

HAÇLI SEFERLERİ
Demir Adamlar ve Azizler

il gi kültür sanat

Yayın Na: 42

Tarih: 17

Haçlı Seferleri/ Harold Lamb

Genel Yayın Yönetmeni/ Ahmet İzci

Editör/ Mustafa Alican

Çeviri/ Gaye Yavuzcan

İç Tasarım/ Adem Şenel

Kapak/ Hatun Özge Ünal

Baskı - Cilt/ Ecem Basım Yayın
Çakmaklı Mah. 169 Sok . . �o. 83/2

Kıraç-Esenyurt/İstanbul Tel, 0212 i,9318 66-74
Sertifika Na, 16266

1. Basım, Kasım 201 O

İstanbul, Kasım 2010

ISBN: 978-9944-978-50-7

T. C. Kültür Bakanlıgı Sertifika No:14111

©İlgi Kültür Sanat Yayıncılık 201 O

ilgi Kültür Sanat Yayıncılık
Çatalçeşme Sokak. No: 27/10

Cagaloglu / İSTANBUL

Tel: 0212 526 39 75

Belgegeçer: 0212 526 39 76

www.ilgiyayinevi.com

ilgiyayinevilagmail.com

•

HAÇLI SEFERLERi
Demir Adamlar ve Azizler

Harold Lamb

Çeviri: Gaye Yavuzcan

i l gi kü l t ü r sa n a t

Harold Albert Lamb (1892-1962)

Amerikalı tarihçi ve yazar, New

York'ta, gözleri ve kulakları kusurlu

olarak doğdu. Bu durumda ve konuşma­

sında da bozukluk olarak büyüdü. Kendi

anlatımıyla; "yaklaşık yirmi yıl boyunca
' insanlarla bir araya gelmek onun için sı­

:...;..ı::;;...;.-:..........,;� kıntılıydı ve ilerleyen zamanlarda da,

her ne kadar çocukluğundaki noksanları

düzelmiş, sağlığına kavuşmuş olsa da, şehirlerde ve kala­

balık yerlerde kendisini rahat hissetmiyordu." Böylece boş

zamanlarını büyük babasının kütüphanesinde geçirmeye

başladı.

Yüksek öğrenimini, Asya tarihine ilgisinin başladığı yer

olan Columbia Üniversitesi'nde tamamladı.

1914'ten itibaren çeşitli gazetelerde çalıştı. Bu sırada

hikayeleri A. Sullivan Hoffman'ın editörlüğünde Advanture

tarafından basıldı. 1927'de Cengiz Han'ın biyografisini kale­

me aldı. Bundan sonra da hayata gözlerini kapadığı 1962 yı­

lına dek çeşitli düz yazılar, biyografiler ve tarihler yazarak

başarılarını sürdürdü.

Lamb; Fransızca, Latince, Farsça ve biraz Arapça, Türk­

çe Ukraynaca'nın da aralarında olduğu çok sayıda dil bili­

yordu. Asya'ya seyahatlerde bulunmuş ve hakkında yazdığı

yerlerin pek çoğunu bizzat ziyaret emişti.
O, "bir adam istediği yere gidebiliyor, en sevdiği konu­

larda yazabiliyor ve diğer insanların onları okumaktan zevk

aldığını biliyorsa, hayat her şeye rağmen güzeldir" demiş­

tir ...

4

İÇ İN DEKİLER

SUNUŞ .. 7

ÖNSÖZ ... 19

I. KISIM

BARBARLAR .. 23

KARANLIK .. 26

DEMİR ADAMLAR ... 30

ŞÖVALYELİK .. 35

CÜBBELİLER 43

HİZMETKARLARIN HİZMETKARI ... 47

URBANUS'UN ÇAGRISI ... 57

TEPKİ .. 63

SANCAKLAR .. 69

PIERRE'İN İŞLERİ. ... 78

II. KISIM

BİZANS 93

DEMİR ADAMLARIN GELİŞİ... ... 100

ALEKSIOS VE BOHEMOND ... 110

BARONLARIN ANDI ... 116

PROVENCELİLERİN YÜRÜYÜŞÜ 120

DİZ ÇÖKEN KULE 128

DORYLAION 136

III. KISIM

ADSIZ .. 147

ANTAKYA YOLU 152

YAGı\1A 156

GÖKTEKİ İŞARET 163

KAPININ ANAHTARI 171

İKİ KIZ KARDEŞ KULESİ ... 179

5

ADHEMAR VE BARTHOLOMAEUS 187

TANRI'NIN MIZRAGI İLERİ ATILIYOR 194

İLK TUTUNMA NOKTASI ... 201

MAARRATÜNNÜMAN'IN DUVARLARI 207

RAYMOND'UN YOLU .. 213

TANKRED BEYTÜLLAHİM'E GİDİYOR 222

LANETLİ VADİ·· 231

ATEŞ KÖPRÜSÜ .. 239

IV. KISIM

GODEFROI ... 249

ŞEHİR ... 258

FULCHERIUS'UN GÖRDÜKLERİ ... 267

ZAFER YOLU .. 276

BARONLARIN YÜRÜYÜŞÜ ... 283

BOHEMOND'UN HAÇLI SEFERİ .. 292

SON GELEN 301

DENİZİN ÖTESİNDE .. 305

SONSÖZ .. 313

NOTLAR ... 323

SEÇİLMİŞ KAYNAKLAR .. 353

6

SUN UŞ

BATILI ANLAMDA "BİZ" V E "ÖTEKİLER"
KATEGORİLERİNE TARİHSEL DAYANAK OLARAK

HAÇLI SEFERLERİ

Mustafa ALİCAN*

(. ..) Mııazzam dııvarm iistiinden Miisliimaıı nöbetçiler,

dehşet içinde, yere otıınıııış, insan eti yiyen bıı adam­

/an izlediler. Bazı/arz ekmek yoklıığwıdaıı yakmıyor,

diğerleri giiliiyordu. Tiirk etinin kızarmış domuz etin­

den daha lezzetli oldıığwııı söy/iiyorlardı. (...) mezarlık­

/arz ziyaret ederek lopmğı kazdılar ve Miisliinıan ecset­

leti11i11 erı azından fazla çiiriimemiş olan/armı çıkardı­

lar. Bıı eeseılerirı derisini yiizerek riizgô.rda kıınıttıı/ar

ve pişirdiler.

Bu alıntı, Harold Lamb'in, elinizde tuttuğunuz kitabından
yapılmıştır. Devamında, Haçlı şeflerinden Godefroi de Bouillon
ile "dilenciler kralı" Tarfur arasında geçen bir diyalog vardır. Bu
diyalogda, Godefroi, Tarfur'a, Müslümanların cesetlerini ye­
dikten sonra nasıl hissettiğini sorar. "Dilenciler Kralı"nın ce­
vabı dikkate değerdir: "Yeniden canlanmış gibi hissediyorum.

Sadece yanında biraz da şarap olsaydı."

Haçlı Sefcrleri'ııiıı Anlamı

Ortaçağ tarihinin en önemli olgularından ve dünya tarihi­
nin kırılma noktalarından biri olarak Haçlı Seferleri'nin, kar-

Ege Üni\-crsitesi Tnrih Böliiınii.

7

Haçlı Seferleri (Demir Adamlar ve Azizler)

maşık bir yapıyı (sosyal, siyasal, ekonomik, dinsel) içerdikleri de
dikkate alınarak, disiplinler arası çalışmalar ile incelenmeleri ve
günümüz siyasi konjonktürünün "saptırıcı" etkilerinden özenle
uzak durularak ele alınmaları gerekir. Tarihsel bir olgunun an­
laşılabilmesi için, söz konusu olguyu önceleyen dönemin ya da
olgunun öncelediği sonuçların dikkate alınması kabul edilen bir
metodolojik yöntem olarak görülmekteyse de, sekiz-dokuz asır
sonrasının kavramlarını tarihsel olguya giydirmenin sakıncala­
rı olabileceğinin gözden ırak tutulmaması gerekir. Nitekim bu
türden sakıncalar, tarihi, "ideolojik dayanaklar deposu" olarak
kullanmaktan çekinmeyen siyasetçilerin, ideologların ya da ya­
zarların söylemlerinin/metinlerinin satır aralarında da bariz bir
biçimde görüleceği üzere, oldukça yaygın bir intişar alanına sa­
hiptirler.

Modern/aktüel kavramların, var olmadıkları dönemin olay
ve olgularını açıklamak için kullanılmaya çalışıldığı, bir anlam­
da kendi tarihsel kökenlerinden koparılarak/içleri boşaltılarak
tarihi ideolojik bir nesne haline getirmek için kullanıldığı tarih­
sel olgulardan biri de Haçlı Seferleri'dir. Haçlı Seferleri, özellik­
le XIX. yüzyılın ikinci yarısından itibaren inceleme konusu ha­
line geldiği Avrupa'da, "tarihsel zamandan, tarihse mekandan
ve tarihsel anlamdan soyutlanarak" modern dönemlerin siyasal
argümanları için "tarihsel temel" olarak (her zaman ve herkes­
çe değil elbette) kullanılmışlardır. Kimi zaman ulus devletlerin
meşruiyetlerine temel olarak görülmek istenmiş, kimi zaman da
resmi ideolojilerin "kahramanlık mitleri" olarak "oldukları hal­
den" saptırılmışlardır. Bu meseleye daha sonra döneceğiz, ancak
öncelikle, Haçlı Seferleri'nin "gerçekten de nasıl anlaşılması ge­
rektiğine" bakmak gerekir.

Biri "karşı papa" olmak üzere iki papanın hüküm sürdüğü bir
dönemde, "meşru papa" Urbanus'un Clermont Konsili'nde yap­
tığı etkileyici konuşmanın ardından başlayan Haçlı Seferleri'ni
incelerken, Frank İmparatoru ile bir tür nefret ilişkisi için­
de olan "tahtını" kaybetmiş bir papanın "psikolojik durumu­
nu" göz önünde tutmak gerektiğine kuşku yoktur. Öte yandan
Haçlı Seferleri'ne katılan kitlelerin sosyal, ekonomik, psikolojik

8

Harold Lamb

ve dinsel durumlarının, seferler sırasında "yaptıkları şeylerin"
ve Haçlılıktan ne anladıklarının da göz önünde bulundurulma­
sı gerekir. Örneğin, Papa tarafından aforoz edilmekle tehdit edi­
len herhangi bir kontun ya da derebeyinin durumu, günah çı­
karmak için gittiği kilisenin papazından duyduğu "İsa'nın me­
zarının kafir Müslümanlarca yıkıldığı ve Kutsal Topraklardaki
Hıristiyanların 'Muhammediler' tarafından katledildiği" haberi
üzerine Haçlılara katılmaya karar veren önemsiz birinin haleti
ruhiyesi, "taşı toprağı altın olan Doğu'nun" zenginliklerinin ha­
yaliyle yola çıkan bir fukaranın umutları ve yaşamışlıklarından
pişmanlık duyan tövbekar bir fahişenin Haçlı kitlelerinin peşi­
ne takılarak vicdanının sesini susturmak istemesi gibi durumla­
rı göz önünde bulundurmayan herhangi bir Haçlı Seferi analizi­
nin eksik kalacağı inkar edilemez.

Tarihsel olguların analizinde, genel anlamda sosyal, siya­
sal, ekonomik ve bazen de, oldukça nadir olarak dinsel bir çer­
çeve kullanılır. Metafizik olanı bütünüyle hurafe olarak gören
modern seküler pozitivist düşünme biçiminin bir sonucu olan
ve "dinsel analiz çerçevesini olumsuzlayan" böyle bir bakış açı­
sı, yukarıda da değinmiş olduğumuz "kavramsal sapmanın" bir
örneği olarak, tarihsel olgunun bilgi düzleminde kavranmasını
imkansız kıldığı için kaçınılması gereken bir şeydir. Zira, örne­
ğin Haçlı Seferleri'nin salt ekonomik ya da salt siyasal nedenler­
den kaynaklandığı ileri sürmek, çoğu zaman "Haç'ı zorla, aforoz
tehdidiyle kabul eden" zengin derebeylerinin ve kralların sos­
yal ve siyasi konumunu göz ardı etmek ya da samimi bir şekilde
kendisini Tanrı'ya adayan dindarların tutkularını tarihten sür­
gün etmek anlamına geleceği için, eksiktir. Ekonominin "kapi­
talizm" haline gelerek "bir tür din" haline gelmesinden önceki
hali ile sonraki halini eşitlemek, özellikle ortaçağlardaki tarih­
sel olguları anlaşılır bir hale getirme gücünden yoksun olduğun­
dan dolayı ihtiyatla karşılanmalıdır. Kaldı ki, ekonomik neden­
lerin, bir tür kuşatıcı bir neden olarak görülebilmesi son derece
mümkün olan "dinsel nedenin" sınırlarının dışına taşınmak is­
tenmesi, yine değerlerle yüklü modernist bir bakış açısının so­
nuçlarından başka bir şey değildir. Ortaçağlarda insanların "her

9

Haçl ı Seferleri (Demir Adamlar ve Azizler)

şeyleri" ola(bile)n, bütün hayatlarına nüfuz ede(bile)n ve haya­
ta bakışlarını şekillendire(bile)n dinselliğin, o dönemlerde, siya­
seti ve ekonomiyi de içine alan bir "üstyapı" olduğunu kim inkar
edebilir? Din, insanların ruhlarına olduğu kadar bedenlerine de
hükmeden/hükmetme amacı güden "bir şey" olduğundan dola­
yı, özellikle dindar zamanları/mekanları kavrayabilme nokta­
sında önemli bir tarihsel analiz çerçevesidir.

Haçlı Seferleri'nin değerlendirilmesi noktasında, "ekono­
mik neden" (Haçlıların tek amacı, Doğu'nun zenginliklerini yağ­
malamaktı), "siyasal neden" (Haçlılar, Doğu'ya fetihçi arzular­
la gitmişlerdi, Türkleri durdurmak ve devletler kurmak isti­
yorlardı) ve "dinsel neden" (Haçlıların amacı Kutsal Toprakları
"Müslüman kafirlerden" kurtarmak ve İsa Mesih'in mesajını
dünyaya yaymaktı) arasında bir ayrıma gitmek, tarihsel olgu­
yu parçalayarak ideolojik kullanma eğilimlerine açık hale geti­
receği için sakıncalıdır. Bunun yerine, zikredilen bütün neden­
leri kuşatan tek bir nedeni öne sürmek (Örneğin, dinsel neden
ekonomik ya da siyasal nedeni içerdiği için onlardan daha ku­
şatıcıdır ve modern dönem sosyal ve siyasal olanın dinsel refe­
ranslarını ortadan kaldırarak yerlerine dünyevi göndergeler ika­
me ettiği için siyasal ve ekonomik analizlerden daha nesnel so­
nuçlar üretebilir) çok daha anlamlı olacak, insan ürünü olan ta­
rihin insan ile olan ilişkisine sadık kaldığı için de tarihsel olgu­
nun anlaşılmasını kolaylaştıracaktır. Bunun gerçekleşmesi için
de, tarihsel analiz nesnesi olan olgu ve olaylara, burada Haçlı
Seferleri'ne, XX. ya da XXI yüzyıl Paris'inden, İstanbul'undan ya
da Bağdat'ından değil, Urbanus'un binlerce kişiden oluşan kala­
balığı galeyana getirdiği 1095 Kasım'ının Clermont'undan bak­
mak gerekir.

Batı'nın Haçlı Seferleri Algısı

Üzerinden asırlar geçen Haçlı Seferleri'nin Yakındoğu halk­
ları tarafından algılanma biçimi ile Batılılar tarafından algılan­
ma biçimi, haliyle farklıdır. Yakındoğuluların Haçlıları işgalci­
ler olarak görmelerine karşılık, Haçlılar, Batılıların merceğin-

1 0

Harold Lamb

den bakıldığı zaman "kahramanlar" olarak görülürler. Öte yan­
dan, hem Batılılar hem de Yakındoğulular, seferler sırasında sa­
vaşmış olan atalarını "kahraman" olarak görmektedirler. Bu
bağlamda denilebilir ki, Batılıların ve Yakındoğululann bakış
açılarındaki ortak payda, göndergeleri farklı olan "kahraman­
lık" vurgusudur. İçerikleri ve nesneleri farklı olsa da görüngü­
leri aynı olan bu Haçlı Seferleri algılamasının, tarihsel mensu­
biyetlerin ve "modern-siyasal-dinsel-coğrafi aidiyetlerin" bir so­
nucu olduğu kesindir. Bu yazının konusu, karşıt bakış açıları­
nı masaya yatırarak herhangi bir yargıya varmak değil, Batı'nın
Haçlı Seferleri algısının ve bu algının, nasıl, modern bir ideolo­
ji olan faşizmin (biz ve ötekiler nosyonunun) tarihsel bir daya­
nağı haline getirildiğinin üzerine düşünmek olmasından dola­
yı, Haçlıların düşmanlarının torunlarının seferlerle ilgili duygu
ve düşüncelerini burada bir kenara bırakarak Batı'nın imgelemi­
ne yöneleceğiz.

Avrupa'nın XIX. yüzyılın ikinci yansından itibaren "keş­
fettiği" Haçlı Seferleri, dönemin siyasal eğilimleri tarafından
"tarihsel bir gönderge" olarak görülmüş, siyasal yapılanmala­
rın meşruiyet dayanağı ve devletlerin çıkarları doğrultusun­
da bir tür "ideolojik aygıt" olarak kullanılmıştır. İngiltere ve
Fransa'nın Ortadoğu'daki sömürgeci politikası Haçlı Seferleri
üzerinden meşrulaştırılmaya çalışılmış, Haçlı Seferleri sırasın­
da Ortadoğu'ya giden İngiliz ya da Fransız krallarının/kont­
larının mirası üzerinden "hukuki" bir "hak sahipliği" dava­
sı güdülmüştür. Örneğin Fransa, I. Dünya Savaşı'ndan sonra­
ki Versailles görüşmelerinde, Suriye üzerindeki manda talebi­
ni Haçlı Seferleri'ne dayandırmıştır. İngiltere'de Aslan Yürekli
Richard, Belçika'da Godefroi de Bouillon ile Baudouin ve
Almanya'da Frederick Barbarossa mitleştirilmiştir. İspanya'da,
İber Yanmadası'nın Emeviler'den alınması ile sonuçlanan "re­
conquista" hareketi Haçlı Seferleri mantığı ile yeniden değerlen­
dirilmiş ve İspanyol kimliğinin temellerine yerleştirilmek iste­
nen bir ideoloji haline getirilmiştir.

Haçlı Seferleri ile ilgili tasarımların, AHupa uluslarının ya­
ratılmasında çok merkezi bir rol oynadığına kuşku yoktur. Haçlı

1 1

Haçlı Seferleri (Demir Adamlar �e Azizler)

Seferleri'nin kahramanlarından seçilen "ulusal kahramanlar"
ile ulus-devlet düşüncesinin tarihsel dayanağı ve metafizik il­
ham perisi oluşturulmuş, kahraman üzerinden (haliyle etnik re­
feranslı) bir "biz" inşa edilmiştir. Dolayısıyla, Fransız İhtilali'nin
milliyetçi fikir dalgaları ile beslenen derebeyliklerden ulusal
kimliğe geçiş ve kültürel bütünleşme sürecinde "Haçlılık" olduk­
ça yararlı bir ideolojik argüman olarak kullanılmıştır.

L Dünya Savaşı'ndan sonra, savaşın sonuçlarının uluslar
üzerinde yarattığı hayal kırıklığının da etkisiyle yükselişe ge­
çen ırkçı-faşist ideoloji, Haçlı Seferleri'nde görkemli bir referans
kaynağı bulmuştur. Hitler Almanya'sında Frederick Barbarossa
tam anlamıyla mitolojik bir tanrı haline getirilmiş, kendisi­
ni Haçlı şövalyesi olarak tasvir eden resimler yaptıran Hitler,
Sovyetler Birliği'ne düzenlediği en büyük askeri operasyonu,
"Barbarossa Operasyonu" ismiyle kutsarken, Alman diktatörün
sağ kolu Himmler, SS birliklerini �açlı seferleri sırasında orta­
ya çıkan şövalye tarikatlarının ilkelerine göre düzenlemeye ça­
lışmıştır. Aynı dönemde, İspanya diktatörü General Franco, ki­
liseyi kurtarmak ve milli birliği kurmak amacıyla (tuhaf bir bi­
çimde içlerinde Müslüman Faslı lejyonerlerin de bulunduğu)
Haçlı seferi (cruzada) düzenlemiştir. Öte yandan Eisenhower'ın
Nazi Almanya'sına karşı yürütülen savaşı "Haçlı Seferi" ilan et­
mesi, Haçlı Seferleri'nin yalnızca Avrupalıların değil, Anglo­
Amerikalıların bilinçaltında da önemli bir yer işgal ettiğinin
göstergesidir.

Eski ABD Başkanı George W. Bush'un, ıı Eylül saldırıların­
dan sonraki "terörle mücadeleyi" "Haçlı seferi" şeklinde nitelen­
dirmesi, Haçlı Seferleri ile irtibatlandırılan "biz" ve "ötekiler"
kavramlarının modern dönemde de mevcut olduğunun en bariz
örneğidir. Nitekim Haçlı Seferleri anlamına gelen crusade keli­
mesinin Avrupa'da halen kahramanlık ve macera kavramları ile
özdeş olarak kullanılması, aynı kelimenin Amerika'da "kanser­
le mücadele, daha iyi eğitim, bilimsel araştırma" gibi anlamları
karşılamak için kullanılması ve uçaklara, gemilere isim olarak
verilmesi, Batı'nın "Haçlılığa yüklediği anlamı" nazara verme­
leri açısından önemli örneklerdir. Ayrıca, yine ıı Eylül'den son-

1 2

Harold Lamb

ra, Avrupa'da "İslam'ın Avrupa'yı fethedeceği ve Türklerin dur­
durulması gerektiği" (Avrupalı belli bir kesimin Müslümanlığı
Türkler ile özdeş gibi gördüğü şeklinde yorumlanması mümkün
olan bu tür savların, ortaçağlardaki Türk-Müslüman özdeşliği
şeklindeki Batılı algılama biçiminin halen mevcut olduğunun da
bir kanıtı olması açısından dikkate değerdir) şeklinde savlar içe­
ren makalelerin yayınlanması ve Türklerin AB'ye kabul edilme­
sine yönelik "bazı kesimlerin tepkileri"nin temellerini de Haçlı
Seferleri'nde görmek mümkündür. 2

Haçlılar, Faşizm, "Biz" ve "Ötekiler"

Okumakta olduğunuz metnin başında, Harold Lamb'in eli­
nizde tuttuğunuz eserinden yapmış olduğumuz alıntıda da açık­
ça görüldüğü gibi, Haçlılar, sınırları son derece belirgin olan "biz"
ve "ötekiler" algılamalarını yanlarında taşımaktaydılar. Onlara
göre "biz,'' İsa Mesih'e iman eden ve "Cennet'in Krallığı"nı elde
etmek için yola çıkmış olan vaftiz edilmiş müminler, "ötekiler"
ise, Tanrı tarafından lanetlenen, yaşamak için herhangi bir ne­
denleri ya da hakları olmayan "putperestler" ve "etlerinin de kı­
zarmış domuz etinden daha lezzetli" olmasından da anlaşıldığı
gibi, kendilerine yapılan hiçbir şey için hiçbir müminin sorguya
çekilmeyeceği, hatta kutsanacağı bir tür hayvandılar.

Haçlıların "ötekiler" (Müslümanlar) ile kurduğu bu karşıtlık
ilişkisi, daha sonraki dönemlerde, Haçlılar ile Müslümanlar ara­
sında kurulan ilişkilerden dolayı belli ölçüde kırılan, ancak hiç­
bir zaman tam anlamıyla yok olmayan önyargıların ürünüdür.
"Biz''i, sınırları belirli, katışıksız ve üstün bir "tikel özne" ola­
rak inşa eden bir anlama yönteminin, "ötekiler"in yok edilme­
sinde herhangi bir sorun görmeyen, hatta bunu bir tür hayır ad­
deden faşizmin temel mantığı olduğu göz önüne alınırsa, faşist
ideolojilerin yükselişe geçtiği I. Dünya Savaşı sonrası dönemin
siyasasının Haçlı Seferleri'nde kendisine dayanak aramasını an-

2 Batı'nın Haçlı Seferleri algısı ile ilgili olarak bakınız: "Haçlı Seferleri Ye AY­

rupa Kimliği," Diplomatik Gözlem, http://www.diplomatikgozlem.com/ha­

bcr_oku.asp?id=3865, Erişim tarihi: 23 Kasım 2009, 10:30.

1 3

Haçlı Seferleri (Demir Adamlar ve Azizler)

lamak kolaylaşır. Bu açıdan yaklaşıldığında, Haçlı Seferleri'ni,
''Almanların Yahudilere yaptığı soykırımın öncesi ve hazırlayıcı­
sı" olarak tarif eden Amerikalı tarihçi Karen Armstrong'un sap­
taması da önemli hale gelir ve Haçlı Seferleri ile kendisini "biz­
ötekiler" karşıtlığı üzerinden kuran faşizmin akrabalığı bariz bir
görünüm kazanır.

9o'lı yılların başında "Foreign Affairs" dergisinde yayınla­
dığı bir makale ile "Medeniyetler Çatışması" tezini ortaya atan
ve daha sonra bu tezi geliştirerek "Medeniyetler Çatışması ve
Yeni Dünya Düzeninin İnşası" başlığı ile kitaplaştıran Hint
asıllı Amerikalı ideolog Samuel Huntington'un düşüncelerinin
("Tarihin Sonu ve Son İnsan" başlıklı kitabı ile tarihin sonunu
ilan eden Japon asıllı Amerikalı Francis Fukuyama ile 8o'li yıl­
ların Ortadoğu'sundaki birçok provokatif terör eyleminde im­
zası olduğu söylenen Polonya kökenli Zbigniew Brezinski'yi de
unutmayalım), Ortadoğu'ya "demokrasi getiren" ve "teröre kar­
şı Haçlı Seferleri" düzenleyen ABD'nin dış politikasının teorik
anlamdaki sınırlarını belirlediği düşünüldüğünde ve bu veri,
Batı'nın (yukarıda da değinmiş olduğumuz) Haçlı Seferleri algı­
sı ile birlikte okunduğunda, Haçlı Seferleri'nin, Batı için nasıl da
bitip tükenmez bir ideolojik argümantasyoıı kaynağı olduğu açık
bir biçimde anlaşılmaktadır. Huntington'un 1993 yazında "New
Perspectives Quarterly"den Nathan Gardels'a verdiği röportaj­
daki ifadelerinden de açıkça görüleceği gibi, süreç, tamamıy­
la bir ötekileştirme pratiği üzerinden yürütülmektedir: "Bu din

(İslam) militan bir din ve içinde neyin dinsel, neyin laik olduğu

arasında bir ayrım yok. 'Sezar'ın hakkı Sezar'a, Tann'nın hakkı

Tann'ya' sözü, İslamiyet'te tümüyle antitez durumundadır. Bu

teokratik eğilim, İslam toplumlarının aralarında Müslüman ol­

mayanlara yer vermesini son derece zorlaştırmaktadır. Aynca

Müslümanların, halkın çoğunun Müslüman olmadığı toplumla­

ra uyum sağlayabilmesini de zorlaştırmaktadır.''3

Ortadoğu'ya her gelişlerinde "Cennet'in Krallığı'nı kurmak
ya da demokrasi getirmek gibi kutsal amaçlar" ile gelen ve yan-

3 Yiizyılın Sonu, Editör: Nathan Gardels, Çeviren: Belkıs (Çorakçı) Dilhudak,

Türkiye İş Bankası Kültür Yayınları, İkinci Basım, İstanbul ı999, s. 79.

1 4

Harold Lamb

larında silahlarını da getiren Batılıların, Müslüman toplumla­
rının "kendi içlerinde Müslüman olmayanlara verdikleri yer ya
da Müslümanların, Müslüman olmayan toplumlara uyum sağla­
yamamaları" gibi konularda tuhaf yargılarda bulunmalarını an­
lamak pek kolay olmasa da, örneğin elinizde tuttuğunuz kitap­
tan da açıkça çıkarılacağı üzere, Batı'nın Doğu ile ilgili "öteki­
leştirici" algısının yeni olmadığı da göz önünde bulundurulma­
lı, "Doğu ile Batı'nın ezeli ve ebedi çatışması" tezinin sapık ruhlu
mimarlarının savaş tellallıklarını "biz ve ötekiler" karşıtlığı hat­
tı ile inşa ettikleri, dolayısıyla faşist eğilimlerle mücehhez olduk­
ları akılda tutularak, buna uygun bir tavır takınılmalıdır.

Sonuç: Harold Lamb'in "Haçlı Seferleri"

Batılı anlamda "biz ve ötekiler" kategorilerinin Haçlı
Seferleri'ne uzanan kökenlerini takip etmeye çalıştığımız met­
nin sonunda, artık Lamb'in eseri ile ilgili birkaç söz söylemenin
de gerekli olduğunu düşünüyorum.

Harold Lamb'in kaleme almış olduğu "Haçlı Seferleri-Demir
Adamlar ve Azizler" isimli eser, klasik Lamb üslubu ile kaleme
alınmış bir roman-tarihtir ("tarihsel roman" değil). Haçlı kro­
niklerinden derlenmiş bilgilerle inşa edilen metin, ciddi bir araş­
tırmanın mahsulü olup, "1204 tarihli Haçlı Seferi'nin, amacın­
dan sapmış olan 'imansızlar üzerine sefer' değil, Haçlılara iha­
net eden Bizans üzerine düzenlenmiş ve tam anlamıyla amacı­
na ulaşmış bir intikam seferi olduğu" gibi farklı ve değerli fikir­
ler içermektedir.

Bunun yanında eser, tarihsel olguların gerçekliğine sadık
kalmakla birlikte, bir tür "Haçlıları aklama manifestosu" oldu­
ğu izlenimi uyandırdığından dolayı, üslup açısından kusurludur.
Lamb'in, eserini kaleme alınış olduğu XX. yüzyılın ortalarınm
sosyal-siyasal konjonktürü göz önüne alındığmda "üslubun ni­
teliğindeki değer yüklü olma hali" anlaşılır olsa da, yazarın di­
ğer eserleri gibi döneminin "çoksatar"ları arasında bulunan ese­
rin zehirleyici etkilerinin modern-ötekileştirici Batı'nın hamu­
runa katkı sağlamış olduğu gerçeğine dikkat çekilmelidir. Tüm

1 5

Haçl ı Seferleri (Demir Adamlar ve Azizler)

bunlardan dolayı da, eserin günümüze kadar Türkçe'ye çevril­
memiş olması büyük bir kayıptır. Modern Batı'nın zihinsel kod­
larının algılanabilmesi için son derece önemli olduğu kesin olan
bu eserin, "Medeniyetler Çatışması" gibi nesebi gayri-sahih ide­
olojik argümantasyonların kökenlerinin idrak edilmesine giden
yolda bir rehber olabileceği gerçeği, eseri bir başka açıdan değer­
li kılmaktadır.

Sonuç olarak denilebilir ki, emperyalist bir ideoloji olarak ta­
nımlanması mümkün olan ve bir tür "entelektüel faşizm" niteli­
ği taşıyan (Saidyen anlamda) oryantalist bakış açısının "taşın­
ması olası bütün özelliklerini" taşıyan ve tarihi "konumlanılmış
bir merkezden okuma" yönteminin nevi şahsına münhasır ör­
neklerinden biri olan Lamb'in eseri, okurun, Doğu-Batı ilişkile­
rinin XX. ve XXI. yüzyıllarda izlediği ayrışma ve çatışma hattı­
nın Batı'daki kökenlerine nüfuz edebilmesini sağlayabilecek tür­
den bir eserdir.

1 6

Haçlı Seferlerinde hayatlannz kaybeden

sayısız insana ithaf edilmiştir.

Harold Lamb

.!:iarold Lamb

ÖN SÖZ

varanlık çağların gecesi sona ererken, atalarımız kitleler ha­
..I\...ıinde yurtlarını terk edip, Tann'nm yolculuğu dedikleri se­
fere koyuldular.

Bu, bir seyahat, bir savaş ve bir göç hareketi idi. Sefere her
türden insan katıldı - lordlar ve serseriler, savaşçılar ve çiftçiler,
gururlu hanımefendiler ve meyhane fahişeleri . . . "Bu kadar fark­
lı insan ve çok sayıda seçkin prensin, görkemli mülklerini, eşle­
rini ve çocuklarını geride bırakıp, kendi rızalarıyla ve ölümü kü­
çük görerek, en bilinmeyen diyarlara doğru yola çıkması," diyor
devrin bir kroniği, "duyulmamış bir şey."

İsa'nın Kabri'ni kurtarmak için, bildikleri dünyanın dışı­
na, Asya'ya gidiyorlardı. Orada, Tanrı'dan başka hiç kimsenin
hükmetmediği, vaat edilmiş topraklarda yaşamak istiyorlardı.
Giysilerinin omuz kısmına haçlar dikilmişti ve bundan ötürü
onlara cruciati, yani Haçlı deniliyordu. İşte bu yüzden, bugün
onlara Haçlılar diyoruz.

Pek çoğu yolda öldü. Yine de ilerlemeye devam edildi ve üç
yılın sonunda, aralarından bazıları varış noktasına, Outremer'e4

ulaştı. Hıristiyan aleminin farklı diller konuşan ve o zamana dek
birbirlerinden ayrı olan bütün halkları, ilk olarak ortak bir giri­
şim için bir araya gelmişlerdi. Hıristiyanlık, İslam alemine kılı­
cını çekmişti ve savaş üç asırdan uzun sürdü, iki milyon kadar
insan bu savaşlarda hayatını kaybetti.

Tarihçiler, bu çarpışmadaki altı önemli buhranı belirlediler
ve bunları, altı Haçlı seferi olarak tanımladılar. Oysa bu buhran­
lar, ilk Haçlıların başlattığı çarpışmanın gelgitlerinden başka bir
şey değildir.

4 Fransızca denizaşırı anlamına gelen bu kelime (outre-mer), ilk Haçlı Seferi­

nin ardından Doğu' da kurulan Hıristiyan de,·ktlcr için A\Ttıpa'da kullanılan

genci bir isim olmuştur.

1 9

Haçlı Seferleri (Demir Adamlar ve Azizler)

Bu eserde ilk Haçlı seferinin hikayesi anlatılmaktadır.
Hikaye Haçlıların yola çıkışı ile başlar ve onlardan hayatta kalan
son kişinin ölümüyle sona erer.

O zamandan günümüze asırlar geçti ve biz bugün bu adam­
lar hakkında, zamanın kroniklerinde kaydedilmiş olanlardan
ötesini bilmiyoruz.

Bu kroniklerden birkaç tanesi, Haçlıların arasında olup,
doğuya gidenlerce kaleme alınmıştır. Bunlar iki din adamı ve
adı bilinmeyen bir askerdir. Diğer iki hikaye seferin bitimin­
de Outremer'de yazılmıştır. Ayrıca, Haçlıların geçişine tanık­
lık edenlerin kayıtları da elimizde mevcuttur. Bunlar bir Bizans
prensesi ve bir Ermeni patriğinin kayıtlarıdır. Bununla birlikte
devrin Arap seyyah ve müverrihlerinin tanıklığı, Ceneviz deniz
tacirlerinin notları ve İskandinav Kralı'nın sagası da bize kay­
naklık etmektedir.

Bu kitabın hikayesi, söz konusu kronikler temelinde oluş­
turulmuştur. Haçlı seferinden sonra üretilen efsaneler, dikkate
alınmamıştır. Bu, yeniden yazılmış bir tarih değildir.

Bu, çoğu Haçlı hareketini başlatan liderler olan, bir düzine
adamın hikayesidir - onların yollarda neler gördüğü, neler yap­
tığı ve onları İsa'nın Kabri'ne götürenin ne olduğu anlatılmıştır.

H.L.

20

Haı:old Lamb

I. KIS IM

I
BARBARLAR

-Harold L�mb

D oma ölmüştü. İsa'nın 476. yılında, beyaz yüzlü bir çocuk
Tumparator, Ravenna Sarayı'nın mermer basamaklarında
durup, tacının sakallı bir kabile reisine verilişini izlemişti.

Yüzyıllar boyunca Roma, artan bir acizlikle, çürümüştü. Son
sahne neredeyse farkına varılmadan geçti. O zamandan sonra,
eski medeniyet ortadan kayboldu. Gelecek, kuzeyden akın eden
genç halklarındı.

Onlar, buzlarla kaplı fiyortlardan ya da rüzgarların süpür­
düğü bozkırlardan, ama hep kuzeyden, güneşli ülkelere ve ve­
rimli topraklara geliyorlardı. Bazıları, ejderha başlı gemileriyle
denizleri aşarak, bazıları ise sığırlarını süren göçebelerin çadır­
lı arabalarıyla geldiler. Sezarların mermer posta yolları boyun­
ca karargah kurdular. Hedefleri, Roma'nın zenginliğinin kayna­
ğı olan Akdeniz'di.

İmparatorluk şehirlerinin harabeleri üzerinde dolaşıp, savaş­
lar yaparak, kargaşaya yol açtılar. Eğitimsiz ve kötü durumdaydı­
lar. Zamanla kendileri de, kuzeyden ve doğudan gelen yeni barbar
dalgalarıyla dağıtıldılar ve çiğnendiler. Roma hukuku unutulmuş­
tu; en güçlü olan hakimiyetin sahibiydi. Kabile gelenekleri yığın­
lara hükmetti ve atlılar, verimsiz Gobi'den uzaklaşanları gözler­
ken, Odin'ins rahipleri kaselerini kanla doldurdular.

Beş asır boyunca, Akdeniz dünyası, kabilelerin hareket alanı
oldu. Barbarlar, eski kabile hayatını terk ettiler. Yine de, Grek­
Roma kültürünün bakiyelerinden çok az şey öğrenmişlerdi.

İki önemli ara dönem yaşandı: Kızıl Deniz yakınlarındaki
çölde doğmuş olan Kureyş kabilesine mensup bir öksüz, yeni bir

5 İskandinm· baş tannsı (ÇN)

23

Haçlı Seferleri (Demir Adamlar ve Azizler)

inanç vazetti. O zamana dek pek çok puta tapan Araplara, yal­
nızca tek bir Tanrı olduğunu söyledi. Onun adı Muhammed idi.
Abdullah'ın oğluydu ve ahiret gününe ilişkin anlattıklarıyla kit­
leleri ürpertmişti. Muhammed vefat ettiğinde, kitleler, onun teb­
liğ ettiği İsltım'ı ve bu dinin kutsal kitabı Kıır'an'ı kabul etmiş­
lerdi. Allah bir ve Hazreti Muhammed de onun kulu ve elçisi idi.

Bu Kureyşli adamın kendi hayatı süresince tamamlayama­
dıkları, onun ölümünden sonra gerçekleşti. Alacalı tolgalarıyla
çöl adamları, küçük atları ve develerine binerek fetihlere çıktı­
lar. İnancın ateşiyle tutuşarak, inanılmaz bir hızla ülkeden ül­
keye yayıldılar. Peygamber'in halifeleri olan rehberlerin ida­
resinde, fetihler başladı. Bir asırdan kısa sürede, İslam'ın san­
cakları doğuda İndus'a ve Kıtay'ın ileri karakollarına kadar
ulaştı. İslam'ın kılıçları, Kafkasya'nın derin geçitlerinde parla­
dı. Mısır, bütün Kuzey Afrika ve Endülüs - modern İspanya -
hakimiyetleri altına girdi.

Fetih hareketinin neredeyse başlarında, dalgalar Kudüs'ün
kayalık vadilerini ve İsa'nın kabrini süpürdü.

Müslümanların Avrupa'ya akınını iki set engelledi: Batıda
onlara karşı duran Frank Kralı Charles Martel ve doğuda
Bizans'ın sağlam surları. Ama med-cezirin geri çekilmesindeki
gerçek sebep, ne Franklar, ne de Bizans değil, Müslümanların,
her biri fethedilen topraklardan kendi payını elinde tutan farklı
hiziplere ayrılmış olmasıydı.

Fetihleri, onları, Roma İmparatorluğu'nun harabeleri üzeri­
ne yerleşmiş ve Hıristiyanlığa geçmiş barbarlarla karşı karşıya
getirdi. Avrupa, Yakın Asya'nın komşusu haline geldi. Hıristiyan
aleminin sınır çizgisi, İslilm'ın ileri karakollarından görülebili­
yordu. Arada hiç kimsenin olmayan topraklar ortaya çıktı.

Batıda savaş alanı İspanya idi. Hıristiyan Franklar, Pirene
geçitlerini geri aldılar ve burada istikrarlı bir Jıakimiyet kurdu­
lar. Doğuda Müslümanlar, Küçük Asya'da tedricen ilerlediler.

Müslümanların ellerinde tutukları toprakların merkezinde
deniz yer alıyordu. Araplar yüzlerini denize döndüler. Gemiler
inşa ettiler ve yavaş yavaş savaşçı yığınlardan, savaşçı tacirle-

24

Harold Lamb

re dönüştüler. Adalarda, özellikle de Sicilya'da, kendilerine barı­
naklar yaptılar ve Tiber'e, neredeyse Roma surlarına kadar uza­
nan seyahatlerde bulundular.

Bu arada Araplar ve İslam'ı benimseyen halklar, yeni bir kül­
tür oluşturmaya başlamışlardı. Hindistan geçitlerinden kervan­
lar geliyordu; Kıtay'ın zenginlikleri Halep ve İskenderiye'ye ula­
şıyordu. Kordoba ve Kahire'de akademiler, saraylar yapılmıştı;
Bağdat'ta Harun Reşid hükmediyordu.

Bu zamanlarda, dokuzuncu asrın başlarında, Avrupa'da ikin­
ci ara dönem sahne aldı. Frank Kralı Büyük Charles - Şarlman
- bu sahnede en önemli rolü üstleniyordu. Çetin savaşlar ve tek
adam hakimiyeti sayesinde, bir nesilde bir imparatorluk vücu­
da getirilmişti. Şarlman ve onun kurmayları, Pirene'den doğuya,
neredeyse Bizans'a dek uzandılar.

Bilgili kişilerin gözüne bu, düzen ve hukuka dönüşün başla­
ması gibi göründü. Bildikleri tek idare, Roma İmparatorluğu'nun
hatıraları idi. Sadece bir imparator hükmedebilirdi. Ne var ki,
Charles öldü ve onun sağlam egemenliği dağılıp gitti.

Bu idarenin sonlanmasıyla, Batı Avrupa'da gerçek karan­
lık çağlar yerleşti. Halklar, başka türlü ne yapabileceklerini bil­
meksizin, ayrıldılar. Atalarının yaptığı gibi, kurtlar misali sa­
vaştılar. Kuzeyden, bu kez denizden, yeni barbarlar geldi. Önce
Danimarkalılar ve Normanlar - Kuzey adamları göründü. Sisli
denizlerden, güneyin bereketli toprakları için gelmişlerdi. Kurt
ve fok derisinden giysilere bürünmüş, uzun kılıçlarını ve balta­
larını savuran bu yabani adamlar, kıyı boylarını yağmalayıp bu­
ralara yerleştiler.

Bütün bunlardan sonra, pek çokları, 1000 yılında dünya­
nın sona ereceğine inanmaya başladı. Geceler boyu karanlıkta
oturup, kendilerini hesap vermeye çağıran boru sesini duymayı
beklediler. Ama güneş yeniden doğdu ve dünya değişmedi.

İsa'dan sonra 1095 yılına gelindiğinde, Batı Avrupa'da hala
pek bir şey değişmemişti.

25

Haçlı Seferleri (Demir Adamlar ve AziZt!'r)

I I
KARANLIK

D utubetli ormanlar ve kütüklerin arasından baykuşların sü-
1:'\.züldüğü gri harabeler, eskiden nasıl ise öyleydi. Kurtlar, her
zamanki gibi, sürü ile avlanıyordu. Sadece köylerin yakınındaki
küçük arazi parçaları işlenmişti. Saz çatılı, balçık ve taş kulübe­
ler, lordun malikanesi ile taş bir kulenin etrafında kümelenmişti.

Sığır çobanları, dışarıdaki arazilerde, hayvanların yanında
uyuyor ve koyunlar, dar patikalara doluşuyordu. Orada burada,
Roma yollarının kırılmış taşlarını ve onlardan geriye kalan be­
yaz tozları görmek mümkündü. Bazen, yük hayvanıyla birlikte
bir Yahudi ya da mızraklı korumalarının eşliğinde bir tacir, bu
yollardan geçerdi. Daha seyrek olarak da, bir baron - bir efen­
di - ve onun atlılarının geçişiyle toz bulutları yükselir; tarlalar­
daki köylüler işlerini bırakıp bu güçlü süvarilere, onların parlak
zırhlarına, kürklü pelerinlerine bakarlardı.

Büyük yolların kendi vadilerinde kesiştiği köylüler dışında,
pek çoğunun gördüğü bundan fazlası değildi. Yükselen tepelerin
ardında ne olduğu meçhul ve korkutucuydu. Dış dünyayı, ma­
nastırdan manastıra dolaşan kara Cübbeli keşişlerden ya da na­
diren gelen ozanlardan öğreniyorlardı.

Karanlık Çağ'da insanlar, genellikle doğdukları vadiden baş­
ka hiçbir yeri görmeksizin ölüp gidiyor ve o zamana dek de, du­
rup dinlenmeksizin çalışıyorlardı.

Seher vakti hemen kalkıp giderim (diyor zamanın bir köy­
lüsü). Çift sürmek üzere öküzü tarlaya götürürüm. Bütün tarla­
yı günlük olarak sürmem gerekiyor. Hastalıktan ve ağlamaktan
sesi kısılmış bir oğlum var. Tarlayı sürdükten sonra, kasaları sa­
manla doldurur, sığırları suya götürür ve gübreyi taşırım. Evet,
bu gerçekten zorlu bir iş, çünkü ben özgür değilim.

26

Harold Lamb

Kıtlık hepsini kırıyordu. Tohum zamanı başlayan, ürünü bo­
ğan ve buğdayı çürüten bir yağmur, kuraklık ya da savaş, kıtlı­
ğa yol açabiliyordu. Böyle zamanlarda, sanki mahşerin dört atlı­
sı gelir, dizginleri gevşetip toprağı çiğnerdi.

Ekmek yapmak için, topraktan kireçtaşı toplanır ve unla ka­
rıştırıldı. Yüzleri zayıftı ve kendilerini taşımaya güçleri yoktu.
Toprağa çukurlar kazılmıştı ve ölenler bu çukurlara atılırdı. Bir
başka bela bunu izlerdi. Yollarda çok fazla ceset bulan kurtlar,
atılgan hale gelir ve canlılara da saldırmaya başlarlardı. Tarım
arazileri işlenmek zorunda olduğundan, yiyecekler güçlü adam­
lar için ayrılmaya başlanırdı.

Tonnere'deki pazaryerinde pişmiş insan eti satan bir
adam yakalandı. Bunun hayvan eti olduğunu iddia ediyordu.
Sorgulandı, yargılandı ama suçunu kabullenmedi. Onu yaktı­
lar ve satmak için götürdüğü pişmiş insan etleri de imha edildi.
Ama bir başkası, etlerin gömüldüğü yeri kazdı ve onları bulup
yedi. O da lanetlenerek ateşe atıldı.

Böyle zamanlarda, türlü musibetler insanlara musallat olur­
du. Kulübelerdeki kalabalık aileler bu belalara tutulur ve hayat­
ta kalanlar, dehşetle oradan kaçarlardı. Hastalık, şifa umuduy­
la sığınılan kiliselere taşınır ve dua için oraya gelen kalabalıkla­
ra bulaşırdı.

Ölümler şiddetle devam etti (diyor papaz Ordericus Vitalis,
kroniğinde) ve köyün sakinlerinin çoğunun evini boşalttı.
Hayatta kalanlar ise, açlıkla karşı karşıyaydılar. Ateş ve ıssızlık
burayı sarıp perişan ettiğinde, pek çoğu gitmek zorunda kaldı ve
mahvolmuş papazlar da, boş kiliselerini geride bırakıp gittiler.

Musibetler karşısında tahammül göstermek zorunda ol­
dukları gibi, eğlenceleri de vardı. Bir hokkabaz, beraberinde bir
ayı ve tuhaf, eğlenceli bir hayvanla, bir maymunla gelebilirdi.
Kulübelerin iyi insanları, cümbüşü, cambazların gösterilerini iz­
lerlerdi. Ellerinde tahta kılıçlarla iki kör adam birbirlerinin üze­
rine yürüdüklerinde, kalabalıktan yükselen sesler, halkın beğe­
nisini ortaya koyardı.

2 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

Nadir ziyafet günlerinde lordun avlusu onlara açıldığında,
baharatlı domuz başlarından yerler, bira içerlerdi. Viyolanın et­
rafını çevreleyen dansçıları izlemek için kirişlere tırmanırlardı.
Ayakları havada, ellerinin üzerinde masalarda yürüyen kızıl sa­
kallı ve peruklu cambazlara bakarlardı.

Bu kulübe halkı, meraklı ve hareketliydi. İçlerinde, denizle­
rin uçlarında dolaşmış ataları Kuzey adamları gibi, macera ar­
zusu yanıyordu. Asillerin kasabadaki yıllık toplantısına, kucak­
larında çocuklarını taşıyarak giderlerdi. Her ne kadar kasaba­
lar fakirse de, yükseklerdeki manastırlar ya da lordların şatola­
rı, tahkimliydi ve silahlı adamlarca korunurdu. İçlerinde derici­
ler, marangozlar ve giiınüş işçileri bulunurdu.

Bu feodal fiejlerde, barbarların ev ve çiftlikleri büyüdü.
Buralar eski yapılanmalarından daha geniş olmakla birlikte,
hala aynı kabile yaşandısı sürdürülüyordu. Kabilenin başı, sa­
vaşçıların önderi, efendi idi - baron. Gentils hommes - centil­
menler (efendiler) sınıfındandı. Onun altında sadık adamları,
savaşçılar, prud' hommes yer alırdı. Bunu tüccarlar ve diğerle­
ri, bonhommes izlerdi. Bu sonuncular aynı zamanda yüksekler­
deki şatonun, burgun bayırlarında meskun idiler. Bundan dola­
yı burjuva olarak biliniyorlardı. Yine de bütün güç ve sorumlu­
luk, lordun ellerindeydi. Bu, adamlarının ona sadakat sözü ver­
diği bir derebeyi ya da toprak beyi olabilirdi.

Bu aralıksız savaşlar devrinde, savaşçılar üstünlüğü ellerin­
de tutuyorlardı. Onların ev halkı, kuşatmalara dayanıklı kale­
lerde yaşardı. At ve silahlarını genellikle eşleri ile birlikte uyu­
dukları odada tutarlardı. Atlarının sırtında dışarıya çıkarlar­
ken zırhlarını kuşanırlar, uzun kalkanları erişebilecekleri yerde
olur, bellerinde kılıç ve baltaları sallanırdı. Bu adamlar, halkla­
rı için adaletin başı, danışman ve vergi toplayıcısı, aynı zaman­
da da fevkalade yağmacı idiler.

Halkın anlaşmazlıkları onun huzurunda karara bağlanır­
dı; yemek üzere sığırlarını zapt edebilir ya da ilk evlilik gecesi­
ni kendi yatağında geçirmek üzere, gelinlik kızlarını isteyebilir­
di. Diğer zamanlardaysa, halkın açlığını yatıştırmak için tahıl

28

Harold Lamb

ambarını onlara açabilir ya da ihtiyaçlarını karşılamak üzere,
komşu fiefler üzerine kılıç ve ateşle gidebilirdi. Kendisi için ol­
duğu kadar, halkı için de yağma yapardı. Para ve gümüş (aslında
çok seyrektiler), ürün olarak kendisine ödenen vergiler, dokuma
ya da deri kıyafetler ya da benzerleri; hepsi ev halkına ve silahlı
adamlarına giderdi. Gerçek zenginlik, iyi giysiler, altın ve gümüş
için, yağmada bulunması gerekirdi ve o bunu yapardı.

Böylece düşmanlık üzerine düşmanlıklar eklendi. Malikane
sahipleri, oğullarının sığır yağmalarında ya da büyük savaşlar­
da öldüklerini gördüler. Bu çarpışmada ateşkes yoktu. Açlık, kı­
ranın eşiğine getirirdi. Lordların, köleleri ve serfleri kendileri­
ne bağlı tutmaları zordu. Hayat özünde sertti: Ormanların dur­
gunluğu ve ekilmemiş topraklar - insanların sadece diğerlerinin
ölümünden fayda sağladığı, tecridin sefilliği . . .

Bu devre "demir çağı" adını verdik. Cahil, gizli şehvetlerin iz
bıraktığı, düşüncesiz ve bizim algılarımızın çok ötesinde acıma­
sız olan bu çağa, güçlü adamların demir silahları hükmediyordu.
Ama bu Ortaçağ karanlığında insanlar, çoktan muhteşem kated­
raller inşa edecek taşlar üzerinde çalışmaya başlamışlardı. Bu,
mantıksız bir inancın kör çağıydı.

29

ftıçlı Seferleri (Demir Adamlar ve Azizler)

I I I
DEMİR ADAMLAR

Şövalyelik, henüz yeni bir oluşumdu. Yine de, insanların ha­
yatına hükmediyordu. Girmek için kişinin nitelikli olması­

nı gerektiren ve onu ömür boyu sürecek görevlerle kayıtlayan bir
yapılanmaydı.

Şövalye, efendisi ile kader birliği yapacağına, güçsüzü koru­
yacağına ve haksızlığa karşı savaşacağına dair and içmek zorun­
daydı. Cesaretini kanıtlamalıydı. Bir baronun - arazi ve mesken
sahibinin - şövalye olması şart değildi. Aynı şekilde, bir şövalye
de her zaman varlıklı olmayabilirdi, bununla birlikte birkaç at ve
silahlı adama sahip olması gerekiyordu.

Şövalyelik, miras yoluyla intikal etmezdi. Bu, uzun bir hiz­
metin ardından elde edilen bir paye idi. Altı, yedi yaşlarında bir
çocuk, yetiştirilip eğitilmek üzere bir başka lordun yanına gön­
derilirdi. Yeni evinde, önce eski silahtarlar ve kendisinden önce
gelenler tarafından nizama sokulmak üzere mutfağa gönderilir­
di. Beyaz ekmek ya da tatlı yiyemezdi. Temizliği yapmak ve ateş­
le ilgilenmek zorundaydı.

Onlara verilen isimle, bu genç bekarların birkaç eğlencesi
vardı. Her zaman nöbetçilerin beklediği şatonun baş kulesinin
etrafındaki avlularda, sopalarla ve köpeklerle oynarlardı. Çatı
katlarında, demircilerin ve ok imalatçılarının bitmek tükenmek
bilmez şarkılarını dinlerlerdi.

Dokuz yaşına geldiklerinde, kendilerini atlara ve tahtadan
yapılmış silahlara atlarlardı. Silahtar ve kalkan taşıyıcısı ola­
rak kabul edilene dek, alacalı köpeklerin eşlik ettiği sahte avlar
canlandırarak, ahırları temizleyerek, sahibelerinin mektupları­
nı komşu köylere taşıyarak zaman geçirirlerdi. Bu tanınmanın
gerçekleştiği gün ise, oldukça çetin geçerdi. Artık, akşam dua­
sından sonra tonozlu salonda oturup şato sahibinin yüksek plat-

30

Harold Lamb

formda şarabını yudumlamasını ya da konuklarıyla satranç oy­
namasını izleyemezlerdi. Bu günden itibaren, haylaz bekarlar
değillerdi. Silahtar, şövalyenin silfıhtan, efendisinin hizmetlisi
ve öğrencisi idi. Sabah erkenden kalkar, atları besler ve tımarlar­
dı. Ardından silah deposuna gider, efendisinin zırhını, miğferle­
ri, silahları temizler, yağlar ve silerdi. Muhtemelen öğleden son­
ra atına binip ava gidebilir, daha yaşlı olanların yanına katılabi­
lirdi. Döndüğünde atlara bakar, oradan aceleyle salona döner,
yemek sırasında sessizce bekleyip ekmek ve yemek servisi yapar,
şarap kadehlerini doldururdu. Akşamdan sonra, efendisinin ya­
tağını hazırlar ve soyunmasına yardım ederdi. Yatmadan önce,
tekrar ahırları kontrol ve şatonun etrafındaki korumaları ziya­
ret etmesi gerekirdi.

"Bir atın üzerinde sabit durup, şövalye silahlarını taşıyacak
kadar" olana dek, biniciliğe alışması için ona bir tay verilirdi. En
çok arzuladığı ayrıcalığı kazanmak için uygun eğitime sahip, fa­
kat henüz buna yasaklıydı. Sadece kemer kuşanmış adamların
taşıyabileceği, kabzası haç şeklinde ve onun başındaki topuzun
kutsal bir emaneti içerdiği uzun kılıca dokunamazdı.

Silahtar, tahta silahlarla oynanan kılıç oyunlarının ustası ya
da mızrak kullanmada ehil olabilirdi. Tam silahlı olarak koşan
bir atın üzerinde sıçrayabilir ya da üzerindeki zırhın ağırlığına
rağmen, hendekler üzerinden atlayabilirdi. Yine de, savaşa gi­
den efendisine eşlik ederken dahi, bu tür silahlar taşıma izni­
ne sahip değildi. Başı çıplak ve silahsız olarak efendisi şövalye­
nin göğüs göğse savaşmasını izler, yaralanırsa onun savaş ala­
nından çıkmasına yardım etmek, gerekirse yeni bir süvari atı gö­
türmek için, hazır beklerdi. Bu gençler, genellikle geride bırakıl­
mayı reddeder ve boş elleriyle savaş alanına dalarlardı - geri­
ye yaralı, heyecanlı, muzaffer ve ellerinde zapt ettikleri bir kılıç­
la dönerlerdi.

Gençlik ve güçlü kaslar, gözlerinin önünde parlak bir perde
idi. Bu, şövalye adaylığından, teşrifatçılıktan ve bütün asaletler­
den önceydi. Büyük bir ismin, eylemlerle kazanılması gerekiyor­
du ve elde edilen isim de, güçlü bir malikane, cesaret ve sakın­
ganlıkla korunabilirdi.

3 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Silahtarlar ve genç hanımlar, olaylara ilişkin haber almak
için büyükleriyle konuşmayı çok severlerdi.

- Moors'a karşı kim gitmiş?

- Hangi topraklar kazanılmış?

-- Hangi centilmen atından düşmüş?

Genç hanımların anneleri, şato sahibeleri, karanlık duvarlar
arasında zarif bir dünyayı çekip çevirirlerdi. Temizlikle meşgul
olan hizmetçileri organize ederler ve gergef tezgahlarının ağır iş­
lemlerini izlerlerdi. Kahyadan şarap stokunun durumunu, de­
ğirmenden getirilen beyaz unun miktarını öğrenirlerdi. Erkekler
savaş çağrısıyla yola çıkacakları zaman, kadınların gülümseme­
si ve onlara iyi talih dilemesi gerekirdi. Bundan sonra, efendisiz
kalan şatonun işlerinde dönerlerdi.

Feodal dönemin bu yürekli kadınları da, en az hizmetlerin­
deki serfler kadar, dış dünyadan soyutlanmış, hapsedilmişlerdi.

Dokudukları resimli örtüler, onların hikayelerini açıkça tas­
vir etmektedir. Bu resimlerde avlanan adamlar, ziyafetler ve
kuşatmalar görülür. Şömine tablalarındaki resimler, kutular­
da saklanan az sayıda el yazması, çoktan ölmüş azizler ve sa­
vaşçılar hakkında aynı hikayeyi anlatmaktadır. Neşeli, Endülüs
tarzı, sevgi içeren şarkılar söyleyen ozan gibileri aslında çok az
idi. Zamanın en sevilen parçası, ezgilerinde fildişi boynuzlar,
atların kişnemeleri ve silahlı kalabalıkların vuruşmaları olan,
"Roland'ın şarkısı" idi.

Bu Normandiyalı - ya da Fransa, Burgonya, Saksonyalı -
gençlerin önünde iki kariyer seçeneği vardı; şövalyelik ya da ki­
lise. Bir tacirin kapıları onlara boşuna açılırdı.

Malikanede doğmuş bir çocuk, ona hesap yapmanın fayda­
larını ve alışveriş sanatını öğretmeye çalışan bir tacir tarafın­
dan büyütülmüştü. Gencin gözü ise sadece atların geçişindey­
di. Bwjuva, zamanı geldiğinde, genci yetiştirdiği meslekte dene­
mek istedi ve üzerinde bol miktarda gümüşle pazara, mal alma­
ya gönderdi. Delikanlı, pazardan bütün gümüşünü yanında ge­
tirdiği bir çift av köpeğine vermiş olarak geri döndü.

3 2

Harold Lamb

"Seni dolandırmışlar!" dedi tacir "ve ben de gümüşümden ol­
dum!"

"Hiç de değil," diye yanıtladı genç onu, "Çünkü bu köpekler,
yabandomuzları ya da kurtların izini sürme konusunda eğitim­
li!"

Onun gibi biri için izlenecek tek yol vardı; bir zaman, suna­
ğın önünde, kolları haç üzerindcymişçesine açık halde secde et­
tikten sonra, ilk kez eline kılıç almak ve bir erkek olarak savaşçı­
ların arasında katılmak üzere dışarı çıktı. Şafak vakti sunakta­
ki nöbeti sona erdiğinde, arkadaşları gelerek onun şövalye olu­
şunu kutladılar. Yıkanıp beyaz kıyafetler giydi. Günah çıkarttık­
tan ve kutsandıktan sonra, kendisini görmek üzere diğer şöval­
yelerle birlikte beklemekte olan senyörün huzuruna götürüldü.
Kadınlar arkasından gelip, ona silahlar verdiler: Ancak silahtar
olduktan sonra giyebileceği, zincirlerle örülmüş, ağır, demir bir
zırh, bir başlık, eldiven, bacakları için zırh. Senyör ona, Kilise'ye
ve şövalyelik hukukuna bağlanmaya hazır olup olmadığını sor­
du. Ardından genç diz çöktü ve and içti. Senyör, elindeki kılıcın
yassı tarafını onun boynuna bastırdı ve senyörün şunu söyledi­
ği duyuldu:

"Tanrı'nın adıyla, seni şövalye ilan ediyorum."

Senyör onu ayağa kaldırdı ve "Gururlu ol!" dedi. Efendisi ona
şövalyelik kuşağı ile bir kemer kuşattı ve yeni kılıcını kınına koy­
du. Diğerleri, topuklarına altın mahmuzlar taktılar ve ona, bun­
dan sonra taşıyacağı kalkan ile konik, çelikten yapılmış, burun
kısmı ayrı bir miğfer sundular.

Bu şekilde donanmış olarak süvari atının yanına götürüldü
ve on ayak boyundaki mızrağı da eline verildi. Mızrak elinde ol­
duğu halde atını birkaç tur koştu ve ziyafetten önceki tören kıs­
mı son buldu.

Yeni şövalye, şimdi turnuvalarda da yer alabilirdi. Bu turnu­
valar, sonraki asırların şenlikleri gibi değildi ve aslında sadece -
şimdi Fransızlar denilen - Franklar, Provenceliler ve Normanlar
bunları düzenlerdi.

3 3

Haçlı Seferleri (Demir Adamlar ve Azizler)

Turnuvalarda, acemi şövalyeler sert sınavlara tabi tutulur,
onların cesaretleri denenirdi. Dövüşçüler iki tarafa ayrılır ve
açık arazide birbirleriyle mücadele ederlerdi. Silahları, tahta ya
da köreltilmiş demirden olurdu, yine de bu, onların sakatlanma­
larının ya da yaralanmalarının önüne geçemezdi. Bilenmiş çe­
likten silahlar taşıdıklarında, bazıları ölürdü. Mücadeleyi izle­
yenler, çitin ardında yer alırlardı. Çitin diğer tarafındaki turnu­
va ise, gerçek bir savaştı.

34

IV
ŞÖVALYELİK

t!arold Lamb

S
avaşta şövalyeler, ordunun kalbini, sarsıcı kısmı teşkil eder­
di. Onlara eşlik eden silahlı adamlar, askerler, Tatar yayı ya

da uzun yay taşıyabilirlerdi, fakat şövalyeler değil. Yardımcıları,
şövalyenin barınma sağladığı ya da para verdiği, bunun karşı­
sında askeri hizmet gören bağlıları idi. Genellikle, takip ettikle­
ri genç efendilerden daha deneyimli olan bu nitelikli savaşçılar,
karşılaşmanın asıl ağırlığını Üzerlerine alırlardı.

Ordunun geri kalanı ise, köylülerden ya da efendisiz adam­
lardan sağlanırdı. Bu zorla toplanan askerler, uzun yay,6 cirit ve
kargı ile donatılırdı. Piyade sınıfını onlar teşkil ederdi ve görev­
leri, düşman süvarilerini taciz etmek, kendi zırhlı atlılarını izle­
mekti.

Nitelikli zanaatkarlar, ordunun mühendisler kısmında hiz­
met verirlerdi. Gerekli hallerde kuşatma aletlerini monte eder­
lerdi - demir oklar atan büyük sehpalı yaylar, mancınık ve arka
arkaya ağır taşlar atan daha büyük mancınıklar. Askerlerin on­
lara verdikleri isimle bu "cinler," ahşap direklerden, saldırıda iti­
ci güç olacak büyük silahlar kurarlardı.

Bazen de mühendisler, içlerindeki adamları korumak üzere,
üstü kaplanmış ahşap bir iskelete halatlarla bağlı olan, "domuz"
ya da koçbaşı yaparlardı. O dönemde, Batı Avrupa'da duvarlar,
ahşap ve çamurla, biraz da taş kullanılarak yapıldığı için, kuşat-

6 İngiliz okçuların beş ayak boyundaki uzun yayları, iki yüzyıl sonrasına dek

etkin bir silah olamadı. Sir Walter Scott Ye diğer pek çok yazar, Aslan Yü­

rekli Richard'dan söz ederken onu yanlış zamana yerleştirirler. Hataları er­

ken kronikçilerin sadece "düz" yay anlamında olmak üzere, "uzun" yay tabi­

rini kullanmalanndan kaynaklanır. On birinci yüzyıl İngiliz okçulan, Müslü­

manlarınki kadar etkin olmayan, üç ayak boyunda yaylar Ye az sayıda da Ta­

tar ya) 1 kullanırlardı.

35

Haçl ı Seferleri (Demir Adamlar ve Azizler)

macılar, tekerlekler üzerinde ilerletilen, böylece şehir ya da şato
surlarına yaklaştırılarak üzerindeki adamların surlara çıkması­
na olanak veren ahşap kulelerden yapmaya, nadiren ihtiyaç du­
yarlardı. Çok daha nadir olarak da, duvarın altından tünel kazı­
lırdı.

Makineleri şövalyeler belirler ve kuşatma işini onlar yöne­
tirdi. Duvarda bir oyuk açılır açılmaz, yaya olarak saldırıya ge­
çilirdi.

Adamların fiziksel bakımdan daha az güçlü olduğu ve daha
karmaşık çelik zırhlar giydikleri sonraki asırlarda, atından dü­
şen bir şövalyeye yapılabilecek pratik bir yardım yoktu. Atlar da
korunmak üzere zırhlı oldukları için, şövalye ve bineği savaş ala­
nında, ikisinden biri devrildiğinde işlemez hale gelen, küçük bir
tank gibiydi. O zamanlarda, küçük çelik plakalara intibak ettiri­
len silahlar da değişmişti - devasa mızraklar, şahmerdanlar or­
taya çıkmıştı.

Ama sözünü ettiğimiz on birinci asırda, şövalyeliğin şafağın­
da, savaş alanında taşımak zorunda olduğu demir zırhların için­
de hareket edebilmek için, adamların büyük bir fiziksel güce ih­
tiyacı vardı. Zırhın örüldüğü esnek demir halkalar, onlara hare­
ket serbestisi veriyordu. Uzun kılıçlar kullanıyorlardı. Ellerinde
üç ayak boyunda, neredeyse kabzasına kadar yayvan, tam bir
dehşet nesnesi olan, demir bıçaklar vardı. Bıçağın ağırlığını den­
gelemek için, demirden, top şeklinde bir topuzu olurdu. Bugün,
çok az adam, böyle bir kılıcı iki elini de kullanmadan havaya kal­
dırabilir. Demir adamlar ise bu silahları, adeta bir değnekmiş
gibi, havada savurabiliyorlardı. Tek bir vuruş, hasmın bacağını
ya da kolunu vücudundan ayırabilir, ya da onu ortadan ikiye bö­
lebilirdi. Saldırıdaki atın gücü de darbeye eklendiğinde, etki kor­
kunçtu. Atından inmiş bir şövalye de, elinde kılıcı olduğu sürece,
daha az tehlikeli değildi.

Şövalyeler, ordunun subayları ve vurucu gücü idiler. O za­
manlar tek bir amaç için taktikler üretilirdi: Zırhlı süvarileri en
etkin şekilde savaşa dahil etmek. Ne oklar, ne de benzer alet­
ler, onları durduramazdı. Genellikle şövalyeler ve atlı kuvvetler

3 6

Harold Lamb

merkezde yer alırken, okçular ve cirit atanlar kanatlarda saf tu­
tardı. Bazen kesif dizilirlerdi, bazen de ikili ya da üçlü sıralar ha­
linde.

Tek etkin mücadele yolu, hasım şövalyelere7 aynı şekilde hü­
cum etmekti. Manevra bu noktada devreye girerdi ve savaşın
kazananı, genellikle kalabalık grupların çarpışmaya girmedeki
maharetiyle belirlenirdi. Eğer bu olmaz ve taraflardan biri, diğe­
rini ilk etapta dağıtamazsa, işte o zaman teke tek mücadelelerin
yaşandığı meydan savaşı başlardı. Nihayet her şey kişilere bağ­
lı olurdu. Eşsiz bir dövüşçü, kısa sürede kendisinden güçsüz yir­
mi adamı saf dışı bırakabilirdi. Tek bir kılıç ustası, elli sıradan
kılıç kullanan adam karşısında, bir köprüyü tutabilirdi. Doğal
olarak, tek bir kılıç darbesiyle hayatlarına mal olabilecek tanın­
mış bir savaşçı üzerilerine yürüdüğünde, düşman geri çekilir­
di. Diğer yandan, böyle bir liderin ölmesi, onu izleyen ve belki de
onunla aynı güçte olan takipçilerinin cesaretini kırardı.

Bu şampiyon demir adamlar, tıpkı Spartalılar'da olduğu gibi,
neredeyse doğumlarından itibaren savaşmak üzere eğitilirlerdi.
Savaş alanları onların çalışma yeri idi ve yine savaş için özel ola­
rak eğitilmiş, tıpkı bir kadın gibi bakımı yapılan atları da, onla­
rın yoldaşlarıydı. Böyle savaş atları, cesaretleri, büyüklükleri ve
kuvvetlerine göre seçilirdi. Mümkün olduğu sürece, savaş ala­
nı dışında bu atlara binilmezdi. Bu atların sahipleri, savaşa gidiş
ya da av sırasında, daha az nitelikli binek atlarını kullanırlardı.

Meydan savaşlarında, sahiplerine yardım etmek için dişleri
ve toynaklarıyla mücadeleye katılan muhteşem atların hikayeleri
bize kadar ulaşmıştır.

Bu atların sahipleri olan demir adamlar da, nezaketle eğiti­
lirlerdi. Bir şövalye, Tanrı'ya ve sevdiği kadına karşı hiçbir şey­
den kaçınmamalıydı. Savaş alanından şapele gider, kanlı ellerini
yıkar ve dua ederdi. Hayatı, hem düşmanları ile ve hem de kendi
iç dünyası ile mücadele ettiği bir savaş alanıydı. Teveccühten asla

7 "Şövalye" ("clıivilary'') kelimesi, clıcval (at) kelimesinden türetilmiş değildir.

Devrin kronikçileıi kelimeyi, atlı savaşçıların - süvarilerin (cavalary - clıe­

valerie) eşlik ettiği silahlı atlı adam anlamında kullanmışlardır.

3 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

ödün vermeyen efsanevi Galahad, bütün hayatını Kutsal Kase'yi
arayarak geçirmişti. Tanrı ile barış içinde olan adam mutludur.
Roland, ölürken, zırh eldivenlerini göğe doğru uzatıp şöyle de­
mişti: "Tanrını, suçlu olduğumu itiraf ediyorum. Senin gücün­
den, doğduğum andan ölümün bana gelmekte olduğu bugüne
kadarki günahlarımın affedilmesini diliyorum." Onlara centil­
men denmesi, alay ifadesi değildi; çünkü konuşmalarında ılım­
lı ve eylemlerinde nazik olmalarını gerektiren bir güce sahipler­
di. Onların üstünde hukuki bir kontrol mekanizması yoktu, yar­
gı da yürütme de onların işiydi. Onlar için, kendi andları kadar
bağlayıcı bir şey yoktu.

İdeal şövalyeler, gücünü başkalarının yararına kullanan ve
sözünü tutan, korkusuz adamlardı.

Adamlarının savaş alanında onları ayırt edilebilmeleri için,
silahlı kalabalıkların önderlerinin miğferlerinde ya da sorguçla­
rında altın olabilirdi. Ayrıca, savaş narası diye bilinen bir hay­
kırışları vardı. Bu, adamlarının liderin yerini bilmesini ve lide­
rin de onları istediği yerde toplayıp, istediği yere sevk edebilme­
sini sağlardı.

Büyük liderler, krallar ya da baronlar, aslan, kuzgun ya da
ejderha tasvirli, farklı sancaklara sahipti. Bu armalar genellik­
le, asılı oldukları direklerden yatay olarak aşağı sallanan, büyük
bayraklara da işlenirdi. Sancak muhafızının, cesareti kanıtlan­
mış bir adam olması gerekirdi. Genellikle seçme şövalyeler, lide­
rin ardında, sancak muhafızının etrafında olur ve onu korurlar­
dı. Bu sancaklar, günümüzün herhangi bir alay sancağından çok
daha fazla ihtimam ve saygı görürdü. Sıradan insanlar, bunlara
karşı korkuyla karışık bir saygı duyarlardı.

Savaş sırasında sancağın düşmesi, sadece kötü talih işare­
ti değildi; ayrıca onun önünde savaşan liderin yakalandığını ya
da öldürüldüğünü gösterirdi. Liderin kaybedilmesi, savaşın da
kaybedilmesi demekti. Aynı şekilde, sancağın düşman kuvvetle­
ri içinde ilerlemesi de, savaşı kazanmaya dalalet ederdi. Sıradan
askerlerin bir gözü daima sancakta olurdu. Ayrıca komutanla­
rının işaretini, boru sesini duymak için de kulak kabartırlardı.

38

Harold Lamb

Kral ya da baronun ardından, rütbe bakımından, saray muhafı­
zı gelirdi. Görevinin alameti olarak, bir değnek taşırdı. Askerler
arasında adalet ve disiplini sağlamakla görevliydi ve asil kandan
olmayan her hangi bir adamı ya da asil bir adamı cezalandırmak
için, onun atını öldürmeye yetkiliydi.

Saray muhafızını, teşrifatçı izlerdi. Teşrifatçı, emir suba­
yının görevlerini yerine getirirdi ve vurucu birimin başıydı.
Teftiş, ücretlerin ödenmesi ve ganimetin dağıtılması işleri, ayrı­
ca karargah yerlerinin belirlenmesi ve iş programı onun sorum­
luluğundaydı. Savaş alanında sancağı saray muhafızı taşımıyor­
sa, bu işi teşrifatçı yapardı ve hücum sırasında, her zaman şöval­
yelerin önünde olurdu.

Şatonun, arazilerin ve yiyeceğin denetleyicisi olan kethüda,
malzeme temininden sorumluydu.

Batı Avrupa'da bilinen tek ordu tipi olan, bir kral ya da ba­
ronun ordusu böyleydi. Beş yüz, beş bin, nadiren çok daha faz­
la kişiden müteşekkil olabilirdi. Baronlar nadiren ittifaklar kur­
duklarında, adamları ayrı üniteler halinde savaşırlardı. Bu kit­
leler, dünün barbar kabileleri idiler ve hepsi, kendi şeflerine sa­
dakatle bağlıydı.

Evdeki hayat da ordudan farklı değildi. Serf, karşılığın­
da kendisini koruyan lordun topraklarında çalışırdı; lorda da
bu topraklar, büyük bir baron tarafından verilirdi. Lord, baro­
na, kendi canı pahasına onu koruyacağına, ona sadık kalacağı­
na, adil ve dürüst olacağına dair bağlılık yemini ederdi. Bundan
sonra, kendisini askeri hizmete çağırma hakkına sahip bulunan
baronun vasalı olurdu. Lord ya da şövalye, böyle bir çağrı duru­
munda, silahlı olarak ve emrinde muayyen sayıda kuvvetle (çok
sayıda silahlı adam, çok sayıda okçu ve atlarla), kendisine söyle­
nen yere gitmek durumundaydı.

Baronlar ise kendilerinden daha üst bir hükümdara, bir kral,
dük ya da prense bağlı idiler. Tıpkı lordlar gibi, onlar da bağlı bu­
lundukları kişi tarafından çağrıldıklarında, bağlıları (vasalları)
ve askeri kuvvetleri ile belirtilen yere gitmek durumundaydılar.
Yine de, baronların her zaman bu çağrıya uydukları söylenemez.

39

Haçlı Seferleri (Demir Adamlar ve Azizler)

Kuşatılması zor, tahkimli bir kalede yaşayan bir baron, dilediği
şekilde hareket edebilirdi.

Kendisi de aynı zamanda bir baron olan kral, uygulamada,
kendi tasarrufundaki kale dışındakil�ri, etkin olarak kontrolü
altında tutamazdı.

Feodal sistemin, insanların kendilerini yağmalanmaktan ya
da öldürülmekten korumasını sağlayan şeması kabaca böyley­
di. Fransa kralı, Paris'ten atla sadece iki günlük mesafeye hük­
mederdi. Onun ötesinde, kuzeyde, kendi genç efendisi tarafın­
dan idare edilen Flandre yer alırdı. Deniz boyunca, dük idare­
sindeki Normandiya ve Britanya bulunurdu. Fransa'nın merke­
zi Aquitaine Dükü'nün hakimiyetindeydi, güneyi ise başlarında
Toulouse Kontu'nun bulunduğu Provenceliler arasında paylaşıl­
mıştı. Burgonya'da ise Töton şövalyeleri bulunuyordu.

İngiltere kısa süre önce Guillaume tarafından tamamen fet­
hedilmiş, ama buradaki Narman baronlar Fatih Guillaume'ın
oğlu Guillaume Rufus idaresinde, kendi düzensizlikleri için­
de bırakılmışlardı. Kuzey Denizi boyunca Danimarkalılar ve
Norveçliler dolaşırdı. Sadece Orta Avrupa'da, Germen halk­
ların yayıldığı Lorraine'den Bohemya'ya kadar olan sahada,
hakimiyeti elinde tutan bir İmparator vardı.

Roma, dünyaya iki hükümet ideali miras bırakmıştı - top­
raklara hükmeden bir imparator ve insanların vicdanlarına
hükmeden bir Papa. Germen İmparatoru sadece zamanının en
üstün kişisi değildi, o ayrıca, Sezarların tahtının ve evrensel
hakimiyetin de varisi idi. Danimarkalıların yağmacılığının önü­
nü aldı ve hakimiyeti altındaki toprakların doğu sınırlarında,
Prusya ormanları ile Litvanya bataklıklarının yarı paganlarına
karşı bir set oluşturdu. Ayrıca, kılıç gücüyle Roma'ya da ulaştı.

İtalya topraklarında her nevi halk meskundu. Bunlardan en
güçlüleri, güneydeki Lombardlar ve kuzeydeki Normanlar idi.
Buradaki Normanlar, aslında yağma ve çapul için gelmiş ma­
ceracılardı ve bu güneşli tepelere yerleşmişlerdi. Kısa süre önce
Sicilya'daki Araplara galip gelmişlerdi ve fethedecek yeni yerler
arıyorlardı.

40

Harold Lamb

Kısacası Orta ve Batı Avrupa, barbar kabilelerin soyundan
gelen halkların yerleştiği, büyük baronların demir yumrukla­
rı altında idare edilen bir dama tahtası haline gelmişti. Bunlar
zamanla, Roma Sezarlarının halefi olacak bir imparator ara­
maya başladılar. Bunu yaparken, ister istemez, sadece Tanrı'nın
Kilisesi'nin yetkisini tanıdılar.

Hukuk ve nizam yoktu. Lordları cömert olan adamlar için
işler iyi giderken, cimri lordlara bağlı olanlar için durum kötüy­
dü. Elbette hukuk vardı - sıradan bir adamı öldürmenin, biri­
ni kör etmek ya ela elini kesmenin cezası büyüktü. Ama hukuku
kim uygulayacaktı?

Efendileri sadece kendi denkleri yargılayabilircli ve bu kişi­
ler, yargılanmak yerine zorlu sınama isteyebilirlerdi. Bu durum­
da suçlanan, suçlayanın karşısına kırmızı giyerek çıkardı. Her
ikisi de, tanıkların önünde, aynı silahları kuşanırlardı. Kazanan
haklı kabul edilirdi; kaybeden ise - eğer mücadele sırasında öl­
mediyse - asılır ya da soyularak kırbaçlanırdı.

Suçlanan, kendisini bir dövüşçü kullanarak savunma hakkı
iddia edebilirdi. Böylece, onun yerine bir başkası, zorlu sınama­
da mücadele ederdi. Ancak, dövüşçüsünün karşılaşmayı kaybet­
mesi durumunda, ceza suçlananın kendisine uygulanırdı.

Suçlananın ellerine sıcak demir verilmesi ya da kor üzerinde
yürütülmesi gibi ateşle veya bağlanmış halde derin bir suya atıl­
ması gibi suyla sınanmalarııı yanı sıra, dövüş karşılaşmaların­
da da amaç, kişi hakkında Tanrı'nın iradesinin belirlenmesiydi.

Günahlarından arınmak için kefaret öderlerdi - oruç tu­
tar ya da kendilerini kamçılar yahut hacca giderlerdi. Hac ziya­
retleri yakın bir mabede ya da Roma'ya yapılabilmekle birlik­
te, asıl büyük hac ziyaretgahı Kudüs idi. Bu yolculuk, genellik­
le iki ila üç yıl sürerdi. Hacı adayı grubu, deniz yolculuğu yapar
ve Müslüman topraklarına girerdi. Bu sırada tacizlere uğrarlar
ve eğer beraberlerinde palmiye dalları, belki de Kutsal Şehir'den
değerli bir hatıra ile evlerine sağ salim dönebilirlerse sevinçle
karşılanır, kutsanmış kişi addeclilirlerdi.

4 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Demir adamlar, Tanrı'nın kendilerini bağışlaması için, kefa­
ret ihtiyacı duyarlardı. Sıklıkla kılıçlarını bırakıp hacca giderler
ya da manastırlara çekilirlerdi.

42

v

CÜBBELİLE R

Harold Laınb

B
ir savaşçının erkek kardeşi, Kilise'nin hizmetkarı oldu. Onu
manastırın bitişiğindeki kapıya muhtemelen babası götür­

müştü:

Ruhumun kurtuluşu için, oğlumu, her şeye gücü yeten
Tanrı'ya ve Tanrı'nın annesi Meryem'e sunuyorum. Onun adına
söz veriyorum ki; Aziz Benedict'in kurallarına göre, bu manas­
tırda, manastır hayatına uyacak ve bugünden başlayarak, hiz­
metten kaçmayacak. Ayrıca söz veriyorum ki, benim rızamla,
ben ya da bir başkası tarafından, bu yoldan ayrılmaya çalışıl­
mayacak.

Keşiş, üzerinde Cübbesi ve beline bir ip kuşanmış halde,
günlerini zenginlikten ve kargaşadan vazgeçmiş olanlarla bir­
likte geçirdi. Eski günlük kıyafetleri, hizmette kusur edip ma­
nastırdan kovulmadığı takdirde, bir daha giyilmemek üzere bir
yana koyuldu. Huzurda teselli buldu.

Duvarlar arasında, yirmi köyün efendisi bir lordun, yaşlı bir
keşişten daha az yetki sahibi olduğu kalabalığın bir parçası, bir
rençper oldu. Bahçelerde çalıştı ya da yazılı parşömenlerin üze­
rindeki tezhiplere baktı. Cübbesiyle uyudu, sabahın ilk saatle­
rindeki dua korosuna katılmak için erkenden kalktı. Dışarıdan
nadiren, baş keşişin elinden aldığı bir mektup ya da hatıra geldi.
Karanlık manastırın sessizliğine gömülerek, gitgide daha büyük
bir tecrit hayatına sürüklendi.

Eğer şans eseri - manastır artık ona barınak sağlayamaya­
cak kadar güçten düşerse ya da uzak bir manastıra mektup gö­
türmek için güvenilecek kadar uzun süre hizmette bulunduysa
- duvarların ötesine gönderilirse, manastırdaki kardeşleri onun
kötülüklerinden korunması için dua ederlerdi. Gerçekten, si­
lahsız bir yolcu tehlikeye açıktı. Köpek sürüleri onu endişelen-

43

Haçlı Seferleri (Demir Adamlar ve Azizler)

dirirdi, efendisiz adamlar takımı, onu durdurup üzerinde gü­
müş arardı. Sadece yükseklerdeki manastırlarda ya da ovalar­
daki çiftçilerin kulübelerinde geceyi geçirecek bir yatak bulabi­
lirdi. Eğer yanında yiyecek taşımazsa, karnını doyurmak için di­
lenmesi gerekirdi.

Herhangi harita türü bilinmiyordu. Vadinin sonundaki kav­
şaktan sonra, yolcu, bilmediği bir yere gidiyordu. Hanlar, şarap
dükkanlarından başka bir şey değildi ve sadece gözü pek tacirler
ile güçlü baronlar ya da azimli hacılar, Paris'ten Roma'ya iki ay
süren yolu göze alabilirdi. Batı Avrupa'dan çıkıp, deniz ya da
kara yoluyla Bizans'a (Konstantinopol'e) yahut Kudüs'e gitmek,
fevkalilde bir girişimdi. Bu tür seyahatlere ilişkin çok az kayıt
bize kadar ulaşmıştır. Örneğin Polo kardeşler, beraberlerinde
genç Marco ile Kıtay'a önemli bir seyahat gerçekleştirmişlerdi.

Manastırların kapıları kapalıydı:

Kapıyı çalan herkes, mevkii önem arz etmeksizin, Tanrı adı­
na selamlanmalı ve ziyareti için ona teşekkür edilmeliydi.

Duvarlar arasında insanlar tek bir düzlemde yaşardı ve ha­
yatlarının düzeni değişmezdi:

Eğer bir kardeş, üstü tarafından, yapılması zor ya da olanak­
sız bir işle göreYlendirilirse, itaat etmek için elinden geleni yap­
malı. Eğer bu işin insan gücünün üzerinde olduğunu düşünür­
se, yetki sahibi bir kişiye, bunun neden yapılamayacağını açıkla­
malı. Ama eğer mütevazı açıklamadan sonra, üstü yine de ısrar
ediyorsa, emri yerine getirmek için canla başla uğraşmalı ve her
şeyi mümkün kılan Tanrı'ya güvenmeli.

Manastır hayatının şarap içme gibi kuralları ilgi çekici idi:

"Herkes Tanrz'dan kendi hediyesini alır, biri bir biçimde, di­

ğeri farklı biçimde." Bu yüzden, başkalarının ne yeyip içeceği­
ne karar veremeyiz. Bununla birlikte, günde yarım ölçek şarabın
herkes için uygun olduğuna inanırız; elbette hasta birinin farklı
ihtiyaçlarını da hesaba katarız. Eğer Tanrı, birilerine, bir şeyler­
den mahrum kalmaya tahammül gösterme gücünü verdiyse, on­
ların bu hediyeden, ödülünü alacaklarını bilerek, faydalanma-

44

Harold Lamb

larına izin verilmelidir. Ve iklim, işin doğası ya da yazın sıcaklı­
ğı bu ölçüyü arttırmayı makul kılabilir; her zaman düşkünlük ve
sarhoşluğa karşı olmakla birlikte, amir, söz konusu miktarı ken­
di sağduyusuyla artırabilir. Bazılarına göre, aslında keşişler hiç
şarap içmemelidir. Günümüzde keşişleri buna razı olmaya zorla­
yamayız; ama "şarap en bilgeleri dahi sapkınlığa sürükleyebile­

ceği" için, hepsi de içkinin çok az tüketilmesi gerektiğini kabul
ederler. Şarap kıt olduğu ya da bulunmadığı zaman, buradakiler
şikayet etmeyip Tanrıya duacı olmalıdır.

Tuhaftır ki; on birinci asrın bu adamları yakınmazlardı.
Hayat gerçekten eziyet verici olabilirdi, yine de bize ulaşan ka­
yıtlardan, onların inançlarıyla avundukları açıkça görülmekte­
dir. Eski parşömenlerdeki satırların arasında, gözyaşlarından
çok sevincin izlerini bulmaktayız. Gençlerdi. Çok çalışıp, erken
yaşta hayata veda ederlerdi. Öğrenmeye açlardı. Bazı parşömen
sayfaları, yıllar yılı onları çeviren parmaklardan aşınmıştır.

Yazmaların tezhipleri, rengarenk, kaba yamalar gibiydi:
Kırmızı, altın sarısı, soluk mavi - meşhur olayların sert figürle­
ri. Her manastır bir kütüphane oluştururdu. İnsanlar bilgiye su­
samıştı. Bilgi kaynaklarının ne kadar acınası yetersizlikte oldu­
ğunu bugün anlamak için, muazzam bir hayal gücü gerekmek­
tedir.

Belagat kuralları ve mantik hükümleri üzerine Latince me­
tinler. Burada, Aristo'nun Grekçe metinlerini, muhtemelen kim­
se kavrayamazdı. Kilise babalarının yazmaları ve azizlerin ha­
yatlarına ilişkin yazın. Henüz, Arap kültürünün mayası, araştır­
macıların düşünüşünü hızlandırmamıştı. Padovalı Marsilius'un
insan davranışları üzerine şerhini ya da bir gezginin, Dande'nin,
aşağıdaki satırları yazmasına daha bir buçuk asır vardı: "Teselli
ve barışın işaretlerinin görünmeye başladığı makül bir zaman­
dayız. Yeni bir gün doğuyor ve uzun sürmüş belaların gölgelerini
kovarken, doğuya şafağı gösteriyor."

Bilimlerin, gizem olarak kaldığı bir zamandı. Sadece yüze
kadar olan Latin rakamlarıyla, bir adam, nasıl hesap yapabilir­
di? Bir milyon anlamında kullanılan işaret, bir Mısır hiyeroglifi-

45

Haçlı Seferleri (Demir Adamlar ve Azizler)

nin uyarlaması idi: Hayretle yukarılara bakan bir adam figürü . . .
Astroloji, sokak şarlatanları ya da sahte papazların kazanç sağ­
lamak için kullandığı bir yoldu.

Bunun, muhakkak insanın içine giren kötü ruhların işi ol­
duğuna inanılırken, bir hastalık üzerinde nasıl çalışılabilirdi?
Elbette Hipokrat'ın takipçileri ve Galen'i bilen birkaç kişi vardı,
yine de ilaç, sadece kara büyü için kullanılan şifalı otlardan sağ­
lanmaktaydı.

Dış dünyadaki kiliselerde hizmet veren papazlar, aynı za­
manda bilginin de öğrencileri ve dağıtıcıları idiler. Hastaları te­
davi etmek, mektup yazmak ve okumak, nasihat vermek gibi iş­
ler için çağrılırlardı. Kralların çekişmelerini dinler, sorunu olan
insanların itiraflarına kulak verirlerdi. Gezginler sık sık kilise­
lerin hastane ve misafirhanelerine uğradıklarından, Cübbeli pa­
pazlar dış dünyaya ilişkin daha çok bilgi öğrenirler ve bunları da
yazıya dökerlerdi. Bu bilgi gücü, yalnızca onların tekelindeydi.

Kilise, farklı krallıklarda ve ülkelerde olup bitenlerle ilgi­
liydi. Kilisenin hizmetkarları, Kuzey ülkelerinin sınırlarını tu­
tuyorlardı; onun piskoposları neredeyse bir prens gibi, farklı
hakimiyet sahalarını dolaşıyorlar; müjdecileri denizler aşıyor­
lardı. Onun kapıları ardında, evrensel bir dil, Latince konuşu­
luyordu.

Kilise, Avrupa'daki tek büyük ve merkezileşmiş güç idi.
Ruhani evrensel liderlik, Kilise'nin elindeydi; çünkü onun
hizmetkarları, İsa'nın havarilerinin tezahürü idi.

On birinci yüzyılda, Kilise muazzam zenginlikler elde etti.
Böylece Kilise, politikanın satranç tahtasında bir hisse, dünyevi
bir güç de kazandı. Piskoposlar genellikle küçük ordulara sahip
oldular. Pek çok manastır, baronların şatoları kadar tahkimli
hale geldi. Kimi baş keşişler, köleler dahi edindiler.

Kilisenin başında tek bir adam vardı: Papa. Kendisine
Tanrı'nın hizmetkarlarının hizmetkarı diyen bu adamın omuzla­
rında, ağır bir sorumluluk ve sonsuz meseleler yüklüydü. Kilise,
tarihi boyunca hiçbir zaman, sırtında, on birinci asırda olduğu
kadar ağır sorumluluklar taşıyan bir lidere sahip olmamıştır.

46

VI
HİZMETKARLARIN H İZMETKARI

M
üteakip olayları anlamak için, Papa'nın ne olduğunu ha­
tırlamak gerekmektedir: Tanrı'nın hizmetkarlarının

hizmetkarı. O, daima makamında bulunan bir hakim ve bütün
sorunları çözüme kavuşturması gereken bir danışman idi. Taç,
onun başındaydı. Bir insan olarak o, yardımda bulunamazdı.
Örneğin, kendi namına kılıç kaldıramazdı. Aslında o, savaş kar­
şıtı mücadelenin lideriydi.

Bundan üç nesil kadar önce, Kilise, 'Tanrı'nın Barışı' denilen
bir uygulamayı gerçekleştirmeye girişmişti. Bu, papazların, ke­
şişlerin ve rahibelerin temiz olduklarını ve onlara zarar verilme­
yeceğini öngörüyordu. Ardından çobanlar, çocuklar, tacirler ve
gezginler güvenli listeye dahil edildi. Başta, kimsenin siiahlı ola­
rak giremeyeceği melceler belirlendi: Anayollardaki büyük haç­
lar, çan kulelerinin etrafındaki otuz ila atmış adım mesafede­
ki topraklar. Sonra, Pazar günleri, bütün kiliseler ve onlara gi­
den herkes temiz kabul edildi. Ancak Tanrı'nın Barışı girişimi
akim kaldı.

Bir süre sonra yeni bir girişimde bulunuldu. Bu, 'Tanrı'nın
Mütarekesi' adını aldı. Teşebbüse ilişkin en erken kayıtta şunu
buluyoruz:

Bütün Hıristiyanlar, dostlar ve düşmanlar, komşular ve ya­
bancılar, Çarşamba akşamından Pazartesi sabahına dek birbi­
riyle gerçek bir barış içinde olmalıdır; böylece bu dört gün beş
gece boyunca herkes huzur bulabilir ve bu huzura güvenerek,
düşmanlarından emin olarak, işlerini sürdürebilirler.

Tanrı'nın mütarekesine uyanların günahları affedilecektir.
Mütarekeye uyacağına söz veren ve kasten onu bozanlar ise, afo­
roz edileceklerdir.

47

Haçlı Seferleri (Demir Adamlar ve Azizler)

Daha sonra, Mütareke metni şu şekilde devam ediyor:

Bu dört gün ve beş gece boyunca, hiç bir erkek ya da kadın,
bir diğerine saldırmamalı, onu yaralamamalı ya da öldürmeme­
lidir; bir kale, bir kasaba, bir mesken ya da zanaat yerine saldır­
mamalı, buralara zarar vermemeli ya da buraları ele geçirme­
melidir.

Eğer biri bu barışı bozar ve bu emirlerimize uymaz ise, ke­
faret olarak, otuz yıllığına sürgün edilir ya da tazmin eder. Aksi
takdirde aforoz edilir ve Hıristiyanlıktan tamamen çıkartılır.

Buna ek olarak, araziler, hayvanlar ve sahip olunabilecek her
şey konusunda barış içinde olmalısınız. Eğer mütareke günleri
boyunca, biri bir diğerinden bir hayvan, para ya da giysi alırsa,
tazminat vermediği takdirde, aforoz edilir.

Eğer herhangi biri, mütareke gününde huzuru bozmakla
suçlanır ve buna itiraz ederse, sıcak demirle sınava tabi tutulur.

Bazı yerlerde mütareke uygulandı, diğerlerindeyse her şey
eskiden olduğu gibi devam etti. Kararları uygulatmak için ko­
misyonlar kuruldu ve orada burada pacata denilen barış milis­
leri teşkil edildi. Neredeyse kuruluşuyla birlikte, pacata, kendi­
sini feodal silahlı adamlarla savaşırken buldu.

Papa'nın liderliğine karşın, Tanrı'nın Mütarekesi başarısız­
lığa uğruyordu.

Bunlara ek olarak, apostolik efendi, iç çekişmelerle de müca­
dele etmek durumundaydı. Papalığın tarihindeki en alt seviyeye
düşmesi, bundan çok uzun zaman önce değildi. İnsanlar onun,
"Yeremya'nın peştamalı kadar kirli" olduğunu söylemişlerdi.

Bu kirlenme Roma'dan bulaşmıştı. Gecenin sisinin kefen
gibi örttüğü; sarı mermer saraylarının gölgesindeki ara sokak-
1 arı, dilencilerin doldurduğu Roma . . . Bütün halkların buluşma
noktası; hac yolculuklarının sonu; çalkandılı, kanunsuz ve aç
gözlü Roma . . . Haydutlar Forum'un boş mahzenlerine dadandı­
lar, asillerin kan davaları tepeden tepeye genişledi ve Lateran'ı
- Papaların ikametgahını - silahlı papazlar korudu. Bir za­
manların kibirli şehri, içindeki kiliseyi de kirleten bir yara ha­
lini aldı.

48

Harold Lamb

Manastır avlularını aylak köpekler ve işsiz adamlar doldur­
du; pek çok rahibe manastırı, fuhuş yuvası haline geldi. At ara­
baları, manastırlara şarap fıçıları taşıdı. Zamanın bir kroniğin­
de, "Kadınlara ilgisiz ve kendi adına ticaret yapmayan tek bir pa­
paz dahi bulunamaz" deniyordu.

Bazı Papalar, imparatorlarda dahi görünmeyen rezilliklerle
dolu bir sefahate düştüler. Bazıları, kadınları için saraylar yap­
tırdı. Genç oğlanlar baş keşişliğe getirildi. Son olarak bir Papa,
IX. Benedict, 1046 yılında, şehrin Latin kapısmda makamını na­
kit para karşılığmda sattı.

Sonra Germen İmparatoru, gücünü yeni papalar seçmek için
kullandı. Bu papalar dışarıdan, özellikle de kiliselerin kirlen­
miş damarlarına taze kan sağlayan Cluny'deki büyük manastır­
dan geliyordu. Bunlar, yüksek idealleri olan gayretli adamlardı.
Kendilerini Tanrı'nın Mütarekesi'ni gerçekleştirmeye ve ruhban
sınıfını arındırmaya adadılar.

Fakat üçüncü bir sorunla karşılaştılar. Kilise'deki üst rüt­
beli rahipler, neredeyse özerk hale gelmişlerdi ve büyük zen­
ginliklerin mirasçısıydılar - a'raziler, toprağa bağlı köylüler, ge­
çiş ücreti hakları, hatta şehirler ve ticari imtiyazlar. Böylece bu
ruhani efendiler, aynı zamanda dünyevi efendiler de olmuşlar­
dı. Önemli kilise memuriyetleri, alınıp satılıyordu. Yeni papalar­
dan biri, bütün şeytani işleri bir kalem darbesiyle sonlandırabi­
leceğini düşündü. Bu tür servetlere sahip olmanın ilga edildiği­
ni buyurdu.

Doğal olarak, pek çok üst düzey rahip, kişisel zenginliklerin
vazgeçmeye razı gelmedi. Bunun yerine Papa'ya meydan okudu­
lar. Bu çatışma, kısa süre içinde büyük bir mücadelenin içinde
eridi.

Kudretli bir Germen imparatoru, papaların açık bir düşma­
nı haline geldi.

Bu, papa ile imparatoru ayıran muazzam bir olaydı. O za­
mana dek her biri ayrı hakimiyet alanlarında nüfuz sahibi idi­
ler. Apostolik efendinin ruhani imparatorluğu, Kilise'nin Papa'sı,

49

Haçlı Seferleri (Demir Adamlar ve Azizler)

insanların ruhlarını kucaklıyordu; Germen8 monarkının geçici
imparatorluğu ise insanların mallarına hükmediyordu. Papa,
sürünün çobanı idi; imparator ise bu sürünün sahibi.

Oysa artık Kilise, kendi topraklarına sahipti. Bu toprakla­
rı, başında Papa olan Kilise mi idare edecekti; yoksa monarşi­
nin başında bulunan imparator mu? Bir imparator, IV. Heinrich,
sorunu ele aldı ve Papa'ya danışmaksızın, yeni arazilere pisko­
poslar atamaya başladı. Onlara yüzük ve asa, yani memuriyet
alametleri verdi.

Papa, bu duruma itiraz etti. O, sadece Kilise'nin, yani kendi­
sinin piskopos atayabileceğini söyledi.

Fiilen Heinrich, arazileri ve kilise yapılarını kendi yetkesin­
de tuttu. Yine de Papa, teslim olmadı. O bütün sürülerin çoba­
nıydı; araziler Kilise'nin kendisine aitti, bu yüzden kendi evren­
sel, ruhani hakimiyetinin bir parçası idiler.

İmparator da vazgeçmedi. O bütiin sürülerin sahibi idi ve bu
sebeple Kilise'nin arazileri ile binaları da, onun hakimiyet alanı­
nın bir parçası idiler.

İki fikir çatıştı9 ve iki kararlı adam, VIL Gregory ile IV.

Heinrich, sorunu en uç noktalarına taşıdılar. 1076 yılında
Gregory, İmparator'u aforoz etti. Kendisiyle işbirliği yapmamak
suçundan ötürü, onun Kilise'den ve toplumdan ihracını ilan etti.
Ayrıca Gregory, yeni bir imparator seçimi yapılması için çaba
sarf etti.

8 Kutsal Roma İmparatorluğu. Bütün gücün, adı Roma olan ve Kilise ile bir­

leşik bir imparatorlukta olması gerektiği inancından kaynaklı, anlamsız bir

unvan. Bu aslında Germen Hanedanlığı ya da tepede bir imparator tarafın­

dan idare edilen, küçük devletlerden ibaretti. Ama o zamanlar bu yapılanma,

Roma'nın varisi olduğu iddiasındaydı ve Roma şehri de, bir dereceye kadar

sınırları dahilinde bulunuyordu.

9 İmparator, topraklar Ye insanlar üzerinde hükmetmeye tanrısal bir yetkisi ol­

duğuna inanıyordu. Papa ise Kilise'nin devletin yetki alanı dışında olması ge­

rektiğini iddia ediyordu. Gregoıy, papalığı dünya egemenliği se\'.İyesine yük­

seltmek için çalıştı - tıpkı Aziz Augustine'in Tanrı'nın yeryüzündeki krallığı

hayalinde olduğu gibi. Bunun sonucunda oıiaya çıkan çatışma)Üzyıllar bo­

yunca Anupa'da olayların akışını şekillendirdi.

5 0

Harold Lamb

Bunun üzerine Heinrich, bir kilise konsili oluşturdu ve konsil
Gregory'yi azlederek Guibert adında yeni bir papa seçti. Ardında
mızrakların parıltısıyla Roma'ya yürüdü. Açık savaş şiddet­
le devam etti ve üstünlüğü mızraklar kazandı. Gregory, güney­
den asık suratlı Normanlar'ı yardıma çağırdı ve Normanlar, şe­
hirdeki katliama alevler taşıdılar. Normanlar tarafından şehir­
den kaçırılan Gregory, sürgündeyken, denizde öldü. Halefi, yaş­
lı bir adam, gönülsüzce papalık tacını giydi ve ölene dek impa­
ratora hizmet etti. Roma'da karşı-papa devri başladı. Tanrı'nın
Mütarekesi unutuldu ve kiliseler ellerinden geldiği kadarıyla
idarelerini sürdürdüler.

II. Urban us kardinal piskoposlar tarafından papa seçildiğin­
de, durum böyle idi.

II. Urbanus, Cluny'nin sessiz manastırlarından gelmiş­
ti. Onun, Rheims yakınlarında, Chatillon sur Marne'de asil bir
Fransız ailesinden geldiği biliniyordu. Oradaki çocukluğu şöval­
yelik dünyasında geçmişti. Yetenekli hocalar tarafından eğitil­
mişti ve Rheims rahibi olana dek manastırdan içeri adım atma­
mıştı. Cluny'de, başrahip Hugh'un, manastır duvarları içinde­
ki dünyada olup bitenlerle temas halindeki bir adamın arkada­
şı olmuştu. Urbanus - o zamanlar adı Eude idi - Roma'ya çağ­
rılmış, orada kendisini Gregory'nin danışmanı ve mücadeledeki
destekçisi olarak bulmuştu. Bir seferinde, Heinrich tarafından
Almanya'da hapsedilmişti.

Uzun zamandır rahip olan Urbanus, piskoposluğa orta yaşla­
rında, saçları ve sakalları altın renginde, uzun boylu ve güçlü bir
adamken erişmişti. Tavırları hoşgörülü ve etkileyiciydi. Her şe­
yin ötesinde, hitabet gücüne sahipti. Ona "Altın Papa" diyorlardı.

Politik duyarlılığa sahip, aklı duru ve biraz da inatçı bir
adamdı. Mücadeleyi, ölüm Gregory'yi onu arkasında bırakma­
ya zorladığında devralmıştı. Öncelikle manastırları güçlendir­
menin yollarını aradı. Bir yandan da ruhban sınıfının güçsüz­
lüğünün önüne geçebilmek için çalıştı. Tanrı'nın Mütarekesi için
şöyle demişti: "Tanrı'nın Mütarekesi, adına and içildiği gibi, sür­
dürülmelidir."

5 1

Haçlı Seferleri {Demir Adamlar ve Azizler)

Hem St. Pierre ve hem de Lateran Sarayı'ndan mahrum bıra­
kılan Urbanus, oraya buraya seyahat etti ve apostolik bir seyyah
haline geldi. Bir süre için Tiber üzerindeki bir adada ikamet etti.
Buradan St. Pierre Bazilikası'nın, insanları, kendisinin rakibi
olan karşı-papa Guibert'in idaresinde ibadete çağıran çan sesle­
rini duyabiliyordu. O ise burada, kendisine yiyecek getiren yaş­
lı bir kadının hayırseverliği ile yaşıyordu. İmparator ve Guibert
konusunda bütün kaynaklardan yararlandı ve verimli bir kalem­
le, sözünü sakınmadan konuyu ele aldı:

"Kiliselerin kutsala karşı saygısız satıcısı Heinrich ve
Hıristiyanlık karşıtı, Şeytan'ın uşağı Guibert."

Orduların ardında güvende olan Guibert, buna cinaslı bir ce­
vap verdi:

"Ya şehrine gel," diye yazdı, "ya da adını değiştir."

Mücadele çıkmaza girdi ve savaşı körükledi. Urbanus, para
için Fransa papazlarına başvurdu ve Lateran ile St. Pierre'in gi­
rişini koruyan San Angelo Şatosu'mı satın aldı (1093). Güneyde
Normanlar'ı ziyaret etti ve onlarla dostluğunu geliştirdi.
Heinrich'in askerleri tarafından desteklenen Guibert ise Roma
dışındaki müstahkem mevkileri ele geçirdi.

Bir sonraki yıl, veba salgını Bohemya'dan Flandre'ye ka­
dar olan toprakları süpürdü, Lorraine'de de kıtlık baş gösterdi.
Bizans İmparatorluğu'ndan Batı'ya, sınırlarını çiğneyen pagan­
lara karşı, silahlı destek kuvvetleri geldi.

Yıldızlar Batı'nın üzerine düşüyordu. Çetin bir kış yaşan­
dı. Feodal güçler silahlıydı. "Fakirler zenginleri yağmaladı ve
köylüler, ormanlardaki kökleri yiyerek beslendiler." Tanrı'nın
Mütarekesi'ne aldırış edilmedi. İnsanlar endişeyle bir araya top­
landılar.

Chartres'ten bir rahip, Fulcherius (Carnotensis), durumu
şöyle anlatıyordu:

Tanrımızın 1095. yılı. Sözde imparator Heinrich Almanya'da
ve Philippe de Fransa'da hüküm sürüyor. Avrupa'nın her yerinde
her tür şer arttı ve inanç zayıfladı.

5 2

Harold Lamb

Papa II. Urbanus, masum bir can, Roma'ya hakimdi.
Hıristiyanlar arasında, sıradan insanlar arasında olduğu kadar
papazlar arasında da, inancın yok edilişini; prensler arasındaki
tükenmek bilmez savaşları; tutuklular berbat hapishanelere atı­
lırken, manastır ve köylerin ateşe verilişini izliyordu.

Sözde imparatorun desteklediği ve Roma' da ki pek çok insanın
kışkırtmasıyla tahrike kapılan Guibert, Urbanus'u elinden geldi­
ği kadar St. Pierre'deki kiliseden uzak tuttu. Ancak, kilisesinden
mahrum bırakılan Urbanus, inancını yitirmiş insanları Tanrı'ya
döndürmek için dolaştı durdu. Aslında Guibert, Kilise'nin başı
olmaktan ötürü gurura kapılmıştı ve günahkarlara karşı kayıt­
sızdı.

Böylece, aynı anda iki kişi hükmediyordu. İnsanlar han­
gisine itaat edeceklerini ya da hangisinin bütün bu musibetle­
re çare olacağını bilmiyorlardı. Biri birini, başkası diğerini ter­
cih ediyordu. Guibert bütün onur ve zenginliklerle pırıldarken,
Urbanus'un çok daha fazlasını yaptığı gitgide berraklaştı.

Uzlaşma olanağı yoktu. İmparator, Guibert'i meşru kabul
ediyordu. Devamlı mücadele ve karışıklıklar sürüyordu, ama
Urbanus, genel bir savaşa razı değildi. Üstelik askeri giiç de
İmparator'un elindeydi. Urbanus'un elinde güvenebileceği sade­
ce inançlı Kontes Matilda, Cenova şehri ve güneydeki Normanlar
vardı. On yıl önceki yağmanın hatırasını taşıyan Roma bile ona
düşmandı.

O yaz Urbanus harekete geçti. Yandaşlarını ve ücretli adam­
larını topladı ve amacını gizli tutarak, Alplerden batıya doğru
harekete geçti. Yine de niyeti açıkça anlaşılıyordu. Hiçbir St.
Pierre rahibi Alper boyunca yolculuk yapmış değildi ve Urbanus,
ardında birkaç silahlı vasalını, birkaç destekçisini bıraktı.
Dahası, kilisenin üst düzey rahiplerine, bir sonraki Kasım ayın­
da Clermont'ta yapılacak olan konsile davet mektupları yazdı.

Bunun dışında sessizliğini korudu. Altın Papa'nın sessizliği
ve geçmiş yüzyıllar, geride çok açık kayıtlar bırakmadı. Şurası
kesin ki; belirli meseleler üzerinde yoğunlaşmıştı: Ruhban sıı11-
fını yeniden düzenlemek, manastırları takviye etmek, Tanrı'nın

53

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Mütarekesi'ne işlerlik kazandırmak, kilise mallarının alınıp
satılmasının önüne geçmek ve son olarak, kaybettiği ruhani
hakimiyeti yeniden kazandırmak - Gregory'nın boş yere çaba­
ladıkları ile aynı meseleler . . .

Gregory, Urbanus'un önderi olmuştu ve yine Gregory, bir
hayalperest, Hıristiyanlığın silahlı güçlerini birleştirip Kudüs'e
yürümekten söz etmişti. Ancak girişim hiçbir zaman açıkça
planlanmamıştı. Yığınlarca hacı vardı, birkaç bin güçlü, silah­
lı adam yolları koruyordu. Diğer yandan, Müslüman dünyayı
Hıristiyan aleminden ayıran geçiş bölgesi boyunca, çok az askeri
sefer düzenlenmişti ki, onlar da bir şehri yağmalamak ya da geri
almak gibi hedeflere dönüktü.

Urbanus çok daha büyük bir hayali besliyordu. O, Hıristiyan
savaşçıların dünyevi bir mücadele için değil, İsa'nın kabrini ye­
niden ele geçirmek için Asya'ya ilerlemesini düşünüyordu.

Bu, aynı zamanda hem hac, hem de savaş olacaktı. Bütün
halklardan adamlar buna katılabilecekti ve bunu yaparak, günah­
larından arınacaklardı. Tanrı'nın Mütarekesi'ne uymamışlardı,
ama belki, Tann'nın yolculuğuna katılabilirlerdi. Böylece konuş­
ma vakti geldiğinde Urbanus, Tann'nın yolculuğundan söz etti.

Bu girişim, Hıristiyanların kanını akıtan feodal çekişme­
lere de son verecekti. Urbanus, feodal bir şatoda doğmuştu.
Cluny'deki adamlarla yakın temas içinde olmuştu ve girişimini
tercih edilir kılacak gerekçeleri biliyordu. Her şeyden önce, sa­
vaşçı B.erberi hanedanlar İspanya'da uzlaşmacı Arapların yerini
almıştı ve Hıristiyanlar zulüm görüyordu. Ayrıca, geçen yıllarda
Kudüs'e gidebilen az sayıdaki hacı, dönüşlerinde karşılaştıkları
sıkıntı ve hakaretlerden söz etmişlerdi. Bunun da ötesinde, bar­
bar bir ırk, Selçuklu Türkleri, Asya'da müsamahakar Arapların
yerini almıştı. Böylece Müslümanlar, daha önce durağan olan sı­
nırları aşıyorlardı.

Hiçbir Roma piskoposu bu tür çağrılarda bulunmuş değil-
di. İnsanlar ona kulak verecek miydi? Düşmanlar, aralarındaki
ihtilafları unutup, aynı amaç için birlikte yürüyecek miydi? Kaç
kişi buna katılacaktı?

54

Harold Lamb

Urbanus onları teşvik edemezdi. İmparator onun düşmanıy­
dı ve krallar - Fransa'daki Philippe dahi - aforoz edilmiş ya da
kiliseye muhalif idiler. İnsanları teşvik etmek için dağıtabilece­
ği bir hazinesi de yoktu.

Ama eğer demir adamlar onu dinler ve yola çıkarlarsa,
Urbanus, Guibert ile İmparator'a karşı gerçek bir zafer kazanmış
olacaktı. Birkaç bin kişilik bir güç de olsa, Hıristiyan kalabalığı
St. Pierre sancağı altında ilerlemeye başlarsa, İtalya'daki müca­
dele duraklayacak, hatta sona erecekti.

Hizipleşme olduğu gibi kalacaktı, ama Kilise'nin saygınlığı
yeniden kazanılacaktı. Urbanus, Tanrı'nın yolculuğunun önderi
olarak, Heinrich ile eşit güce sahip olacaktı.

Urbanus, Alpleri geçene dek sessizliğini korudu. Eğer
Guibert ya da Heinrich onun planlarını öğrenirlerse buna kar­
şı çıkacaklarına şüphe yoktu ve Urbanus hiçbir riski göze alabi­
lecek durumda değildi.

Altın Papa, Burgundy'den Provence'e ilerledi. Burada sadık
bir destekçisi, dindar ve savaşçı Toulouse Kontu Raymond bu­
lunuyordu. Urbanus, kendisi gibi şövalyelik dünyasında doğan
Adhemar'ın (ayrıca hac ziyaretini de ifa etmişti) piskopos oldu­
ğu Le Puy'da da kısa bir süre durakladı. Cluny'de, arkadaşı olan
keşişler onu kutladılar ve eski üstü Hugue ile çok defa onları iba­
dete çağıran çan kulesinin altındaki yeni katedralde görüştü.
Fransa'nın kalbinde, insanlar, Fransız Papa'nın gelişinden hoş­
nuttu. Urbanus, Kasım ortalarında Clermont'a ulaşabildi.

Kasım'ın on sekizi idi. Konsil toplandı. Katılımcılar çok faz­
la değildi. Pek çok Germen ruhbanı hazır bulunmuyordu. Kapalı
kapılar ardında her zamanki meselelerin görüşüldüğü birkaç gü­
nün ardından, Philippe'nin aforozu teyit edildi ve Urbamıs, ani­
den etkili ve güzel konuşmasıyla ruhbanları heyecana boğdu:

- "Siz dünyanın en ahlfıklı insanlarısınız, eğer siz olmazsa­
nız yerinizi kim alacak?"

Sözleriyle insanları yönlendirebilecek nitelikte olduğuna
şüphe yoktu. Sözleri ile karşısında düşman gördüklerini; papaz-

5 5

Haçlı Seferleri (Demir Adamlar ve Azizler)

!arın odalıklarını, kilise mevkilerinin alınıp satılmasını yerden
yere vuruyordu. Tanrı'nın Mütarekesi bozulmamalıydı.

Sonra şapelin kapıları açıldı. Urbanus, çan kulesinin altında
toplanan halka hitap etmek için dışarı çıktı.

5 6

VJ I
U RBANUS'UN ÇAGRISI

..J;! a ro lg_ Lanıb

S
oııbahar güneşi, tarlaları kaplayan sisin üzerinde yükselmiş­
ti. Kahverengi, çıplak ve kuru tepeler pusluydu. Durgun, so­

ğuk havada çanların çınlaması duyuluyordu. Clermont'un gri
duvarlarının karşısında toplanan kalabalık, gitgide büyüyordu.

Az önce boş olan platformda, mor Cübbeli kardinaller kü­
melendi. Onların ardında sarılar içindeki piskoposlar, onların
da gerisinde manastırlardaki kardeşlerin, keşişlerin siyah kapü­
şonları açıkça seçiliyordu. Normandiyalı hacılar ve İspanya'da
zorluklara düşenler buradaydı. Onların ötesinde manto ve pe·­
lerinleriyle ruhban sınıfından olmayanlar - baronlar ve burju­
va - oraya buraya serpilmişti ve bazılarının yanında, beraber­
lerinde hizmetçileriyle, eşleri de bulunuyordu. Altın renkli gök
kubbenin altında bir araya geldiler. Beyazlar giymiş kişilerce ta­
şınan iki parlak haç göründü. Adamların eldivenleri dahi beyaz­
dı. Arkalarında kırmızı, altın sarısı ve beyaz renklerde bir san­
cak yükseldi. Bundan sonra bir adam, iki haçın arasında yerini
aldı. Adam, omuzları küçük haçlarla bezeli, ağır başpiskoposluk
Cübbesi dışında, beyazlar içindeydi. Platformdan dua mırıltıla­
rı duyulurken, adam platformun kenarına geldi. Artık onun yü­
zünü görebiliyorlardı. Fransa doğumlu Papa Urbaııus için takdir
sözleri yükseldi. Onlara ulaşmak için, dağların ötesinden buraya
dek süren bir yolculuğa kalkışmamış mıydı?

Drbanus'un ilk yankılı sözlerinde, kalabalığın uğultusu ke­
sildi. Latince değil, kendi dillerinde konuşuyordu:

"Evet, siz Franklar, dağların ötesinde yaşayanlar! Sadakatiniz
ve cesaretiniz için, Tanrı pek çok yoldan sizlere lütuflarda bulun­
du. Size kendi sözlerimizi aktaracağım ve mesajımız sizin ara­
cılığınızla yayılacak. Hangi büyük gerekçenin bizi buraya, sizin
topraklarınıza getirdiğini ve hangi sebeple, yalnız size değil, bü­
tün inananlara hitap ettiğimizi bilmenizi istiyoruz.

5 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

Burada bulunanlara sesleniyorum; burada olmayanlara du­
yuruyorum; bunu İsa emrediyor.

Kudüs ve Konstantinopol şehri sınırlarından uğursuz ha­
berler geliyor. Pers krallığı üzerinde beliren bir ırk, barbar halk­
lar, doğuda Hıristiyanların topraklarını istila ettiler ve Tanrı'yı
buradan uzaklaştırdılar, buraları yakıp yıktılar. Bu istilacılar
Türkler ve Araplardır. Akdeniz boyunca Konstantinopol'e dek
ulaştılar - burası Aziz George'un Ordusu denilen boğazdır.

Konstantinopol İmparatorluğu artık sakat bırakıldı ve o ka­
dar çok toprak kaybetti ki, onun gövdesinden ayrılan toprakları,
bir gezgin iki ayda kat edemez. Şimdiye dek bu imparatorluk bi­
zim kale duvarımızdı. Şimdiyse dar boğazdadır.

Türkler, pek çok Hıristiyan'ı yakalayarak kendi ülkeleri­
ne götürdüler. Her yerde Tanrı'nın kiliselerini yakıp yıktılar ya
da onları kendi ayinleri için kullanmaya başladılar. Size daha
fazla ne söylemeliyim? Dinleyin. İstilacılar, sunakları bedenle­
rinin pislikleriyle dolduruyorlar, Hıristiyanları sünnet ediyor­
lar ve akan kanı da sunaklara ya da vaftiz kurnalarına doldu­
ruyorlar. Artık Tanrı'ya ibadet için kullanılmayan kiliseleri, at­
larına ahır yapıyorlar. Evet, kiliseler kullanılıyor, ama mukad­
des insanlarca değil! Sadece Türkler onları kullanabiliyor. Şimdi
Kutsal Meryem'in naaşının yakıldığı kilisede başka kimler var?

Şu anda bile Türkler, Hıristiyanlara işkence ediyorlar. Onları
bağlayıp oklarını vücutlarına dolduruyorlar ya da onlara diz
çöktürüp kafalarını vücutlarından ayırıyorlar. Kadınların ırzına
geçilmesini nasıl anlatayım? Bundan bahsetmektense, hiç ko­
nuşmamak daha iyidir. Sizler Fransa'da, İspanya sınırlarından
gelen feryatları duydunuz. Belki de karılarınızın vahşete uğradı­
ğı ve çocuklarınızın önünüze katılıp köle diye götürüldüğü gün­
ler gelecek.

Hacı olarak denizleri aşanları düşünün. Eğer Üzerlerinde de­
ğerli bir şey taşıyorlarsa, her gün şehirlerin kapılarında ve ki­
liselerin girişlerinde geçiş ücreti ödemeleri gerekiyor. Eğer her­
hangi bir suçla itham edilirlerse, özgürlüklerini yeniden satın
almaya zorlanıyorlar. Ya parası olmayanlar? Onlara ne oluyor"?

58

Harold Lamb

Aranıyorlar, oraya bir şey saklamış olabilirler mi diye, ökçele­
ri dahi kontrol ediliyor. Onlara, kusana ya da bağırsakları boşa­
lana dek mahmude kökü içiriliyor ki; yuttukları madeni parala­
rı çıkartsınlar. Kim bunlar karşısında kedere gark olmaz? Onlar
sizin kan kardeşleriniz, yani İsa'nın ve aynı Kilise'nin çocukları.

İntikam ödevi, silahlarla zaferler kazanmış olan sizden baş­
ka kimin boynun borcu? Size karşı kalkan başların kibrini kıra­
cak cesaret ve güce sahipsiniz. Size bunu söylüyorum, daha ne
söylenebilir ki?

Dinleyin!

Sizler, şövalyeliği kuşandınız, ama gurura kapıldınız.
Gazabınızı kardeşlerinize yönelttiniz ve birbirinizi öldürdünüz.
Bu İsa'ya hizmet etmek midir? Gerçeği, utancımızı itiraf edelim.
Bu bizim yaşam tarzımız olamaz. Çocuklara karşı zalim, dulla­
rın soyguncusu, adam öldürenler, kutsala karşı hakaret eden­
ler, kan bedeli bekleyenler! Uzaklardan gelip leşlere üşüşen ak­
babalar gibi savaşa koşuyorsunuz. Hakikaten, en kötüsü budur.
Gerçekten, silahlarınızı bırakıp ruhlarınızı kurtarmalısınız.

İsa'yı korumaya gelin. Kan davası güdenler, kafirlerle sava­
şa gelin. Hırsızlık yapanlar, asker olun. Sadece savaşın. Sonsuz
ödül için çalışın.

Hiçbir engelin önünüze çıkmasına izin vermeyin. Güz bitip
bahar yine geldiğinde, yolculuğa katılın. Tanrı rehberinizdir."

Urbanus'un derinlerden gelen sesi, hiç sözü kesilmeden din­
lendi. O sözlerini bitirir bitirmez, kalabalığın haykırışları duyul­
du. İnsanlar coşkuya kapılmıştı, bazıları ağlayıp sızlanıyordu.
Adamlar elleriyle yüzlerini kapamışlardı. Aralarındaki mırıltı­
lar ses buldu:

"Deus le volt!! Tanrı böyle istiyor!"

Urbanus sessizdi. Başı yukarıdaydı. Şimdi karşısındaki ka­
labalık kollarını havaya kaldırarak bağırıyordu. İnsan seslerinin
gümbürtüsü arasında, adamların kılıçlarını kınlarından sıyır­
ma sesi duyuluyordu. "Tanrı böyle istiyor! "

Urbanus'un el işaretine kadar kalabalık susmadı. Oysa onun
daha söyleyecekleri vardı:

5 9

Haçlı Seferleri (Demir Adamlar ve Azizler)

'"Nerede iki ya da üç kişi benim adıma toplanırsa, ben ora­

da onların zihinlerindeyim.' Tanrı sizlerin zihinlerinde olmasa
idi, böyle bir ağızdan bağıramazdınız. Bu sesi sizden yükselten
Tanrı'dır. Bu sizin savaş naranız olsun. Düşmana karşı yürür­
ken, bu haykırış yükselsin: Tanrı böyle istiyor!

Ve dahası, her kim bu yolculuğa katılacaksa ve gitmeye and
içerse, başında ya da göğsünde haç işareti taşısın.

Yaşlılar ve zayıflar ya da silah kullanmaya uygun olmayanlar
ya da korumalarında bulunacak eşleri olmayan kadınlar, bu hac
yolculuğuna katılmamalı. Böyle kimseler yardımdan çok köstek
olurlar. Zengin fakire yardım etsin. Hiçbir hırsın ya da ailenize,
evinize duyduğunuz sevginin sizi alıkoymasına izin vermeyin.
İncil'de ne dendiğini hatırlayın. 'Kız kardeşini, babasını, annesi­

ni ya da kansını, çocuklarını, topraklarım Tanrı adına yüzüstü

bırakan herkes, ebedi hayata varis oldu.'

Kutsal kabre dönün. O kutsal toprakları şeytani ırklar­
dan temizleyin ve kendi elinize geçirin. Süt ve bal akan toprak­
lar; Kudüs! Tanrı'nın diğer bütün topraklarından daha bereket­
li olan yer. O, orada bizim için öldü ve orada bizim için gömül­
dü. Ve senevi kabir mucizesi devam ediyor. Çok iyi bildiğiniz bir
şeyi söylüyorum ki; çilenin10• her yıldönümünde karanlık kilise­
nin mumları, insan eliyle değil, ilahi bir yolla yanıyor. Sizi çağır­
malarına izin verin! Böyle büyük bir mucize karşısında kim ha­
rekete geçmeyecek kadar katı yüreklidir?

Bu yüzden, gidin v� korku duymayın. Buradaki tasarrufla­
rınız güvende olacaktır ve sizler, düşmandan çok daha büyük
ganimetler kazanacaksınız. İsa'nın sizin için can verdiği yerde
ölümden korkmayın! İçinizden herhangi biri orada ya da oraya
giderken karada ya da denizde yahut putperestlerle çatışmada
hayatını kaybederse, günahları affolunacaktır. Bunu Tann'nın
bana verdiği yetkiyle bildiriyorum.11

ıo * Hz. isa'nm çarmıha gerildiğinde çektiği acı.

ıı "Dona tunda investus u Dea" - Fulcherius Carnotensis. Urbanus'un konuş­

ması burada clöıi kronikten (Keşiş Robeıi, Fulchcrius Carnotcnsis, Baldıicus

Dolensis \"C Guibcıius Nmigcnti) derlenmiştir. Muhtemelen dördü de bu ko­

nuşmayı, üzerinden yıllar geçtikten sonra duydular. Bunun için de aralarında

60

Harold Lamb

Orada şehitlik tahtı yer aldığı için, azaptan emin olun. Yol
kısa, mücadele belirli ve ödül ebedi. 'Güçlü olanlar silahlandılar.'

Silahlarınızı ve cesur oğullarınızı alın ve gidin. İnsanlarınızın
acı içinde olduğunu ve kutsal yerlerinizin tahkir edildiğini göre­
rek yaşamaktansa, savaş alanında can verin.

Gidin. Gücü sonsuz olan, size yardım edecektir. Önünüzde,
savaşında size önderlik eden görünmez sancak taşıyıcısıııı göre­
biliyorum: İsa'yı! "

Kalabalık yığınlardan bir anda gürültüler duyuldu. Biri, Le
Puy Piskoposu, V1entinoisli şövalye ailesinden gelme Adhemar,
kutsal Papa'nın önünde diz çöktü. Tanrı'nın bu yeni ordusunda,
kendisine bir komutanlık verilmesini istedi.

Erguvani Cübbesinin içinde Kardinal Gregory "Günah çı­

karma!" diye bağırdı ve kalabalık hep birlikte günah çıkardı.
Bunun sonunda Papa, önünde eğilmiş başların affolunduğuna
dair takdis işareti yaptı.

Papa oradan ayrıldığında, kalabalık da gruplara bölündü.
Apostolik efendiye verdikleri sözü ve karşılığında kendilerine
verilen inanılmaz vaadi birbirlerine tekrarladılar. Kendilerini
günahlarından arındırmalarının bir yolu vardı. Bunun da öte­
sinde, özgürlük söz konusuydu. Tanrı'nın Yolculuğu'nda, komu­
tada feodal bir prens olmayacaktı. Kutsal Papa bizzat İsa'nın on­
lara rehberlik edeceğini söylememiş miydi? Vadinin dışında,
Roma'nın ötesinde, kutsal topraklara gideceklerdi ! O böyle de­
mişti. Hepsi bunu duymuşlardı!

Bunları ancak fısıltıyla konuştular. Urbanus'u Amalekitler
karşısındaki yorulmak bilmez Musa'ya benzettiler. Bazıları, gök­
yüzünde, doğuda bir hayalet gördüklerini söylediler; ince bir sis
şeklinde Kudüs'ün hayalini . . .

Akşam indi, çanlar duaya çağırmak için çaldı. Kalabalık is­
tekle ve umutla diz çöktü. Zaman ilerledi. Tarlalar karanlığa gö-

büyük ölçüde farklılıklar gösteriyorlar. Bununla birlikte iki ya da üç kroniktc

de ortak olan yönler mevcut. Bu ortak aktarmaların Urlıanus tarafından ger­

çekten söylendiğini kabul ediyoruz. Kronikler Latince olarak kaleme alınmış

olsa da, Urb<ınus, konuşmasını yerel dilde y<1pmıştı.

6 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

müldü. Meşaleler yandı ve kutsal Papa'nın dinlendiği vadiyi ay­
dınlattı.

Yapmak istediği şeyi yapmıştı. Ama bunun da ötesinde,
kontrolü dışında yayılacak ve çağları aşarak insanları tutuştu­
racak bir ateş yakmıştı.

62

VI I I
TEPKİ

tiarold'lemb-

C
lermont'taki kalabalık, Papa'nın çağrısıyla harekete geç­
ti. Ne var ki, bu toplandı sadece binlerle ifade ediliyordu

ve Fransa ile Avrupa'nın kalanı, henüz hiçbir şey duymamıştı.
Dinleyicilere mesajları iletecek radyo yoktu; sabah gazetelerin­
de bu haber basılamazdı, hatta aslında hiçbir şekilde basılamaz­
dı! O zamanlar haberlerin yayılmasını sağlayan hiçbir makine
mevcut değildi.

Elbette, hakim monarkların mektuplarını taşıyan kişi­
sel ulakları vardı, ama en yakındaki üç hükümdar da, Narman
İngiltere'sinde Guillaume Rufus, Fransa'da Philippe ve Germen
tahtında Heinrich ya aforoz edilmiş ya da muhalif idiler.
Urbanus mesajını onların yardımı olmadan yaymak zorunday­
dı. Dahası, yabancılar bu çağrıyı duyduklarında eğleneceklerdi.
Aralarındaki kinikler, kurtla kuzunun dost olmayacağını, dola­
yısıyla feodal düşmanların da silah kardeşi olamayacağını söy­
leyecekti. Deneyimli seyyahlar, üç bin milden daha uzun olan bu
tür bir yolculuğun, bir ordu için uygun olmadığını anlatacaklar­
dı. Urbanus'un vaat edebileceği somut hiçbir şey yoktu.

Ve ilk şevk ateşi küllenmeye başladığında, adamlar geride
bırakacaklarını kimin koruyacağını soracaklardı. Karşı-papa
Guihert, Ravenna'daki sarayında henüz hiçbir şey duymuş de­
ğildi, ama bunlar kulağına gittiğinde muhakkak alay edecekti.

Her şey bütünüyle dengede duruyordu. Bu aşamadaki bir ba­
şarısızlık, Urbanus'un lider konumunu geçersiz kılardı. Yine de
artık geri çekilemezdi. İnsanları evrensel, kutsal bir savaşa ça­
ğırmıştı.

Konuşmasıyla yığınları etkilediğine neredeyse kesinlikle
emindi. Onların ters bir cevaplarını duymamıştı. Pek çok baro­
nun ve savaşçının katılımını bekliyordu. Onları Clermont'a da­
vet etmiş ve doğrudan onlara hitap etmişti.

63

Haçlı Seferleri (Demir Adamlar ve Azizler)

Urbanus, önayak olduğu uzun yolculuğu planlamaya koyul­
du. Henüz bir saat bile geçmemişti. O gece C1ermont Vadisi'nde
mumlar yakıldı. Kardinaller ve piskoposlar konsili yine toplan­
dı ve Altın Papa onlara, kendi bölgelerine dönüp Tanrı'nın yolcu­
luğu konusunda vaazlar vermelerini söyledi. Le Puylu Adheınar,
istediği mevkii elde etti - papalık tarafından seçilen yolculuk ço­
banı oldu. Kudüs yolunu bildiği ve Cübbesinin altında bir asker
ruhuna sahip olduğu için, bu yerinde bir karardı.

Sevgili oğlumuz, Puy Piskoposu Adhemar'ı kendi yerimize
bu yolculuğun başına atadık. Yolculuğa katılanlar, onun emirle­
rine bizimmiş gibi itaat etmelidir.

Silahlı adamların toplanacağı gün, bir sonraki yaz mevsimi­
nin Mayıs ortası olarak belirlenmişti. Olup bitene dair açık bir
mektup, Flandre'dekilere gönderildi. Urbanus, Limoges, Toulouse
ve Normandiya sınırlarında yığınlara hitap etti. Onun davasını
destekleyen Almanya'daki piskoposlara elçiler gönderildi.

Urbanus, mesajını yaymak için bizzat kiliseyi kullandı. Atlı
ulaklar vadiden vadiye dolaştı. Manastırların kapılarından siyah
Cübbeli keşişler uğurlanarak, tarlalarda köylülerin toplantikları
yerlerde haberleri yaymaya gönderikliler.12

Bu habercilerin Üzerlerinde kırmızı haçlar vardı ve zinde,
şevk verici konuşmalar yapıyorlardı. Orduya katılanların evleri­
ni ve ailelerini korumak için Tanrı'nın Mütarekesi'ne başvurula­
bilirdi. Mülkleri her kim gasp ederse, yasa dışı ilan edilecekti ve
orduya katılanların yokluğunda eşlerini taciz etmeye kalkanlar
da lanetlenecekti. Kendileri ele üç yıl boyunca günahlarında hoş
görüleceklerdi. O zamana dek ilk kez bir Papa, sınırsız olarak gü­
nahların hoş görülmesi vaadinde bulunuyordu.

Bunlar iyi haberlerdi. Taşradaki halk, gitgide daha çok da­
yanıklı genç adamın, sırtlarında kızıl birer haç işaretiyle oradan
oraya gittiğine tanıklık etti. Gitmeye and içmekle ve kıyafetle­
rine dikmek üzere kendilerine verilen şeritleri almakla, orduya
katılacak olanlar günahlarından kurtuluyorlardı.

12 Bu konu�macılar zamanııı Kilise kroniklerinde excitatorta (ŞC\'k) taşı)ıcısı

olarak kaydedilmiştir.

64

Harold Lamb

Hacıların tunikleri üzerinde ipek ya da altından haçları gör­
mek, ne kadar saygıya değer ve bizim için ne kadar memnuniyet
verici idi! Ne kadar da uygundu. Sembolün hakikatini aramak
için, kendilerini sembolle işaretlemişlerdi!

Kasaba ve köylerdeki insanlar için işaret gerçek idi. Yazılı
kelimeler onları hayrete düşürürdü. Elleri ile çalıştıkları, somut
objelerle çevrili dünyalarında onlar, fikirler üzerinde değil, nes­
neler üzerinde düşünürlerdi. Urbanus ile İmparator arasındaki
mücadeleye ilişkin düşündükleri, İmparator'un, Kutsal Papa'nın
yüzüğünü ve asasını ondan aldığı şeklindeydi. Kara Cübbeliler
daha çok şey biliyordu; onlar yüzük ve asanın piskoposluk göre­
vinin alametleri olduğunun farkındaydılar. Ama tunikli adamlar
için, bir adamı papa kılan yüzük ve asa idi. Eğer bir başkası onla­
ra sahip olursa, o zaman o kişi kutsal Papa oluverirdi!

Yine de başka birinin kutsal Papa olmasını istemiyorlardı.
Muhteşem Urbanus barışı hakim kılmak için elinden geleni yap­
mamış mıydı? Barış ise iyiydi, çünkü sığırlar rahatsız edilmeden
atlatılabilir ve insanlar, ürünleri ile odunlarının yarıdan fazlası­
nı kendileri için saklayabilirlerdi. Gerçekten, bu Altın Papa, on­
ları putperestlerle savaş yapmaya sevk etmişti. Tanrı'nın düşma­
nı olan bu putperestler hakkında zihinleri bulanıktı. Ama kili­
senin yıkıldığını ve masum insanların zulme uğradığını biliyor­
lardı.

Bu nedenle, o, Tanrı'ya ait olan her şeyi yücelttiği için, ne­
redeyse hepsi, kendilerini onun babacan rehberliğine teslim et­
mişlerdi.

Kasvetli ve çetin kış geldi. Yiyecekleri olanlar bunları is­
tiflediler ve otlar yeniden bitene, sığırlar yağlanıp süt verme­
ye başlayana dek, bunlarla yetinmeye dikkat ettiler. Bazı yerler­
de fakir halk, sadece kestane ve köklerle beslendi. Nivelle'deki
St. Getrude Kilisesi civarında yayılan hastalıktan daha fazla
şikayetçi idiler; bu hastalık insanı içinden alev gibi yakıyordu.
Hastalardan çağrılara aldırmamış olanlar, haçla işaretli adam­
lara gıpta etmeye başladılar. Onlar, buzların çözülmesiyle birlik­
te uzaklara doğru yola çıkacaklardı; toprağı sürmeleri ve taşla-

65

Haçlı Seferleri (Demir Adamlar ve Azizler)

rı kümelemeleri sona erecekti. Dahası, ev halkları korunacak ve
belki de iyi bir şekilde besleneceklerdi.

Nasıl bir yol izleyeceklerdi? Demir adamlar, savaşçı­
lar, onların lordları ve piskoposlarla birlikte yürüyeceklerdi.
Muhtemelen, zengin tacirler gibi denizi aşacaklardı - Kudüs'ün
deniz aşırı olduğu konusunda, bir şekilde herkes hemfikirdi.
Yolun sonunda ise ağaçlarında kudret helvası yetişen, bereket­
li, sonsuz şehri bulacaklardı. Ürdün'ün temiz sularında diledik­
leri zaman yıkanabilecek, bahçeler ve hamamlar arasında yürü­
yeceklerdi.

Kışın kuşattığı bu adamlar, ateşin önünde yolculuğu konu­
şurlarken, kulağa, sanki Haçlılar yeryüzündeki Kudüs'e değil
de, semavi bir yere gidiyor gibi geliyordu (sembol gerçek idi).

Duvarları mücevherlerle süslü ve sokakları altın döşeli bu gök­
sel şehre dair çok şey dinlemişlerdi ve orayı çok arzuluyorlar­
dı. Nemli turba dumanında derin düşüncelere daldıkların­
da, oranın gerçek varış noktası olacağı zannına kapılıyorlardı.
Hacıların ve bilge kişilerin toplandığı yerler dışında, bundan
başka bir Kudüs üzerine konuşulmamıştı - güneşin her zaman
parladığı ve insanların günahlarını, tıpkı bir kürk gibi, bahar za­
manı sıyırıp atabildiği bir şehir . . .

Çelik kılıç kenarları güçlü eller tarafından şekillendirilirken,
değirmen taşları döndü. Demirci ocakları kızıl alevlerle parladı
ve sıcak demirler, çekiç darbeleriyle çınladı. Kalkanlara ve kab­
zalara şekil verildi. Çekiçler demir üzengileri dövdü, büyük to­
puzlar yapıldı. . . Hepsi, doğuya gidecek demir adamlar içindi . . .

Dumanların arasında demirciler "Tanrı böyle istiyor!" diye
nara attılar.

Kulübelerde çocuklar, saman yataklarında yan yana dizilip
uyurken, iyi adamlar geç saatlere kadar masanın etrafında otur­
dular ve kadınlar da ateşi canlı tuttular. Zihinlerinden eski ha­
tıralar geçti.

Bu, zor bir kış idi. Gitgide daha fazla adam rahiplerin önün­
de diz çöktü, onların sözlerini tekrarladı ve kırmızı haç şeritle­
rini aldılar. Bu Tanrı'nın savaşıydı. Şeytanın putlarına tapanlar,

66

Harold Lamb

onu rahatsız etmişti. Ejderha denizden yükseliyordu. İsa karşı­
tı kalabalık, çadırını I(udüs'ün duvarlarının karşısına kurmuş­
tu. Göksel şehir yardım bekliyordu ve onlar da Kudüs'ü kurtar­
maya gideceklerdi.

Kulübelerde, kadınlar sandalyelerinde oturup ateşi izliyor­
lardı. Ateş kuru samanları kavururken, çocuklar uyuyordu.
Erkekler ise ayaklanıp haçlarını alıyorlardı.

Demir adamlara gelince, onlar uzaklara at sürüyorlardı.
Büyük ateşlerin sıçradığı ve isin örtüleri kararttığı şato salon­
larında toplanıyorlardı. Delikanlılar şarap kadehlerini doldu­
rur ve hanımefendiler onları izlerken, şarkıcıların "Roland'ın
Şarkısı"nı söyleyişini dinliyorlardı.

Ahırlarda yol için riıÜkemmel atlar tımarlanıyordu. Genç si­
lahtarlar şato kızlarına şarkılar mırıldanıyor, neşeli sözler söy­
lüyorlardı. Tahta köprüler ağır adımlar altında sallanıyordu.
Şövalyeler, sadık oldukları lordlarının huzuruna çıkıp, tehlikeli
girişim hakkında konuşuyorlardı. Çok fazla mızrak, çok miktar­
da ok demeti gerekliydi' ve nihayet hesaplar tamamlandı.

Normandiya şövalyeleri, Loire şövalyeleri ve Ren baronla­
rı neşeyle hazırlıklarını tamamladılar. Komşularıyla barış ya­
pıyorlar ve varlıklarını yanlarında, sandıklarda taşıyabilmek
için, hayvanları ile tahıllarını altın karşılığında satıyorlardı.
Yedek silahlar alınmalı ve adamlar uygun şekilde giydirilmeliy­
di. Tüccardan, din adamlarından ve Yahudilerden borç aldılar.
Geri ödeme için zaman istediler - çünkü gelecek Kudüs'üıı öte­
sinde uzanıyordu.

Muhtemelen, kısa süre önce onları buraya sevk eden yağma
ve ganimetleri hatırlayarak, yakın vadilere gidiyorlardı. Barış
yapmaları gerekiyordu. Sakallı adamlar, kabul odalarında bece­
riksiz konuşmalarla, kefaret vermek istediklerini dile getiriyor­
lardı ve anlaşmazlığı sona erdirmek için münasip bir hediye öne­
riyorlardı. Cübbeliler ise onları ağır başlılıkla dinliyor, bir parşö­
mene bilgece bir şeyler yazıyor ve yasal olarak bağlayıcı bu dilek­
çeyi, Haçlılara imzalatıyorlardı. Onlar yazı yazmayı bilmese de,
kendi işaretlerini yapabiliyorlardı.

67

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Ben, Niblenli Stephan, insan hayatının belirsizliğinin farkın­
dayım ve büyük günahlarımın affını talep ediyorum.

Bazıları ise Kilise'ye başka şekillerde teminat veriyordu.
Cluny vadisindeki senetler arasından bir tanesi şöyleydi:

Biz, Bernard ve Odda biraderler, Kudüs yolculuğuna çıkma­
mıza dayanarak günahlarımızın affını istiyoruz ve Lordan deca­

nusu Efendi Astard'a ıoo şilin karşılığında şunları rehin veriyo­
ruz: Bir çiftlik ve müştemilil.tı, yani binaları, tarlaları, ormanla­
rı, bağları, kıyı hakları, meraları, akarsuları, işlenmiş ve işlen­
memiş toprağı. Ama bununla birlikte, bu koşulları ancak çıktı­
ğımız hac yolculuğundan canlı dönebilirsek - ne de olsa biz fa­
niyiz - öne sürüyoruz. Aksi halde bütün müştemilatı ile birlik­
te malikane, ebediyen, idarecisi Saygıdeğer Peder Hugo olan St.
Pierre ve Cluny'nin mülkü olarak kalacaktır.

Bernard ve Odda kimdi? Tek malikanelerini Cluny
Manastırı'nın idarecisi Artard'a bıraktıktan sonra başlarına ne­
ler geldi? Parşömende, imzalarının altında aynı el yazısıyla dü­
şülmüş bir notta yazanlardan daha fazlasını bilmiyoruz: "In hac

aııtem expeditione ambo defuncti sunt et nan reversi - Uzun
yolculukta her ikisi de öldüler ve geri dönmediler."

Ordericus Vitalis, hücresinde, mum ışığında şunları yazmıştı:

Kudüs'e gitmek ya da gidenlere yardım etmek için, hayret
verici bir tutku, zengini de, fakiri de; erkeği de, kadını da; din
adamlarını da köylüleri de sardı. Kocalar, sevgili eşlerinden ay­
rılmaya hazırdılar; kadınlar ise - her ne kadar gözyaşları için­
de de olsa - çocuklarını geride bırakıp, kocalarını izleme eğili­
mindeydiler.

Bu zamana dek muazzam değerde olan araziler, çok düşük fi­
yatlara satıldı ve herkes, kafirlere karşı Tanrı'nın intikamını al­
mak için silah edindi. Hırsızlar, korsanlar, farklı suçlular kut­
sandılar ve sefaletlerinin uçurumundan döndüler. Böylece Papa,
kafirlere karşı silah kullanabilecek durumda olan herkesi cesa­
retlendirdi. Muazzam gücünün faziletiyle, onları, haçı taktıkları
andan itibaren, önceki günahlarından tamamen arındırdı.

Urbanus başarmıştı. Sefer başlıyordu.

68

I X

SANCAKLAR

S
on sınav, büyük baronların kararıydı. Eğer onlardan bazı­
ları - ki, yarım düzinesi kafi idi - harekete katılırsa, ihtiyaç

duyulan ve savaşçıları organize edebilecek liderler de sağlanmış
olacaktı. Eğer feodal lordlar geri dururlarsa, Urbanus'un sefer­
berliği başarısızlıkla sonuçlanabilirdi ve büyük baronlardan hiç­
biri konsile iştirak etmemişti.

Urbanus, öncelikle Pireneler'in aşağısında, Toulouse Kontu
olan yaşlı savaşçı Raymond'a yazdı. Provenccli Raymond,
Kilise'nin samimi bir takipçisi idi ve İspanya'da Gasconlar ile
Katalanların başında Müslümanlara karşı savaşmıştı. O haçı ka­
bul ettiğinde, dünyalar Papa'nın oldu.

Güneylilerin kalbini, başka hiçbir şey bu çağrılar kadar ısı­
tamazdı. Ataları nesiller boyu Pireneler'in karlı tepelerinde
Araplara ve Berberilere karşı mücadele etmişti. Damarlarında,
Garonne'nin, güneşin ısıttığı vadilerindeki kaynaklarının sıcak
kanı akıyordu. Tez canlı, çabuk öfkelenen bir adamdı ve aynı za­
manda kendi Gascon ile Katalanlarına karşı dikkatli ve haris idi.
St. Egidius'un lordu13 ve zengin Toulouse şehrinin kontu olarak
pek çok kadına kur yapmış ve bazılarıyla da evlenmişti; evlilik­
lerinin tamamı ona fayda sağlamıştı. Birinin çeyiziyle Provence
Kontu olmuş, diğerininki ile Narman Dükü Sicilyalı Roger'in da­
madı haline gelmişti. Henüz bir önceki yıl, genç bir kadın olan
Elvira ile evlenmişti ki, o da Leon ve Castile'in VI. Alfonso'sunun
gayri meşru kızı idi.

Vücudunda yara izleri olan, yine eski bir yaradan ötürü tek
gözü kör, elli üç yaşında - on beşine gelenin yetişkin addedildi­
ği o çağlar için oldukça yaşlı - bir adam olan Raymond, son yol-

13 Ona "Aziz Gillcs" diyorlardı.

69

Haçlı Seferleri (Demir Adamlar ve Azizler)

culuğu için hazırlandı. Dindar bir adam olarak, bazı arazilerini
hayır için manastıra bağışladı ve kadınlara olduğu kadar gümü­
şe de aşık bir adam olarak da, savaş sandığına alabildiği kadar
değerli eşya yerleştirdi. Raymond feodal askerlerine savaş çağrı­
sında bulunduğu zaman, dayanıklı, koyu tenli dağlılar, yolculuk
hakkında uzun uzadıya konuşmak ve onun sunduğu yemekler­
le karınlarını doyurmak için Toulouse'a doluştular. Miskin, kav­
gacı, kazanmaya hevesli adamlardı, ama Araplardan inceliği öğ­
renmişlerdi ve şarkıcıları, Mağribi ezgilerini mırıldanırdı.

Raymond - siyah bir ata binmiş, kır sakallı, küçük ve dik başlı
bir adam - kuzeye doğru onlara önderlik ederken, kargı başların­
da çelenklerle onu izlediler. Kuru yapraklar ve güzel kokular sa­
çan otlar, atlı şövalyelerin geçtiği yollardan kalkan tozla kaplandı.
Eyerleri kırmızı brokarlarla ve Cordoba'nın yumuşak kızıl derisiy­
le parlıyordu; dizginlerinde altın diskler sallanıyordu.

Üzerlerindeki balkonlarda, Venedik örtüleri ve şeritli ipek­
ler asılıydı. Tefler gelişlerini kutladı ve kuleler de çanlarını çala­
rak buna katıldılar. Onlar ilerlerken, kara Cübbeli rahipler, ipek
gümüş haçlar uzattılar. Çelikle kaplı başlarının üzerine çiçekler
serpildi - Provence'de kış olmaz. Kapların onlar için koyu şarap­
la doldurulduğu yerlerde durdular - Güneylilerde acele etmek
diye bir şey yoktu. Heyecanlı yüzlerle kendilerine bakanlara gü­
lümsediler.

Neşeli kafile - biraz giysileri yıpranmış ve muhtemelen faz­
lasıyla içkili - şarkılar söyledi; atlar kişnedi ve çan kulelerinin
çınlamaları toynak seslerine karıştı. Güneyin neşeli adamları,
sevinçle veda ettiler.

Kont Raymond için bu bir elveda idi. Kutsal Topraklarda ka­
lacağına and içmişti ve bir daha asla Avrupa'ya ayak basmadı.
Yaşlanmıştı ve bu onun için en yaraşır sondu. Beraberinde Elvira
ile ondan yeni doğmuş oğlunu da götürdü.

Neredeyse aynı anda, Godefroi de Bouillon da haçı aldı.
Onun teminatı, kitleleri toplamak için akan kanı durdurmaya
destek verme kefaleti idi. Roland'ın cömertliğine ve korkusuz ru­
huna sahipti, dahası, gençti.

70

Harold Lamb

Damarlarında Şarlman'ın kanı akıyordu ve onda Ren kale­
lerini zapt eden eski Frankların gururu vardı. İyi bir eğitim gör­
müştü; Latince, Romence ve Almanca konuşabildiği gibi, ayrıca
okuyup yazabiliyordu. Onlu yaşlarında savaşlara kumanda et­
meye başlamış, Roma'nın duvarlarını ilk aşanlardan biri olan
Germen IV. Heinrich'in hizmetinde sancak taşımıştı. Kişisel ce­
sareti sorgulanamazdı. Az bulunur bir savaş lideri idi.

Bu zahmetli çağda çoğu kez görüldüğü gibi, talih ona karşı
cömert olmuştu. Yeşil duvarlı Boullion, Anvers markiliği, amca­
sının ölümüyle ona intikal etmişti. Geniş ormanların ve avlak­
ların sahibiydi. Roma sokaklarına girip Lateran'da kanlı bir kı­
lıçla Swabialı Rudolfu öldürene dek hayatı zevk içinde yaşamış­
tı. Heinrich'in gönülsüz eliyle Lorraine düklüğü ona verilmiş­
ti. Bundan sonra feodal savaşlara ilgisini yitirmiş, adeta kutsa­
la ihanet etmişlik hissine kapılmıştı. Ağır bir humma onu güç­
ten düşürmüş ve o, bunu, günahının cezası olarak değerlendir­
mişti. Yine de, imparator bağlılarına zorla yeni vergiler yükledi­
ği zaman, lorduna ve Verdun Piskoposu'na karşı harekete geç­
mek için kılıcını kuşanmakta gecikmemişti.

Yaşı yirmi ikiden fazla değildi ve Ren bölgesindeki en zen­
gin arazilere sahipti. Savaşmaktan yorulmuştu, yine de top­
raklarından vazgeçmemişti. Bu demir nesil için garip bir olay­
dır ki; Godefroi köylülerinin meseleleriyle ilgiliydi. Tanrı'nın
Miitarekesi'ni kabul etti ve Kudüs'e hacca gideceğine, yaşama
gücünü tüketen hummayı iyileştirmeyi deneyeceğine and içti.

Urbanus'un çağrısı geldiğinde derhal buna iştirak etti.
Ordusunu donatmak için kaynak bulmak adına, Metz şehri­
ni, buradaki uyruklarının komününe yüz bin kurana sattı. Eski
düşmanı Verdun Piskoposu'na iki prenslik verdi. Ramioul şa­
tosunu Kilise'ye bağışladı ve nihayetinde Bouillion'u, Liege
Piskoposu'na üç yüz gümüş, dört yüz altına rehin verdi.

Tedavülde kısıtlı sayıda para olduğundan, her yerde sıkın­
tı vardı. Ticaret takas yoluyla yapılıyor, altın ve gümüş ise tedbir
olarak istifleniyordu. Haçlıların paralarını beraberlerinde taşı­
ma istekleri, fiyatların birden düşmesine sebep oldu. Sığırlar ba-

7 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

kır paralar karşılığında satılıyordu. Gerçek zenginlik olan sığır­
lar, arazi ve eşyalar, satışa sunuluyordu. Kimileri, sahip oldukla­
rı her şeyi, bir avuç gümüş karşılığında elden çıkarttılar.

Manastırlar hazinelerinde en fazla paraya sahip kesim ol­
dukları için, bu heyecanlı ticaretten en karlı çıkanlar onlar oldu.
Bu durum, sonraki nesiller boyunca etkisini sürdürecekti.

Bir başka konu ise etkisini hemen gösterdi. Sığır sürüleri pa­
zarlara götürüldü. Bu zamana dek yiyecekler ambarlarda istifle­
ııirken, şimdi düşük fiyatlarla satılmaya başlanması, kulübelerin
çatılarının karla kaplanmasının kötü işaret sayıldığı bu kış orta­
sında, açlığın önüne geçti.

"'
Böylece, Haçlıların yola çıkışı adeta bayram gibi oldu. İyi

işaretler de yok değildi. Pek çok kişi, kuyruğu batıya uzanan yıl­
dız şeklinde kayan yıldızlar görmüştü. Bir din adamı olağanüs­
tü bir olaya tanıklık etmişti. Akşamüzeri, bulutlar arasında bir­
birine doğru hareket eden atlılar şeklinde iki bulut görmüştü. Bu
bulutlar karşılaştıklarında, elinde haç olan diğerini devirmişti.

Köylerde başka bir hikaye daha anlatılıyordu. Daha sonra
keşiş olacak bir rahip, yanında iki arkadaşıyla ormanda yürür­
ken, yukarılardan gelen bir ses duymuştu. Başını kaldırdığında,
ağaçların üzerinde parlayan, etrafında aniden çıkan rüzgarın
helezonlaştırdığı tozların döndüğü bir kılıç görmüştü. Kılıç, yere
düşmek yerine, gözden kaybolana dek yükselmişti. Bütün bu za­
man zarfında o, çelik silahların vuruşma seslerini duymuştu.

Karlar erimeden adamlar evlerinden ayrılmaya başladılar.

O zaman adam, karısına, eğer hayatta kalırsa geri dönece­
ğine söz verdi. Ama kadın onu bir daha görememekten korku­
yor ve buna dayanamıyordu. Sanki şimdiden ölmüş gibi - oysa
karşısında capcanlı duran - kocası için ağlayarak yere kapandı.
Adam, ona merhamet etmiyormuşçasına kadının ağlamasını ve
etrafına toplananların kederini umursamazca yürümeye başla­
dı. Verdiği söze sadık kalıyordu, ama yine de yüreği karmakarı­
şıktı. Kalanlar üzgün ve gidenler mutluydu. Bundan fazla ne söy­
lenebilir?

72

Harold Lamb

İlk harekete geçen, iki biraderi Baudouin ve Boulogne Kontu
Eustace ile birlikte Godefroi de Bouillon oldu. Lorraine'in mavi
sancağını takip eden ağır atlarının üzerindeki bu üç gülümse­
yen, kuvvetli görünüşlü, gururla dimdik duran gri gözlü genci
pek çok kişi izledi. Kızıl haç, deri tuniklerinin üzerine, kalpleri­
ne işlenmişti. Beyaz boğazlarına kehribar tespihler dolanmıştı
ve kızıl saçları omuzlarının üzerine dökülüyordu.

Arkalarında, ipek kordonları rüzgarda dalgalanan, menek­
şe tarlasında azizlerin tasvirleriyle, Lorraine Kilisesi'nin sanca­
ğı yükseliyordu. Peşlerinden, Ren bölgesinin otuz bin adamı at
sürüyordu.

Bir sonraki yola çıkan, Fransa sancağı ve Aquitaine flama­
sı idi. Şubat ayında Kral Philippe bir konsil toplamış ve bura­
da her ne kadar - Kilise'den aforoz edildiği için - o katılamasa
da, biraderinin sefere dahil olmasına karar verilmişti. Böylece
Vermandois Dükü Büyük Hugue haçı almıştı. Kont Baudouin de
Hainaut ve Blois Kontu Zengin Etienne onu izledi.

Görünüşe göre, evde kalmak Etienne'i hoşnut edecekti.
Fransa prenslerinin kuzeni olan ve güzel söz söyleme konusun­
da yeteneksiz Etienne, ava düşkündü ve bu zevkini tatmin etmek
ona yetiyordu. Yine de toprağında şövalyeler vardı. Kısa süre
önce de İngiltere sarayından bir kızla evlenmişti. Eşi Adele, bir
savaşçının ruhuna sahipti ve Etienne evde kalmayı tercih etse
dahi, o bundan memnun olmayacaktı. Etienne eşine aşıktı ve
Adele azimli bir kadındı.

Herhangi bir münazara ya da yorucu hazırlıklar olmaksızın,
Flandre'nin genç kontu Sessiz Robert da, sadece üç yıldır sahip
bulunduğu şatodan ayrılıp onlara katıldı.

İlkbahar başlarında, Urbanus Normandiya sınırlarında va­
azlar verirken güzel haberler geldi. Bir başkası, Normandiya
Dükü İnatçı Robert da haçı almıştı ve onun hakkında bir hikaye
anlatılıyordu.

Robert, İngiltere fatihi olan babası Guillaume'ın alay konu­
su idi. Babası, gerçekten kısa, tıknaz ve kolları güçlü, kızıl saçlı
ve mavi gözlü oğluna, Kısa Pantolon diyordu. Ava meraklı, içkiye

73

Haçlı Seferleri (Demir Adamlar ve Azizler)

ve kadınlara düşkündü. İyi huylu, eli açık, geyik ve yabandomu­
zu etiyle midesini tıka basa dolduran ve kızdığı zaman korkutu­
cu olan bir adamdı. Babası toprağa verildiğinde - ve çok az kişi
onun için yas tutarken - biraderi Guillaume Rufus, İngiltere'nin
hakimi olmuş ve Kısa Pantolon da Normandiya'yı almıştı.

Sadece sözde Normandiya hakimi idi. Kardeşi de, tıpkı ba­
bası gibi, onu sözleriyle tahkir ediyordu. Robert, talih ya da ba­
şarı olmaksızın savaşmak için kadehlerinin başından kalktı.
Onu para için önemli bir şatoyu satmaya ikna etmek ve bir kez
toprağı ele geçirirse, aldatmak kolaydı. Bir keresinde neredeyse
İngiltere'yi ele geçirebilirdi, ama kanalı geçerken o kadar zaman
kaybetti ki, o sahneye çıktığında iş işten geçmişti. Asilleri onun­
la alay ettiler ve içki alemlerine döndüler. Kısa Pantolon henüz
arkadaş sıkıntısı çekmiyordu.

St. Benige manastırı baş keşişi Gerento, Kutsal Deniz'in elçi­
si sıfatıyla ortaya çıktığında durum böyleydi. Guillaume Rufus,
bu meselede hiçbir rol oynamak istemiyordu, ama durumdan
kazanç sağlama arzusundaydı. Gerento, Normandiya'ya geri
döndü ve Kısa Pantolon Robert ile konuştu. Normandiya, hem
hakimi hem de savaşçıları bakımından fiyasko idi. Ama garip bir
şans eseri, kutsal savaş için Kudüs'e gitme fikri, Robert'in şara­
ba batırılmış sünger misali beynini tetikledi ve Robert sefere ka­
tılacağını söyledi.

Her zamanki gibi meteliksizdi ve iki kardeşin karakterlerini
mukayese etme fırsatı bulmuş olan Gerento, onun sefere katılma­
sına ilişkin düzenlemelerle ilgilendi. Robert, sadece Guillaume
ile barış yapmakla kalmadı, ayrıca ondan on bin mark gümüş
ödünç aldı. Kendisi ve adamlarının donanımını sağlamaya yara­
yacak bu borca teminat olarak Robert, Normandiya'yı gösterdi.
Üç yıl içinde Guillaume'a olan borcunu ödemediği takdirde, bü­
tün mirasını, ülkesinin tamamını tehlikeye atmış olacaktı.

Guillaume meblağı bir araya getirmekte zorlandı.
Olağanüstü vergiler koydu, İngiltere kiliselerini sahip oldukla­
rı gümüşü eritmeye zorladı. Karşılığında, kendisini şimdiden, üç
yıl boyunca Robert'in güvenle sahneden çekilmesinden sonra,
Normandiya'nın hakimi olarak görüyordu.

74

Harold Lamb

Robert da durumdan hoşnuttu. Vahşi Normanlar şimdi
onun sancağı altında toplanmıştı. Yıllardır onun ülkesini yakıp
yıkan Belleme, onun yanında savaşacaktı. Günahları yüzünden
yıllardır Kısa Pantolon'u tehdit eden Bayeux Başpiskoposu Eude,
papazlarıyla birlikte gelmişti. Robert kendisini, sandığında para
ile Narman kalabalığının başında bulmuştu.

Normandiya kronikleri, gitmeleri gereken uzaklık hakkında
bilgi sahibi olmayan, kollarında doğanları, beraberlerinde av kö­
pekleri ve arkalarında uşakları ile yola çıkan, çok sayıda baron­
dan bahseder.

O bahar, bir ordu yerine, sekiz Haçlı kalabalığı, Roma yolla­
rından doğuya doğru ilerliyordu. Yol kenarlarında duran adam­
lar, birinci gün toz bulutları kaldıran kalabalığa bakıp alay edi­
yor, ertesi gün ise varlarını yoklarını elden çıkarıp, onlara katı­
lıyorlardı. Yüz bin, belki de çeyrek milyon kişi, çoktan haçı al­
mıştı. Altı kalabalık, sükunetli nehirlerin ağırlığıyla, fakat insan
damlalarıyla artan seller gibi ilerliyordu.

Urbanus bu kadarını ummamıştı. Burada, ortak bir hede­
fe yöneltilen adamların hareketinde, yeni bir güç vardı. Bu güç,
daha önce kendisini hiç göstermemiş, şimdiyse tek bir tetikle­
meyle ileri atılmıştı.

Bu gücü o çağırmıştı ve onu dizginlemeye değilse de, ida­
re etmeye çalışmıştı. Yeni evlilerin, eşlerini bir yıldan önce terk
etmemelerini buyurmuştu; papazlar, üstlerinin onayı olmadan
kimseye haç vermeyeceklerdi. Tanrı'nın Mütarekesi'ne Haçlılar
arasında sadık kalınacak, kimse yoldaşlarına karşı bir hareket­
te bulunmayacaktı.

Beklenmedik sayıda katılımcıya ulaşan seferberlik,
Urbanus'un öngördüğünden daha uzun zaman almıştı. Vekili
Adhemar'ın hareket tarihini ı5 Ağustos'a ertelemiş ve toplandı
yeri olarak da Konstantinopol'ü belirlemişti. İlk gelenler diğer­
lerini bekleyecekti. Görünüşe bakılırsa, Bizans İmparatoru'na,
Hıristiyan prenslerin üç yüz bin kişi ile Kutsal Topraklar'a doğru
yola çıktığını ve İmparator'un - iyi dilekleriyle - onlara yemek
ve malzeme konularında yardımcı olmasını yazmıştı.

75

Haçlı Seferleri (Demir Adamlar ve Azizler)

Urbanus daha fazlasını da yaptı. Toplanan adamların yanına
gitti ve Provence ve Nimes'te, Tanrı'nın yolculuğuna dair vaaz­
lar verdi. Ardından İtalya'ya döndü. Lucca ve Bologna'da insan­
ların haçı alması için vaazlar verdi. Eve yolculuğu ise tam bir za­
ferdi. Artık Lateran'daki evini geri almak isteyen tacizci bir gez­
gin değildi.

Yeni bir otoriterlikle konuşuyordu. Kutsal Deniz'in elçileri,
varlıklı burjuva tacirlerin gemiler inşa ettiği Cenova ve Pisa'ya
gittiler. Onlar da haçı kabul etmeli ve ordunun denizden geçme­
sine yardımda bulunmalıydılar.

İnsanlar, Altın Papa'dan, vaat edilmiş topraklar için kendile­
rine kılavuzluk yapmasını istiyorlardı. Urbanus'un bunu yapma­
yı isteyip istemediğini bilmiyoruz, çünkü onun elçilerinden bize
kalan tek korunmuş cevap şöyledir:

Papa hazretleri kendileriyle J;ıirlikte olmak istiyordu fakat St.
Pierre'in krallığını kurtların dişleri arasında gözyaşları içinde
bırakmamak için, ruhbanları tarafından bu kararından vazge­
çirildi.

Bunun yerine İtalya'yı ilk geçen liderlere, Philippe'nin bira­
deri Büyük Hugue'e kendi elleriyle St. Pierre'in beyaz ve altın
renkli sancağını verdi.

Guibert ve onun yandaşları, Haçlılara karşı hala mesafeli
duruyordu. Kitlelerin hareketiyle bir adamın alay etmek için ya­
pabileceği her şeyi yaptı. Fulcherius'un buna tanıklığını görmek­
teyiz - haçı kabul etmiş ve Normandiyalı Robert'ın grubuna ka­
tılmış olan Fulcherius, din adamı idi.

İtalya üzerinden geçerek meşhur şehir Lucca'ya geldik ve
onun ötesinde Papa Urbanus'u bulduk. Dük Robert ve Kont
Etienne orada Papa ile görüştüler, diğerleri de bunu yapabil­
mek isterdi. Bizi kutsadı ve Roma'ya ilerledik. Ama Aziz Pierre
Kilisesi'ne girdiğimizde, sözde papa Guibert'in yandaşlarını su­
nağın önünde ellerinde kılıçlarıyla bulduk. Onlar, adaklarımızı
sunmamızı engellerken, diğerleri bize taşlar attılar.

Urbanus'a sadık birileriyle karşılaştıklarında, onla­
rı öldürmek istiyorlardı. Kilisenin kulelerinden bir tanesi,

76

Harold Lamb

Papa Urbanus'un takipçileri tarafından tutulmuştu ve onlar
Urbanus'un rakipleriyle savaşarak burayı koruyorlardı. Burada
böyle büyük bir ayıbın yaşanması bizi kedere gark etmişti, ama
Tanrı'nın bunun intikamını alacağına inanmaktan başka yapa­
bileceğimiz bir şey yoktu. Üstelik bütün yolu bizimle birlikte gel­
miş olanlar, utanç verici bir korkaklıkla evlerine döndüler.

Her ne kadar pek çok Haçlı cesaretleri kırılarak evlerine dön­
müş olsa da, taşlar, kılıçlar ve incitici alaylar İtalya üzerinden
akan selin önüne set çekmeyi başaramadı. Bu sahnenin yaşan­
masından iki ay sonra Guibert, Po'daki güçlü kalesini yitirdi.14
Yandaşları Roma'yı terk ettiler ve o yılın sonunda Urbanus,
Lateran'ın gri duvarlarına doğru saygıyla taşındı. Oradan mu­
zaffer bir edayla, son kez Tanrı'nın yolculuğu için vaaz verdi.

Daha fazlasını yapmaya gerek yoktu. Urbanus'un işi bitmiş­
ti "o yıl,'' diye açıklıyor Fulcherius, "Batılılar Roma üzerinden
Kudüs'e ilerlemeye başladıklarında, Urbanus her yerde Papa ola­
rak gücünü kanıtlamıştı."

Ama Altın Papa, duyulmamış bir güç istiyordu. Kılıcını ku­
şanmıştı ve şimdi onu kendi yararına kullanıyordu.

O artık sadece hizmetkarların hizmetkarı, danışman de­
ğil, ayrıca Hıristiyanlık ordusunun önderiydi. O bir kraldan çok
daha öteydi ve onun gücü karşısında Guibert sinmiş, Heinrich
de geri çekilmişti.

Bütün bunlar olurken, asker kalabalığı eski yollardan toz­
lar kaldırarak doğuya doğru ilerliyordu. Bu ordu cruciata, yani
"Haçlılar" olarak biliniyordu. Haçlı seferi başlamıştı.

14 Bazı kayıtlar Haçlıların İtalya'da Urbanus için savaştığını nakleder.

Fulcherius'un kaydı ise H açlıların kılıçlarını kınlarından çıkarmadığı yolun­

dadır. Ama yeni hareketin itibarı, dengelerin Urbanus'un lehine dönmesi­

ne yardım etmiştir. Bundan sonra Heinrich aforoz edilmiş olmanın baskısını

çok daha ağır hissetmiştir, çünkü bunu çok istemiş olsa da, Haçlı Seferine ka­

tılamamıştır. Heinrich)1llar sonra onurunu kaybetmiş, oğlundan uzak düş­

müş halde ölmüş YC kutsanarak gömülmesi reddedilmiştir.

7 7

x
PIERRE'İN İŞLERİ

O
bahar, güneş tarlaların üzerindeki karları erken eritti.
Buzların çözülmesini, suları yataklarından taşıran ve kışın

enkazını sularına katıp yıkayan yağmurlar izledi. İnsanlar, bu­
nun verimli bir yıl olacağını söylediler. Sabanlarını aldılar, bo­
yunduruğa bağlanmış çift öküzlerini, kahverengi tarlalara gö­
türdüler.

Kulübelerinin açıklıklarında yumuşatılmış deriyi işleyen
dericilerin gözleri yoldaydı. O yıl insanlar, çamura rağmen ha­
reketliydi. Nalbandlar, hayvanları yola çıkmaya hazırlıyordu.
Araba ustaları, tekerlek kenarları için deri almaya geliyordu.
Küçük köylerin arasından, Üzerlerinde eşya istifleriyle arabalar
geçiyordu. Bazen, sürücü koltuğunda, kucaklarında bebekleriy­
le kadınlar oturuyordu. Çıplak ayaklı genç kızlar, isteksiz sığırla­
rın boynuna bağlı urganları çekiyordu. Babalarının ardında yor­
gunlukla yürüyen çocuklar, tiz sesleriyle soruyorlardı: "Şurası
Kudüs mü?"

At arabalarının tekerlekleri gıcırdadı, öküzlerin boynuzla­
rı tahta boyunduruklara direndi ve paslı zincir dizginler şıkır­
dadı. Kuşaklı papazlar, ellerinde uzun değnekler, bellerinde te­
beri kıvrık oraklar taşıyan çobanların bir adım gerisinde yü­
rüdüler. Yollar ne kadar kötü ve bulundukları yer Kudüs değil,
Champagne'nin sığ vadileri de olsa, onlar münzevi Pierre ile bir­
likte yürüyorlardı.

Pierre l'Hermite hakkında fazla bir bilgileri yoktu. Bazıları
onun Amiens'te doğduğunu ve yıllardır münzevi olarak yaşa­
dığını söylüyorlardı. Kutsal Papa, Yüce İsa için silahları kuşan­
ma davetinde bulunduğunda, Pierre vaazlar vermekteydi. O za­
mandan sonra, çıplak ayaklarıyla ve gri bir katırın sırtında, ora­
dan oraya giderek, Haçlı seferi için vaazlar vermeye başlamış-

78

Harold Lamb

tı. Üzerinde, kukuletalı ve bileklerine dek uzanan kolsuz keşiş
Cübbesi vardı.

Onu görmüş bulunanlar, ince ve teni güneş yanığı bir adam
olduğunu söylediler. Ekmek ya da et değil, sadece balık yerdi
ve çok az şarap içerdi. Bazıları onun kutsal topraklara hac yap­
mış olduğunu söylemişlerse de, bunu kesin olarak bilmiyoruz.
Epernay üzerinden Orleans'tan gelmişti ve Mosella vadisinde
ilerliyordu. Konstantinopol'e, sonra da Asya üzerinden Kudüs'e
gidecekti.

Pierre, kalabalık yığınlarla hararetle konuşur ve onları ga­
leyana getirirdi. Akşamları bir kilise yakınlarında mola verdi­
ğinde, halk, ellerinde kandillerle rutubetli mezarlıklarda topla­
nırdı. Pierre, yetkili bir ağızdan konuşurdu. Böyle zamanlarında
çok güzel olaylar yaşanırdı; toprak sahipleri ve manifaturacılar
onun çıplak ayaklarının yanı başına para atarlardı, kasaba ka­
dınları ise inciler ve mücevherli pelerin tokalarını. . . Bütün bun­
lar fakirlere dağıtılırdı. Pierre, fahişelik yapanları bulur ve onla­
ra temiz bir hayat kurma olanağı sağlardı. Kendisine verilen sa­
dakaları, drahoma için onlara bağışlar ve böylece, bu yaratıklar
da koca bulabilirdi.

Beraberinde bir şövalye ve bir Töton rahibi vardı. Kalabalık
müritleri peşlerinden geliyordu. Liderlerine öyle büyük bir say­
gı besliyorlardı ki; onun bindiği katırdan kestikleri tüyleri aziz
tutarak üzerine titriyorlardı. Pierre, hepsi Kudüs'e kadar onu iz­
lemeye azimli, gitgide artan bir kalabalığın çobanı haline geldi.

Pierre'in en başta böyle bir kastı olup olmadığını bilmiyo­
ruz. Mart ayının bitiminden önce keşiş, kendisini on beş bin ki­
şilik bir ordunun komutanı olarak buldu. Pierre'in Cologne'deki
vaazından sonra, bazıları o kadar sabırsızlandılar ki; onu bek­
lemeksizin yola koyuldular. Onun vekili olan şövalyeyi - o ken­
disine Gautier sans Aviorli [Meteliksiz Gautier] diyordu - takip
ediyorlardı. Birkaç yüz kişi, ormana giden yolda gözden kaybol­
du. Bunlar Haçlı seferinin öncü kuvveti oldu. Bu Mart ayında
büyük baronlar, halen kuvvetlerini topluyor, silahlarını ve para­
larını hazırlıyorlardı.

79

Haçlı Seferleri (Demir Adamlar ve Azizler)

Birkaç gün sonra Pierre'in ordusu yolculuğuna başladı. Buna
'Köylülerin Haçlı Seferi' deniliyordu, oysa gerçekte halkın yolcu­
luğu idi. Asil kandan birkaç adam, kalabalık hizmetkarları ara­
sında at sürüyordu; çok sayıda silahlı adam ise artlarında yor­
gunlukla ilerliyordu. Paris sokaklarının kurdeleli kadınları,
yük vagonlarının üstünde oturuyor, paçavralar içindeki bayağı
adamlar, yanlarında koşuyorlardı. Bunlar efendisiz ve parasız
vadi halkı idi. Şimdi istekle yürüyenlerden bazıları, daha önce
testatori, yani Notre Dame'in basamaklarına dadanmış uydur­
ma sakatlar idi. İnsan sürüsü içinde sahte keşişler, ağıtçılar, ila­
hi okuyucuları, yankesiciler bir aradaydı. "Bütün sıradan halk,"
diyor bir kronikte. "Temiz olanlar ve ruhu kirlenmişler - zina ya­
panlar, katiller, yalancı şahitler ve hırsızlar. Ayrıca kadınlar ve
tövbekarlar."

Yığınların arasında dilenciler kralı Tarfur da vardı. Ama
kalabalığı oluşturanların çoğunluğu sakallı Renliler ve Kuzey
Fransa'nın çiftçileri idi. Hepsi yukarı Ren bölgesinden çıkıp
Tuna'nın kaynaklarına doğru vadilerden ilerlemeye başladığın­
da ve Pierre vaazlarını sürdürürken, Svabya'nın eli baltalı ve
Bavyera'nın tırpanlı halkı da onlara katıldı.

Yığını oluşturan, düzinelerce farklı lehçe konuşan insanlar,
ayin şarkılarını söyleyerek mest oluyorlardı. İki konuda hem­
fikirdiler: Münzevi lidere karşı beslenen saygı ve Kudüs'e ulaş­
ma azmi: Muhtemelen Pierre dahi Kudüs'ün nerede olabileceği­
ne dair kesin bir fikre sahip değildi. Ama Gautier'in takip etti­
ği yolu kolaylıkla izleyebilir ve Tuna'ya ulaşabilirdi. Dahası, be­
raberinde ilgi çekici bir belge taşıyordu: Fransa Yahudilerinden
Doğu Yahudilerine, Pierre'e ihtiyaç duyduğu tedariki sağlama­
larını bildiren bir kararname. Yahµdiler, Ratisbon'dan itibaren
Tuna boyunca ona yardım ettiler.

Pierre'in takipçisi olan zümreden bazıları, teknelere binerek,
iki yanlarında yükselen ağaçlardan müteşekkil orman duvarla­
rı arasında, nehir boyunca aşağı sürüklendiler. Kendilerini, ya­
bancı bir dilde konuşan, koyun postu ve deriden kıyafetler giy­
miş atlı adamlar tarafından korunan, etrafı çevrilmemiş tarla­
larda buldular. Burada tahkimli kasabalar, birbirlerinden uzak

80

Harold Lamb

ve seyrekti. Yerli halk, gezginlere merakla bakıyordu. Bahar be­
reketli, sığırlar besiliydi ve kimse yiyecek sıkıntısı çekmiyordu.

Pierre'in takipçileri, Macarların topraklarından sorunsuz
geçtiler. Köylü kalabalığı işini görmeyi biliyordu. Aralarından
bazıları biraz hırsızlık yaptı, ama bunda ne vardı ki? At araba­
larının arkasında inekleri sürüyor ve orada burada, koyun satın
alıyor ya da çalıyorlardı. Ağır ilerliyor, deri barınaklarını kur­
mak, yemek için ateşi yakmak için erken mola veriyorlardı. Paris
kadınlarının bu yolculuğa nasıl dayandıkları hala gizemini ko­
rumaktadır. Diğer yandan çiftçiler için, tarlalardaki tekdüze ya­
şamlarından sonra, bu seyahat neredeyse bir bayramdı. Pierre
onları sefaletlerinden kurtarmıştı ve şimdi yeni harikalar göre­
ceklerdi.

Pierre'in bir buyruğu olduğunda, buna itirazsız itaat edilir­
di. Müritleri, kalabalığın düzen içerisinde yol almasını sağlıyor­
du. Bizzat Pierre, Macarlar'ın krallarına gitmiş ve halkına erzak
yardımı yapılması için, onunla bir anlaşma sağlamıştı. Kudüs ne
görünüyor, ne de oradan haber geliyordu. Yine de neşeyle güne­
ye dönerek ilerlemeyi sürdürdüler.

Bu aşamada neler olduğuna dair pek çok hikaye anlatılagel-
di. Görünüşe göre, bir Macar kasabasında, Gautier'in adamları­
na ait silahlara ve zırhlara rastladılar. Ama adamların kendile­
ri ortada yoktu. Meteliksiz Şövalye ve adamları, on gün kadar
önce güneye doğru devam etmişlerdi. Pierre'in takipçileri, bu
yarı Hıristiyan yabancıların elinden bir ihanetten şüphelendiler.
Hacılardan biri, bir Macar taciriyle tartışma yaşadı. Kılıçlar çe­
kildi ve kasabada, gezginlerle Macarlar arasında dövüş başladı.
Birkaç yüz kişi öldü ve kasaba halkı yakınlardaki yüksekliklere
kaçtılar ya da Haçlılar tarafından Tuna'nın ötesine geçene dek
takip edildiler.

Barış bozulmuştu. Bu ilk kez olmuyordu. Pierre'in adamla­
rı, halkın boşalttığı kasabayı yağmaladılar. Bundan sonra çift­
liklere yöneldiler; şarap, at, tahıl ve koyunlardan zengin bir ga­
nimet kazandılar. Beş gün boyunca bunun keyfini sürdüler.
Ancak Pierre sinirliydi. Onlar yollarına devam ederken, bir

8 1

Haçlı Seferleri (Demir Adamlar ve Azizler}

Macar ordusunun Haçlılara saldıracağına dair duyum almıştı.
Bir an önce adamlarını nehrin karşı tarafına geçirmesi gereki­
yordu. İrili ufaklı yüz kadar tekne buldular; karşı kıyıya doğru
kürek çekmeye başladılar. Fakat bu sırada yeni bir düşman sah­
neye çıktı: Geniş teknelerden müteşekkil bir filoda, demir zırhlı
ve yuvarlak kalkanlı, tuhaf görünüşlü yabancılar. Şüphesiz bun­
lar putperestti. Hacıları ok yağmuruna tuttular.

Bindikleri, ince dallarla birbirine tutturulmuş sırıklardan
yapılmış sallardı. Dümensiz, fazla yolculu sallar, akıntıya kapıla­
rak aşağı sürüklenmeye başlamışken, okçuların saldırısı da kar­
maşayı artırmıştı. Adamlarının nehirde öldüğünü gören Pierre,
Bavyeralıların ve Tötonların, putperestlere karşı saldırıda bu­
lunmasını istedi.1s

Germen savaşçılarla dolu yedi sal, filo ile çarpıştı. Bazı tek­
neler batarken, yedi okçu da esir alındı. Bunlar Münzevi'nin hu­
zuruna getirildiler ve o, okçuların öldürülmesini emretti. Diğer
Hıristiyanlar nehri güvenle geçerek yollarına devam ettiler. Bir
sonraki kasabayı, Belgrat'ı, buranın sakinleri olan Bulgarlar
tarafından neredeyse tamamen terk edilmiş olarak buldular.
Pierre'iıı ordusu, böyle bir fırsatı kaçıramayacak kadar serseri
takımından müteşekkildi. Etrafı yağmalayarak ganimetler aldı­
lar ve çevreyi kolaçan ettiler. Anayolun başka, küçük bir neh­
rin karşısına doğru devam ettiğini gördüler. Bu kez hiçbir ak­
silikle karşılaşmadan, karşı tarafa geçtiler. Niş'e ulaştıklarında,
Bizanslı idareci Pierre'i karşılayarak onunla bir anlaşmaya var­
dı. Belgrat'tan sağlanan ganimet iade edildi ve hacılar, bundan
sonra yağma yapmaktan alıkoyuldular. Karşılığında kendilerine
Konstantinopol'e kadar kılavuzluk ve yiyecek temini sözü veril­
di. Böylece, Büyük Doğu İmparatorluğu Bizans'ın ileri karakol­
larından birine ulaştıklarını anladılar. Ayrıca Gautier ve bağlı-

ıs Bu okçular, daha önce de Gautier'in adanılan ile çarpışmış olan, Bizans

İmparatonı'nun sınır muhafızları idi. Bunlar, Doğu steplerinin Peçenek

Türkleri idi. Paralı asker olarak Bizans İmparatoru'nun hizmetinde bulunu­

yorlardı. Muhtemelen, izinsiz sının geçme teşebbüsünde bulunan yabancıla­

rı engellemek üzere emir almışlardı. Savaş, Pierre'in adamları ile konuşması­

na olanak olmadan sonuçlandı.

82

Harold Lamb

larının, ormandaki savaştan sonra, Niş'e çok kötü bir durumda
ulaştıkları haberini de aldılar.

Niş'ten en iyi niyetlerle ayrıldılar ama bazı artçı muhafızlar
geri dönerek küçük bir köyü yağmaladılar. Meşaleler pervasızca
tutuşturuldu, evlerden dumanlar yükseldi. Bu olay, Niş'te muha­
fız olarak hizmet veren atlıların sabrını zorladı ve Pierre'in artçı
muhafızlarının üzerine giderek, iyi donanımlı olmayan yaya as­
kerleri kılıçtan geçirmeye başladılar.

Çatışma büyük bir savaşa dönüştü. Pierre'in adamları boz­
guna uğradı. Bundan da kötüsü, atlı arabalardaki yüklerin ve
para sandıklarının çoğu kaybolmuştu. Karmakarışık ordu, or­
mana kaçarak dağıldı. Bazıları panik halinde tekrar bir araya ge­
lirken, diğerleri yağma ve talana devam etti. Her ne kadar top­
lanma boruları günlerce çaldı ise de, birkaç bin kişi, Pierre'in
kuvvetlerine bir daha dahil olamadı.

Yürüyüş bu kez farklı şartlar altında başladı; dehşet veri­
ci atlı okçular, Haçlıları belli bir mesafeden takip ederek, onla­
rı anayolda tuttular. Görünüşe göre, Münzevi'ye olan saygılarını
da bir ölçüde yitirmişlerdi. Ona Konstantinopol'ün büyük impa­
ratorundan mesajlar gelmişti ve Pierre, Doğu'nun İmparatoru ile
anlaşma yapmak için ana kütleden önce gitmişti. Bu şekilde, yol­
cular, kendilerini Konstantinopol'ün muazzam duvarları ve do­
ğunun girişi olan Altın Kapı'da buldular.

Burada karınları doyuruldu, keyifleri yine yerine geldi.
Onların varoşlarda hırsızlık yaptığını, kurşun levhaları sat­
mak üzere çalmak için, kiliselerin çatılarına tırmandıklarını işi­
tiyoruz. İmparator bu kalabalığın ivedilikle Asya ile Avrupa'yı
ayıran boğazın öte tarafında geçirilmesini istedi. Burada,
Gautier'in ekibinden hayatta kalanları, İtalya üzerinden gelen
bazı Lombard zümreleri ile birlikte, güçlü bir hisara yerleştiril­
miş halde buldular. Bu gelişme üzerine büyük bir sevinç yaşadı­
lar. O gece kemanlar çaldı, eğlenceler yapıldı. Yaz sonra eriyor­
du, ama Asya'ya ulaşmışlardı. Artık, Kutsal Topraklara giden yol
önlerinde uzanıyordu.

83

Haçlı Seferleri (Demir Adamlar ve Azizler)

Hisarın görüş alanı ötesinde dolaşmamaları konusunda uya­
rılmışlardı. Öncelikle buna uydular, çünkü Grek gemileri, kıyıya
çok miktarda tahıl, yağ, şarap getirmişti ve yolcu güruhilnun bol
bol yiyeceği vardı. İki ay boyunca sahilde konakladılar. Nihayet
hiçbir şey yapmamaktan yorgun düştüler. Pierre, onlara, yola
devam etmek için büyük lordların ordusunun gelmesini bekle­
melerini söylüyordu. Ama onlar biraz dolaşmaktan hiçbir za­
rar gelmeyeceğine kanaat ettiler. Karargahları geniş bir koy­
da yer alıyordu ve iki taraflarında da meyve bahçelerinin, ora­
ya buraya serpilmiş tarlaların yer aldığı mavi dağlar yükseliyor­
du. Dağların doruklarında bulutlar kümelenmişti. Böylece hacı­
lar, vadileri araştırmaya başladılar. Sadece bodur Grekler ve hiç
bilmedikleri bir dilde konuşan çobanlarla karşılaştılar. Bunlar
kesinlikle Türk değillerdi. Bazı Haçlılar, sürüleri kaçırarak koy­
daki gemicilere sattılar. Lombardlar ve Bavyeralılar bunu öğ­
rendiklerinde, ani bir baskın yapmaya karar verdiler. Broyeslu
Rinaldo'yu kendilerine önder seçerek ilerlemeye başladılar.
Kıyılarında sazlıklar olan bir göle rast geldiler. Gölün ötesinde
de, bir şehrin kuleleri yükseliyordu. Buradan sakınarak araştır­
maya devam ettiler. Etrafı kolaçan ederken, küçük, tahkimli bir
kasabaya geldiler. Görünürde hiç Türk yoktu - aslında evler terk
edilmiş haldeydi ve baskıncılar bereketli bir yağmaya giriştiler.

Tam bu sırada ilk olarak Türklerle karşılaştılar. Görünüşe
göre yağmadan haberdar olan büyük sultanlardan biri, İlhan de­
nilen subayının önderliğinde bir süvari birliğini tahkikata gön­
dermişti. Yağmacılar tehlikeyi fark edemediler.

Kapının yanında [diyor bir kronikte] bir kuyu vardı. Köyün
sonunda da, suyu akan bir çeşme . . . İşte bu çeşmenin yanında,
Rinaldo Türklerin yoluna çıktı.

Gelen Türkler, Rinaldo ve yanındakileri buldular ve çoğu­
nu öldürdüler. Diğerleri kaçtı. Kaçtıkları köy, daha önce Türkler
tarafından kuşatılmış ve suyu kesilmişti. Susuzluktan kıvranan
adamlar, atlarının ve eşeklerinin damarlarını keserek kanları­
nı içtiler; bazıları kendi idrarlarını içti. Çoğu, susuzluğunu ha­
fifletmek için, nemli toprağı kazarak içine yattı. Bu durum, sekiz
gün sonra sona erdi.

84

Harold Lamb

Sekizinci gün, Bavyeralıların başı, diğerlerini teslim etmek
üzere Türklerle anlaşma yaptı. Onların Tanrısı'nı reddeden öl­
dürüldü. Türkler onları nişangahlara yerleştirdiler ve vücutla­
rını okla doldurdular ya da esirleri arlarında paylaşarak, adeta
hayvanlarmış gibi, alıp sattılar.

Böylece ilk baskınlar sona erdi ve ilk haberler ana kitle­
ye ulaştığında, karargahta kargaşa yaşandı. Sürüsünden ümit­
sizliğe düşen Pierre, bir süre önce Konstantinopol'e gitmişti.
Meteliksiz Gautier ve diğer deneyimli komutanlar, intikamın
alınması için harekete geçmeden önce, Pierre'in dönüşünün bek­
lenmesi konusunda ısrar ettiler.

Ordunun genel eğilimine dayanan Godefroi Burel, komu­
tanların uyarılarıyla alay ederek, onları, hayatları pahasına
Türklerin üzerine gitmeye teşvik etti.

Böylece kalabalık harekete geçti. Silahı olan herkes, hiçbir
tertip, düzen olmaksızın, terk edilmiş köye doğru ilerlemeye baş­
ladı. Gautier ve az sayıdaki şövalyesi, beş yüz kadar atlıyı bir ara­
da tutmayı başardılar. Binlercesi ise sık çalılıklar ve orman bo­
yunca yoldan taşarak ilerledi.

Düzenli Türk okçuları, onların gelişini şaşkınlıkla izledi.
Bunlar, daha iyi manevra yapabilmek için açık bir vadiye çekil­
diler. İnsan seli peşlerinden açık alana aktı. Gautier ve adamla­
rı düşmana doğru atıldılar ve çatışmada öldüler. Gautier'in zır­
hında altı ok vardı. Onların ölümüyle insan kalabalığı panikledi.

Dağ geçidine doğru ilk kaçanlardan biri Burel oldu. Bu kez,
firariler seli yoldan taşıyordu. Onlar kaçarken, Asyalı atlılar da
peşlerinden gidiyordu. Birkaç saat içinde son insan öbekleri de
görünmez oldu ve Türkler bu kez, hasta ve kadın Hıristiyanların
beklediği karargaha yöneldiler. Genç ve güzel görünüşlü olanlar
dışında hepsini öldürdüler. Geriye, sadece sahile bakan, yarı ha­
rabe halinde bir hisar bulup, kalkanlarıyla kendilerini koruyan
az sayıda insan kaldı.

Katliam haberi Konstantinopol'e ulaştı. Münzevi, yardım
için İmparator Aleksios'a yalvardı. Bizans gemileri derhal koya

85

Haçlı Seferleri (Demir Adamlar ve Azizler)

gönderildi. Hayatta kalan birkaç yüz kişi, Pierre'in kendilerini
beklediği Konstantinopol surlarının önüne nakledildi.

Çoban, sürüsünü yitirmişti.

Diğerleri Pierre'in izlediği yolu takip ettiler ama Konstan­
tinopol'e dek ulaşamadılar. Pierre'in vekillerinden olan
Gottschalk adında bir Töton rahibi, kendi sürüsünü toplayabil­
mek için geride kalmıştı. Bu hususta başarılı da oldu.

Lorraine ve Bavyera'dan binlercesi Gottschalk'a katıldı.
Görünüşe göre, bu zapt edilemez bir zümre idi. Kronikler bun­
dan çok kısaca söz ediyor:

Macaristan'da Kral Koloman sayesinde iyi karşılandılar.
Onlara yaşamak için ihtiyaçları olanları satın alma izni verildi.
Kral, her iki tarafın da barışa sadık kalmasını emretmişti. Ama
oyalantikça, orada burada avarelik yapmaya, ölçüsüzce içmeye
başladılar. Önce Macarlardan az az tahıl, şarap gibi şeyler çal­
maya, sonra da koyun ve sığırları öldürmeye, kendilerine karşı
çıkan Macarlarla çatışmaya başladılar. Macar bir delikanlıyı, pa­
zaryerinde, sivriltilmiş kazığa oturttukları söylenmektedir.

Gottschalk'ın takımı, Macar askerlerince çevrildi ve katle­
dildi. Çok azı kaçıp Tuna'yı geçebildi. Gottschalk da kaçmayı ba­
şaranların arasındaydı.

Neredeyse aynı günlerde bir başka ordu dağıtılmış ve
Macarlar tarafından kovulmuştu. Bunların lideri ise Folkmar
idi ve bu zümre, Praglı Yahudilerin öldürülüp yağmalanmasın­
dan sonra ortaya çıkmıştı.

Bu arada Ren bölgesinde en kötü olaylar cereyan ediyordu.
Frizye kıyılarından Ratisbon'a dek olan topraklarda dağılmış
halde, ahşap sinagogları olan Yahudi komünleri bulunuyordu.
Kasabalarda idiler ama kasabalı .değillerdi. Alım satım işleriyle
uğraşıyor, penceresiz tavan aralarında çalışıyorlardı. İçlerinden
varsıl olanlar, kuvvetten düşmüş baronlara ödünç altın veriyor­
du. Koyu renkli Cübbeleri içinde, arabalarında aydınlık yüzlü
çocuklarını saklayarak gelip gidiyorlardı. Bahar yağmurları bo­
yunca oluklarından akan suların taştığı, dar sokaklarda toplanı­
yorlardı. Sokağa çıkma yasağı olan saatlerde, kapılarını kilitleyip

86

Harold Lamb

ateşi söndürüyorlardı. Dindaşlarıyla ilgili haberleri duymuşlar­
dı. Batıda toplanan Haçlı seferinin deprem dalgasını görmüşler­
di - neredeyse Urbanus Clermont'taki son sözlerini söylemeden
önce, akrabaları olan Fransız Yahudilerinden bir mektup onlara
ulaşmıştı. Silahlı adamlar nehirleri geçerken, gözü açık Yahudiler
onları izlemişlerdi. Söylentiye göre, Lorraine Dükü Godefroi de
Bouillon, İsa'nın ölümünün intikamını Yahudilerden alacaktı.
Renland Yahudileri, korkuyla, Mainz Başhahamı Kalonymus'a,
İmparator IV. Heinrich'e sadakatlerini bildiren bir mektup yaz­
dırmış ve haklarındaki takibatın yasaklanmasını talep etmişler­
di. İmparator Heinrich de, Aşağı Lorraine Dükü Godefroi'ye ya­
zarak, Yahudilere zulmedilmemesini istemişti.

"Hiçbir zaman onlara zulmetmedim," diye cevap verdi
Godefroi. Yine de sinagog halkı ona, beş yüz parça gümüşten olu­
şan bir hediye sundu. Godefroi gümüşü kabul etti ve Yahudilere
yönelik hiçbir harekette bulunmadı - ne onlara zulmetti, ne de
koruma sağladı, sadece kendi işleriyle meşgul olmayı sürdürdü.
Yahudiler de, bir süre için, Haçlılar tarafından hiçbir tacize ma­
ruz kalmadılar.

Pierre de Ren boyunca Yahudi komünlerinin yanından geç­
ti. Haçlı takımı Yahudilerden İsa'nın kanının intikamını almaya
and içmişti. Böylece söylenti yayıldı. Mayıs başlarında ilk ölüm­
ler - Metz'de yirmi kadar ve Speyer'de birkaç kişi - Haçlılarla
ilişkilendirildi. Yahudiler yağmalanıyordu. Yağma ve talan, as­
lında omuzlarında haç ve ellerinde kılıçlarla gelen, Haçlı kisve­
sindeki adamların işiydi.

Çapulcular birbirleriyle karşılaştıkça birleştiler. Eski köylü
hurafeleriyle ya da salt küfürle hareket eden bir zümrenin tek
önderi, Kutsal Ruh'u taşıdığı rivayet edilen bir kazdı. Taassup
galeyanı içindeki bir diğer grup, kara bir dişi keçiyi izliyordu.

Bu zümrelerin lideri olarak bir isim belirdi: Leisingen Kontu
Emich. Ren bölgesinden, kazanç elde etmenin yollarını arayan
kuvvetli bir adamdı. Kendisini Kudüs yoluna bir mucizenin sevk
ettiğini söylüyordu. Göğsünde, mucizevi bir şekilde haç işaretinin
belirdiğini iddia ediyordu. Onu destekleyenler arasında zikre de-

87

Haçlı Seferleri (Demir Adamlar ve Azizler)

ğer bir isim, Viskonte Guillaume de Melun idi. Ona Dülger laka­
bı verilmişti, çünkü baltasını, bir marangozun tahtaya çivi çaktığı
ustalıkta kullanıyordu. Ve kazın takipçileri, Emich'e katıldı.

Emich, çadırlarını Worms önlerinde kurdu ve Yahudilerin
kendisine yaptığı ödemeleri nezaketle kabul etti. Gümüşü kese­
sine atar atmaz da adamlarını iş başına gönderdi ve onlar kasa­
baya girerek önlerine çıkanı kılıçtan geçirdiler. Tora yazmalarını
çamurlara attılar, sinagogları ateşe verdiler ve arkalarında kat­
lettikleri Yahudiler, beraberlerinde topladıkları ganimetle kasa­
bayı terk ettiler.

Katliam haberi, Yahudilerin gizli ulakları tarafından Mainz'e
ulaştırıldı. Mainz Yahudileri, değerli eşyalarını şehrin başpis­
koposu Rothard'ın güven ve dikkatine emanet ettiler. Rothard,
Emich'in görüş alanından kaçabilmeleri için onlara malikanesini
açtı. Ama Emich ve yandaşları geldiğinde, Başpiskopos Rothard
kayıplara karıştı. Renliler bir toplandı düzenlediler ve ardın­
dan oklarla, mızraklarla malikaneye saldırdılar. Sürgülü kapı­
ları kırdılar ve Yahudilerin üzerine çullandılar. Bu sırada alışıl­
madık bir sahne yaşandı: Kadınlarının bıçaklandığını, çocuk­
larına mızraklar saplandığını gören Yahudiler, silahlarını ken­
di ailelerine çevirdiler. Çığlıklar atarak, kendi erkek ve kız kar­
deşlerini, annelerini bıçakladılar; bebeklerinin boğazını kesti­
ler. Mainz'deki katliamdan dört gün sonra, Emich, Ren'den aşa­
ğı doğru ilerleyişine kaldığı yerden devam etti - Filistin'e doğru
değil, bambaşka bir yöne, güneye gidiyordu.

Köln'den Mainz suyu boyunca Macaristan'a doğru ilerledi.
Diğerleri nehrin aşağı kısmı boyunca, Neuss ve Zenten'de kat­
liama devam ettiler. Altenahr'da, Yahudiler onların gelişine ha­
zırlıklı değildi.

Komünün önde gelenleri Yaratıcı'nın huzurunda tövbe etti­
ler, cesur ve Tanrı korkusu taşıyan beş adam seçmeye karar ver­
diler. Bu beş kişi, dindaşlarını ölüme gönderdi. Aralarında üç
yüz önde gelen adam, bu beş kişinin elinde can verdi.

Emich ve ordusu, Leitha nehrinin Tuna'ya karıştığı bölgeden
daha ileri gitmediler. Bu zamandan itibaren Haçlıların görün-

88

Harold Lamb

mesi, Leisingen Kontu'na karşı teklifsizce yolu kapatan Macarlar
için nefret verici bir olaydı. Adamları paniğe kapıldı. Macarlar
tarafından izlenip merhametsizce öldürüldüler. Bir daha onlar­
dan söz edilmedi.

Ama kaçanlar, geçtikleri topraklara acı bırakan diğer züm­
relere katıldılar. Adamlar, Yahudi katliamının cezası olarak,
Tanrı'nın hacılara gazap verdiğini söylüyorlardı. Haçlı seferi için
yanıp tutuşanların yüreğinde, şüphe tohumları belirmeye baş­
ladı.

Doğudan, doğruluğu belirsiz söylentiler gelmeye başladı.
Pierre ile Gautier, adamlarıyla birlikte ortadan kaybolmuşlardı.
Konstantinopol'daki Büyük İmparator'un onları, tıpkı ağını ören
bir örümcek gibi tuzağa düşürdüğü söyleniyordu.

Yaz sona erdi ve ürünler içeri çekildi. Geceler soğudu. Uzak
otlaklar karlarla kaplandı.

Ne var ki, doğuya hareket eden azimli çeyrek milyon ada­
mı kışın gelişi durduramazdı. Büyük lordların önderliğinde, ya­
rım düzine ordu doğuya ilerlemeyi sürdürdü. Sancaklar vadiler­
de dalgalandı; ağır küreklerle çekilen kadırgalarla nakledildiler
ve deniz engeli aşıldı.

Genç Hıristiyan alemi, ilk olarak silahlanmıştı. Bu yeni gü­
cünden gururluydu ve hiçbir engel tanımıyordu. Feodal köyle­
rinde uzun süren tecrit hayatları sona ermişti. Hıristiyan dünya,
gözünü yeni topraklara dikmişti ve yüreği fevkalade bir amaç­
la yanıyordu.

Böyle bir insan dalgası yabana atılamaz. Her ne kadar bir
adam onları ilerlemeye sevk ettiyse de, artık hiç kimse bu gücü
kontrol edemezdi. Sular kabarmış ve hızla akıyordu; elbette ya­
tağını da bulacaktı.

89

II . KISIM

XI
BİZANS

A leksios, hayaletler arasında yaşıyordu. Bazıları sadece ha­
İ\..tıralarını rahatsız ediyordu, diğerleri ise saraylarının kori­
dorlarında dolaşıyordu. Aleksios onlardan korkmuyordu, onlar­
la birlikte yaşamak zorundaydı; çünkü o İmparator idi.

Her zaman tek başına otururdu. Ne de olsa kendisi de biz­
zat o hayaletlerin akrabası ve diğer ölümlülerin üzerindeydi.
Endamı kısa ve genişti. Görünüşü, asaletini ortaya koyuyordu.
Güneş yanığı yüzü, kahverengi gözleri ve yağlanmış, parlak, si­
yah sakalları, saat başı oynadığı role uygun bir görüntü sağlıyor­
du. Düşüncelerini gizleyen bir sakinlik maskesi takıyordu. Kısa
boylu olduğu için, insanların, kendisini, bir atın sırtındaki san­
dalyede otururken görmesini tercih ediyordu.

Böyle zamanlarda, tek omzunda incilerden bir kemerle tut­
turulmuş erguvan renkli harmani ve onun altına da altın tunik
giyerdi. Erguvani sandaletleri, ayak bileklerini sarardı. Bin yıl­
lık gelenek, kıyafetinin her bir detayını belirlemişti ve saat başı
kostümünü değiştirirdi, çünkü pek çok farklı canlandırmayı ge­
rektiren, en zor bir rolü üstlenmişti.

O, Augustus, Basileus ve Romalıların İmparatoru idi. O,
Bizans'ın efendisi, en yüksek din görevlisi ve otokratı - ya da ti­
ranı -, olağanüstü hakimi idi. Tek bir sözüyle bir adamı öldürte­
bilir ya da kırmızı mürekkebe batırılmış bir kalemin karalama­
sıyla, surlar içinde bir şehir inşa ettirebilirdi; ama bununla bir­
likte, bunu yaptığını kimseye belli etmeyerek, olası bir suikast­
çının hançerine karşı daima tetikte olmalı, bir yandan da, hi­
podromdaki isyan alameti şikayetleri, başkalarının kulaklarıy­
la dinlemeliydi.

Akşamüzeri geç saatlerde, kırmızı Cübbeli hadımlar belli bir
mesafe uzağında beklerken, tek başına oturmak onu mutlu eder­
di. O zaman, başındaki yaldızlı tacı yana eğip biraz dinlenebi-

93

Haçlı Seferleri (Demir Adamlar ve Azizler)

lirdi. Açık galerinin ince, beyaz sütunlarının ötesinden görünen
Marmara'nın, rüzgarsız günlerde bahçe havuzu kadar durgun,
koyu, mavi sularını izleyebilirdi. Gün batımında, güneşin aksi
adeta denizi tutuştururdu. Açık havalarda, Asya'nın uzak tepele­
ri ufuk çizgisinde yükselirdi. Balıkçı filolarının üçgen yelkenleri,
denizin üzerinde süzülürdü.

Aleksios Komnenos, Sezarların çoktan tarihe karışmış har­
manisini giyerdi. Onun hakimi olduğu Bizans İmparatorluğu16
da bizzat bir hayalete benziyordu; Roma'nın hayaletine. Bir
Roma Kayzeri, senatoyu ve bütün yönetim organlarını Doğu'ya,
denizler üzerindeki bu şehre taşımıştı ve ona izafeten şehir
Konstantinopol, Konstantin'in şehri adını almıştı.

Batı Roma inkıraz ederken, altı yüzyıl boyunca Bizans ayak­
ta kalmıştır. Bizans, Platon'un kültürü ve Kiniklerin felsefesi­
ni içinde muhafaza etmiştir. Hıristiyanlık bunu yumuşatmış ve
Asya ile yakın temas da mistisizm katmıştır. Bizans Basileus'u,
tek sütunlu evde yaşayan bir münzevinin önünde boyun eğdi,
ama bunu yaparak, sarayını antik Pers ve Modern Bağdat'ın gör­
kemleriyle zenginleştirdi.

Bir zamanlar İmparatorluk, Cebelitarık'tan Kafkas orman­
larına kadar uzanıyor, İskenderiye ve Antakya'yı içinde tutuyor­
du. Müslüman dalgası bunları silip süpürmüştü, ama Atina ve
Yunanistan'ın çıplak tepeleri halen eldeydi.

Kuzeyde de barbar kitleleri bulunuyordu. İskitler ve
Kumanlar Tuna otlaklarını aşmışlar ve Adrianapolis (Edirne
- ÇN) surlarının etrafında dolaşıyorlardı. Böylece Bizans'tan
geriye, Karadeniz'in güney sahili ve Boğaz boyunca uzanan,
Marmara denizini kapsayan, hala Smyrna'ya (İzmir - ÇN) keşiş-

ı6 Bir süre için Roma İmparatorluğu0nun bu yansına Doğu İmparatorlu­

ğu dendi ise de, dili Latince yerine Grekçe olduğu için, tarihlerde genellik­

le Grek İmparatorluğu adı kullanılır. Ama ilk etapta burası Bizans'tır. Kons­

tantinopol ise başkenttir. Aleksios kendisini Romalıların İmparatoru ola­

rak takdim ederken, On birinci Yüzyıl papaları, Aleksios ile aynı sebepler­

le, ondan Konstantinopol İmparatoru sıfatıyla söz etmişlerdir. Bu dönemde

Grek ve Roma kiliseleri çok"tan ayrılmış durumdadır ve her ikisi de Roma

İmparatorluğu'nun varisliği iddiasındadır.

94

Harold Lamb

!erin ikamet ettiği puslu Athos Dağı'nın yer aldığı Thessalonica'ya
(Seianik - ÇN) ve dağlık adalara sahip bir imparatorluğun iske­
leti kalmıştı.

Şartların gereği olarak, Bizans bir deniz gücü haline gelmiş­
ti. Uzaklara çok kürekli, pruvalarından oklar atılan ejderha baş­
lı kadırgalar gönderiyordu - ejderha başlan Grek ateşi püskür­
tüyordu. Politika olarak Bizans, tacirleri her yere giden ve ken­
dilerine Venedikli diyen, yukarı Adriyatik'teki azimli genç şehir
ile ittifak halindeydi.

Hareket halindeki Normanlar, Güney İtalya'dan yöneticileri­
ni kovmuştu. Yakın zamanda da Selçuk Türkleri, Küçük Asya'ya
akın etmiş, Boğaz'a at ile bir günlük mesafede olan Nikaia'ya
(İznik - ÇN) yerleşmişti.

Böylece Bizans, kendisini genç ve barbar halkların akının­
dan yüksek duvarlarıyla koruyan bir ada haline gelmişti. Tecrit
edilmiş halde, kendi kendine yeterek, yüzyıllardır değişmeksi­
zin kalmıştı. Aristokratlarının, birkaç tanınmış Arap dışında zi­
yaretçisi yoktu. Binlerce yıl önce bütün sanatların lezzetine var­
mıştı ve şimdi, zevke düşkün, görünüşte dindar, ayinsel bir hayat
sürüyordu. En iyi hanedanları Bizans yönetiminde bulunmuş,
taç bir Dukas'ın elinden bir Paleologos ya da Komnenos'a; bazen
bir saray isyanından sonra, bazen dostça ve bazen de kanlı bir
şekilde el değiştirmişti. Tahtından indirilen imparator, ayak ta­
kımı tarafından acımasızca eleştirilebilirdi. Diğer yandan, onun
Cübbesini giyen yeni imparator, bundan dolayı daha az saygın
addedilmezdi.

Son iki nesil boyunca on iki imparator ve iki imparatoriçe er­
guvan rengini giymişti ve Aleksios, bunlar arasında en tanınmış
olanı idi. Üzerindeki inciler, yakutlar ve türlü mücevheratla ışıl­
dayan aynı kadife başlığı, selefleri de takmışlardı. Aleksios'tan
öncekiler, şimdi onun hatıralarında nefes alan, tedirgin edici ha­
yaletlerdi.

İlginç bir veraset şekli olarak, bu aristokratlar birbirleri­
ni nefretle öldürmüşlerdi. Muazzam ordusuyla Selçuklular üze­
rine giden ve ordusu Selçuk Türklerinin kılıçlarıyla yok edilen

95

Haçlı Seferleri (Demir Adamlar ve Azizler)

Romanus, dönüşünde kendi halkı tarafından aşağılanmış ve
tahta dönüşü engellenmişti. Zevk tutkunu Michael ise Asya sını­
rından gelen kötü haberler, yarışlardan aldığı zevkin önüne geç­
tiği için, haberleşmenin kesilmesini emretmişti. En azından kut­
sal ikonalara hararetli bir muhabbet hissi besleyen İffetsiz Zoe
ise savurganlığıyla biliniyordu - kilitli kapılar ardında tütsüler
yanarken, göğsünde kutsal resimlere sarılarak, yerlerde çırpın­
dığı biliniyordu.

Sonra şişman ve yaşlı Monomakhos vardı; alay sırasın­
da iki güçlü adamın iki yanında bulunup onu desteklemesi ge­
rekirdi. Soytarısına tacını ve erguvan harmanisini giydiren
Monomakhos, kendisini, son saatlerini süslü bir kadınla geçir­
mekten alıkoyduğu için, damla hastalığının iyi bir şey olduğu­
nu söylemişti. Buna rağmen, Mary adındaki genç Alan kızına
yeni mücevherler hediye etmek için hazineyi boşaltmaktan geri
kalmadı. Onu, eşinin, İmparatoriçe'nin yanında, çıplak kolla­
rında altın bir çift yılan sarılmış halde halkın arasında çıkardı.
İmparatoriçe bunu umursamadı.

Son hayalet ise, Aleksios onu güçten düşürene dek tahtı gasp
etmişti ve şimdi kafası tıraşlı bir keşişti. Manastır' dan Aleksios'a
bir tebrik mesajı göndermiş ve şunu da eklemişti: "Rahatım şim­
di de eskiden olduğu gibi yerinde, sadece et yiyemiyorum."

Aleksios kendisinden önce erguvani giyinen bu gölge şahsi­
yetlerden farklıydı. Tek bir amaç için merhametli olabilirdi; po­
litik açıdan bunun gerekli olduğu zamanlarda. İlginçtir ki, kötü
alışkanlıkları yoktu. Hileye ancak zaruri hallerde başvururdu.
Artık imparatoru olduğu Bizans'a aşıktı.

Bizans'ta yazgıcıların ve aristokratların bir deyişi vardı:
"İmparatorluk sıklıkla yaşlı bir kadın gibi güçsüz kalır ve yok­
sunluk içine düşer; sonra yine değerli taşlar arasında parlayan
genç bir bakireye dönüşür."

Bizans'ı herhangi bir kadından daha üstün tutan Aleksios,
hayalet imparatorların yol açtığı kargaşadan sonra, yine böy­
le bir değişimi gerçekleştirmeye hayatını adamıştı. Uzun yıllar
boyunca, yanı başında bir keşiş ile birlikte bir çadırda yaşaya-

96

Harold Lamb

rak, çıraklık dönemini ordunun başında, Bizans'ın düşmanla­
rını tutup getiren sadık bir av köpeği gibi hizmet ederek geçir­
mişti. Bu, ordunun biraz da ikna edilerek, onu imparator olarak
selamlamasına dek sürmüştü.

O zamandan beri Aleksios mucizeler gerçekleştiriyordu.
Normanlar Adriyatik'i geçerek Dyrrhakhion'a (Dıraç - ÇN) iler­
lediler ve Aleksios, onları aldatmayı başardı. Bunun için gerek­
li parayı sağlayabilmek adına, Zoe'nun lahdindeki gümüş kadeh­
leri sattı. Eski Greklerin anlayışına ve Asyalıların sezgi gücü­
ne sahipti. Gut hastalığına rağmen, İskitlere karşı Tuna boyun­
ca uzanan dağlardaki uzun savaşlara katılacak irade gücü var­
dı. Bir kez İskitleri aldatmıştı: Güneş tutulması olacağını bildiği
bir gün, bir tepeden aşağı boş yük arabalarını yuvarlayarak on­
ları yenilgiye uğratmıştı. İskitlerin yardımı ile de Kumanları def
etmişti.

Bir keresinde de, bir Türk sultanının Küçük Asya'daki bir
kaleyi ele geçirmesini, onu Konstantinopol'e davet edip yarışlar,
havai fişekler ve ziyafetlerle dolu bir programla, günlerini eğlen­
celerle doldurup, onu şaşkınlık içinde bırakarak engellemişti.
Venediklilere imtiyaz satmış ve parayla İskandinavya'nın Viking
halkından asker toplamıştı; Kılıç Arslan ile mütareke yapmış ve
onu Smyrna'daki korsanların üzerine gitmeye ikna etmişti.

Yorulmak bilmez ve muzaffer bir kumandan oluşu sayesin­
de, Bizans ordusu ona adeta tapıyordu. Kadınlar ona hayran­
dı. Yükselmesini hırsına borçlu olduğu annesine büyük Kutsal
Saray'ı vermiş ve kendisine sadece sahildeki Aslan Saray'ı ayır­
mıştı; soyuyla tahtını meşru kılan karısına, kendisinin yanında
bir taht ve Alan Mary'ye de sahildeki sarayı vermişti.

On altı yıldan beri mucizeler gerçekleştiriyordu ve artık bi­
raz yorulmuştu.

Derin düşüncelere daldığı bu akşamüstü dahi, tamamen
kendisine ait değildi. Kürekler ağır ağır çekilirken, bir muhafız
kadırgası, su bendi kapısı ile Basileus dışında kimsenin ayak ba­
samayacağı geniş, mermer basamakların arasından geçiyordu.

97

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Kürek sesleri, nağmelere karışıyordu. Gün kavuştu ve rüzgar gri
suları hareketlendirdi.

Mumların yakılması vaktiydi. Yatak odasında, köleler ona
Cübbesini giydirmek ve kemerini kuşatmak için bekliyorlar­
dı. İmparator Aleksios, bir anda ilahi yetkenin cisimleşmiş hali,
Hazreti İsa'nın vekili, Başrahip Aleksios oldu.

Üzerinde cübbesi ve elinde asasıyla, İskandinavya'dan gel­
me baltalı adamların, imparatorluk muhafızlarının, kolları kır­
mızı, kenarları altın pelerinlerle örtülü ve başlarında ölümsüz­
lerin tüylü bronz miğferleriyle duvarlara karşı durduğu koridor­
lardan geçti.

Avluda meşaleler onu bekliyordu - Basileus, ışıklarla kuşa­
tılmış olmaksızın insanlara görünmemeliydi. Genç Grek asiller­
den oluşan süvarilerin muhafızlık ettiği arabasına bindi.

Kapıların ötesinde ilerleyerek, Kutsal Saray'ın, boru sesleri­
nin yankılandığı beyaz duvarlarına uzanan geniş yolu tırmandı­
lar. Sarayın önünde, açık avluda, kalabalık meşalelere bakıyor,
ahenkli selamlama sesleri işitiliyordu.

"Tanrı'nın seçtiği Basileus'a selam! Daima talihli, daima mu­
zaffer, İsa'yı seven İmparator'a selam!"

Bir anda, Justinian'ın inşa ettirdiği kubbeli katedral Aya
Sofya'daki rıahşeri kalabalığın arasında at arabasından indi.
Sakallı papazlar, eğilerek onu selamladıktan sonra toplanarak
avlu boyunca önünde yürüdüler. Ana nef önüne geldiklerinde iki
yana ayrılarak ona yol verdiler. Basileus, kilisedeki tahtına uza­
nan yılankavi merdivenleri çıktı - sıradan insanların arasınday­
ken, onlardan yüksekte olması şarttı. Yerine oturdu.

Tütsülerin gri buharı, somaki taşı ve mavi - yeşil mermer
sütunlar arasında, azizlerin beyaz yüzlerine sarılarak, devasa
kubbenin altın mozaiklerine yükseliyordu. Kubbenin altında ra­
hiplerin ilahileri yankılanıyordu:

"Kyrie eleison . . . eleison." (Tanrım, merhamet et. ÇN)

Kalabalık, onlardan çok yukarıda, başı altın bir çemberle
çevrili bu adama karşı, gerçekten de kutsal azizlerden biriymiş­
çesine saygılıydı.

98

Harold Lamb

Tütsü buharlarının arasında, mermer oymadan bir kafesin
ardında, yarı gizli dört kadın ona bakıyordu - onun yükselişiy­
le geç yaşında şeref kazanan annesi; ona tapan kızı Anna, ona
güç ve çocuklar veren karısı İrene; güzelliği adeta canlı bir hey­
keli andıran, önceki imparatorun genç eşi, şimdiyse Aleks:os'un
metresi olan Alan Mary.

99

X I I
DEM İ R ADAMLARJN GELİ Şİ

B
undan kısa süre önce Bizans sarayına, parşömene yazılarak
sarılmış ve büyük bir mühürle kapatılmış bir mektup gel­

mişti. Mektupta kısaca şöyle diyordu:

Sen İmparator, bil ki; yola çıkıyorum ve ben krallardan da
üstün bir hükümdarım. Bu sebeple, beni asaletime uygun şekil­
de karşılamak için hazırlık yap.

İmza, Hugue ele Vermandois'e aitti. Mektupta yazılanlar
Aleksios tarafından sesli olarak okunduktan sonra sarayda ya­
yıldı ve bütün sarayda alay konusu oldu. Basileus'un o zamanlar
on dört yaşında olan kızı dahi, yıllar sonra babasının hakimiyet
döneminin kroniğini kaleme alırken, bu mektubu anımsadığın­
da tebessüm edecekti. Erguvani odada doğan Anna Komnenos -
bir Bizans aristokratının olması gerektiği gibi - henüz onlu yaş­
larında bir alim idi ve hayata Homeros'un kör gözleri ile bakı­
yor, dış dünyayı Strabon'un pasajlarından tanıyordu. Barbarları
yeterince sık görüyordu. Onlar, sevgili babasının savaş birliğin­
de balta kullanan, altı ayak boyundaki vahşiler değil miydi? Bu
barbarlardan biri olan Hugue de Vermandois'in, Augustus'a,
Kayzerlerin tahtının varisine böyle bir mektup gönderebileceği­
ni düşünmesi onu eğlendirmişti.

Hugue'nin habercileri geldiğinde, ne Anna, ne de diğer sa­
ray halkı pek şaşırmadı. Haberciler, göğüs ve baldır zırhları al­
t ı n rengiyle parlayan, yirmi dört şövalyeden ibaretti. Onlara şu
mes<�iı getirmişlerdi:

"Bilin ki, lordumuz Hugue gelmek üzeredir ve o bütün
Fransa'dan gelenlerin lideridir. Roma'clan, Aziz Pierre'in altın
sancağını getiriyor. Bundan dolayı, Durazzo Dükü'ne, ona yara­
şır bir kabul töreni hazırlanmasını ve onu karşılamaya hazırla­
nılmasını buyuruyor."

1 00

Harold Lamb

Adriyatik'in ötesinden İtalya'ya bakan liman kenti
Durazzo'nun imparatorluk valisinden haberler geldi. Hugue de
Vermandois buraya varmıştı. Ne yazık ki, gelişi asaletine pek ya­
kışmayan bir tarzda olmuştu.

Her durumda az sayıda olan gemileri fırtınaya yakalanmış
ve dağılmıştı. Hugue, Durazzo yakınlarınd a, beraberinde sade­
ce üç ya da dört görevlisi ile kıyıya çıkmıştı. "Dalgalar onu kıyı­
ya atmıştı" diyor Anna.

Bir imparatorluk devriyesi Hugue'a istediği atı verdi ve onu
kendisini ağırlayacak olan valiye götürdü - onunla ne yapılabi­
lirdi ki?

Talih, silahlı yığınlar gelmeye başlamadan önce, bir Haçlı
lideriyle görüşme olanağı bulan Aleksios'a gülmüştü. Dünyayı
anlayan bir general olan l\1anuel Butumites, kazazede Hugue'u
karşılamak ve onu bütün ihtişamıyla Konstantinopol'e götürmek
için acele ile karakol noktasına gönderilmişti.

Hugue de Vermandois'in, Fransa Kralı'nın biraderi ve hey­
betli bir adam olduğunu biliyoruz. Ayrıca hitabet yeteneğine sa­
hipti. Muhtemelen bu sebeple, genellikle elçilik hizmetiyle görev­
lendirilirdi. Bunun yanı sıra, dikkate değer tereddütleri vardı.
Haçı alırken, Kudüs'ten asla sağ dönmeyeceğinin bilinmesini is­
temişti. Daha en başında, Hugue\m sözleri eylemlerinden daha
cesurdu. Eğer Konstantinopol'e ilk giden Godefroi de Bouillon
ya da Toulouse Kontu Raymond olsa idi, olaylar çok daha fark­
lı gelişirdi.

Konstantinopol'de Hugue, olağandan çok daha fazla görkem­
le karşılandı. Kırmızılar ve erguvanlar içindeki, onun isteklerini
öngörüp yerine getirmekten başka görevi olmayan saray hizmet­
çileri etrafını sardı. Kutsal Saray'da ona özel oda tahsis edildi.
İlk sabah, uyandığında başucunda, içinde İmparator'un hediyesi
olan mücevherat bulunan, altın işlemeli bir kutu buldu. Dışarıya
çıktığında, sırtında imparatorluk eğeri olan, yuları püsküllü, be­
yaz bir at onun için hazır bekliyordu. Üniformalı köleler onu se­
lamladılar ve ardından kalabalık içinde değnekleriyle ona yol aç-

1 0 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

maya koştular. Genç Greklerden oluşan yeni maiyeti de atlarının
üstünde, peşi sıra geliyordu.

Yüzlerce yıldır bütün taarruzlara karşı koyan, otuz ayak
yüksekliğindeki ve on yedi milden daha uzun bir çevrime sahip
muazzam çifte duvarlar ona gösterildi. Altın Kapı'daki kulenin
tepesinden içeri giren kervanları, ilerledikçe başları yükselip al­
çalan develeri ve tatlı kokulu şarap fıçılarının altında gıcırdayan
yük arabalarını izledi.

Tek başına, şehrin muazzam limanı Haliç boyunca uzanan
limanları ziyaret ederek, kümelenmiş gemi direklerine, mermer
basamakları inip çıkan çıplak ayaklı kölelerin taşıdığı meyvele­
re, kürk yığınlarına baktı. Gemilerin rutubetli güvertelerinden
baharat, sandal ağacı ve meyvelerin birbirine karışmış tuhaf ko­
kusu geliyordu.

Konstantin'in yüzü doğuya dönük devasa heykeline baka­
rak, bir forumdan diğerine yolunu bulmayı öğrendi. Şehrin
içinde şehirler olduğunu fark etti. Altın Boynuz'un karşısında
Venedikli tüccarın konutlarının ahşap oyma cepheleri kümelen­
mişti; hayvan derilerinin ve ıslak elbiselerin asılı olduğu, men­
direklere uzanan dar sokaklarda Yahudiler yaşıyordu. Ara sıra
kuşaklarında kavisli kılıçları ve bıçakları, omuzlarından dökü­
len tuhaf pelerinleriyle, ince yüzlü savaşçılarla karşılaşıyordu.
Kakmalı çelikten gri miğferleri ve yüzlerine sarılı beyaz örtüle­
ri ile şehirde gördüğü diğer insanlardan ayrılıyorlardı. Hugue,
başlangıçta, bunların Asya'lı Selçuk Türkleri - savaşmaya geldi­
ği Sarazenler17 - olduğunu bilmiyordu.

Pazar yerinin gölgelerinde çömelmiş, ince sakallı, şahin
bakışlı başkalarını da gördü. Greklerin dediğine göre, bunlar
Hagarenler idi - Kıtay'ın pirinç işlerini, silah ve ipeklerini satan
Araplar. Sergileri kafur ve susam tohumu yağı kokuyordu. Fatih
bir ırkın küstahlığıyla konuşuyorlardı.

ı 7 Sarazen, aslen Suriye'nin Arap kabileleri için kullanılan bir isim olmakla bir­

likte, Haçlı S eferleri sırasında Haçlılar, genci olarak Müslümanları "Sarazen­

ler" olarak tanımlamışlardır. (ÇN)

1 02

Haro\d Lamb

Ziyaretçi, atların çamur içinde bata çıka ilerlediği, köpekle­
rin dolaştığı, dilencilerin feryat ettiği dar sokaklarda dahi, mu­
azzam kiliselerin kubbelerini gözlemledi. Fakat hepsinin ötesin­
de, Aya Sofya'nın mucizevi kubbesi yükseliyordu. Burada Hugue,
nefes kesici şeylerle karşılaştı. Ona, içinde üç Mecusi'nin çocuk
İsa'nın ayaklarına getirdiği- saygıyla fısıldayarak böyle söyle­
mişlerdi - hediyelerin bulunduğu altın kutuyu gösterdiler.

Hugue, gözyaşları durmamacasına akan Bakire Meryem
ikonunu gördü; bir zamanlar Musa'nın eliyle kavranmış kanun­
ların yazılı olduğu gerçek tabletleri saklayan mahfazalara baktı.
Eriha'nın uzun, bronz borazanlarına parmaklarıyla dokundu ve
Aya Sofya'yı koruyan meleğin yaşadığı büyük sunağın solunda­
ki oyuğu inceledi.

Ana nefin arkasında dururken, kulaklarında, kendisinden
başka yanındaki kimsenin duymadığı ilahi bir ses çınladı18 -

"Kyrie eleison - Christe eleison."

Hugue, Büyük Katedral'in gizeminden, asillerin toplan­
ma yeri olan görkemli Augusteon meydanına geçti. Burası al­
tın ve bronz işli levhalar ve mozaiklerle kaplı duvarlarla siper­
lenmiş revakların çevirdiği mermer bir açık avlu idi. Duvarların
önünde eski Greklerin heykelleri yer alıyordu. İşlemeli ağır
Cübbeleriyle bir asiller grubu, yalnız barbar prensi selamladılar.
Bu, Basileus'un emri idi.

Hugue, anemodulium (rüzgar göstergesi) karşısında hayrete
düştü. Rüzgarın esişi değiştikçe, dört köşe bir kaide üzerindeki
on iki bronz figür hareket ediyordu.

ıS Kitabın yazan, (şimdiki söylenişiyle) Aya Sofya'daki bu mekana özgü yankı

niteliklerine dikkati çekmektedir. Akşam duası sırasında bunu denemek için,

durduğu yerden daha geriye gittiğini ve en arkadaki sütun ile duvar arasın­

da, sesi yine duyduğunu belirtmektedir. Bu kulağa bir yankı gibi gelmemiştir,

çünkü duaya çağıranın sesi - her ne kadar çağıran kişi birkaç ayak yukarıda­

ki galerilerden birinde olsa da - ziyaretçinin kulağının içinden geliyor hissi

vermiştir. Görünüşe göre ses, üst kubbelerden biri vasıtasıyla yoğunlaşmış ve

sütun ile duvar arasında acayip bir halde duyulmuştur. Çağrı, Arapça'da mü­

ezzinin "Hayye ale's-salah" çağrısı ile benzerdir.

1 03

Haçlı Seferleri (Demir Adamlar ve Azizler)

Senatonun önündeki balkondan Asya'ya baktı. İki günlük
yolculuk mesafesinde zayıf bir ışık parıldıyordu - bu, sınırda­
ki güneş telgrafı idi.

Kasım ayında dahi güneş ışığı açık gökyüzünden süzülüyor,
Hugue, eğer sıcaktan rahatsız olursa, dolambaçlı geçitlerden ge­
çirilerek devasa sarnıçlardan birine götürülüyor, burada bir tek­
neye binerek taş sütunlar arasından hamama naklediliyordu.
Hamamda sıcak ve soğuk sularda yüzdü, ovuldu ve yağlandı, vü­
cuduna gülyağı esansı sürüldü.

Eğer köleler ona refakat etmiyor olsa idi, Kutsal Saray'ın
Augusteon ve Hipodrom tarafında sona eren koridorlarında
kaybolabilirdi. Duvarların büyük devirleri arasında hapishane- .
ler ve hastaneler, hamamlar ve şapeller, izleyici holleri yer alı­
yordu - antreler, saray mensuplarının konuşmalarını kölelerin
kulaklarına taşıyan fısıltı salonlarıyclı. Hugue, ne bunun farkın­
daydı, ne ele tercümanları ile imparatorluk muhafızı olarak hiz­
met eden Franklar dışında, yanında konuşabileceği biri bulu­
nuyordu. Ama görünüşe göre, sarayın lüksü onu sarhoş etmişti.
Vermanclois'teki sarayında o, ayaklarının altında sadece hasıro­
tu döşenmiş halele, dumanlı ve rüzgar esintisinin süpürdüğü tek
bir ahşap salonda otururdu.

Köleler ona yeni giysiler, tepsiler dolusu tatlı meyve,
Olimpos'un zirvelerindeki karlarla soğutulmuş şarap getirdi­
ler; büyük savaşlardan sahnelerin betimlendiği dokumaların
asılı olduğu koridorlarda yürüdü; yarı peçeli, alımlı kadınlar
ona gülümsediler ve uzaktan gelen bir müzik sesi ruhunu ok­
şadı. Nihayet, başı yakut ve zümrüt parçalarıyla parıldayan, al­
tın giysisi ışıldayan birinin oturduğu kürsünün önüne götürül­
dü. Tercümanı ona, Tanrı'nın seçtiği hükümdarına sadakat sözü
vermesinin zamanının geldiğini fısıldadı.

Huşu içindeki Hugue, diz çöktü ve ellerini Aleksios'un elle­
ri arasına koyarak, hayatını imparatorun hizmetine adayacağı­
na ancl içti.

Feodal bağlılık andını içmişti. Gürbüz baltalıların -
İmparator'un muhafızı olan Frankların - da aynı taahhütle

1 04

Harold Lamb

İmparator'a hizmet sözü vermiş olduğunu bilmiyordu. O akşam
odasında, yeni ve değerli hediyelerin kendisini beklediğini gör­
dü.

Godefroi de Bouillon, farklı bir şekilde geldi. Eski Roma yo­
lunda miller boyunca mızraklar güneş ışığıyla parıldadı; binler­
ce zırhlı atlı, imparatorluk şehrini takdirle izlemek için dizgin­
leri çektiler; şövalyelerin küçük ve asillerin süslü çadırları şehir
duvarlarının ötesindeki tepede sıralandı; savaş atları otlamaları
için meralara götürüldü ve demir adamlar, Avrupa yolculukları­
nın sonunda dinlenmeye çekildiler.

Bizanslılar, Batı'nın muazzam şövalyeleri ile ilk kez karşıla­
şıyordu ve Aleksios'un Godefroi ile ilgilenmesi gerekiyordu.

Kutsal Saray'a ulaşan haberler teskin edici değildi. Aşağı
Lorraine Dükü Godefroi de Bouillon, Pierre ve Gautier'in kar­
gaşa çıkarttığı yol boyunca, Macaristan'dan ordusunu güven­
le geçirmiş, Bizans elçilerini içtenlikle kabul etmişti. Ne var ki,
itaatkar değildi. İmparatorluk muhafızları ona rehberlik etmek
istediklerinde onlara saldırmıştı Ve köylerden dumanlar yüksel­
mişti. Görünüşe göre Godefroi, sadece Tanrı'ya sadık olduğuna
inanan, gururlu bir barondu. Gözünü korkutmanın ya da satın
almanın kolay olmadığı bir adamdı. Üstelik Aleksios'a hizmet
sözü vermeyi de reddetti. Henüz Konstantinopol'e adım dahi at­
mamıştı. Kıyıdaki bazı sahipsizler, Pierre'in adamları, onunla
görüşmüşlerdi.

Hepsi hesaba katıldığında, Kutsal Saray'ın bir sorunu oldu­
ğu görülüyordu - saray kiitibi Drome için, imparatorluğun tribü­
nü olan Kayzer için, Aleksios'un biraderi olan sebastocrator için,
ordu komutanı için ve en çok da Aleksios'un kendisi için bir so­
run olduğu açıktı.

İnatçı Dük Godefroi'nin barışla ve göğsünde haçla geldiğini bili­
yorlardı. Yine de Bizanslıların bu adamlara karşı en ufak bir güveni
yoktu. Godefroi'nin ordusu, aç.ık iilkenin hakimi idi. Bu arada, di­
ğer Haçlılar da yaklaşıyordu. Büyük Bohemond kuzey Yunanistan
dağlarında ilerliyordu. Bizanslıların ise Bohemond ve onun yırtıcı
Normanları kadar korku duydukları başka bir şey yoktu.

1 05

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Bizanslılar, Haçlı ordularının şehrin duvarları altında birleş­
mesini istemiyorlardı. Böylece Godefroi'nin baronlarına bir elçi
gönderdiler ve Ren liderlerinin gemilere binip Asya kıyısına çık­
malarını önerdiler.

Godefroi bunu reddetti. Haçlı liderlerinin Konstantinopol'de
buluşmaları kararlaştırılmıştı.

Noel'i, Bizanslılar demir adamlardan şüphe duyarak;
Haçlılar da Bizanslılara karşı tedbiri elden · bırakmayarak, her
biri kendilerince kutladılar. Sonra Aleksios, bir başka elçilik he­
yeti aracılığıyla, soğuk ve yağmur mevsiminin yaklaştığını, eğer
oğlu, yenilgiyi hiç tatmamış Aşağı Lorraine Dükü, ince çadırla­
rı altında korunmaya çalışırsa, bundan büyük üzüntü duyacağı­
nı bildirdi. Misafirlerinin barınabilmesi için, Haliç'in karşısında
taş şatolar ve ahşap konutlar hazırlatmıştı.

Godefroi buna rıza gösterdi. Ordusunu, Boğaz boyunca ser­
pilmiş kasabalara götürdü. Asya'da değilse bile, burada şehirden
ve Haliç'in uzun kıvrımından biraz olsun uzaktaydı - dahası ko­
laylıkla gözlem altında tutulabiliyordu. Aleksios, zırhlı Grek as­
kerlerinin, Godefroi ile gelen Haçlı kitleleri arasında engel teşkil
etmesini gözetmişti. Renlilere bütün gerekli yiyecek ve satın ala­
bilecekleri malları göndermeye razı olmuştu.

Böylece, 1096-1097 kışında sorunlar, kazananı kaybedeni ol­
mayan bir halde, insan doğası işe karışana dek beklemede kaldı.

Konstantinopol çevresindeki imparatorluk süvarileri, genel
olarak paralı askerlerden oluşuyordu - sakallı Slavlar, steplerden
gelen Peçenekler ve yakın Asya'nın Türkleri. Aleksios, karma­
şık askeri birlikleri, her zaman, adamların kendi anavatanların­
dan uzakta hizmet edecekleri şekilde düzenlerdi. Böylece zırhlı
Grek askerleri - eski Roma atlıları modelinde düzenlenmiş, gör­
kemli zırhlı, mızraklılar - barbar sınırlarını korurken, barbar­
lar da Konstantinopol'deki Grekleri korurdu. İmparatorluk mu­
hafızları, yani Heteria, İskandinavlardan, eski Vikinglerden ve
Saksonlardan müteşekkil idi; o günün yabancı lejyonu hayli çe­
tin bir güç oluşturuyordu. Bunlar, kendi özlerine sadık savaşçı­
lardı. Anayurtlarındaki eski husumetleri hala canlılıkla hatır-

1 06

Harold Lamb

lıyorlardı ve Godefroi'nin Haçlılarını, kurtların av köpeklerine
baktığı gözlerle izliyorlardı.

Kendi taraflarında Renliler, bir tür askeri polis olarak
Müslümanlar çevrelerine gönderildiğinde, kılıçlarına ellerini at­
tılar. Bir Peçenek ya da Türk devriyesi, Dük'ün bir grup adamı­
nın yolunu kestiğinde durumun vahameti artmıştı. Bunlar teda­
tik sağlamaya çıkmış ya da daha büyük olasılıkla, yağmada bu­
lunan silahtarlar idi. Öldürülmüşlerdi ve Haçlılar onların ceset­
lerini bulduğunda, havada cezalandırma kokusu vardı.

Haçlılar bir intikam yolculuğu düzenlediler. Bir gece pusu
kurdular ve altmış Peçenekten oluşan bir devriye kuvvetini ya­
kaladılar. Bunlardan bazıları öldürüldü, bazıları ise esir olarak
dağıtıldı.

Özünde bir asker olan Aleksios, asla adamlarına zarar gel­
mesine göz yummazdı. Renlilere karşı bir intikam harekatı
düzenledi ve mütareke tamamen unutuldu. Godefroi kış
ikametgahlarını boşalttı; buralar yağmalantiktan sonra ateşe
verildi. Ardında dumanlar içinde şatolar ve kulübeler bırakarak,
köprüye ve Konstantinopol duvarlarına doğru ilerledi.

Kardeşi - hiçbir şeyi vuruşmaktan çok sevmeyen - Baudouin,
köprüyü zaptetti ve İmparator'un Türkopollerine karşı tuttu. Bu
sırada Dük, şehrin kapılarının önündeki eski karargah yerine
dönerek burayı zaptetti.

Aleksios, derhal Hugue de Vermandois'i elçi olarak, inat­
çı düke şikayetlerini bildirmek üzere gönderdi. Ancak Godefroi,
bundan etkilenmedi.

Hugue de Vermandois'e, "Zengin ve güçlü bir kral olarak,
sen, kendi ülkeni terk ettin," dedi. "Şimdi ise bir köle gibi bana
geldin. Ancak büyük bir şey başarmış olsaydın, bana da aynını
yapmamı önerebilirdin."

"Daha yola çıkmadan bize hatırlatılmalıydı," diye cevapla­
dı Hugue, "ve burada gereksiz yere sorunlara karışmamalıydık.
Ama burada olduğumuza göre, İmparator'un dostluğuna ihtiya­
cımız var. Eğer bunu kazanamazsak, bizim için işler kötüye gi­
decek."

1 07

Haçlı Seferleri (Demir Adamlar ve Azizler)

Aleksios Haçlıları süvarileriyle rahatsız etmeden, birkaç gün
geçti. Renliler bazı liderlerinin Bizanslılar tarafından esir edil­
diğine inanıyorlardı. Kuşatma silahları yoktu, ama kapıya kar­
şı bir ateş yaktılar, duvarı da atış yağmuruna tuttular. Duvarın
o kısmının yakınlarında, sarayda panik başgösterdi ki; bizzat
İmparator buraya gelerek, okçuların kulelere çıkmasını emret­
ti. Bizans okçularına Haçlıların atlarını öldürmeleri talimatı
verildi.19

Godefroi savaş atlarının öldüğünü gördü ve günbatımında
geri çekilme emri verdi. Kızgın ve mütereddit, yine düzlükte ça­
dırlarını kurdurdu. Sadece Aleksios'un Haçlılara yiyecek ya da
tedarik satışını yasaklayıp yasaklamadığını görmek istiyordu.

Adamları hevesle arayışa başladılar, ancak Mart'ın son­
larıydı ve tarlalar çıplaktı ve sürüler ağıllara kapatılmıştı.
Adamlarının açlıkla karşı karşıya olması tehlikesi, Godefroi'ye
iki seçenek bırakıyordu - ülke içlerine çekilmek ya da İmparator
ile anlaşmaya varmak. Birkaç gün düşünüp taşındıktan sonra,
Aleksios'a haber göndererek, eğer Bizanslılar tutsakları bıra­
kırlarsa, Konstantinopol'e gideceğini bildirdi. İsteği yerine ge­
tirildi ve Godefroi, beraberinde baronları ile şehre girdi. Aynı
gün Aleksios ile anlaşma imzaladı. Makul bir ücret karşılığında
adamlarına yiyecek sağlanacaktı ve Asya kıyılarına nakledile­
ceklerdi. Godefroi da yaklaşan savaşta Aleksios'a sadakatle hiz­
met edeceğine, Asya'da ele geçirdiği şehirlerden, daha önce her­
hangi bir tarihte Bizans'a ait bulunanları Bizans memurlarına
teslim edeceğine dair kılıç üstüne and içti.

Godefroi, bu imparatorluğun bir zamanlar Kudüs'e dek
uzanan topraklara sahip olduğundan haberdar değildi. Aynı

1 9 B u çarpışmanın çağdaş kayıtları çeşitlilik göstermektedir. Anna Komnenos,

bahasının Godefroi'nin kmvetlerinc saldırdığını ve onları mağlup ettiğini

söyler. Her iki taraftan az sa)ıda kişi mücadeleye girişmiş w sadece yedi Bi­

zanslı öldiiriilmüştür. Haçlı kronikleri ise Godefroi'nin, İmparator\ın adam­

larını şehre sürdüğünü n� Aleksios uzlaşana dek şehri tahrip ettiğini bildiıir.

Yine de her iki taraf da, Haçlıların atlarının Türkler Ye Biwns okçuları tara­

fından öldürüldüğü konusunda hemfikirdir. Godefroi'nin şörnlycleıi ve si­

lahlı adanılan, böyle lıir saldırıya hazırlıklı değildi ,.c çarpışmaya girişmeden

gcıi \'ekildiler.

1 08

Harold Lamb

gün Konstantinopol'e bir mesaj geldiğini de bilmiyordu -
Bohemond'dan kendisine, şehirden geri çekilip, İmparator'un
vasalı olmayı kabul etmeden önce, Normanlar'ın gelişini bekle­
mesini bildiren bir mesaj . . . Aleksios, bu mektubu kendine sakla­
mayı uygun bulmuştu.

Aleksios, iyi bir anlaşma vaat etmişti - Haçlılara ilerleyiş­
leri boyunca alışveriş olanağı sağlamak, arkalarından gelecek
hacıların güvenliğini temin etmek ve onlara karada ve denizde
Bizans kuvvetleri ile yardım etmek.

(Bir Ren kroniği naklediyor)

Münasip şekilde giyinmiş Dük'ün ihtişamını ve beraberin­
deki mor ve altın renkli, kenarı kar beyazı, ermin ya da ağaç
sansarı kürklü mantolu adamları görünce, İmparator onu tak­
dir etti. Tahtında ihtişamla otururken, Dük'ii selamladı ve Dük
de İmparator'u selamlamak için önünde diz çöktü. İmparator,
Dük'e şu sözleri söyledi: "Senin

.
mutlak surette güvenilebilecek

bir adam, en güçlü şövalye ve ülkenin prensi olduğunu duydum.
Bu yüzden seni oğlum kabul ediyorum ve senin, benim impa­
ratorluğumu koruyacağına, topraklarımı geri alacağına inanıyo­
rum."

Uzaktan gelen müzik seslerinin hafif hafif yankılandığı
Augusteon'un mermer avlusunda, Grek asiller Godefroi'ye refa­
kat ederken, bazı köleler ellerinde değneklerle kalabalık arasın­
da ona yol açtı, diğerleri de onun peşi sıra hediyelerini taşıdı.

Bir ay sonra, ordusu Asya kıyısına nakledildi.

1 09

XII I
ALEKSIOS VE BOHEMON D

B
oğaz'a bahar geldi. Erguvan ağacı çiçekleri, vahşi asmala­
rın koyu yeşillikleri arasında renk verdiler. Rüzgarın esinti­

siyle iki yana salınan kavakların altında, akarsular denize doğ­
ru coşkuyla atıldı. Mavi - yeşil dalgalar, Bizans zevk sarayları­
nın granit binalarına karşı, kıyıda hafif hafif kabarıp köpürdü­
ler. Bu yapılar, kısa süren kış boyunca kapalıydı. Şimdiyse sa­
hipleri, kölelerinin küreklere asıldığı, yastıklarla kaplı kayıkla­
rı içinde geliyorlardı.

Kıyıya demir atan imparatorluk kadırgalarında, flandralar
dalgalandı. Kürekleri ahenkle çekilen bir kurye teknesi, Hieron
koruma kalesine doğru ilerledi. Balıkçılar ağlarını aceleyle top­
layarak ona yol verdiler.

Akşamüzeri geç saatte, pek çok yaldızlı kayık yönünü
Konstantinopol'ün saray noktasına çevirdi. Burada, denize bi­
tişik surun ardında, sinirotu ağaçları arasındaki sessiz bahçe­
de, genç aristokrat kadınlar sezonun ilk açık alan etkinliği için
bir araya gelirdi. Köleleri kayıkların - bu kayıklar Venedik ka­
nallarındaki gondolların kabinsiz haliydi - küpeştesi üzeri­
ne Cübbeler yayar, sonra onların St Barbara Kapısı'nın mer­
mer eşiğine ayak basmasına yardım ederlerdi. Görev başındaki
uzun Varegler, genç asillerin peçeli yüzlerine gizli bakışlar atar­
dı. Cübbeli hadımlar, onları kapıda, yerlere kadar eğilerek kar­
şılardı.

Bu, onların sarayda hazır bulunmaktan, kocalarından ve cid­
di konuşmalardan uzaklaştıkları, özgürlük saatleri idi. Koruda
dağılır, İsfahan'dan safran ipekler, Venedik dokuması gül ren­
gi ve mavi tunikleriyle, küçük, renkli gruplar oluştururlardı.
Neredeyse hepsi, imparatorluk ailesiyle akrabalıklarını temsil
eden mor kuşaklar takıyordu.

1 1 o

Harold Lamb

İmparatorluğun her köşesindeki saraylardan gelmişlerdi.
Peltek İtalyan aksanı, gırtlaktan gelen Ermeni gülüşüne neşeyle
karşılık verir, saf Grek sesleri, eğitimli Afrikalı şarkıcıların yu­
muşak melodileriyle ahenkle çınlardı.

Kutsal Saray'dan siyahi köleler - bu Majestelerinin görün­
mez ev sahibi olduğu bir toplantıydı - ballı kek, ceviz, soğu­
tulmuş çilek ve minyatür kadehlerde aromalı sular taşırdı (ev
sahibi Majesteleri, şarap sunmakla suçlanamazdı; bu Sakız
Adası'nın beyaz şarabı olsa dahi). Hevesli konuşma sesleri yük­
selirdi. Dedikodu konuları birden değişir, günün haberi yayılır­
dı: Venedikli tüccarın getirdiği son kumaşlar nelerdi? Alışveriş
evine pek çok yeni ve şahane Doğu incisi gelmişti. Bitinya Teması
generalinin, karısının tahtırevanını incilerle süslettiği doğru
muydu? O gerçekten generalin karısı mıydı? Augusteon'da, boy­
nunda Aziz Demetrius'un küçük bir ikonu ile yürüdüğünde, yeni
bir moda başlatmıştı. O akşamüstü Alan Mary'yi görmüşler miy­
di? Bir an için Mangana Sarayı'nın balkonundan koruya bakar­
ken görülmüştü. Sanki erguvan odada doğmuş gibi! Onda bir le­
oparın gözleri vardı. Her şey bir yana, yaşlı Nicephoros ile - sahi
o hala manastırda ve sağ mıydı - çocuğunu hükümdarlık safına
koyabilmek için evlenmişti. O aldatıldığı ve tahttan düşürüldü­
ğü zaman da, İmparator Basileus'a göz dikmişti. İmparator ona
Mangana'yı vermişti.

Daha çok haçlının geldiğini duymuşlar mıydı? Bu kez gelen
Lord Bohemond idi. Kızıl saçlar ve baykuş gibi gözler . . . Kesinlikle
Konstantinopol'ü ele geçirmek istiyordu - imparatorluğu istila
etmeye kalkışan o değil miydi? Evet, yıllar önce - on iki yıl ön­
ceydi. Onun açık alanda İmparator'u yendiğini, fakat sonunda
başına en kötüsünün geldiğini söylüyorlardı. Bu kez Haçlıların
haçı ile korunuyordu. Yine de, bir adam on iki yılda pek fazla de­
ğişemezdi.

Frank kadınlarını görmüşler miydi? Ruslar gibi uzun etekler
giyiyorlardı ve saçlarını örüyorlardı! Onların da haçları vardı.
Belki de kocalarının, gözlerinden uzakta olmasını istememişler-

1 1 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

di . . . Kudüs . . . Sayvanlı bir tahtırevanda olsa dahi yol tozluydu ve
Antakya'ya kadar gitmek bile neredeyse imkansızdı. Frank ka­
dınlarıysa at biniyorlardı! Tıpkı şövalyeler gibi . . .

Fısıltılar yavaşladı, azaldı ve nihayete erdi. Genç asiller,
mum ışığında ve gruplar halinde Aya Sofya'ya gittiler. Altın
Kapı'nın kulelerinin yanında, gün kavuştu. Yükseklerdeki ma­
nastırların mazgallarında ışıklar yandı. Silahlı köleler gölgeler
arasında kuvvetli adımlarla yürüdü. Balıkçı filosunun yelkenli­
leri kıyıya yöneldi.

Boğaza alacakaranlık çöktü. Renkli fenerler, kayıkların baş­
larında alçalıp yükseldiler. Gecenin işleri başlıyordu. Bizans, bin
yıldır yaptığı gibi, dedikoduları ve korkuları ile kendisini eğlen­
diriyordu. Güvercinler erguvan ağaçlarına doğru hafifçe kanat
çırpıyor, sakin, ılık havada, ıslak çimenlerin kokusu, yemek ko­
kularına karışıyordu.

Sadece Asya tarafındaki karlı tepelerden akan sular, şehre
soğuk bir nefes taşıyordu.

Bohemond'un gelişi, bahçe eğlencelerinde olduğu kadar,
Konstantinopol'ün konsil salonlarında da heyecana yol açtı.
Aralarında sebastocrator da olmak üzere, imparatorluk general­
lerinin çoğu, Bohemond'un komutası altındaki kılıçlı Normanlar
neredeyse Thessalonica'ya20 kadar, imparatorluk sınırlarına gir­
diklerinde; iki kışı karlı Yunan dağlarında geçirmişlerdi.

Başkatibin Savaş İdaresi'ndeki bürosunun rafların­
da, Bohemond'un adının geçtiği pek çok kayıt bulunuyordu.
Bizans gizli servisi onun tarihini biliyordu. Meşhur Godefroi
de Boullion'dan farklı olarak, Bohemond soylu bir atadan gel­
miyordu. Babası Robert Guiscard - Kurnaz Robert - Apulia ve
Calabria'nın güneşli dağlarında, Sicilya'daki Arap kalelerine ka-

20 Modern Selil.nik. Bu saldırı 1081 - 1085'te, Alcksios, Nicephoros'a karşı ani­

den isyan edip tahtı ele geçirdikten hemen sonra vukua gelmişti. Btından

sonra Alcksios, Roma' da Papa VII. Gregor'u kuşatmakta olan Germen İmpa­

ratoru IV. Heinrich'e para göndermişti. Robert Guiscard - Bohemond'un ba­

bası - Bohemond'un ordusunun idaresini gönülsüzce bırakıp İtalya'ya dön­

mek durumunda kalmıştı. Aleksios ve Normanlar arasında inatçı bir savaş

yaşanmış ve ne Aleksios ne de Bohemond, bu mücadeleyi unutmamışlardı.

1 1 2

Harold Lamb

dar olan bölgede hakimiyet kurmuş, makul düşünen bir ma­
ceracı idi. Bohemond, onun kısa sürede boşadığı eşinden do­
ğan ilk çocuğuydu. Sonraki eşinden doğan oğullarına meyilli
olan babasının sağ kolu olarak, savaşlarda yıllarca ona hizmet
etti. Guiscard öldüğünde, Bohemond'a sadece tek bir şehir mi­
ras kaldı. Kısa süre sonra yarım kan biraderi olan, kesesinde­
ki paraları tekrar tekrar sayma alışkanlığı yüzünden Borsa adıy­
la anılan Roger'a karşı kılıcını çekti - Roger bu sırada Norman
hakimiyetinin en üst mevkideki tahtına oturmuştu.

On yıl kadar Bohemond, Roger Borsa ile mücadele etti. Bu
zaman zarfında çarpışmalarda daima kazandı ve genelde anlaş­
malarda başarısızlığa düştü. Dindar bir adam olan Roger, ona
Apulia Dükü unvanını veren papalar tarafından destekleniyor­
du. Bohemond ise memnuniyetsiz ve huzursuzdu. Hala gezgin
ruhluydu, hala savaş aşığıydı ve hala doğuyu fethetme arzusu
duyuyordu. Evlenmeyecek ve bir yere yerleşmeyecekti. Ataları
Vikingler gibi, uzaklara gitme tutkusu taşıyor ve ev kavramını
hor görüyordu.

Kırklı yaşlarına dek güney İtalya'daki bütün çekişmelerden
uzak durdu. Amalfi önlerinde - Roger ile birlikte Amalfi'yi kuşa­
tacaklardı - pelerininden şeritler keserek kendi omzuna ilk haçı
taktı. Adamları da onunla birlikte "Tanrı böyle istiyor! " diye ba­
ğırdılar.

Takipçilerden de yoksun değildi. Normanların en iyi kılıç us­
tası Genç Tankred de onunla birlikte haçı aldı. Salerno kontla­
rı Richard ile kardeşi Rainulf ile Ariano piskoposu Girard - beş
yüzden fazla şövalye, Roger'ı Amalfi'de bırakıp, Bohemond'un
kızıl sancağı etrafında toplandı. Maceracının önünde yeni bir yol
açılmıştı. Bir Viking olacaktı.

Aleksios, onunla barış halinde olmak istiyordu. Bizans ca­
susları onun her hareketini izlediler. Bohemond'un gelişi üzeri­
ne derin derin düşünüldü.

Bohemond, adamlarının önünde Altın Kapı'ya doğru ilerler­
ken, beraberinde sadece on şövalye ona eşlik etti. Onu ilk kez gö­
ren Anna Komnenos, onun görünüşüyle çarpılmıştı. Yıllar sonra
onun portresini, tarihinin sayfalarına şöyle kaydedecekti:

1 1 3

Haçlı Seferleri (Demir Adamlar ve Azizler)

Romalıların ülkesinde daha önce hiç böyle bir adam görül­
memişti. Uzun boyluydu, en uzunlardan bile daha uzun - ince
bir beli, geniş omuzları ve geniş bir göğsü, kuvvetli kolları vardı.
Onun Polyclitus'un21 standartları ölçüsünde olduğu dahi söyle­
nebilir. Güçlü elleri, kaslı bir boynu vardı ve hafifçe öne eğik ola­
rak hareketsiz ayakta duruyordu.

Saçları sarı kızıldı ve diğer barbarlarınki gibi omuzların­
dan dökülmüyordu, çünkü bu adam, saçlarını kulakları hizasın­
da kestirmeyecek kadar kibirli değildi. Yüzü pürüzsüzdü, tıraş
edilmiş gibi görünüyordu. Parlak mavi gözleri ve burun delikle­
ri, canlılığını ve asaletini ortaya koyuyordu.

Bu adamın kendine has bir cazibesi ve aynı zamanda kor­
kutucu bir tarafı vardı. Vücudunun iriliği ve gözlerindeki ba­
kış, bana öyle geliyor ki, gücü ve vahşiliğinin alametiydi. Gülüşü
dahi horuldar gibiydi. Nüktedanlığı, onu her buhrandan kurta­
rıyordu. Konuştuğunda bilgiliydi ve verdiği cevaplar kesindi

Aleksios'un önünde diz çöken, işte böyle bir adamdı. Eğer
Bohemond ideal bir konuk gibi davranabilirse, İmparator da
mükemmel bir ev sahibi olurdu. Uzun Norman'a seyahatiyle ilgi­
li pek çok soru sordu ve hatta on iki yıl önce birbirleri ile karşı­
laştıkları savaş için olan seyahatine dair espri dahi yaptı.

"O zamanlar tamamen sizin düşmanınızdım," dedi
Bohemond sakince. "Ama şimdi, kendi rızamla siz Majestelerinin
dostu olarak geldim."

Aleksios, ustalıkla, onun Godefroi'nin içtiği andı yineleme­
yi reddedip reddetmeyeceğini ölçtü. Bohemond da derhal buna
rıza gösterdi.

Korkulan konuk, ertesi gün, ellerini Aleksios'un elleri arası­
na koydu ve ona sadakat yemini etti. Bundan sonra Bohemond,
Kutsal Saray'a götürüldü. Bir odanın kapıları önünde aniden
açıldı ve orada kendisini bekleyen değerli elbiseler, altın ve gü­
müş eşyalarla karşılaştı. Uzun Norman, bu hazineyi takdirle
seyretti - neredeyse hiç parası yoktu ve bakımından sorumlu ol­
duğu küçük bir ordusu bulunuyordu.

2 1 Polyclitus, M.Ö. 5.)y.da yaşamış Grek heykeltıraş.

1 1 4

Harold Lamb

"Eğer bu zenginlik benim olsaydı," dedi, "şimdiye dek geniş
ülkeler fethetmiştim."

Ona, İmparator'un bu hediyeleri kendisine verdiği söylendi.
Refakatindeki görevlilere teşekkür eden Bohemond ise hediyele­
ri reddetti. Yine de, konuğunu iyi tanıyan Aleksios, hepsinin kal­
dığı odaya götürülmesini emretti ve Bohemond, hediyeleri elin­
de tuttu.

Aleksios, ayrıca pişmiş ve çiğ etler de gönderdi ve Bohemond,
önce köleler bunları tatmadan hiçbirinden yemedi.

Bu adam diğerlerine göre kurnaz ve şüpheciydi (diye yazmış­
tı Prenses Anna). Zihninde sıkkın ve üzgün, toprak sahibi olma­
dığı ülkesini geride bırakıp gelmişti ve şimdi her şeye ihtiyacı
vardı. O gerçekten de babasının izinden gitmek ve eğer bunu ba­
şarabilirse, doğuda bir imparatorluk kurmak istiyordu.

1 1 5

XIV
BARONLARIN ANDI

A leksios, karşısına çıkan imkanlardan faydalanmakta çabuk
rt.davranırdı. Batı'dan davetsiz gelen Haçlılar, onu yeterince
kaygılandırmıştı. Şimdi bu selin kendi şehrini süpürmeyeceği­
ni görmüştü. Bu selden yararlanmak ve Bizans için faydalı işler
yapmak istiyordu.

Pierre'in sürüsü sınırı sardığında emin olamamıştı. Hugue
de Vermandois'in - her ne kadar ipek bağlarla da olsa - bir an
önce yakalanmasını istemişti. Ama şimdi, Nisan ayında, Haçlı
liderlerini kendi hesabına değerlendirebilirdi ve Basileus, bu ko­
nuda fazlasıyla iyiydi. Bu adamların Kudüs'e doğru yola çıkma­
dan önce, bütün Avrupa'nın önünde and içmiş soylu kişiler ol­
duklarını öğrenmişti.

İmparator bu güçlü konuklarla, basit fakat çok ustalıklı bir
anlaşma yaptı. Onları birbirlerinden ayrı tuttu, tek tek huzuru­
na kabul etti ve - kendisine sadakat yemini ettikten sonra - altı­
na, hediyelere boğdu. Sonra her birini, bir diğeri sahneye çıkma­
dan, Asya kıyısına nakletti. Orada hepsi Aleksios'un gönderece­
ği yiyeceğe muhtaçtılar.

Aleksios'un endişelendiği tek şey, bu kuvvetlerin
Konstantinopol önünde birleşmesi idi - burada bir anlaşmazlık,
açık bir savaşa yol açabilirdi. O bir Bizanslı ve Grek Kilisesi'nin
apostolik önderi idi; tıpkı Papa'nın Latin Kilisesi'nin başı oldu­
ğu gibi.

Haçlılar, sıkıştırılmış olan Bizans'a, Küçük Asya'daki kaybe­
dilen toprakları geri kazandırarak yardım edebilirlerdi. Aleksios
bunun gerçekleşmesi için bütün gücüyle çalışıyordu.

Bu kalabalık kitleleri kendi kaynaklarıyla beslemek onun
için hiç kolay değildi. Yine de bunu başardı ve Haçlılar da yiye-

1 1 6

Harold Lamb

cek için ona ödeme yaptılar. Kültürden yoksun Batı'nın şeflerin­
den oluşan grupların, sarayın koridorlarında sorular sorup ay­
lak aylak dolaşmaları, Bizans soylularının onları küçük görmesi­
ne yol açtıysa da, Aleksios, onlara karşı nezaketten hiç ödün ver­
medi. Yaşlı Asya'nın diplomasisi, yeni dünyanın toy gençlerine
ev sahipliği yaptı. Aleksios, Bohemond'u diğerlerinden ayrı şe­
kilde, aracı olarak yanında tuttu. Amacı, Norman'ın güdülerini
güçlendirmekti - bu hiç de kolay bir iş değildi. Bununla birlikte
Bohemond da ona takdire değer derecede yardımcı oldu.

İmparator her şeyden önce, baronların halkın önünde ken­
disine sadakat sözü vermelerini istiyordu. Eğer yeni gelenler ve
küçük lordlar bunu bir arada yaparlarsa, sözlerini bütün dünya
bilecekti. Bu adamların sözlerini tutacaklarına güvenebileceği­
ni hissediyordu. Böylece, halk toplandısı için zaman belirlendi.

İmparator özenle hazırlık yaptı. İlk önce Haçlıların tedarik­
lerini kesti ve Godefroi buna itiraz ettiği zaman da, liderler için
Bizans altınları, fakirlere dağıtılmak üzere de bakır paralar gön­
derdi; aynı zamanda, imparatorluk habercileri bütün baronla­
rı toplandıya çağırdı. Felemenkler, Lorraineliler, Fransızlar ve
Normanlar - yakası kürklü mantoları yerleri süpüren adamlar
- gruplar halinde geldiler. Basileus'u bir dış avluda, Bizans asil­
lerinden bir grubun önünde, yaldızlı bir sandalyede otururken
buldular. Saray mensuplarının arkasında, kırmızı pelerinli, gü­
müş göğüs zırhlı devasa savaşçılar, "ölümsüz varegler" yarım da­
ire şeklinde sıralanmıştı.

Baronlar ve şövalyeler tek tek öne çıkıp İmparator'un dizi­
ni öpmek ve Godefroi ile Bohemond'un içtiği andı kabullenmek
üzere diz çöktüler.

"Şövalyeler çok güçlü ve cesurdu," diyor bir Haçlı kroniği,
"Peki, neden bu andı içtiler? Çünkü buna zorlanmışlardı."

Yine de gün, komedisiz geçmedi. Aleksios, korumalarına,
Bizans sarayının katı muaşeret kurallarını gevşetmelerini em­
retmişti. Seçkin ziyaretçiler ona yaklaştıkları zaman silahlarla
uzaklaştırılmayacaklar, onların diledikleri gibi hareket etmele­
rine izin verilecekti. Hatta İmparator, merasimin sonunda aya-

1 1 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

ğa kalkıp onların arasında sohbet etti. O bunu yaparken, konuk­
lardan biri, Paris Kontu Robert, kendisini boş tahtın üzerine bı­
raktı!

İmparator'u önemsemeyen bu davranış, Bizanslıları hare­
ketlendirdi. Ama yürekli haçlı, mırıldanan kalabalığı izleyerek,
rahat rahat oturmayı sürdürdü. Kont Baudouin, Godefroi'nin bi­
raderi, onun yanına giderek onu ayağından çekti.

"Bu yaptığın yanlış !" diye bağırdı Baudouin, "Bu imparator­
ların adetlerine göre, kendi asilleri dahi yanlarında oturmaz ve
sen bu ülkenin geleneklerine uymak zorundasın!"

Diğeri, Baudouin'e sert bir bakış attı ve homurdandı: "O ne­
den komutanları önemsemeyip ayakta bırakıyor peki?"

Aleksios konuşulanları duymuş, fakat anlamamıştı.
Tercümanını çağırıp duyduklarını tekrarladı ve Robert'in22 ne
dediğini öğrendi. O an için hiçbir şey yapmadı, fakat konuklar
vedalaşırken tahtına oturan haçlıyı çağırttı.

"Kimsin ve hangi soydansın?" diye sordu tercümanı aracılı­
ğıyla.

"En saf asil kandan bir Frankım" diye yanıtladı suçlu, "ve
şunu çok iyi biliyorum - benim geldiğim yerde bir kavşak var­
dır ve bu kavşakta eski bir mabed bulunur. Teke tek dövüşmek
isteyen herkes mabede gider, askeri kıyafetlerini kuşanıp hazır­
lanır ve onunla dövüşmeye cesaret eden bir adamla karşılaşma
umuduyla beklerken, Tanrı'ya dua eder. O kavşakta bir düşman­
la yüzleşmek için çok bekledim, ama benimle silah tokuşturma­
ya cesaret eden kimse çıkmadı."

"Öyleyse bir düşman bul" diye yanıtladı Aleksios usulca,
''.Artık Türklerle savaşırken bir dolu bulacaksın zaten. Ama sana,
o zaman geldiğinde, ön ya da arka saflarda yer almamam öneri-

22 Bu olay ve karakter, Scott'un romanlarından birine esin kaynağı olmuştur -

Parisli Kont Robert. Ayakta durmaktan yorulup tahta oturan haçlının kim ol­

duğunu kesin olarak bilmiyoruz. Ama Prenses Anna, bu kontun bir Fransız

olduğunu ve daha sonra kırk adamı ile birlikte Dorylaeum'da öldüğünü nak­

lediyor. Piskopos Anselm de bize Dorylaeum'da ölen beş asilin ismini veriyor

ki; Parisli Robert, bu listede ismi ilk zikredilen, aynca Fransız kontu olması

muhtemel neredeyse tek kişi.

1 1 8

Harold Lamb

rim; merkezde kalmaya dikkat et. Türklerle pek çok kez karşılaş­
tım ve onların savaş taktiklerini iyi bilirim."

Ardından kendilerini dinleyen baronlara döndü ve Asya'daki
savaşın, onların alışkın oldukları türden farklı olduğu uyarısın­
da bulundu. Ağır yükleri olabilirdi ve bunların sürekli muhafa­
za edilmesi gerekiyordu. Ayrıca Türkler, en az beklenen zaman­
da saldırma itiyadında idiler. Eğer yenilirlerse, pervasızca takip
edilmemelilerdi, çünkü takipçileri tuzağa düşürmek en usta ol­
dukları işti. Böylece, konuşma Robert'in meydan okumasından
farklı bir mahiyet aldı.

Yolda olmaktan dolayı yeterince istekli olan Haçlılar, ilk
önce en yakın Türk kalesi olan ve mevcut karargahlarından dört
günlük yol mesafesinde bulunan Nikaia'yı, Pierre'in takımının
gördüğü yabani otlarla kaplı göl kıyısındaki kasabayı ele geçir­
meye karar verdiler.

Onlarla birlikte Tankred ve Richard da, Baudouin'in adam­
larının pek çoğuyla birlikte, sadakat yemini etmeksizin, dikkat
çekmeden Konstantinopol'den ayrıldılar. Nihayetinde Boğaz ve
Marmara kıyıları boyunca karargahlarda sadece hastalar kaldı.
Diğerleri - yürüyebilecek durumdaki ya da arabalarda oturacak
yer bulan herkes - sınıra işaret eden ıssız tepelere doğru ilerle­
diler. Geniş dere çukurunun öte tarafında geldiklerinde, paçav­
ralar içindeki kemik yığınları ile karşılaştılar. Bunlar Pierre'in
Haçlı seferinin bakiyeleri idi.

Aleksios, söz verdiği gibi onları takip etmeye hazırlandı.
Bohemond'u irtibat görevlisi olarak yanında tutarak, hazır bek­
leyen ordusuna, karşıya geçip olayları izlemelerini emretti. Bu
arada son hazırlıklarını - zeki general Manuel Butumites ile
paylaştığı sırrını - tamamladı. Butumites, Nikaia'ya yaklaşacak
ve Türk garnizonu ile irtibat kuracaktı. Eğer Haçlılar duvarları­
nı aşarsa, yağmalanıp öldürülecekleri konusunda uyarıda bulu­
nacaktı. Görünüşe göre Butumites, bu hassas görüşmelere fazla­
sıyla aşinaydı.

1 1 9

xv
PROVENCELİLERİN YÜRÜYÜŞÜ

T
oulouse Lordu Raymond'un Pireneler üzerinden yolculu­
ğu uzun zamandır devam ediyordu. Erkenden varmaya

can atan Raymond'a, Le Puy piskoposu Adhemar eşlik ediyor­
du - Papa'nın Haçlı seferine liderlik etmesi için seçtiği ve pisko­
pos cübbesi giymek yerine kılıç tutuyor olmayı şiddetle arzula­
yan Adhemar. İdare ettikleri kitlenin kalabalıklığı onları geri­
de bırakmıştı. Dahası, Raymond'un Provencelileri yolda ilerle­
melerini sürdürürken, savaşma meyilleri yüzünden de çok oya­
lanmışlardı.

Fransa'yı güvenle geçtiler ve İsviçre dağlarına doğru ilerledi­
ler. Kış kapıdayken Venedik'e ulaştılar, yine de Raymond inatla
yola devam etmeye kararlıydı. Ya yanlış yola yönlendirildi ya da
Adriyatik kıyısını izleyerek ilerleyebileceğini düşündü; ama ni­
hayetinde Dalmaçya kıyılarının dağlıklarında yolunu kaybetti.

Kış boyunca kayıplara karıştı. Onun başına gelenler bir baş­
ka Raymond, lorduna sadakatle bağlı, ateşli rahibi tarafından
yazıya aktarıldı.

Diğerleri hakkında değil, ama Kont, Puy Piskoposu ve onla­
rın takipçileri hakkında yazma işini üzerime aldım (diyor kro­
nik yazarı).

Mevsimin kış olmasından ötürü pek çok kayıp vermeye ta­
hammül göstererek Slovenya'ya ilerledik. Slovenya, hem geçit­
siz, hem de dağlarla kaplı, kısır bir toprak, üç hafta boyunca ne
bir kuş ne de başka bir hayvan gördük. Etraftaki yerel halk öyle
vahşi ki, ne bize rehberlik ettiler ne de bizimle alışveriş yaptılar.
Köylerinden ya da tahkimli yerleşimlerinden kaçıp etrafımızda
gezindiler, ordumuzun gerisindeki zayıf, güçsüz ve hastalara sal­
dırıp sığırlarmış gibi öldürdüler - sanki onlar bir zarar vermiş
gibi!

1 20

Harold Lamb

Silahlı adamlarımız, kesif ormanlar arasındaki yolları iyi bi­
len, hafif giyimli eşkıyaları kolaylıkla takip edemedi. Onlarla sa­
vaşamadan duruma tahammül gösterdiler.

Kont'un cesaret örneklerinden birini anlatmak gerek. Slavlar
o ve birkaç adamının yolunu kesmişlerdi. Onlara saldırdı ve
altı kişiyi yakaladı. Bunun üzerine başka Slavlar kalabalık hal­
de üzerine geldiklerinde, Slav esirlerden bazılarının gözlerinin
çıkarılmasını, bazılarının ayaklarının kesilmesini ve diğerleri­
nin de burunları ya da elleri kesilerek sakatlanmalarını emretti.
Böylece, onların halini gören takipçiler, arkadaşlarını buldukla­
rında onların üzüntüsüyle oyalandılar ve Kont da zarar görme­
den adamlarıyla birlikte kaçabildi ve bu şekilde, Tanrı'nın mer­
hametiyle, ölüp ıstırabından kurtuldu.

Aslında Kont'un bizim için gösterdiği bütün cesaret örnekle­
rini ve bütün ustalıklarını anlatmak mümkün değil. Slovenya'da
idik ve ilerleyebilmek için sıklıkla itelememiz gereken alçak bu­
lutların arasında23 neredeyse kırk gündür yol alıyorduk. Bu kas­
vette Kont geride istikrarla savaşıyor ve adamlarını koruyordu.
Bazı adamlar karargaha gün ortasında vardılar, bazıları ise ak­
şamüzeri; ama Kont sıklıkla ya gece yarısı ya da horozlar öter­
ken geldi.

Nihayet Tanrı'nın inayeti, Kont'un gayreti ve Piskopos'un
dualarıyla, ordumuz ülkeyi açlıktan ya da savaştan bir adamını
dahi kaybetmeden geçti . . .

Pek çok tehlike ve zorluktan sonra, Skudar'a ve Slavların
kralına ulaştık.

Kont, Kral'a çeşitli ödemeler yaparak, onunla karşılıklı kar­
deşlik yemini etti; böylece ordumuz hayati ihtiyaçlarını temin
edebilecekti. Fakat bu boş bir umuttan başka bir şey değildi.
Bedelini ödediğimiz barışın keyfini sürmek yerine, Slavların bu
fırsattan yararlanarak bize saldırmasıyla, silahsız olan çok ada-

23 Bu yaklaşık otuz bin adamın tamamen yabancı bir ülkede, haritaları ya da

yeterli nakliye araçları olmaksızın ilerledikleri unutulmamalıdır. Çok az yol

vardı ve bölgenin yerel halkı onlara düşman gözüyle bakıyordu. Dış dünyayla

hiçbir şekilde bağlandıları yoki:u ve pek çoğu hayatını Kont Raymond'un gay­

retlerine borçluydu.

1 2 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

mımız öldürüldü ve onlardan ne alabilirlerse aldılar. Kendi adı­
mıza biz intikam değil, sadece oradan çıkmanın bir yolunu ara­
dık. Slovenya hakkındaki her şey bundan ibaret.

Durazzo'ya ulaştık. İmparator Aleksios ve onun
hizmetkarlarının, kardeşlerimiz ve müttefiklerimiz olduklarını
düşünerek, artık evimizde olduğumuza inanıyorduk. Oysa onlar
da tıpkı yırtıcı aslanlar gibi bize saldırdılar.

Gizli yerlerde bizleri öldürdüler; her gece, bizden çalabilecek­
leri ne varsa çaldılar. Onlar böyle gazap halindeyken, imparator­
ları barış sözü verdi. Bu sözde barış döneminde Rainard'ı öldür­
düler ve biraderi Pierre'i de ölümüne yaraladılar - her ikisi de en
asil birer prens idi. Yol boyunca İmparator'dan barış ve kardeş­
lik sözleriyle dolu mektuplar aldık, ama bunla boş laftan başka
bir şey değildi. Önümüzde, arkamızda, sağımızda, solumuzda,
bizi bekleyen Türkler, Kumanlar, Peçenekler ve Bulgarlar vardı.

Bir gün deniz kenarındaki bir vadide mola verdiğimizde, iyi
bir dinlenme yeri arayan Puy Piskoposu24 Peçenekler tarafından
ele geçirildi. Onu katırından indirdiler, bağladılar ve Piskopos
başından darbe aldı. Neyse ki, Tanrı'nın merhametiyle hayatı
korundu. Ondan altın almak isteyen bir Peçenek, onu diğer ar­
kadaşlarından korudu. Bu arada, karargahta alarm borusu ça­
lındı ve düşmanlarının duraksaması, arkadaşlarının eli çabuk­
luğu sayesinde Piskopos kurtarıldı.

Bucinat denilen bir kaleye doğru ilerlerken, Kont,
Peçeneklerin, ordumuza, dağların yükseklerinde saldırma­
yı tasarladığını fark etti. Birkaç adamıyla birlikte saklandı ve
Peçeneklere saldırdı. Birkaç tanesi ölünce, diğerleri kaçtılar.
Bütün bu süre boyunca, her tarafımızda düşmanlarımız olma­
sı bize üzüntü verirken, İmparator'dan ılımlı mektuplar gelme­
ye devam etti.

Nihayet Thessalonica'ya ulaştığımızda, Piskopos rahatsız­
landı ve birkaç adamla birlikte geride kaldı. Ardından Russa
adında bir kasabaya geldik. Burada insanlar bize zarar vermek
için açıkça hazırlanmışlardı ve bizim alışılmış merhametimiz

24 Adhemar

1 22

Harold Lamb

de böylece son buldu. Silahlarımızı elimize alıp dış duvara doğ­
ru ilerledik. Büyük bir ganimet elde ettik ve şehri teslim olma­
ya zorladık. Sonra sancaklarımızı kaldırarak Kont'un savaş çağ­
rısı olan "Toulouse" bağrışıyla geri çekildik. Bir başka kasaba­
ya, Rodosto'ya vardık. İmparator'un askerleri intikam arzusuy­
la üzerimize atılmak istediler. Pek çoğunu öldürdük ve biraz da
yağma yaptık. Burada, ayrıca daha önce İmparator'a gönderdiği­
miz elçilerimiz de bize geri katıldı. İmparator'un hediyelerini ka­
bul etmişlerdi ve bize, İmparator tarafından bizi yalnızca iyilik­
lerin beklediğine yemin ettiler.

Bundan başka? Elçilerimiz - ve İmparator tarafından yan­
larına verilen İmparator'un elçileri - Kont'un ordusunu geride
bırakarak, yanında birkaç adamıyla, derhal İmparator'a gitme­
si konusunda ikna etmeye çalıştılar. Bize, Bohemond, Lorraine
Dükü, Flandre Kontu ve diğer prenslerin İmparator'a saygıları­
mı sunduklarını ve Kont'un da İmparator'a gitmekte geç kalma­
masını söylediler.

Dahası, savaşın çok yakın olduğunu ve bu kadar adamıyla
Kont'un orada bulunmamasının kötü sonuçlar doğurabileceğini
de eklediler. Yani, Kont az sayıda adamıyla acele etmeli ve ordusu
gelene dek bütün düzenlemeleri yapmalıydı. Nihayetinde, Kont
bütün söylenenlere ikna oldu ve silahsız olarak Konstantinopol'e
gitti.

Bütün bunlar benim nazarımda sevindiriciydi, ama bir kez
belalar üzerimize çökmüştü ve şimdi bunları anlatmak bana acı
veriyor. Nereden başlamalı? İmparator'un hilesinden mi? Ya da
ordumuzun ümitsizliği ve korkakça kaçışından mı? Yoksa çok
sayıda prensin ölüm hikayesinden mi? Hayır, bütün bunları öğ­
renmek isteyenler, benden değil, diğerlerinden sormalılar. 25

Benim anlatabileceğim hatırlanmaya değer tek bir olay var.
Adamlarımız karargahı terk edip arkadaşlarını ve buraya zor-

25 Kont Raymond henüz ordusunu terk etmişti ki; Bizans gözetleme ordusu güç

gösterisi denebilecek bir şey yaptı. Çok sayıda Provenceli kaçtığında, büyük

bir savaş kapıdaydı. Bizanslılar, Provencelilerin yağmalanna karşı misilleme

yapıyorlardı. Kronikçi Raymond, tanıklığında oldukça dürüsttür; fakat hem­

şerilerinin yaptıkları için elinden geldiğince güçlü gerekçeler yazma1'i:adır.

1 23

Haçlı Seferleri (Demir Adamlar ve Azizler)

lukla getirdikleri malzemeleri bırakmaya hazırlanırken, utanç
onları geri çevirdi. Bu kadarı söylenmelidir.

En büyük şeref, Kont ve prenslerinin İmparator tarafından
karşılanmalarıydı. İmparator, ondan hürmet ve diğer prenslerin
içtiği andı bekledi.

"Ben buraya,'' dedi Kont, "uğruna ardımda ülkemi ve sahip
olduğum her şeyi bıraktığımdan başka bir efendiye bağlanmaya
gelmedim. Ancak, eğer İmparator ordusuyla Kudüs'e gidecekse,
adamlarım ve bütün varlığımla onun idaresine teslim olurum."

Fakat İmparator, "Eğer biz hacılarla birlikte gidersek, bar­
bar ırklar bütün İmparatorluğa akın edeceklerdir" diyerek ma­
zeret bildirdi.

Görüşmenin ardından, Kont, adamlarının öldürüldüklerini
ve kaçtıklarını duydu. Aldatıldığına inanarak, ordumuzun asil­
lerini, İmparator'u hainlikle suçlamak üzere gönderdi. Fakat
Aleksios, şöyle dedi:

"Bize adamlarınızın yağmada bulundukları haberi geldi.
Kont yanlış bir şey yapmadı. Sadece, Kont'un ordusu alışkın ol­
dukları şekilde yağmada bulunurken, İmparatorluk ordusunu
görünce korkuya kapılıp kaçtılar. Yine de, Kont'a tazminat ve­
rilecektir."

Ve Bohemond'u tazminat için rehin verdi.

Bu arada ordumuz ve onu izleyen Piskopos, Konstantinopol'e
geldiler. Aleksios, bir kez daha Kont'tan diğer prenslerin içtiği
andı içmesini istedi. Diğer yandan Kont, adamlarının öcünü al­
mayı ve uğradığı aşağılanmadan kurtulmayı planlıyordu. Ancak
Lorraine Dükü, Flandre Kontu ve diğer prensler, ona, "Türkler
tehdit unsuruyken Hıristiyanlarla savaşmak budalalıktır" diye­
rek Kont'un cesaretini kırdılar.

Bohemond'a gelince; o, eğer Kont İmparator'a karşı bir hare­
kette bulunur ya da and içip sadakatini bildirmekte daha fazla ge­
cikirse, İmparator'un yanında yer alacağına yemin etti. Böylece
Kont, kendi adamlarının tavsiyelerine uyarak, Aleksios'un haya­
tı ya da onurunu tehlikeye atacak, doğrudan ya da dolaylı hiçbir
harekette bulunmayacağına yemin etti.

1 24

Harold Lamb

Bağlılık konusu sorulduğunda, bu yüzden başını kaybede­
cek olsa dahi, bağlılığını bildirmeyeceğini söyledi. Bu sebeple,
Aleksios, ona sunduğu hediyelerde, diğerlerine karşı olduğu ka­
dar cömert davranmadı.

Nihayet denizi geçtik ve hiçbir aksilikle karşılaşmaksızın
Nikaia'ya vardık.

Aleksios, yaşlı Provencelinin gönlünü almak için biraz uğ­

raştı. Diğerleri tarafından cesareti kırılana dek, Raymond,
Konstantinopol'ü kuşatmak için hepsinin birleşmesini öneri­

yordu. Bu sırada Nikaia'ya doğru ilerlemek üzere hazırlıklar ya­
pılmaktaydı ve liderler gecikmek istemiyorlardı. Dahası, hepsi

Aleksios'a sadakat sözü vermişti. Raymond'un sorunlarını an­
lamakla birlikte, kendilerinin geçtikleri aşamalardan geçmeyi
inatla reddettiği için ona sinirlenmişlerdi. Özellikle Bohemond
çok kızgındı.

Bunu fark eden Aleksios, Toulouse Kontu'nu mümkün oldu­
ğunca yanında tuttu - enerjik Narman tedarik konvoyu ile bir­
likte ayrılana dek. Basileus, her gün Kont'u yanına çağırdı ve
Bohemond'a güven duymadığını itiraf etti. Güçlü N orman'ın para
canlısı bir adam olduğunu, içinden Bizans İmparatoru'nu düş­

man gördüğünü ve sözlerini tutmadığını söyledi. Asil Toulouse
Kontu güvenilir bir adam olduğuna göre, bir dosta sırtını dön­

mezdi. Toulouse Kontu'na, Bohemond'un neler yaptığını dikkat­
le izlemesini tavsiye etti.

Raymond, sabırsızlıkla, Norman'a güvenmek için hiç­

bir sebebi olmadığı ve ne gerekiyorsa yapacağı cevabını verdi.

İmparator'un yanından ayrılıp adamlarına katılmak için acele
ederken aklı hayli karışmıştı.

Bir iki gün içinde Haçlıların son büyük kuvvetleri de
Konstantinopol'e vardılar: Normandiya Dükü Uyuşuk Robert,
asil soydan, fakat miskin Meaux, Brie, Blois ve Chartres Kontu
Etienne. İtalya'da oyalanmışlardı ve Kısa Pantolon Robert, bu
mevsimde rüzgarlı Adriyatik'i geçmektense, Apulia şatoların­
da kalmayı tercih etmişti. Denize açılmaya karar \'erdiğinde,

1 25

Haçl ı Seferleri (Demir Adamlar ve Azizler)

kötü talihi onu izlemiş ve büyük bir gemi, içinde dört yüz ada­

mıyla batmıştı. Nihayet, o da, kendisini önce Hugue, sonra da
İtalya'nın Normanları ve Raymond tarafından izlenen yolda bul­
muştu - Thessalonica yolu üzerinde ve Rodosto'nun dağ geçit­
lerinde.

Son ordunun gelişiyle, bir başka kronikçi, basit bir papaz

olan Fulcherius Carnotensis, kuleli surlardan ve muazzam şeh­

re girip çıkan kalabalıktan etkilenmiş olarak, karşımıza çıkıyor.

Bu şehre gitmeye iznimiz yoktu (diyor Fulcherius) çünkü bu

fikir İmparator'un hoşuna gitmedi. Bir şekilde ona zarar verme­
mizden korkmuştu. Sadece üst sınıfların, birer saat arayla, beş

altı kişilik gruplarla, dua etmek için giriş yapmalarına izin ver­
mişti.

Ne kadar asil ve güzel bir şehir! Ne kadar manastır, ne kadar

bina var ve hepsi ne kadar güzel inşa edilmiş! Caddelerde, hat­
ta sokak aralarında, görülecek ne kadar güzellik var. Orada bu­
lunan altın, gümüş ve diğer değerli eşyaları, kutsal relikleri an­
latmak bezdirici olacaktır. Burada yaşayanların ihtiyaç duyduğu
her şey teknelerle getiriliyor. Burada yirmi binden fazla da hadı­

mın yaşadığını söylemeliyim.

Fulcherius'un lordu, Blois Kontu da, her ne kadar farklı se­

beplerle olsa da, en az onun kadar etkilenmişti. Bu, eşine yazdı­

ğı mektuplarda açıkça görülmektedir:

Kont Etienne'den en tatlı dostu ve karısı Kontes Adele'ye, gü­

zel düşüncelerine muhabbetle.

Bil ve sevin ki; bütün şerefim ve sıhhatimle Asya'ya vardım.

Konstantinopol'e yolculuğuma dair sana yazdığım mektubu gön­

derirken dikkatli davrandım, ama eğer ulağın başına bir talih­
sizlik gelirse, bu haberleri tekrar yazarım.

Tanrı'nın rızasıyla ve büyük bir sevinçle Konstantinopol şeh­
rine vardık. Gerçekten de İmparator beni şerefle ve asaletle kar­
şıladı, adeta onun oğluymuşum gibi; bana bol bol değerli ihsan­
larda bulundu ve Tanrı'nın ordusunda benden daha aziz tuttuğu
bir dük, bir kont ya da başka biri yok. Hakikaten, sana söylüyo-

1 26

Harold Lamb

rum sevgilim, yeryüzünde yaşayan onun gibi bir adam daha yok.
Prenslerimize kendi elleriyle hediyeler verdi ve askerlere hedi­
yeler, fakirlere sadaka dağıttı. Beni sürekli yanında tuttuğu on
günden sonra yanından ayrıldım.

Sonra, Tanrı'nın izniyle, Nikaia şehrine doğru ilerledik. Ve

Nikaia, sevgilim, üç yüzden fazla yüksek kuleye sahip ve devasa

duvarlar ardında kapalı. Ordunun, Nikaia'da Türklerle dört haf­
tadır çetin bir çarpışma halinde olduğunu öğrendik. . .

1 27

XVI
DİZ ÇÖKEN KULE

•

I
lk darbe 1097 yılının Mayıs ayı ortalarında, Kont Raymond
çamlık dağ sırtlarıyla çevrelenmiş uzun vadide karargah ku­

rarken geldi. Nikaia'nın sarı duvarlarının ötesinde, nehrin kıyı­
sındaki Haçlılara henüz katılmıştı.

Haçlıların kuşatma hattının gerisinde, zarar görülmeyecek
bir yerde atlar otlatılıyordu; delikanlılar su taşıyor, kadınlar sof­
ra kuruyordu. Kara Cübbeli rahipler sabah duasından sonra ser­
vilerin altında toplanmışlardı. Bazıları Müslümanların mezar
taşlarının üzerinde oturmuştu.

Toulouselu Raymond, Konstantinopol'clen geldi. Sancağı, ra­
hibi ve sadık adamları ile birlikte araba yolundan yürüme yolu­
na döndü. Yük hayvanları beslendi, adamları halat ve kazıkları
alıp çadırları kurdular. Diğerleri atlarla ilgilendi.

Sıcak güneş ve iyi şarap Provencelileri gevşetmişti.
Gürültülerin arasında, uzaktan haykırışlar duyuldu. Silahlı
adamlardan bazıları, güneş ışığından dolayı gözlerini elleriy­
le siper ederek dönüp baktılar. Ağaçlı tepeden yola inen atlıla­
rı fark ettiler, ama kim olduklarını anlayamadılar. Yakında bir
boru çaldı ve bir sessizlik oldu. Raymoncl, toz bulutları kaldıra­
rak gelen atlılara baktı. "Efendim!" diye bir ses duyuldu, "Tanrı
yardımcımız olsun!"

Tepeden inen atlılar Türklerdi - Keşiş'in takipçilerini koyun
gibi doğrayan süvarilerle aynı kişiler. Garnizonu güçlendirmek
için Nikaia'ya gelen kolun öncüleri idiler.

Haçlıların kuşatma safında Raymond'un kısmını seçmişler­
di, çünkü ProYencelilerin ordusu gelene dek, bu kesim korunma­
sızdı. Belki ele Kont geldiği zamanki karışıklığı fark ettikleri için
burayı seçmişlerdi. Bütün Hıristiyan kalabalığını şaşırtmak için

1 28

Harold Lamb

aniden gelmişlerdi. Pierre'in sürüsünü tahkirle hatırlıyorlardı.
İlk Provenceliler atlarına bindiklerinde, karargaha doğru yarı
yolu dörtnala almışlardı.

Türkler de kendi adlarına şaşırmışlardı. Gaskonlar,
Katalanlar ve Fransızlar silahlarına sarılıp akın akın gelmeye
başlamışlardı, bazılarının silahı, bineği yoktu - bineği olmayan­
lar, atlıların üzengilerine tutunuyordu. Bunlar telaşlı köylüler
değil, Pirene sınırından gelen yürekli savaşçılardı.

Güçlü kollarında uzun kılıçları ve topuzları ile açık alanda
Müslümanların üzerine yürüdüler. Ağır savaş atlarını, Türklerin
hafif atları üzerine sürdüler. Çelik örgü zırhlar ve ince kalkan­
lar arasında, kılıçlar vuruştu. Türkler tepelere yöneldiler ve kaç­
maya başladılar; Provenceliler zafer naraları atarak onları taki­
be koyuldular.

Bu kısa süreli bir çarpışma olmuştu. Günün ilerleyen za­
manlarında Türk süvariler bir kez daha aniden akın ettiler.
Bu arada, Türklerin göründüğü haberi geldiğinde, diğer bütün
karargahlardan gelen kalabalık Raymond'un sancağı altında
toplanmıştı. Normanlar, Renliler, Flemenler ve diğerleri - ay­
larca o kadar uzun yolu sadece bu an için gelmişlerdi ve şimdi
Üzerlerine düşeni yapmak için hepsi gönüllüydüler. Haçlı ordu­
sunun bu kılıç ustalarının disiplinleri yetersizdi, ama yürekle­
ri güçlüydü ve yükseklerden İslam'ın yeşil sancağı tekrar görün­
düğünde, bu onları tetikledi. Bir kez daha Türklerin saldırısı bir
karşı saldırıyla cevaplandı ve Türkler geri çekildiler. Raymond
ve Piskopos Adhemar tarafından komuta edilen Haçlılar, akşa­
ma dek takibi sürdürdüler. Geriye, mızraklarında birkaç başla,
şarkılar söyleyerek döndüler. Bu başlardan bazılarını, kuşatma
altındakilerin cesaretini kırmak için Nikaia'ya doğru fırlattılar.
Onlar için gün iyi başlamış ve görkemle bitmişti.

Müslümanların yardım ordusu, Nikaia'ya kuşatma altındaki
garnizonun kendi ellerinden gelenin en iyisini yapmalarını bil­
dirmeyi başararak geri çekildi. Dışarıdan yardım getirilemezdi.
Çarpışma Haçlıları sevindirmiş, Türkleri şaşırtmıştı; ama ku­
şatma altındaki şehrin duvarlarını zayıflatmanııştı.

1 29

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Bu duvarlar Haçlılara engel oldu. Batı'dan gelen muhacim­
ler, şimdiye dek alçak, toprak ya da ağaç duvarlarla başa çıkma­
ya alışkınlardı. Bazen tek bir taş duvarla karşılaşmışlardı. Küçük
kapı kulelerine yüklenerek kendilerine yol açmaya ya da tek bir
masif kule ile uğraşmaya alışkındılar. Ama şimdi karşılarında
bambaşka bir tahkimat vardı.

Nikaia, sevgilim, olağanüstü duvarlarla çevrili (diye yazıyor
Etienne, karısı Adele'ye) ve bizim iyi prenslerimiz Nikaia'nın ku­
lelerini gördüklerinde, ağaç kuleler ve diğer kuşatma makinele­
rinin yapımına başlanmasını emrettiler.

Nikaia, eski bir Roma kalesi idi. Altı fit kalınlığındaki yek­
pare duvarı taşlarla sağlamlaştırılmıştı. Bir duvarı göle ba­
kıyordu ve bu tarafta - tekneden yoksun - Haçlıların yapa­
bilecekleri bir şey yoktu. Göle bitişik bir kenarından diğeri­
ne, duvarı bir kale hendeği kuşatıyordu. Hendeğin ardında
iki adam boyunda, küçük kuleleri olan dar bir duvar yükse­
liyordu. Bunun on beş adım kadar gerisinde esas savunmayı
teşkil eden, yüzlerce kulesi olan büyük sur duvarı uzanıyor­
du. Bunların üzerinden cirit ve taş atanlar, dış duvarın ve kale
hendeğinin ötesine ulaşabilirlerdi. Dahası, kuleler birbirlerine,
Üzerlerine gelen okçu ve makinelere karşı çapraz ateş açabile­
cek kadar yakın mesafedeydiler. 26

Bu ikili savunma hattına şiddetli bir hücumda bulunmak,
umutsuz bir düşünce olurdu. Haçlılar uzun zamanı umutlarıyla
geçirmişler ve bu onlara pek çok hayata bedel olmuştu. Bazıları
hendeği doldurarak dış duvara taş atmak için makineler yaptı­
lar; ancak demir gibi sert duvar büyük bir zarar görmedi.

26 Nikaia surunun büyük kısmı bugü:ı ayaktadır. Konstantinopol'ün surlanyla

aynı planda ve yaklaşık aynı malzemeden inşa edilen bu surlar, on iki)Üzyıl­

lık kuşatmadan sonra neredeyse bozulmamıştır. Bu duvarları inceleyen çağ­

daş bir yazar, kulelerin yerleşimi karşısında şaşkınlığa düştü. Bir kulenin te­

pesindeki bir okçu, kolaylıkla bir sonrakine ya da kırk ayak uzaklılüaki hen­

değin ötesine atış yapabilirdi. Kuleler duvar hattının ötesine yerleştirilmişti

,.e duvarın ötesindeki her nolüaya atış yapabilecek konumda mazgallarla do­

natılmıştı. Kont Eti en ne pek de abartmış sayılmaz - Nikaia'da 246 kule bulu­

yordu.

1 30

Harc\d Lamb

Aceleci Raymond, okçularını ve kuşatma makinelerini ko­
rumak için kavak ve söğütten bir kalkan hattı yapımına girişti:
Zemini boyunca açık olan, kaplumbağa kabuğu gibi, bodur bir
kalkan. Kaplumbağa, şehrin doğu köşesindeki kuleye doğru iler­
lemeye başladı.

Bu kule bir önceki kuşatmada harap olan kaidesi yüzün­

den yana yatık idi. Bizanslılar, ona Diz çöken Kule adını ver­
mişlerdi ve şimdi Raymond'un kaplumbağası onu kemiriyordu.

Kaplumbağadaki okçular kulenin savunmacılarına saldırırken,
diğerleri, ellerindeki sivri aletlerle kuleyi yıkmaya, duvarları del­

meye çalışıyorlardı.

Ama bu çaba da boşa gitti. Kule yıkıldığında akşam ol­
muştu ve saldırıda bulunmak için çok geçti. Gün ışıdığındaysa,
Türklerin, o yıkıntıdan yeni bir taş kule yapmış olduğunu gör­
düler.

En zorlu engel göl idi. Türkler tekneleriyle tedarik naklede­
biliyor, suyun üzerinde gidip gelebiliyorlardı. Bunun önüne ge­
çilemediği takdirde, şehrin kuşatılmasının hiçbir anlamı kalmı­

yordu. Haçlı liderleri durumu değerlendirmek için aralarında bir
toplandı düzenlediler. Aleksios'a, tekne ve tekneleri kullanacak

adam göndermesini istemek için bir elçi göndermeye karar ver­
diler.

Aleksios bu isteği bekliyordu. Nikaia'nn duvarlarının kuvve­

tinin bilincindeydi ve Haçlıların kuşatma işlemlerindeki tecrü­
besizliğini görmüştü. Üstelik casusları, duvarın her iki tarafında

olup bitenler hakkında ona bilgi getiriyorlardı.

Nikaia'yı istiyordu. Şehir Asya ile Konstantinopol arasında

bir köprüydü - sadece on yıl önce Bizans İmparatorluğu'nun en
önemli parçası idi ve şimdi camiye çevrilmiş kiliseler tarafından
kutsanıyordu. Bununla birlikte Nikaia'yı şehre zarar gelmeden,
tahrip olmadan elde etmek istiyordu ve eğer Haçlılar şehre gi­
rerlerse, neler yapabileceklerini de az çok kestirebiliyordu. Onlar
Nikaia'nın, kafirlerin ilk kalesi, Müslüman topraklarının kilidi
ve Hıristiyan karşıtlığının ileri karakolu olduğuna inanıyorlardı.

1 3 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Her şey bir yana, Aleksios, İslam ile din savaşına sürüklen­
menin önüne geçmek istiyordu. Onun soğuk ve yorgun ruhunda
hiçbir fanatizm ateşi yanmıyordu ve Aleksios , Asya'da bir din sa­
vaşı, bir cihad başlamasına yol açılmasından çekiniyordu. Uzun
zamandır sultanlarla dostça ilişkilerini sürdürürken, Haçlılara
da deus ex machina27 rolünü oynuyordu. Şimdiyse ne Türkleri ne
de Haçlıları kızdırmadan, Nikaia'yı ele geçirmenin yolunu arı­
yordu. Sıradan bir adam için zor olabilecek bu mesele, Bizans'ın
Basileus'u için gayet basit idi.

Baronların talebine hemen cevap verdi - Civitote'de zaten sığ
sulara uygun bir filo hazırlamıştı. Bir iki gün içinde bu tekneler
bataklıklardan ve yollardan, öküzler ve insanlar tarafından çe­
kilerek göle nakledildi. Avrupa'dan getirilen güçlü Türk kuvvet­
leri, sancak, boru ve davullarla dolu teknelere bindirildi. Amir ve
komutan olarak, başlarına, ajanları Nikaia'da Türk liderleri tes­
lim olmaya ikna etmeye çalışan Manuel Butumites'i verdi.

Butumites, destek kuvvetin Nikaia'ya girememesi üzerine
tereddüde düştüklerini, yine de güçlü bir gösterinin gerekli ol­
duğunu bildirdi.

Aleksios hile kutusunu yokladı - Konstantinopol'de, suda da
yanan ve söndürülemeyen Grek ateşi de dahil olmak üzere pek
çok askeri malzeme ve silahla dolu bir mühimmat deposuna sa­
hipti. Bir görevli seçti; bir Türk köle olarak doğmuş, grand pri­

miceriııs28 rütbesindeki Tatikios'u. Tatikios'a küçük bir ağır si­
lah birliği ve büyük bir güçle ağır demir oklar atan bir seri atış
mancınığı verdi. Tatikios'a neler yapması gerektiğini dikkatle
izah etti.

Tatikios, önce Butumites'e rapor verdi ve ardından Toulouse
Kontu Raymond'a Diz çöken Kule'yi yıkmasına yardım için hiz­
met etmeyi önerdi. Raymond'a neler yapılacağını açıkladı ve
Kont da ikna oldu. Ertesi gün, Tatikios makinesini kurdu ve ken-

27 Deııx ex machina: Zor zamanlarda, olayların düğümlendiği sırada ortaya çı­

kan ve sorunları çözümleyen ilahi güç. (ÇN)

28 Primiceriııs, geç Roma döneminde herhangi bir idari birimin başına bulu­

nan kişilere Yerilen sıfattı. Primiceriııs protectorıım, primiceriııs notario­

rıım gibi. (ÇN)

1 32

Harold Lamb

di adamları ile Provenceliler yakın düzende hücum ederken, Diz
çöken Kule'yi ok yağmuruna tuttu. Diğer baronlar mancınıkları
ve kundaklı yaylarıyla saldırdılar. Türkler bir siper bulup sığın­
dılar. Diz çöken Kule neredeyse yıkılmak üzereydi.

Aynı anda Butumites, davullar ve borular çalınan filosuyla
gölde belirdi. Bu gelişmeler Türklerin cesaretini kırdı. Türkler,
Asyalı bir subay ve onun Türk paralı askerleri ile görüşmeye
rıza gösterdiler. Butumites, onlara uzun bir konuşma yaptı -
Büyük Sultan'ın eşleri ve ailesi için güvenle ayrılma sözü ver­
di. Komutanlara, silahları, varlıkları ve adamları ile birlikte git­
melerine izin verileceği ve hatta ödüllendirilecekleri hakkında
yazılı bir garandi gösterdi. Belge altın mühürle damgalanmıştı.
Nikaia Türkleri bunu kabul etmenin yapılacak en makul iş oldu­
ğuna karar verdiler. Butumites, Tatikios'a bir not yazdı:

Oyun bizim elimizde. Şimdi duvarlara saldırmalısın.
Frankların durumu bilmesine izin verme, ama onlara surları ku­
şatmalarını ve gündoğumunda hücum etmelerini söyle.

Bu mektubu kaydeden Prenses Anna, şu açıklamayı ekle­
mektedir:

Böylece, Franklar Butumites'in şehri saldırıyla aldığını dü­
şüneceklerdi ve İmparator tarafından hazırlanan hain oyun, sır
olarak kalacaktı.

Oyun, hiçbir aksaklık olmaksızın sahnelendi. Ertesi sabah,
akın halinde saldıran Haçlılar, kısa süren bir mücadelenin ar­
dından, surlar boyunca Bizans bayrağı ve sancaklarının asıldı­
ğını gördüler. Nikaia düşmüştü. Butumites'in ellerine düşmüştü.

Haçlı askerleri kutlama için çadırlarına döndüklerin­
de, Butumites pek çok iş yaptı. Çok sayıda Türk savaşçısını ve
Sultan'ın ailesini, göl üzerinden güvenle dışarı çıkarttı. Bazı
Müslümanlar, imparatorluk ordusuna katılmak üzere seçildi­
ler; diğerlerine ise hediyeler verilerek gitmelerine izin verilmek­
le birlikte, Haçlılar arasından geçerlerken Bizans askerleri tara­
fından korundular. Butumites, şehrin ana kapısının anahtarı­
nı, Diz çöken Kule'nin yanında teslim aldı - diğer kuleler ku­
şatma sürerken surla çevrilmişti. Ayrıca Butumites, onarlı grup-

1 33

Haçl ı Seferleri (Demi r Adamlar ve Azizler)

lar halinde kiliselerde dua etmeye gelenler hariç, Haçlıları dışa­
rıda tuttu.

Butumites, Aleksios tarafından Nikaia Dükü tayin edil-
di. Haçlı kalabalığı Nikaia'nın kapılarının kendilerine kapan­
dığını gördüklerinde, İmparator için en kötü zaman gelip çat­
mıştı. Türkler üzerine zafer kazanmak onların başarısıydı; şeh­
ri yağmalamalarına izin sözü almışlardı - en azından altın, gü­

müş ve atları - ve kızgınlıkları günden güne artıyordu. Eğer
Butumites'in şehri gölden saldırarak kazandığını düşünmese­

lerdi, Nikaia'nın yeni dükü derhal bir kuşatmayla karşılaşacaktı.

Yine de Aleksios duruma hakimdi. Haçlı liderlerine yağma

bedelinin onlara bizzat kendisi tarafından ödeneceğine dair söz
verdi; bunu tahsil edebilmek ve kendisiyle vedalaşabilmek için
hepsini sarayına çağırdı. Ayrıca, kendisine bağlılık sözü verme­

miş olanların da bu mutlu olay vesilesiyle and içmelerinin iyi
olacağını da ekledi.

Raymond saraya gitmedi. Bir diğer inatçı lider, Tankred, di­

ğerlerine verilen hazinelerden etkilenerek, gönülsüz de olsa sa­

rayın yolunu tuttu. Müsamahasız küçük prenses Anna, onu fark
etti:

Kibirli, genç bir ruh... Sadece Bohemond'a sadakat bor­
cu olduğunu söyledi. Arkadaşları ve İmparator'un akrabala­

rı ona and içirmeye çalıştıklarında, aldırmazmış gibi göründü
ve İmparator'un önünde oturduğu devasa çadıra bakarak; "Eğer

bana bu çadırı parayla dolu olarak verirseniz" dedi, "ben de sa­

dakat sözü veririm."

George Paleologosus, Tankred'in küstahlığına daha fazla
tahammül edemedi ve onu geri çevirdi. Bunun üzerine her za­

man kılıcına sarılmakta aceleci olan Tankred, ona doğru atıldı.
Bunu gören imparator, tahtından kalkarak onların yanına gitti.
Bohemond, Tankred'i zapt ederek, "İmparator'un bir akrabasına
bu şekilde davranmak uygun bir hareket değil" dedi.

Tankred, sarhoş bir adam gibi davranmış olmaktan utanç
duydu, Bohemond'a razı geldi ve andı içti.

1 34

Harold Lamb

İmparator'un yanından ayrılacakları zaman, o, kısmen
Haçlılara yardım etmek, kısmen de kasabaları - tabii eğer
ele geçirebilirlerse - onlardan korumak için, Tatikios'u seçti.
Sonra Franklar Antakya'ya doğru yola koyuldular ve İmparator,
Butumites'e, geride kalan hasta ya da sağlıklı her kim varsa, hep­
sini paralı asker olarak alıp Nikaia garnizonuna dahil etmesini
söyledi.

O gün, saraya bir kişi daha gitmedi. Kont Etienne, gerekçesi­
ni eşi Adele'ye şöyle açıkladı:

Benim ve St. Gilles Kontu'nun (Raymond) dışında bü­
tün prensler, böyle büyük bir zafer için onu kutlamak üzere,
İmparator'un bulunduğu adaya gittiler. İmparator, neredeyse
hepsini muhabbetle karşıladı ve benim, Türkler gelip onu geri
almasın diye şehrin önünde kaldığımı öğrendiğinde, bu onu öyle
hoşnut etti ki; sevincini, ona dağlar kadar altın vermiş olmama
benzetti. Ve bu büyük İmparator, şövalyelerimize değerli taşlar,
altın, gümüş, giysiler ve atlar ihsan etti.

Sana söylüyorum sevgilim, Antakya kuşatmamıza dayana­
madığı takdirde, Kudüs'e beş haftada gitmeliyiz. Elveda.

1 3 5

xvr ı
DORYLAION

G
üçlü Bohemond, küçük bir nehrin ötesine geçti ve bileklerin­
deki görünmez zincirlerden kurtuldu. Köprü, bin yılın taş­

kınlarından, depremlerinden yıpranmış, ağır taştan bir Bizans
köprüsü idi. Bu, ayrıca sınır noktasıydı.29* Bohemond sadece bir
imparatorluğa girmiyor, bir imparatorluktan da çıkıyordu.

Diğer tarafa geçtiklerinde, uzun Narman, bambaşka bir
adam haline geldi. İki ay boyunca olasılıkları tartıp adamlar
hakkında hüküm vererek izlemiş ve dinlemişti. Takipçileri için
para sağlayabilmek adına, Aleksios'un karşısında yalvaran ada­
mı oynamıştı; dövüşken adamlarını Bizans'ta kan dökmekten
alıkoyabilmek için çok çaba sarf etmişti. Haçlıların Aleksios'un
desteğine ihtiyaçları olduğunu hemen kavramıştı - rehberlik ve
hayvanlar için yem, ayrıca bütün destek ve temas yollarının ka­
panmaması için Aleksios'un Konstantinopol yolunu açık tutma­
sı gibi.

Tıpkı Aleksios gibi kurnaz Narman da hayalci değildi ve
Asya'nın savaşçılarını biliyordu. Bohemond'un çevikliği, inatçı­
lığı, uzun kılıcı ve takipçilerinin yönetiminden başka hiçbir kay­
nağa sahip olmaması, Aleksios ile aralarındaki benzerlikleri ni­
hayete erdiriyordu.

O, kendi fikirlerini kendisine saklayabilirdi. Godefroi de
Boullion ve Raymond de St. Gilles30 Avrupa'dan merasimle ayrıl-

29 Metnin orijinalinde, Rııbicon. Kuzey İtalya'daki Rubicon nehri, eski zaman­

larda İtalya Ye Galya arasında sınır teşkil ediyordu. Bu nehri geçmek, çok

önemli bir hadise idi. Buna izafen, Ruhicon'u geçmek, artık dönüşü olmayan

bir yola girmek, sının geçmek manasında kullanılır. (ÇN)

30 Kronikler neredeyse daima Raymond'dan - Toulouse Kontu ve ProYencclilc­

rin liderinden -Raymond de St. Gillcs olarak siiz eder. Müslümanlar dahi ona

Scnd cif diyorlardı.

1 36

Harold Lamb

mışlardı. Bohemond ise sadece sırtını dönüp gitmişti. Tutku yü­
reğini kavuruyor, yeni yerlere açlığını körüklüyordu. Sangarius
nehrini aştığında, toprağı kadar hazineleri ile de zengin olan bü­
tün bir kıta önünde uzanıyordu. Son Bizans muhafız kulesi ge­
ride kalmıştı.

Etrafında, tepeleri oluklu bir saraya çeviren kırmızı tarlalar
uzanıyor ve ufukta, gri söğütlerle yeşil meşelerin arasında, yarı
terk edilmiş bir köy görünüyordu. Dar yol boyunca ilerleyen ka­
labalık, tarlalara doğru açılarak onu geçtiler. Çiftçiler ve baya­
ğı sınıf, Pierre'in kuvvetlerinin bakiyeleri, mızraklarının ucunda
çıkınlarıyla güçlükle yürüyerek, "Tanrı seni korusun Lordum"
diye mırıldanıyorlardı.

Silahlı adamlar dizgin zincirlerinin gürültüsü ve kalkanların
şıngırtısıyla geriye döndüler. Kahkahalar toynak sesleri arasında
boğuldu. Ağır adımlarla yürüyen takımların - kara Cübbelilerin
ve hacıların - üzerinde toz bulutu kalktı. Katırlarının üzerinde­
ki kadınlar bir araya toplandılar.

Tahıl yüklü öküz arabaları gıcırtıyla durdu ve adamlar, ya­
kıcı yaz güneşi altında uyuklamak için etrafa dağıldılar. Miller
boyunca tozlu mızrak uçları güneşin ışıklarıyla parladı ve demir
başlıklar yükselip alçaldı; tıpkı istikrarla akan bir nehir gibi. Ter
içinde esmer, kızıl yüzler ilerledi. Orada burada gaydalar inleme­
ye başladı. Yükselip alçalan bir ses duyuldu.

"Lignum crucis,

Signum ducis,

Sequitur exercitus;

Zuod nan cessit,

Sed preecessit,

In vi Sancti Spiritus.":ıı

Yolda derlenmiş kaba bir şarkı. Bohemond bunu yeterince
duymuştu. Her gün şarkıya yeni bir dize ekliyorlardı.

31 Ha�·ın ah�alıı / Önderin sancağı / Ordu takip ediyor / Hiç teslim olmadan /

Hep ilerleyerek / Kutsal Rııh'tan doğınıı� (ÇN)

1 3 7

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Adhemar, bir başka kolda farklı bir yol tutan Godefroi ve
Raymond ile birlikteydi. Bloisli Etienne, nedimleri ve baronla­
rı ile birlikte uzakta, şahinle kuş avındaydı. Fransız şahincilerin
yeşil üniformaları, lordların parlak mantoları ve atlarının peşin­
de hızla hareket ediyordu. Yukarıda, mavi gökte bir şahin yük­
seldi ve daire çizdi. Haçlı seferindeki birkaç Fransız asil hanım,
neşeli ve sülünler kadar göz alıcı idiler. Her birinin beraberinde
kendi maiyeti vardı. Her ne kadar ileride Türkler olabileceği ko­
nusunda uyarıldılarsa da, onlar da kuş avındaydı.

Bohemond, ardından akan insan selini izledi. Ardından diz­
ginleri eline aldı ve atını kolun başına doğru sürdü. Önde iler­
leyen Normandiya'nın sancak taşıyıcıları Tankred ve Pain
Peverel'a yetişmek için şövalyeleriyle birlikte bir saat atını tırıs
koşturmalıydı. Bunlar, bir dizi alçak tepeyi aşarken, gün boyun­
ca Müslüman süvariler gördüklerini söylediler, ama önlerinde
uzanan düzlükte hiçbir şey görünmüyordu.

Yol daha küçük bir nehre ulaştı. Haçlılar düzlükte ilerleme­
ye girişmeden önce, geceyi orada geçirmek için karargah kurma­
ya karar verdiler.

Burada her iki yanlarında da uzanan yarım daire şeklinde te­
peler arkalarında kalmıştı. Kayalık bir tepeyi bir Roma harabe­
si taçlandırıyordu, ama o da terk edilmiş görünüyordu. Sıradan
halk ve genç silahtarlar, şimdiden nehirde balık tutmaya başla­
mışlardı.

Silahlı devriyeler o gece karargahın etrafını dolaştılar ve
ovanın sakin olduğunu rapor ettiler. Godefroi ve Provenceliler
ile ana kütleden hiçbir haber yoktu. Tan ağardıktan ve sabah du­
ası yapıldıktan sonra atlar eyerlendi, vagonları çeken yük hay­
vanları boyunduruğa bağlandı ve kalabalık hareket ederek telaş­
sızca nehri geçmeye koyuldu.

Henüz ilerlemeye başlanmadan, Tankred'den, sislerin ara­
sından Türk müfrezelerinin göründüğü haberi geldi. Bu haber
ağızdan ağza dolaşarak kalabalığa yayıldı. Bazı atlılar ileriyi gö­
rebilme hırsıyla atlarını hızla sürmeye başladılar; diğerleri ise
feodal efendilerinin etrafında toplandılar. Sevinçli, heyecanlı

1 38

Harold Lamb

bir haykırış, bir anda her taraftan duyuldu. Fransız şövalyeler,
Müslümanların onlar yetişemeden geri çekilmesinden korkarak,
zırhlarını kuşanmaksızın aceleyle öne atıldılar.

Kadınlar vadiye dikkatle bakarak yamaçların yükseklerin­
de toplandılar. Bazıları arabaların üzerine tırmandı. Hiçbir şey
görünmüyordu. Kont Raymond neredeydi? Ya iyi kalpli Dük
Godefroi?

Muhtemelen elli bin kişilik bu kalabalık, her ne kadar kendi­
sine "Tanrı'nın ordusu" dese de, bir ordu değildi. Rahiplerin ba­
bacan sınırlamaları ve lordların istekleri dışında disiplin tanı­
mıyordu. Çoğunlukla bağlı oldukları lorda göre gruplanmışlar­
dı ve şövalyeler de askeri hizmet sözü verdikleri lordun sancağı­
nı arıyorlardı. Baronlar liderlerden birine katıldılar ve sabırsız­
ca ilerlemeye başladılar. Bu karmaşa içinde Bohemond atını sü­
rerek bağırdı:

''Atlıların öne geçmesine izin verin," diye tekrar tekrar em­
retti. "Yayalar burada, bu noktada karargah kursun."

Kendi takipçileri zaten ona itaat ediyordu ve hem dingin
hem de buyurgan olduğu için diğerleri de ona uymaya başladılar.
Arabalar çekildi, sığırların boyundurukları çıkartıldı ve kazık­
lar üzerinde ağır çadırlar kuruldu. Silahsız adamlar ve kadınlar,
karargahtaki olağan yerlerini aldılar ve Bohemond, okçu, mız­
raklı ve baltalılardan, muharip olmayanları koruyacak bir saf
teşkil etti. Herkes işe koyuldu. Borular çaldı ve atlar merkezde
toplanırken kişnediler.

Bohemond karargahı geniş bir bataklığın yanında kurmuş­
tu. Sığ bir nehir - bir dereden öte değildi - atlılara engel teşkil
etmiyordu, ama bataklık karargahın bir yanını olsun koruyabi­
lirdi. Diğer yan da tepelerin yanında olsa gerektir.

Çadırların önünde, atları üzerinde silahlı adamlar saflar
oluşturarak duruyorlardı. Bazıları çimlere diz çökmüş, mızrak­
larına dayanarak sessizce dua ediyor, savaşın başlayacağı anı
bekliyorlardı.

Karşıdan dörtnala atlılar geldi; parlak, gümüş miğferlerin ya
da beyaz sarıkların altında esmer yüzlü, cesur ve kuvvetli adam-

1 39

Haçlı Seferleri (Demir Adamlar ve Azizler)

lar. Küçük, hareketli atlara biniyorlardı. Eyerleri renkli kumaş­
larla kaplıydı. Mızrak yerine ok ve yuvarlak kalkanlar taşıyorlar­
dı. Kavisli kılıçları güneşte parlıyordu.

Bunlar Selçuklu Türkleri idi; Nikaia düşmeden önce oranın
hakimi olan Kılıç Aslan'ın - Kızıl Arslan'ın - ordusu. Yeşil san­
caklar orada burada dalgalandı. Aniden kalabalığın arasından
davullar gümbürdemeye ve ziller çınlamaya başladı. Çekili kılıç­
ları, başlarının üzerinde yükseldi.

Haçlı safları, zincirini koparmış av köpekleri gibi, onları kar­
şılamak üzere ileri atıldı. Uzun kargılar ileri uzatıldı ve ağır at­
lar hızla ilerlerken, binicilerinin naraları duyuldu: "Bu Tanrı'nın
isteğidir! "

Birden bire atılan oklar şövalyeleri geçti ve atlar sendeleyip
düşmeye başladılar. Türkler, ölümcül bir etkinlikle kullandıkla­
rı oklarını, ağır silahlı Haçlı ordusu üzerine yağdırıyorlardı. İki
taraf birbirine yaklaştı ve kılıçlar şakırdadı. Haçlılar, kendileri­
ni, büyük bir hızla hareket eden Türkler tarafından kuşatılmış
buldular. Oklar altlarındaki atları öldürdü ve demir oraklar on­
ları eyerlerinden düşürdü. Büyük baltalar zırh yeleklerinin bağ­
larını yardı.

Uzun kılıçlarını sağa sola savurarak geri çekilmeye çalıştılar.
Kanlar içinde ve sersemlemiş halde, atından inmiş arkadaşları­
nın yardımına koştular.

İlk Haçlı safının geri çekilip Hıristiyanların ana kütlesine
dönebilmesi için, yeni bir saf Türkler üzerine gönderildi. Zillerin
tiz çınlaması onlarla alay ediyordu. Müslümanların nidaları
yükseldi:

"La ilahe illallah! La ilahe illallah!"

Binlerce atlı, Haçlı saflarını süpürerek, bekleyen saflara
doğru oklar yağdırdı. Oklar zırhların birleşim yerlerine vura­
rak atları yere düşürdü. Şahlanan atlar ve adamların bağrışla­
rı kargaşaya eklendi. Bohemond, atını onların arasında sürdü:
"Senyörler! İsa'nın şövalyeleri! Zafer yakındır! İleri!"

Normanları ile birlikte ileri, kükreyen Türklere doğru atıl­
dı. Tankred, kılıcını yukarı kaldırıp onunla gitti. Richard de

1 40

Harold Lamb

Principate, adamlarıyla birlikte hamle yaptı. Paris Kontu Robert
(Basileus'un tahtına oturmuş olan prens) en öne geçti ve kırk
adamının cansız vücudu üzerine yığılarak, ilk ölen oldu. Arkada
Pain Peverel, Normandiya sancağını taşıyordu.

Müslümanlarla iç içe girdiler. Savaş, bütün ovaya yayıldı.
Her iki yandan, teperde yeni düşman safları belirdi. Bohemond
bunu fark ettiğinde, Haçlıların ana kuvvetini bulup savaşa ka­
tılmak için acele etmelerini bildirmek üzere bir ulak gönderdi:

"Eğer günün savaşında yer almak istiyorsanız, atlarınızı hız­
lı sürün!"

Akşamüstü olduğunda ne Godefroi ne de diğerleri ortada
yoktu. Haçlıların işi gittikçe zorlaşıyordu. Müslüman atlıların
bir dalgası bataklığı aşıp karargaha girmiş, okçuları ve hizmet­
çileri ortadan kaldırmıştı. Karargahın bir bölümünde adamları
ve rahipleri kılıçtan geçirdiler. Kadınların bağrışları ve çocukla­
rın ağlayışı, çadırları yağmalayan Türklerin naralarına karıştı.
Ama savaş hattının kargaşasında, bunların hiçbiri duyulmadı.

Kalabalık bir şövalye ve silahlı adam grubu karargaha
çekildiğinde, Türkler karargahtan uzaklaştılar. O zaman
karargahtaki silahsız adamlar, zafer kazantiklarına kanaat ge­
tirdiler. Nikaia'da Türkleri def eden, Haçlılar değil miydi? Ama
Normanların, Müslümanlar tarafından kırılmakta olduğunu
gördüler. Oysa şimdiye dek hiçbir şey muhteşem atları üzerin­
deki demir adamların karşısında duramamıştı. Şimdi ise gitgide
daha fazla yaralı çadırlara taşınıyordu. Açıkça ortadaydı ki; hep­
si geri getirilmiyordu. İnsanlar bir araya toplanarak birbirleri­
ni cesaretlendirmeye koyuldular: "Sakin ol. İsa'nın yardımıyla,
Tanrı'nın isteğiyle zafer kazanacağız."

Rahipler beyaz Cübbelerini giydiler ve haçlar taşıyarak sa­
vaş hattına doğru ilerlediler. Ölen adamların yan başında diz çö­
küp onların son dualarını yaptılar. Kadınlar da ne kadar yürek­
li olduklarını ispatladılar. Ellerinde su kapları ile gidip yaralıla­
rın bakımıyla meşgul oldular. Dahası, savaş hattına yaklaştılar.
Onların ağlamaları, bağrışları, bitkin savaşçıları cesaretlendir­
di. Eski günlerde, bu aynı aydınlık yüzler ve istekli gözler, tur-

1 41

Haçlı Seferleri (Demir Adamlar ve Azizler)

nuvalardaki taklit savaşları izlerdi. Bu şüphe ve büyüyen korku
vaktinde, savaşa tanıklık etmekten çekinmediler. Belki de yara­
lıların çadırlara ulaşabilmesi ve rahiplerin önünde diz çöküp gü­
nah çıkarabilmeleri ya da sadece kendilerini yere bırakıp kolla­
rını açarak sükunetle ölümü beklemeleri için onları atlara bin­
dirdiler.

Rahiplerin kalabalığından bir nağme yükseldi: "Ağlayarak
şarkı söylediler ve şarkı söyleyerek dua ettiler."

Bohemond, yaralı bir kurt kadar tehlikeli, geri dön­
dü. Tankred ve gençler hala Türklerle mücadele ediyordu.
Normandiya sancağının etrafında masif bir kitle, inatla mevki­
ini koruyordu. Dük Robert, tıpkı Athelstan32 gibi, bütün gücüy­
le mücadele ediyordu. Geri çekilmekte olan şövalyelere seslendi:
"Neden kaçıyorsunuz?" Şövalyelerden biri, ''Atları bizimkilerden
daha iyi," diye bağırdı. Robert ise, güçlü Bellemes ve düzineler­
ce savaşta pişmiş genç Pain Peverel ile birlikte pes etmedi. Savaş
hattı belirsizleşti ve tekrar kuruldu.

Ve biz (diyor bir kronikçi), her ne kadar onları geri çekilme­
ye zorla yamasak ya da kuvvetlerinin üstünlüğüne dayanamasak
da, yine de mücadeleye devam ettik.

İki saatten daha uzun süre dayandılar. Bu savaşta Kılıç
Aslan, yeşil sancakların altında bizzat çarpıştı. Türklerin taktik­
leri, Türk okçularının gücüyle ve ölüme, bayrama gider gibi ko­
şan Müslüman savaşçıların gazabıyla ilk kez karşılaşan Haçlıları
şaşkına çevirdi. Hıristiyanların üçte birinden daha azında at ol­
makla birlikte, Türklerin tamamı atlıydı.

Türkler de karşılaştıkları şiddetli mücadeleye rağmen sava­
şa devam ettiler. Haçlıların uzun kılıçları ve ağır topuzları, baş­
larını vücutlarından ayırarak, kemiklerini kırarak, onları yere
düşürdü. Altı saatlik savaştan sonra, demir adamlar inatla mü­
cadeleyi sürdürüyorlardı. Ne teslim oldular ne de geri çekildiler.
Selçuk Türkleri de bu kırılmayan cesaret karşısında etkilenmiş-

32 Krallığını neredeyse bütün İngiltere'}'İ kapsayacak ölçüde genişleten ilk Sak­

son hükümdar. Kuzeni Ethe!fkeda'dan sonra, 924 - 939 yılları arasında İn­

giltere tahtında oturdu.

1 42

Harold Lamb

ti. Türkler, Asya'nın iç denizlerinin ötesindeki steplerden beri,
yollarına hep savaşarak devam etmişlerdi ve ilk olarak şimdi
kendileri kadar kararlı düşmanlarla mücadele ediyorlardı.

Öğleden sonra, Godefroi ve Hugue'nin sancakları, tepelerin
arasında göründü.

Yardım gelmekte gecikmişti. Ama ordunun ana kütlesi iyi bir
düzende sahneye çıktı. Bir an bile gecikmeden saldırıya geçmek
için aceleyle öne atıldılar. Godefroi, Flandre Kontu Robert ve
Büyük Hugue; Müslümanların sol kanadına hücum etti. Zırhını
kuşanıp miğferini takmış olan savaşa istekli Adhemar, kuvvetle­
rini, Türklerin arkasında doğru sevk etti. Karargahtaki Haçlılar
da bu sırada yeni bir saf teşkil ettiler ve Bohemond, Normandiya
Dükü Robert, Tankred ve Principateli Richard hücuma geçtiler.
Sadece - söz söyleme sanatında usta - Kont Etienne aralarında
yoktu. Haçlılar arasında cesaretini kaybeden ve korkaklık yapan
tek kişi o olmuştu.

Şimdi sayıca üstün bir gücün karşısında bulunan Kılıç Aslan,
kuvvetleri iki ordunun arasında sıkışmadan önce geri çekilme
emri verdi ve Türkler ovaya çekildiler. Haçlılar yorgun atlarıy­
la onları takip ettiler. Kılıç Aslan'ın karargahına girdiklerinde,
Müslümanlar her yöne dağıldı. Lorraineliler ve Flemingler ka­
ranlık çökene dek takibi sürdürdüler.

Galipler, Selçuklu karargahının altını üstüne getirdiler.
Büyük miktarda ganimet elde ettiler - altın, gümüş, sırmalı giy­
siler, silahlar ve daha önce hiç görmedikleri pek çok eşya. Yük
hayvanlarını, koyunları, sığırları topladılar ve atlarla develere
ganimetlerini yüklediler.

Bir sonraki gün Türkleri görmeden izlerini takip ettiler. Bu
arada, ana ordunun, muharip sınıftan olmayan kütlesini koru­
makla görevli Provenceliler orduya yetişerek, takibe iştirak etti.
Ama Kılıç Aslan doğuya çekilmişti. Haçlıların ilerisindeki top­
rakların tahrip edilmesini emretti ve bir daha onların karşısı­
na çıkmadı.

Türklerin ferasetini, savaşçı meziyetlerini ve yiğitliğini kim
sözle ifade edebilir? (diye soruyor isimsiz bir kronik yazarı) Ama

1 43

Haçlı Seferleri (Demir Adamlar ve Azizler)

lütfen Tanrım, bize üstün gelmelerine izin verme. Aslında on­
ların Franklarla aynı soydan geldiği söyleniyor33 ve onlardan
ve bizim adamlarımızdan başka hiç kimsenin kendisini şöval­

ye olarak tanımlamaya hakkı yok. Şimdi, kimsenin inkar ede­
mediği gerçekleri söylüyorum - eğer Tanrı'nın oğlu olan ve
Meryem'den doğan İsa'ya inansalardı, hiç kimse onların gü­
cüne, savaş yeteneklerine ve yiğitliğine erişemezdi. Yine de,
Tanrı'nın izniyle, onlara galip geldik. Bu savaş, Temmuz ayının
ilk günü vuku buldu.

33 Selçuklu Türkleri Orta Asya'daki bozkır halklarının soyundan geliyordu. Söz

konusu tarihte henüz İslamiyet'e girmiş, sağlam, cömert, cesaretleriyle tam­

nan ve basit adetleri olan savaşçı bir ırki:ılar. Hazar çevresindeki steplerden

gelmişler ve Bağdat halifelerinin önce askerleri, ardından fatihleri olmuşlar­

dı. Araplardan ve Perslcrden farklı olarak, kendilerini fethettikleri ülkelerin

amiri görüyorlardı ve şanlı bir sultanlar silsileleıi vardı - Tuğrul, Alp Ars­

lan ve Melik Şah. Haçlı seferinin hemen öncesinde Melik Şah ,·efat etmiş ve

bu Kudüs'ten Hazar Denizi'ne kadar olan sahadaki savaşçı Selçuklu Prensler

arasında bir iç mücadeleye yol açmıştı. Kılıç Aslan, aslında büyiik imparator­

luğun küçük bir prensinden öte değildi. Haçlılar bundan habersizdi.

1 44

I l l. KI SIM

xvıı ı
ADSIZ

H
açlı ordusunda kimliği meçhul biri vardı. Onun adını ya da
mevkiini bilmiyoruz. Şimdiye kadar birkaç kez alıntı yap­

tığımız hikayesinde, kendisinden hiç bahsetmiyor. Bununla bir­
likte yol üzerinde zaman zaman yazdığı bu hikayede, Haçlı sefe­
rinin iç yüzüne ilişkin birinci el bilgiler vermekte. Onun öyküsü­
nün aktarıldığı parşömen ve tirşe, günümüze ulaştı. Bu meçhul
savaşçı, Haçlı yığınının sesidir.

Anlatısından, Adsız'ın Norman olduğu ve ilk etapta
Bohemond'un grubunda yola çıktığı anlaşılmaktadır. Asil sınıfa
mensuptur; yazı yazmayı bilmesi ve silahlı şövalyelerle birlikte
yolculuk etmesi bunu gösterir. Liderlerin toplandısında bulun­
mamış, fakat olayların gidişatına dikkat etmiştir. Erzak ve su sı­
kıntısı, atların - en azından kendi atının - bakımı konularında
kafa yormuştur. Muhtemelen az sayıda da olsa takipçisi vardır,
ama o buna hiç değinmemiştir.

Adsız34 - tarihçiler ona bu ismi uygun gördüler - Dorylaion
Savaşı'nda yer almış ve ölülerin gömülmesine yardım etmiş­
tir. Türklerin yiğitliğini takdir etmekle birlikte, onların öldük­
ten sonra sonsuz ıstıraplarla karşılaşacak putperestler olduğuna
emindir - aslında onların puta tapar olduklarını zannetmekte­
dir. İki gün boyunca Dorylaion yolunda ilerlerken, kuru otların
üzerindeki cesetleri görmüştür.

Kimse Adsız'ın inancından şüphe edemez. Yüce İsa'nın ha­
çını üzerinde taşımaktan gurur duyuyordu. "Güçlü bir adam"
olan Lord Bohemond'u ve "meşhur şövalye" Tankred'i takdir
ediyordu.

34 Metinde "Bilinmeyen" anlamında "Unknown" kullanılmıştır. Bizde, söz ko­

nusu kronik "Anonim Haçlı Kroniği" olarak geçer. Biz, bu kroniğin yazarına

"Bilinmeyen" yeıine "Adsız" demeyi tercih ettik.

1 47

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Nasıl görünüyordu? Daha az varlıklı olan binlerce silahlı
adamdan biriydi: Hayatın zorluklarıyla sertleşmiş, kendisinden
güçsüzlere karşı acıma duyan, ama savaşta merhametsiz. Büyük
olasılıkla uzun boylu ve gençti. Silahları - uzun mızrak ve kı­
lıç ya da balta - ve omuzlarında asılı üçgen kalkanı konusunda

dikkatliydi. Sarı saçları, alnında bir haç olan konik çelik başlığı­
nın altından bukle bukle dökülüyordu. Güçlü vücudunu, dizleri­

ne kadar inen halka ya ela pul zırhı koruyordu. Bacakları pamuk­
lu kumaş ve ayakları yumuşak deriyle sarılıydı.

Başlangıçta, 1097 Temmuz'unun boğucu sıcaklarında,
Dorylaion'dan ayrıldıklarında, Adsız, geri çekilen Türkleri ta­

kip ettiklerini sanmıştı. Yol üzerinde geçtikleri az sayıdaki köy,
Türkler tarafından tahrip edilmiş, yakılmıştı. Dağlara doğru
kuru, ıssız topraklar önlerinde uzanıyordu.

Adsız daha önce hiç böyle bir ülke görmemişti ve Haçlılar

buna hazırlıklı değillerdi. Avrupa'da her zaman su ya da en azın­
dan şarap, el altında bulunurdu. Şimdiyse Bizanslılardan teda­

rik bekleyemeyecek kadar uzaklara gidiyorlardı. Yüz binden faz­
laydılar, belki de iki yüz bini buluyorlardı.3s Ülke ise onlara ne

yiyecek ne de içecek olanağı sunmaktan yoksundu.

Bir gün açlık ve susuzluktan pek çok kişi hayatını kaybetti.
Yolculuğun bitkin düşürdüğü pek çok kadın öldü.

Zorlukla ilerliyoruz (diyor Adsız). Ellerimizin arasında ovuş­
turduğumuz tahılla karnımızı doyurmak zorundayız, berbat bir

yiyecek. Atlarımızın pek çoğu öldü, bu yüzden çok sayıda şöval­

ye yaya ilerliyor. At sayısı yetersiz olduğu için sığırları binek ola­

rak kullanıyoruz ve bu ağır şartlar altında keçiler, koyunlar hat­
ta köpeklere dahi, yüklerimizi taşıtmaya çalışıyoruz.

35 Haçlıların gerçek sayısı kesin olarak bilinmemektedir. Fulcherius Cartonen­

sis, Nikaia'da yedi }iiz bin kişi olduklarını söylese de, bu rakam açıkça fazla

abartılıdır. Muhtemelen çeyrek milyon erkek w kadın Konstantinopol'e ulaş­

mıştır. Bunların pek çoğu Picrre'in ,.e Walter'in kalabalıklarında hayatlarını

kaybetmişlerdir. Pek çoğu hastalanmış ya da geri dönmüştür. Yine de bu aşa­

madaki Haçlı kütlesinin sayısı, o :.iizyılda A\Tupa'daki herhangi bir ordunun

en az on katı olmalıdır. Bu mesele kitabın sonunda tartışılacaktır.

1 48

Harold Lamb

Kuzeye, Kara Dağlara doğru döndüler ve karşılarına bir
nehir çıktı. Nehrin ötesinde, yerleşimcileri arasında pek çok
Hıristiyan'ın bulunduğu bir şehre ulaştılar. Kayalıkların ve yakı­
cı sıcağın etkisiyle ağır ağır ilerlediler. Toulouse Kontu Raymond
hastalandı ve Godefroi avlanırken yaralandı. Ama Haçlılar, deri
tulumlar içinde yanlarında su taşımayı öğrenmişlerdi ve bu çok
daha önemliydi. Yüz kilometre kadar ilerleyebilmeleri için, on
gün yol almaları gerekiyordu. Önlerinde uzanan ikinci kıraç ara­
ziye geçmeden önce biraz mola verdiler. Kayalıklar arasındaki
bu vadiye Malabruma adını verdiler.

Tekrar batıya yönelerek, Iconium (Konya - ÇN) olarak bili­
nen şehri arkalarında bıraktılar ve kuru bir ovayı aştılar.

Zorluklara rağmen, keyifle yol almaya çalışıyorlardı. Yüce
İsa beş somun ve iki balıkla beş bin kişiyi doyurmamış mıydı?
Develer ve katırlar yol üzerinde düşmeye başladı ve yolculuk
hepsine usanç getirdi. Şövalyeler, sıcaktan ölen doğanlarının ya­
sını tuttular. Köpekler, devam edecek takatleri kalmayıp, sahip­
lerinin ellerinde öldü.

Yük yüklenen hayvanların tuhaf görüntüsüne güldüler.
Koyunlar ve domuzlar, sırtlarına yüklenen alışılmadık eşyaların
ağırlığı altında ilerliyorlardı. Şövalyeler de kesinlikle daha önce
bir öküzün sırtında yolculuk etmemişlerdi. Atlarını kaybetmek
liderler için sorun teşkil etti; ama fakirler, onların, atları olma­
dan da devam edebileceğine inanıyorlardı.

Müşterek zorluklar ve şövalye sınıfının büyük çoğunluğunun
binekten yoksun kalması, kalabalığı oluşturan unsurları birbiri­
ne yakınlaştırmıştı. Ortak bir kaderi paylaşıyorlardı. Bir yıldan
uzun süredir lordların kabul salonlarından da, köylülerin kulü­
belerinden de uzaktaydılar. At üzerindeki silahlı adamlarla yaya
ve silahsız adamlar arasında artık mesafe yoktu. Zayıf karakter­
li olanların büyük bölümü çoktan geri dönmüşlerdi. Bazı asille­
rin Konstantinopol'e dek beraberlerinde getirdikleri eşyalar, za­
ruret karşısında atılmıştı. Farklı halklar aylardır birlikte ilerli­
yordu. Müslümanlara karşı savaş yapıldığından beri, eski anlaş­
mazlıklar silinmişti.

1 49

Haçl ı Seferleri (Demir Adam la r ve Azizler)

(Tek Fransız rahibi Fulcherius aktarıyor) Daha önce kim

tek bir orduda bu kadar çok dilin konuşulduğunu duymuş­
tur? Burada Franklar, Flemingler, Lotharingler, Bevyeralılar,
Normanlar, Angllar, İskoçlar ve Ermeniler hep bir arada. Eğer
bir Briton ya da bir Töton benimle konuşursa, nasıl cevap vere­
bileceğimi bilmiyorum. Ama her ne kadar çok farklı diller de ko­
nuşuyor olsak, hepimiz Tanrı'nın sevgisinde kardeşiz ve bu en

yakın akrabalık bağı olmalı. Eğer içimizden biri bir eşyasını kay­
bederse, onu bulan kişi sahibini bulana dek soruşturuyor. İşte

bu en güzel niyetin örneği . . .

Eylül başlarında, ordu Toros dağlarını gördü - aşılması ge­

reken uzun bir engel. Ama onun ötesinde Suriye'nin zengin top­
rakları ve büyük Antakya şehri bulunuyordu.

Atlılar önden gittiler ve bazı dağınık Türk kuvvetlerini uzak­

laştırdılar. Ana ordu ise sıradağlarla çevrili Heraklea'nın (Ereğli
- ÇN) surlarına doğru ilerledi. Yaz sıcağında Küçük Asya'yı bir
boydan bir boya geçmişlerdi ve biraz dinlenmek istiyorlardı.

Ama bir şahin kadar şevkli olan Tankred'in dinlenme isteği
yoktu. Ya Bohemond onu gönderdi ya da o kendiliğinden güneye,
denize dönerek yola devam etti. Godefroi'nin biraderi Baudouin
de onun ekibinde yer aldı. Artık neredeyse görüş alanına giren

Asya kalelerini, bu iki genç adam, kendi hesaplarına fethetmek

istiyorlardı. Ağır hareket eden kitlelerden kurtulunca, dağ dizi­
sinin geçitlerindeki vadilere, antik zamanlardaki adıyla Kilikya
Kapıları geçidine doğru hızla ilerlemeye başladılar. Nihayet çıp­

lak tepelere, düz kıyılara ve tarihi Tarsus şehrine ulaştılar.

Gelişleri beklendik değildi. Küçük bir nehrin kıyısındaki

Tarsus surları, belki onların taa.rruzuna dayanırdı, ama Türk
garnizonu, onları karşılamak üzere dışarı çıktı. Baudouin'den
önde olan Tankred'in adamları, flamalarını kaldırıp silahlarını
çektiler. Müslümanlar geri çekildi.

Tarsus'ta bütün Yakın Doğu toplulukları meskun idi. Grek ve
Suriye Hıristiyanları neşeyle Haçlıları karşıladılar. Ancak yeni
gelenlerin liderlerini çekişme halinde buldular.

1 50

Harold Lamb

Baudouin gelmişti ve Tankred kendisinden erken davra­
nıp Tarsus'u kendi hesabına zapt etmek istediği için çok sinir­
liydi. Tankred, şehrin lordu olmak istiyordu ama müsamahasız
Baudouin'in de hiç kimse için hakkını bırakmaya niyeti yoktu.

"Şehri benimle paylaş," dedi Godefroi'nin biraderi.

"Seninle," diye yanıtladı diğeri, "hiçbir şeyi paylaşmayaca­
ğım."

Tarsus soyluları olaya karıştılar:

"Durun lordlar, durun! Biz kendi !ordumuzu seçtik. Dün
Türkleri yenen Frank, bizim lordumuz olacak."

Baudouin, umutsuzca Norman'a döndü. "Şehri birlikte yağ­
malayalım; sonra hangimiz daha güçlüyse, şehri o koruyabilir.
Kim daha iyiyse şehri o alır."

"Bunu kabul etmiyorum!" diye sertçe çıkıştı Tankred, "Beni
lordları olarak kabul eden bu Hıristiyanları yağmalamayaca­
ğım."

Kavga bir anda alevlenmişti, ama dinmesi uzun sürecek­
ti. Baudouin güçlü takipçilere sahipti ve Tankred, uzlaşmaya
yanaşmaksızın çekilmişti. Renli, Tarsus hisarına yerleşirken,
Narman da kıyı boyunca doğuya ilerledi ve Adana'ya ulaştı.

Savaşın bu iki oğlu bir daha birlikte at koşturmadılar.
Tankred, Bohemond'un karargahına katıldı.

Fakat Lorraine'nin genç kontu, karısı Godehilde'in onun yok­
luğunda hastalanıp öldüğünü öğrendi. Onun defnedilip mezarı
üzerine bir haç koyulduğunu gördükten sonra, Baudouin orduy­
la kalmadı. Aralarında kronik yazarı Fulcherius da olmak üze­
re birkaç kişiyi yanına alarak, yine ilerlemeye başladı; bu kez do­
ğuya, Fırat'a doğru yöneldi. Bir daha ordunun yanına dönmedi.

1 5 1

XlX
ANTAKYA YOLU

O
rdu dağlara doğru yol aldı. Yavaş ve açık bir geçit bul­
mak umuduyla kuzeydoğuya doğru bir yay çizerek ilerledi.

Ormanın dik bayırları, yollarını kısıtlıyordu.

Burada, kayaların tepesinde, seyrek taşlarla döşeli yılankavi

patikalarla çıkılan küçük köyler gördüler. Etrafta tekeler dolaşı­
yor, köpekler yürüyen adamlara havlıyor ve kaba çobanlar, onla­
rı gördüklerinde bodur meşelerin arasına kaçıp saklanıyorlardı.

Bu köylerdeki tek sağlam binalar, kahverengi kubbeli, kü­
çük, taş kiliselerdi. Bazen tıknaz, soluk yüzlü, handal demir gö­
ğüs zırhları olan ve pösteki giymiş adamlar yanlarına gelip on­
ları selamlıyordu. İmparator'a bağlı Grekler, bu dağlıların söyle­

diklerini Haçlılara tercüme ediyordu.

Yabancılar onların çıplak göğüslerinde sallanan gümüş haç­

ları gördüklerinde gülümsüyorlardı. Kendileri de Hıristiyan idi

ve pek çok nesil boyunca ataları da böyle haçlar taşımışlardı.

Süt, sığır ve gübre kokuyorlardı. Bunlar Ermeniler idi - kendi
dağlarından uzaklara yerleşmiş mülteciler. Batı'nın uzun boylu
savaşçılarına, gümüş kadehler içinde şarap ikram ettiler ve on­

lara hikayelerini anlattılar:

"Üç kuşak önce evlerimiz kuzeyde ve doğuda idi. Ani şeh­

rinde, bundan daha büyük bir tane kilisemiz vardı. Bizler mtha­

war idik, yani özgür asiller. Tabii Greklere (Bizanslılara Grek di­
yorlardı) vergi veriyorduk. Arapları geri püskürttük ama Selçuk
Türkleri Malazgirt'te Grekleri mağlup ettiler ve Grek kralını
ele geçirdiler. Bunun üzerine evlerimizi terk ettik. Bazılarımız
Karadeniz dolaylarına, bazılarımız da Kafkasya'ya gitti. Buraya
gelen bizler ise asilleriz.

1 52

Harold Lamb

Uzun zaman önce aziz bir patrik olan Marses, bize, toprakla­
rımızın tekrar Hıristiyanların eline geçeceği kehanetinde bulun­
du. Şimdi ise kehanet gerçek oldu, çünkü siz Hıristiyanların elle­
rinizde kılıçlarınızla geldiğinizi gördük."

Haçlıları selamlamak için toplanan Ermeniler böyle de­
mişti. Ordunun öncü kuvvetine bir vadiye dek rehberlik ettiler;
Haçlıların saldıracağı Müslüman kalelerinden birinin kendile­
rine verilmesini istiyorlardı. Üç nesildir sürdürdükleri ağır ya­
şam koşulları, hem cana yakın ve hem de para canlısı olan bu
adamların tavırlarında iz bırakmıştı. Bir yandan Haçlılara şük­
ranlarını sunarken, diğer yandan da onların silahlarını çalmak­
tan geri durmuyorlardı.

Baudouin'in kendisinden önce yaptığı gibi, Bohemond da
Türkler tarafından kuşatılan bir şehre yardım etmek üzere ha­
rekete geçti. Raymond de St. Gilles ise beş yüz Provenceliden
müteşekkil bir kuvvetle Antakya'ya doğru harekete geçti; çünkü
Ermeniler, ona, Türklerin Antakya'dan kaçmakta olduğunu söy­
lemişlerdi. Her iki kumandana anlatılanların da yanıltıcı oldu­
ğu ortaya çıkacaktı.

Ermenilerin yaşadığı vadiden ayrıldıklarında, Haçlılar, ön­
lerinde yeni bir engel buldular: Yüzyıllardır Müslümanlar ile
Bizans arasında sınır vazifesi gören Toros dağ silsilesi. Dağ geçit­
lerine girdiler. Burada birkaç küçük köy buldular. Kayalıkların
arasında karşılarına eğimli ormanlar çıkıyordu. Bulabildikleri
tek yol, atların bata çıka ilerlediği ve adamların yaya devam et­
mek zorunda kaldığı kurumuş bir dere yatağı oldu.

Geçit loştu. Sadece öğleden sonranın ilk saatlerinde, yüksek­
lerde güneş görülebiliyordu. Hava soğudu ve aniden rüzgar çıktı.
Orduyla kalan Adsız, bu yükseklere Şeytan'zn Dağı adını verdi.

Öyle yüksek ve dardı ki, patikalarında, hiçbirimiz diğerleri­
nin önünde gitmek istemiyorduk. Atlar dere çukurlarına düştü­
ler ve bir yük hayvanı diğerlerini de aşağı çekti. Her tarafta şö­
valyeler perişan oldular, kendilerine şimdi ne yapacaklarını, si­
lahlarını nasıl taşıyacaklarını sorarak, acıyla ellerini vücutları­
na vurdular. Bazıları kalkanlarını ve zırh yeleklerini, miğferle-

1 53

Haçlı Seferleri (Demir Adamlar ve Azizler)

ri ile birlikte üç beş dinara sattılar. Bu para karşılığında bir şey
alma olanakları yoktu, ama silahlarını karşılıksız da veremez­
lerdi.

Gece rüzgarın süpürdüğü düz çıkıntılarda karargah yakma
zorunda kaldılar. Ellerinin altında ne varsa onunla karınlarını
doyurmaya ve sonra da uyumaya çalıştılar - bu yükseklikte hiç
de kolay değildi.

Hayvanları tehlikeli noktalarda uzak tutarak ilerlemek kolay

değildi. Hastaların sayısı arttı. Sedyeler yapıp onları taşımaktan

başka, hastalar için yapılabilecek hiçbir şey yoktu. Bir gün has­
talardan beş yüzü öldü ve defnedilmeleri gerekti.

Cesetler pelerinlerle örtülerek, akşamüzeri kütle mola vere­
ne dek bekletildi. Günbatımından sonra Haçlılar çadırlarından
çıktılar ve rahipler çarmıha gerilmiş İsa heykelini göğe kaldırır­
ken, başları açık, dua ettiler. Bu ıssız diyarda hiçbir çan çalmı­

yordu, ama insanların ilahi söylediği duyuldu. Bunu Adhemar,
birkaç gün önce başlatmıştı ve şimdi her gün dayanmaya çalışan
insanların umuduyla söyleniyordu:

'./ive Maria!"

Bu, ilk tecessüd-ü İsa duası36 idi.

Sabah olduğunda yolda daha fazla haç dikiliydi. Adamlar bu

dağlarda, Türklerle savaşırken ölenlerden daha çok kayıp ver­

diklerini söylüyorlardı.

Yol alçalmaya başlamıştı. Adamlar, aşağılarda geniş, yeşil

vadiler olduğunu gördüler. Dağları aşmışlar ve burada yeni bir
ülke bulmuşlardı - koyu yeşil zeytin ağaçlarının oluşturduğu

bahçeler ve susam tarlaları! Geniş derelerin suları temiz ve so­
ğuktu. Evlerin yanında su çarkları ve rüzgar değirmenleri vardı.
Koyu, bereketli bir toprak, yaz sıcağında kavruluyordu. Burası
Suriye idi. Meyve bahçelerine ve muazzam şehrin gri duvarları­
na doğru hevesle ilerlediler.

Adsız, sevincini şöyle anlatıyor:

36 Katoliklerin sabah Ye öğlen okudukları Hz. İsa'nın \iİcut bulma duası. (ÇN)

1 54

Harold Lamb

O lanetli dağlardan sonra, Maraş denilen bir şehre vardık.
Şehir halkı bize pek çok hediye getirerek bizi selamlamaya çık­
tı. Orada Lord Bohemond'un bize katılmasını beklerken her şe­
yimiz vardı. Ve nihayet şövalyelerimiz Antakya'nın bulunduğu
vadiye ulaştılar. Burası, bir zamanlar Yüce İsa'nın Kutsal Pierre'i
durdurduğu Suriye'nin başıydı.

1 5 5

xx
YAGMA

B
ir zamanlar Sezar, ay ışığı çam ağaçları üzerinde yükselir­
ken, tiyatrosunun ilk sırasında oturmuştu; Titus burada

araba yarışlarını izlemişti; Herod ona mermer taşlar döşemiş
ve Diocletian da sarnıçlarını planlamıştı. Bizans imparatorları
onun duvarlarını güçlendirmiş ve mersin ağaçları ile fıskiyeler
arasındaki asma bahçelerinde zevk sürmüşlerdi. Eski, konforlu
ve güvenli; Konstantinopol'ün kız kardeşi, kervan yollarının sa­
hibesi, zapt edilemez ve bilge Antakya, Yakın Doğu'ya hakimdi.
Sonra Harun Reşid ile Araplar ve onların ardında da Türkler gel­
mişti.

Ve şimdi de Haçlılar buradaydı. Onların gözünde Antakya,
Suriye'nin, vaat edilmiş toprakların kapısının anahtarı idi.

Geniş bir ovaya bakan şehrin önündeki son tepeliklerde
karargah kurdular. Ovanın uzaklarında bir nehir akıyor ve neh­
rin ardında da şehrin surları yükseliyordu. Bir şehirden çok en­
gin bir bahçeyi andırıyordu. Sur, Orontes (Asi) Nehri boyunca
iki mil kadar uzanıyor ve sonra dönerek, defne ağaçları arasın­
da bir görünüp bir yok olarak, sersemletici bir görünümle devam
ediyordu.

Otuz ayak yüksekliğindeki gri surların içinde üç tepe seçili­
yordu. En geniş tepede, en arkadakinde, uzaklığından dolayı bel­
li belirsiz seçilen masif bir hisar bulunuyordu. Haçlı karargahı
düzlüğün kuzeyinde kuruldu; şehir ise güneyinde yer alıyordu.
Haçlılar, bu kadar güçlü olabileceğini hiç tasavvur etmedikleri
şehrin manzarasını izlediler.

Surların üzerinde yan yana beş at koşabilirdi. Etrafını kuru
bir hendek kuşatıyordu. İç tarafta daire şeklinde, masif, on altı
ayak boyunda kuleler vardı. Bütün kapılar bu kulelerin yanında

1 5 6

Harold Lamb

yer alıyordu. Beş ana kapının hepsi, şehre en yakın noktalarday­
dı ve Haçlılar bunun sebebini daha sonra öğreneceklerdi. İlki, St.
Paul kapısı, doğuya ve Halep'e giden yola açılıyordu. İkincisine
Köpekler Kapısı deniliyordu ve nehre açılıyordu. Nehrin nere­
deyse duvara bitişik olduğu noktada üçüncü kapı bulunuyordu.
Haçlılar, yuYası bataklıkta olan bu kapıya, Dük'ün Kapısı adını
verdiler. Bir mil kadar ileride, nehrin üzerinde tek bir köprü yer
alıyordu ve oradaki kapıya da Köprü Kapısı dediler. Geriye sade­
ce şehrin batısına açılan ana kapı kalmıştı. Bu kapı, St. George
Kapısı olarak biliniyordu.

Tepelerin arasındaki duvarın uzak yarısında, sadece dar pa­
tikalara açılan küçük kapılar yer alıyordu. Bu güney kapıların­
dan herhangi bir hücumda bulunmak, neredeyse imkansızdı.

Halk arasında, Antakya'nın yiğitlikle zapt edilemez olduğu
Ye şehrin sadece baskın, ihanet ya da kıtlık sebepleriyle ele geçi­
rilebileceği söyleniyordu.

Haçlıların, şehrin muazzam surlarını kuşatmaya yetecek ka­
dar adamı yoktu. Diğer yandan, eğer bunu yapmazlarsa, şehrin
savunmacıları, tepelere açılan yan kapılardan şehre rahatça gi­
rip çıkabilirlerdi. Antakya, sadece ön cephesinden girilebilecek
muazzam bir bahçe gibiydi; bahçenin arkası her zaman güven­
deydi.

Ön cepheye yaklaşmak da kolay bir iş değildi. Eğer Haçlılar
Fırat'ı geçse ve karargahlarını dar bataklık arazi şeridine kursa­
lar, doğrudan duvarların altında olacaklar ve arkalarında, ne­
hir yer alacaktı. Nehrin bu tarafında kalırlarsa, Tükler rahatlık­
la doğudaki düzlüğe girip Halep'e ulaşabileceklerdi.

Muazzam duvarda gedik açmayı düşünmek nafile idi.
Haçlılar, yüzlerce yıllık bu taş duvarları yıkacak güçte kuşatma
aletleri yapmaya muktedir değildiler. Antakya'nın zapt edilemez
olduğuna kuşku yoktu.

Tek çıkar yol olarak, savunmacıların kıtlık çekmesini sağla­
mak kalıyordu. Fakat surların içindeki bahçeler ve ekili alanla­
rı görebiliyorlardı ve bunların mevcudiyeti de bu planı geçersiz
kılıyordu.

1 5 7

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Böylece, Antakya'yı görebilecekleri mevzide Ekim sonunda
karargah kurdukları zaman, ordu üç şıktan birine karar vermek
zorundaydı - bir anda surları zorlamak için hayatlarını tehlike­
ye atmak, şehrin önünü tutup olayların gidişatını beklemek ya
da ilerlemekten vazgeçip geride bıraktıkları dağlara çekilmek.
Bir karara varmak için, liderler arasında toplandı düzenlendi.

Bu konsey onların tek hükümeti idi. Artık Haçlıların çoğu,

haritanın dışına çıkmışlardı. Eski krallıkları ve feodal bağla­
rı geride bırakmışlar ve yurt arayışındaki savaşçı bir demokra­

si görünümü almışlardı. Genel konsey, anlaşmazlık durumların­
da hakemlik yapıyor, adaleti sağlıyor ve tedarik meselelerini yo­

luna koyuyordu. Çoktan Aleksios'a ve Kahire'deki Halife'ye elçi­
ler göndermişlerdi. Konsey tek başına strateji kurulu ve yönetim
bürosu görevlerini üstlenmişti. Her liderin vasallarından biri­
nin karşılaştığı bir zorluğu konseye taşıma hakkı vardı. Konsey,

onur meselelerini şövalyelik ahlakına göre, maddi ihtilafları eski
feodal kanunlara göre ele alıyor ve aynı zamanda, hala savaşçıla­
ra eşlik eden hacılar kalabalığının çobanlığını37 yapıyordu.

O günün oturumunda, geniş çadırın altında toplanmışlardı.
Zemin, Müslümanlardan yağmaladıkları seccadelerle kaplan­

mıştı. Çadırın arka tarafındaki bir sandalyede, konseyin yeni se­
çilen başı Blois Kontu Etienne, sırtında uzun mantosuyla oturu­
yordu. Onu, nazik ve dost canlısı olduğu ve gerek kan bağı gerek

evlilik yoluyla birçoğu ile akrabalığı bulunduğu için seçmişlerdi.

Onun yanında, sırtında Cübbesiyle Adhemar yer alıyordu.
Haçlılar, Adhemar'ı sevmeyi de, öğütlerine kulak vermeyi de öğ­
renmişlerdi. Ona 'herkesin dostu' diyorlardı.

37 Hatırlanmalıdır ki; o zamandan beri Anupalılar tarafından Haçlıların yürü­

yüşü gibi bir girişime kalkışılmamıştır. Avrupa'da savaşmak, bir köyden di­

ğerine gitmek-ten ibaretti, üstelik ordular da küçüktü. Haçlılar ise ancak ya­

rısı silahlı kalabalık bir yığındı; karşılarında düşman orduları olduğu halde,

yeni bir ülkeye girmeye hazırlanıyorlardı.

Modern bir ordu, planlanmış yolları takip eder ve önünde kendisi için hazır­

lanmış kışlalar bulunur. Hareket hali dışında, arazi mutfakları ve ilk yardım

olanakları mevcuttur. Haçlılar ise bu tür imkanlardan yoksundu.

1 58

Harold Lamb

Etienne'in solunda, liderlerin en yaşlılarından, sakalı ağar­
mış ve keskin siyah gözlerle etrafa bakan Raymond de St. Gilles
yer alıyordu. Antakya yolunda, dindar ve aç gözlü, asabi ve acele­
ci olduğunu göstermişti. Tek bir şilin için pazarlık yapmak ya da
bir sandık altını hibe etmek, ondan her an beklenebilecek dav­
ranışlardı. Uzun haftalar boyunca bir atın çektiği yatakta taşın­
mıştı - bir kez nabzı neredeyse durmuştu ve onun ölümünü du­
yurmak için hazırlık dahi yapılmıştı - ve hala yüzünde hastalı­
ğın solgunluğu vardı.

Diğerleri yarım daire şeklinde dizilmiş sıralara oturmuşlar­
dı. Godefroi de Boullion pek değişmemişti. Her zaman saygılı
ve cesurdu. Diğerlerinin konuşmalarını dinliyor ve nadiren fikir
beyan ediyordu. Her yönüyle muhteşem bir dük olmakla birlik­
te, liderlik içgüdüsünden yoksundu.

Konseydeki adamlar, daha çok Bohemond'a bakıyorlardı.
Kızıl saçlı Norman, bir av köpeği gibi huysuz, gecikmeden ötü­
rü sabırsız ve her şeyi kendi hesabına kazanma arzusundaydı.
Komutası altında diğer liderlerden daha az sayıda adam olduğu
halde, gitgide nüfuzunu genişletiyor ve bundan ötürü Aziz Gilles
lordunun düşmanlığını kazanıyordu.

Aksine iki kuzen, Normandiyalı Robert ile Flandreli Robert,
konseyde pek konuşmazlardı. Kısa Pantolon, kendisini ön plana
çıkarmayı sevmezdi - her zaman kadehi kaleme tercih etmişti
- ve Flandre'nin adil kontu da, bütün lordlar içinde en genç ola­
nıydı, çekingen ve yumuşak başlı olan bu adam, karar almayı di­
ğerlerine bırakıp, savaşta üzerine düşen vazifeyi yerine getirme­
yi tercih ediyordu.

Liderlerin yanında, Bizans generali Tatikios yer alıyordu.
Koyu çehresinde kararlı bir ifade vardı ve narin hatları, kırmızı
ve altın işlemeli giysileri içinde göz kamaştırıyordu.

Yarım dairenin önünde, daha alt seviyedeki baronlar otu­
rur ya da ayakta dururdu. Aralarında, yitirilmiş bir Haçlı sa­
vaşının hayaleti, Keşiş Pierre, kirli Cübbesi içinde yer alıyordu.
Söyleyecek bir şeyi yoktu, çünkü artık sadece ayak takımının li­
deri idi.

1 5 9

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Saflarda şimdiden boşluklar açılmıştı. Godefroi'nin birade­
ri Kont Baudouin, kendisini doğuda bir Ermeni kalesinin hakimi
ilan etmişti. Ghentli Baudouin, Nikaia'da hayatını kaybetmişti
ve Parisli Robert ile diğerleri de son savaşta ölmüşlerdi.

Sırası gelen her komutan sözünü söyledi, seçenekleri ciddi­
yetle tartıştılar. Tatikios, dağlara geri çekilip Aleksios'un gel­
mesini beklemekten yana idi. bu fikir, Nikaia'yı hatırlayan
Norınanlar tarafından itirazla karşılandı. Aleksios çok gerideydi
ve Türklerin boşalttıkları kalelere el koymakla meşguldü.

Bizanslılara karşı hiçbir muhabbet hissi beslemeyen Aziz
Gilles, derhal Antakya surlarına taarruz edilmesinden yanaydı.

"Tanrı'nın yardımıyla Nikaia'yı aldık ve o zamandan beri de
Türklere galip geldik. Orduda huzurumuz var ve maneviyatımız
yerinde. Bu durumda bir başkasından korkmamalıyız."

Diğerleri buna razı gelmedi. Muhasara aletleri olmadan du­
varları yıkma imkanları bulunmuyordu. O yükseklikteki duvar­
lara tırmanmak ise anlamsızdı. Tez canlı Robert'e, bu mülahaza­
lar sert bir dille bildirildi.

Konstantinopol'deki münakaşadan beri, Provenceli ve
Narman asiller arasında tatsızlık devam ediyordu. Dorylaeum'da
Raymond geride kalmıştı ve onun Antakya'yı gafil avlama fikri,
buradaki bazı kaleleri kendi adına zapt etme isteğinden ileri ge­
liyordu. Feodal gelenekler, bir yeri ele geçirenlere, bu tür ödül­
ler için izin veriyordu. Eğer Raymond'un sancağı kuleye çekilir­
se, orası adamları tutunabildiği sürece onun olurdu. Bohemond,
ödülü kendine ayırmakta hata etmemişti.

Yaşlı Narman, Antakya'yı ilk gördüğü andan itibaren şeh­
ri çok arzuluyordu. Burası güzel bir bölgeydi ve şehir tam im­
paratorlara layıktı. Üstelik Antakya, Suriye bölgesindeydi ve
Suriye'den de, farklı fetihlere çıkılabilirdi.

Fakat o gün, konsey farklı bir karar aldı. Şövalyeler ve lider­
ler acil bir kuşatmadan yan :ı konuştular. Adamlarının gecik­
me yüzünden sabırsızlandığını belirttiler. Herkes bir an önce
Kudüs'e doğru ilerlemek konusunda istekliydi. Zaten yolda ve
Konstantinopol'de bir kış geçirmişlerdi ve bir kış daha beklemek
istemiyorlardı.

1 60

Harold Lamb

Konsey, üç kuzey kapısının karşısında kuşatmanın başlama­
sına karar verdi. Ani hücum yapılmayacaktı. Bir tartışma yaşan­
maması için, Raymond çoğunluktan yana irade koydu.

Böylece karargah nehrin aşağısına nakledildi. Bohemond,
doğu tarafındaki sol kanadın idaresini aldı, yanında, sağ tara­
fındaki Köpekler Kapısı'nda Normandiyalı Robert vardı, ondan
sonra da Raymond ve onun Provencelileri ve sağda, ordunun di­
ğer kısmı ile Godefroi, Köprü Kapısı'na dek olan alanda yer alı­
yordu.

Haçlıların hatlarından ani bir çıkış oldu. Ordu Toroslar üze­
rindeki verimsiz bölgelerde süregelen ilerleyişlerinde çok yok­
sunluk çekmişti ve şimdi, büyük bir şevkle talana girişmişler­
di. Küçük gruplar halinde vadiyi kolaçan ettiler ve beraberlerin­
de Türklerin Antakya dışında bıraktıkları sığırlarla birkaç atla
döndüler. Meyve bahçelerinden bol miktarda ve çeşitli meyve­
ler toplamışlar ve saz damların altında güvercinler bulmuşlardı.

Yakında kıyıları sazlık bir göl - El Bahr - buldular ve he­
men yüzmeye, balık tutmaya giriştiler. Sazlıklarda su kuşları av­
ladılar. Uzak tepelerde koyunlara rastladılar. Et o kadar bollaştı
ki; sadece butların ve göğsün en iyisini yeme konusunda zahmet
çektiler; uzun süren açlık günlerinden sonra, midelerini beyaz
ekmek, incir, ayva ve şarapla tıka basa doldurdular. Suriye onla­
ra, süt ve baldan nehirlerin aktığı vaat edilmiş toprakların baş­
langıcı gibi göründü. Issız bahçelerde dolaştılar ve Müslüman
kadınların korunduğu ufacık, kiremit odalara yerleştiler. Diğer
kadınlar, yuvarlak yüzlü Ermeniler ve narin Suriyeliler, onlara
bakıp gülümsemişti.

Ordu bu uzaklığa erişene dek, pek fazla kadın hayatta kal­
mamıştı ve kalanlar da genellikle kocaları ya da babaları ile bir­
liktelerdi. Pek çok Haçlı, Suriyeli kız avına çıktı. Hıristiyan ol­
sun ya da olmasınlar, bu uzun boylu savaşçılara dayanabilmele­
ri yeterliydi.

Haçlılar keyifliydi. Savaş daha en başında duraklamıştı.
Lordları yerleşmek için kaleler elde etmeye çalışırken, adamlar
da kendi eğlencelerini bulmuşlardı. Eski alışkanlıklarına geri
döndüler ve yağmayı sürdürdüler. Tarfur - dilencilerin kralına

1 6 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

böyle diyorlardı - yankesicileri ile birlikte Paris'ten kümes hay­
vanları, giysiler ve adamlarının bir gecede bir araya getirdiği si­
lahlarla yüklü bir arabayı peşleri sıra sürükleyerek gelmişlerdi.

"Antakya'nın Şarkısı"nı icat eden Hacı Robert, onların mas­
karalıklarını izliyor ve sempatiyle gülümsüyordu. Bunlar cesur
gençler ve bayağı tabakanın insanları idi. ölüm onları çağırıyor­
du - öyleyse neden biraz olsun eğlenmesinler ki?

Günler geçtikçe başlayan arbede, bu cennet benzeri haya­
tı altüst etti. Yağmacıların rekabet kavgalarında kılıçlar çekil­
di. Çadırlarında et ve şarapla zevk yapan adamlar, önemsiz şey­
lere sinirlenmeye başladılar. Eski anlaşmazlıklar su yüzüne çık­
tı. Provenceliler, Saksonların bir mide tanrısı edindiğini söyledi­
ler. Saksonlar buna bir karşılık vermemişti, ama onların yerine
bir Fransız, bir deyim icat etti: "Fransızlar savaşır, Provenceliler
yemek pişirir."

Provenceli ozanlar sarhoş Normanlar hakkında bir şarkı uy­
durduğunda, Kuzeyliler de, onların, ordunun Yahudileri olduk­
larını söylediler. Flemingler, zamanın Almanları, bu arbedede
yer almadılar, çünkü kimin ne dediğini anlamıyorlardı ve hiç
kimse de onların dilini bilmiyordu.

Ardından Türkler meydana çıktı. İki hafta boyunca Antakya
hakimi Yağısıyan, duvarlarının ötesine yayılan bu karargahı iz­
lemişti. Artık bunun, Haçlıların ilerleyişinde bir mola değil, bir
kuşatma olduğuna emindi. Müslüman prenslere dörtnala ulak­
lar gönderdi ve karargaha akınlar başlattı. Akınlarda çadırlar
parçalandı ve aynı zamanda Halep yolundaki atlılar da talan
partilerini sona erdirdiler.

Bu, Halep'ya doğru bir yağma hareketi düzenleyen ve yolda
pusuya düşürülen Bohemond'u tetikledi. Yine de o kendi ünite­
sine dönmeyi başardı ve orada karargahını korumak için güçlü
bir kule inşa ettirdi.

Bu arada Haçlılar, Fırat'ta bulunan ve nehri çabucak geçme­
lerini sağlayacak olan teknelere saldırdılar.

Böylece, Kasım sonunda gerçek kuşatma başladı.

1 62

XXI
GÖKTEKİ İ ŞARET

B
aşlangıçta Yağısıyan daha iyi durumdaydı. Yağısıyan, güç­
lü Alp Aslan'ın torunu, uyanık ve katı, doğası gereği sava­

şa yatkın bir Türk'tü. En elverişli zamanları, doğudan gelecek
yardımı beklerken yakaladı. Süvarileri Köprü Kapısı'ndan huruç
hareketiyle saldırıya geçtiler ve silahtarlar ile köylüler tarafın­
dan korunan sığırlara akın ettiler, buldukları bütün atları ön­
lerinde sürdüler. Haçlılar karşı taarruzda bulunmak üzere atla­
rına bindiklerinde, atları çok daha hafif olan Türkler geri çekil­
diler. Oklarını ölümcül bir etkinlikle kullanan bu adamlar, taş
köprüde gözden kayboldular ve onları takip eden şövalyeler, te­
pedeki bir cami ile yanındaki mezarlıkta gizlenen Türklerce ağır
bir ok yağmuruna tutuldular.

Geceleri bu okçular, tepeden inip, suyun karşısındaki ince
çadırlara ok yağdırıyorlardı.

Bu arada işler, şehirde de Yağısıyan için iyi gidiyordu.
Hıristiyanlara sempati duyabilecek bütün Ermeni ve Suriyelileri
şehirden çıkarmış, fakat güvenlik tedbiri olarak eşlerini alıkoy­
muştu. Yiyecek stokları ve uzun süre yetecek kadar hayvanları
vardı. Ayrıca, yükseklerdeki kapılardan getirilmek üzere daha
fazla tedarik sağlamak için Suriyelilerle pazarlık olanağına da
sahipti.

Şiddetli yağmurlar yağdı ve Fırat, bataklıklara taş­
tı. Yağmurlarla birlikte soğuklar da başladı. Yağısıyan'ın
Suriyelileri, Haçlı karargahında yiyecek sıkıntısı olduğunu bil­
dirdiler. Atlar için bir günlük hayvan yemi - saman ya da kuru
ot - iki dinara satılıyordu. Halep'ten bütün Ermeni tacirler,
bu fiyatlardan kazanç sağlamak için bu tarafa geliyorlardı. Bir
avuç et ise bir parça gümüşe alıcı buluyordu. Casuslar, ayrıca,
Yağısıyan'a, prenslerden birinin çok hasta olduğunu ve iki tane-

1 63

Haçlı Seferleri (Demir Adamlar ve Azizler)

sinin de yirmi bin i.idamla birlikte, yiyecek bulmak için doğuda­
ki tepelere yöneldiğini haber verdiler. Hıristiyanların gerçek sul­
tam Bohemond da bu gidenler arasındaydı.

Kulesinden aşağı, rüzgarda dalgalanıp çırpınan çadırlara
bakan Yağısıyan, bu adamların neden buraya geldiklerini ve ni­
çin burada kaldıklarını düşündü. Sırtlarında gri, yünlü pelerin­
leri ile dolaşıyorlardı. Pek çoğunun hasta olduğu anlaşılıyordu ve
atları da çok kötü durumdaydı.

Bununla birlikte fırsat kaçırılmayacak kadar büyüktü.
Açıkgöz Türk, atlılarını Köprü Kapısı'na sevk etti ve ani bir bas­
kın düzenledi. Baskın Provencelileri vurdu. Binicisi olmayan
bir at düzenlerini bozana dek yerlerinde kaldılar. Bundan sonra
yaya askerler, şövalyelerin kızgınlığına aldırmayarak kaçmaya
başladı. Paniğe tutulmuş adamlar, atların yelelerine, kuyrukla­
rına yapıştılar ve asiller de ayaktakımı ile birliBe kaçarak, yak­
laşık bir mil ötedeki botlara doğru ilerlediler.

Adhemar, takipçileriyle birlikte bu seli durdurmaya çalış­
tı. Sancak taşıyıcısı öldürüldü ve sancağı ele geçirildi. Saldırı,
Raymond eyerine atlayıp Godefroi'nin şövalyeleri de gelene dek
sonra ermedi. Türkler, bulabildikleri değerli eşyayı alıp, üzün­
tüyle karargahtan geri çekildiler.

Bu ikinci Noel'de karargah neşesizdi. İptidai sunaklarda sa­
dece birkaç mum yanıyordu.

Yağmur, iyice ıslanmış çadırları dövdü, bağlandılar ve pul
zırhlar paslandı, yay kirişleri gevşedi. Zemindeki çamur, adam­
l arın üzerinde uyuduğu halı ve battaniyelere nüfuz etti.

Bir gece, bizzat yerin kendisi, devasa bir şiddetle sarsıldı.
Çadır kazıkları devrildi ve açıklıklara koşan adamlar, yere kapak­
laııdılar. Ne olduğunu anlamak için gruplar halinde toplanmış­
lardı ki, yeni bir görüngü onları hayrette bıraktı. Gökyüzünde,
kuzeyde, yıldızların arasında yükselen beyaz ışıklar ve kırmızı,
ardından mora dönen bir parıltı gördüler. Işık gitgide yükseldi.
Gece gündüze döndü. Şafak, ilk horoz ötmeden söktü. Bu kesin­
likle bir işaretti.

1 64

Harold Lamb

Bu depremden ve alışılmadık ölçüde parlak kuzey ışığından
sonra, karargahta kalan tek sağlıklı prens, üç gün oruç tutulup
dua edilmesini emretti. Aynı zamanda kasvetli bir ruh haliyle, şu
mektubu kaleme aldı:

Üç savaş geçirdik; ordu Nikaia'dan Antakya'a geldi ve ara­
daki diğer şehirlere hücum etti. Hala yüz bin şövalye ve silah­
lı adamımız var, ama kafirler sayıca aşkın iken, bu ne işe yarar?
Elveda. Gece gündüz uğraş verdiğimizi unutma. Bizim için dua
et.

Bir olay Haçlıları cesaretlendirdi. Güneye doğru kıyıyı araş­
tırdıklarında, hala yağmalanmamış verimli bir bölge ve surlu bir
liman buldular. Bunun da ötesinde, inanılmaz, ama kasabadaki
evlerde İngiliz denizcilere rastladılar.

Basit açık teknelerle kuzey denizlerinde balıkçılık için açıl­
mışlardı ve Laodikya'nın sahillerine sürüklenmişlerdi. Aynı ya­
malı deri yelkenlere ve aynı ağır küreklere sahiptiler. Frizye ge­
mileri, onları yanlarına aldı.

Gemiciler ayrıca haçı da kabul ettiler. Kıyılarda nasıl yelken
açtıkları ya da kürek çektikleri - açık denizde kendilerine gü­
venmiyorlardı - ve adadan adaya ilerledikleri hiç anlatılmadı.
Açık deniz onlar için büyük tehlikeler içeriyordu ve ne haritaları
ne de pusulaları yoktu.

Haçlılara katılmadan önce balıkçı ve korsan idiler. Belki de
cevap budur. Tek bildiğimiz, ordunun onları bir Müslüman lima­
nının efendisi olarak bulduğu.

Onların ardından diğerleri geldi, daha büyük filolar - Ceneviz
kalyonları ve Bizans savaş gemileri. Bunlar Antakya limanı St.
Simeon'da mola verdiler. Kıbrıs'a gelip giderek, Haçlılara ihtiyaç
duydukları tedariki sağlayabilirlerdi.

İngiliz gemiciler kısa Pantolon Robert'in yakında olduğu­
mı duyduklarında, ona haber yollayarak kendilerine katılıp za­
ferlerine ortak olmasını istediler. Uykucu Dük kuşatmadan yo­
rulmuş ve şarapsızlıktan sıkılmıştı. Adamlarından kalanlarla
Laodikya'ya doğru yola çıktı ve Adhemar'ın tembihlerine rağ­
men, yiyecek ve içecek sıkıntısı çekmeyeceği bu yerde kaldı.

1 65

Haçlı Seferleri (Demir Adamlar ve Azizler)

Bohemond, bir arama gezisinde Flandre'nin genç kontunu
da yanına aldı. Fakat Halep'in Müslüman ordusu yollarına pusu
kurmuştu. Fleming derhal saldırıya geçti ve Bohemond yetişe­
ne dek püskürtüldü. Ancak o geldikten sonra, Haçlılar çarpış­
mayı kazandılar. Ondan sonra tekrar ayrıldılar. Bohemond, ku­
zeydeki tepeler ve büyük göl, El Bahr, boyunca bir daire çizdi.
Hacılardan oluşan bir kalabalıkla karşılaştı. Bunlar kendi he­
saplarına yağmaya çıkmışlar ve memlekette ne varsa talan et­
mişlerdi.

Bohemond, öfkesini dizginleyerek bu asker kaçaklarını top­
ladı ve onları azarladı: "Siz en zavallı insanlar! Neden bu şekil­
de gidiyorsunuz? Bekleyin! Bekleyin ve bir arada kalın. Çobansız
bir sürü gibi dolaşmayın. Eğer düşmanlarımız sizi böyle lidersiz
görürse, öldürülmeniz işten bile değil !"

Bohemond karargaha, ayrılırken yanına aldığından daha az
tedarikle döndü. Ermeni ve Suriyeli tacirler, bölgeyi avuçlarının
içi gibi bilmenin avandajıyla, tecrit edilmiş köylerden, kasaba­
lardan tedarik getiriyorlardı. Haçlılardan bir parça yiyecek kar­
şılığında altın ya da ı20 gümüş dinar istiyorlardı. "Bu fiyatları
karşılayamayan," diyor Adsız, "pek çok adamımız öldü."

Ordu, buradaki ilk haftalarında düşüncesizce tüketmenin
bedelini ödüyordu. Açlık, ıslak çadırlarda yayıldı.

Dülger Guillaume ve Keşiş Pierre, bu sefalete ve talihsiz­
liğe daha fazla dayanamadılar ve gizlice ortadan kayboldu­
lar. Tankred onları izledi, yakaladı ve utanç içinde geri getir­
di. Ona, karargaha kendi · rızalarıyla döneceklerine ve senyör­
leri hoşnut edeceklerine dair and içtiler. Guillaume bütün gece
Bohemond'un çadırında tutuldu. Ertesi sabah seher vaktinde,
yüzü kıpkırmızı kesilmiş Bohemond tarafından uyandırıldı:

"Seni sefil! Fransızların utancı, yüz karası! Neden öyle rezil­
ce kaçtın? İspanya'da diğerlerine ihanet ettiğin gibi, İsa'nın or­
dusuna da mı ihanet edecektin?"

Guillaume sessiz kaldı. Dudaklarından tek bir söz bile dö­
külmedi. Birkaç Fransız etrafına toplandı ve Bohemond'dan, ona
ağır bir ceza vermemesini istediler.

1 66

Harold Lamb

Bohemond, hissiz bir edayla rıza gösterdi:

"Sizi sevdiğim için şunu garandi ediyorum ki, eğer bu adam
Kudüs yolundan dönmemeye dair yeminini tutarsa ve eğer
Tankred de adamlarının ona düşmanca bir harekette bulunma­
masına razı gelirse, bir şey yapmayacağım."

Tankred de bunu duyduğunda rıza gösterdi ve Bohemond
Guillaume'ın gitmesine izin verdi. Fakat aslında Dülger, yaşadı­
ğı büyük utançla cezasını çekiyordu.

Bütün karargah açlık içindeydi. Godefroi çadırında hasta ya­
tıyordu. Bizanslı Tatikios'un da artık canına tak etmişti.

Ayrılış sebebini, Aleksios'un yanına gidip karargaha gönde­

rilecek tedarike ilişkin düzenlemeleri yapmak olarak açıklamıştı
ki; bu çok akla yatkındı. Bohemond ile görüşmüş ve geri dönece­
ğinin garandisi olarak çadırlarını, uşaklarını karargahta bıraka­
cağını söylemişti. Ayrıca, geçen yıl kıyı şeridinde ele geçirilen üç

şehri - Tarsus, Adana ve Mamistra - Narman hükmüne bırak­
mıştı. Bu şekilde karargahtan ayrıldı, fakat geri gelmedi. "O bir

yalancı" diye yazmıştı Adsız, sözünü sakınmadan "ve hep bir ya­
lancı olarak kalacak."

Bu arada Halep Emiri Rıdvan, Antakya'nın kurtarılmasına
yetecek güçte bir ordu toplamıştı. Yağısıyan ile haberleşmişler

ve Rıdvan'ın göründüğü gün, huruç harekatı yapılmasını karar­

laştırmışlardı.

Haçlılar sadece Halep tarafından büyük bir Müslüman kuv­
vetinin geldiğini duydular. Bir toplandı düzenlendi ve sağlığı ye­

rinde olan liderler durumu görüşmek üzere Adhemar'ın evinde

toplandılar.

Bohemond, durumu açıkça ortaya koydu. "Senyörler ve
yüce şövalyeler, ne yapmalıyız? Aynı anda hem önde hem de
arkada savaşabilecek kadar güçlü değiliz. Peki, ne yapabiliriz?
Ayrılabiliriz, piyadeler çadırların savunmasında kalır ve şe­
hirdeki garnizona karşı mevkilerini korurlar. Atlılar ise Demir
Köprü tarafından gelen düşmanı karşılamak üzere bizimle gel­
melidir."

1 67

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Konsey bunu onayladı ve kuşaklı şövalyeler, Bohemond ile
birlikte gitmeye gönüllü oldular. Fakat karargahtaki bir yokla­
ma, sadece bin kadar atın binilmeye müsait olduğunu gösterdi.
Bunların da ancak yedi yüz kadarı savaşta kullanılmaya elveriş­
li durumdaydı. Böylece yedi yüz şövalye, bilinmeyen ölçekteki
kuvvetle karşılamak Üzere doğuya doğru harekete geçmek için
seçildi.

Bu küçük seçme askerler alayının korkusuzca ve bir komu­
tan seçmeksizin ileri atılması, tuhaf ama gerçektir. Bununla bir­
likte, Bohemond birkaç ders almıştı. İlk gece gözcülerin çıkarıl­
dığını ve müfrezenin karargah kurduğunu görmüştü - büyük
göl ve bataklık arasında yaklaşık bir millik alam kaplıyorlardı.
Atları izliyorlardı.

Şafakta, gözcülerin bağrışıyla uyandılar: "Bakın! Bakın!
Geldiler! Hazırlanın, çok yakındalar!"

Kızıl saçlı Norman çoktan uyanmış ve silahlanmıştı.
"Senyörler ve şövalyeler!" diye bağırdı, "Savaş sıranızı alın! "

Eyerlerine tırmanır ve birbirlerine yardım ederken - çün­
kü yanlarında hizmetkarları yoktu - yedi yüz kişi, bir komutan­
ları olmadığını fark ettiler. Müşterek bir rıza göstererek büyük
Norman'a yöneldiler.

"Bilge ve güçlü adam" dediler, "savaşların arabulucusu, dü­
zenlemeleri sen yap. Kendimizi senin ellerine teslim ediyoruz -
bizi en uygun gördüğün şekilde idare et."

Bohemond derhal kumandayı aldı, şövalyeleri, her biri be­
lirli bir lider idaresinde altı müfrezeye ayırdı. Bunlardan beşini
ova boyunca ince, düz bir saf halinde dizdi. Bataklık ve El Bahr,
kanatlarım koruyordu. Altıncı müfrezeyi, kendi adamlarım ge­
ride tuttu. Türklerin ilerleyişini izledi - iki kanat halinde binler­
ce Türk.

Haçlılar taarruzda bulunmadıkları için, Müslümanlar iler­
lemek zorunda kaldı. Yaylarından oklar boşaltarak dörtnala ge­
liyorlardı. Hıristiyan şövalyelerin hattında eyerler boş kaldı, at­
lar sendeleyip yere devrildi. Müslümanları şaşırtmak için, de­
mir adamlar, bu yok edici ok atışı altında şarkı söylemeye baş-

1 68

Harold Lamb

!adılar. Türklere karşılık verecek okçulardan yoksundular ve za­
yıf atlarıyla, Türklerle yakın mesafeye gelmeden önce ileri atıl­
mak istemiyorlardı.

Türkler yaklaşana dek şarkı söyleyerek beklediler ve ardın­
dan kargılarını öne uzatarak atlarını mahmuzladılar, fakat geri
püskürtüldüler.

Bohemond sancak taşıyıcısına bağırdı:

"Derhal ileri git! İleri git !" Ardından sessizce ekledi, "Tanrı
seninle olsun . . . "

Koyu kırmızı sancak kargaşanın ortasına dahil oldu ve Türk
saflarına doğru ilerledi. Hemen ardında Bohemond'un uzun kı­
lıcı parlıyordu. Bu manzara diğer liderlerin de hemen toparlan­
masını sağladı. Şimdi Türkler kılıç mesafesinde idiler ve ağır çe­
lik kılıçlar, Müslümanların üzerine savruluyordu.

Bu meydan savaşmda Türklerin hafif atları onlara bir fay­

da sağlamadı. İkinci safın arkasına doğru geri çekildiler. Demir
adamların hattı yavaş, fakat sağlam bir şekilde ilerliyordu.
Atlarının Üzerlerinde oldukları sürece, onlara karşı koyabilecek
çok az güç vardı.

Demir adamlar, göl ve bataklık arasındaki araziyi temizledi­
ler ve Türkleri takibe koyuldular. Türkler, kendi karargahlarına
çekilerek yanlarına alabildikleri değerli ne varsa aldıktan son­
ra, çadırlarını ateşe verdiler. Haçlılar, elde edebilecekleri bir
atı olsun kaçırmamak için acele ediyorlardı. İleri atıldılar ve
Halep'ten gelen akmcıların ayrılma noktası olan Arak'taki kü­
çük hisarı ele geçirdiler.

Bohemond ve onun yedi yüz adamı, Müslümanlara karşı bü­
yük bir zafer kazanmışlardı.

Savaş alanına dönerek öldürdükleri düşmanların kafalarım
kestiler ve bu başlan ele geçirdikleri atlara yüklediler. Karargaha
döndüklerinde, Yağısıyan'm huruçta bulunduğunu, fakat piya­
delerin onu karşılayıp geri püskürttüğünü öğrendiler. Kesik baş­
lar dikkatle mızrakların ucuna geçirildi ve garnizonun ve tam
bu sıralarda gelen Kahire'deki Halife'nin elçilerinin görebileceği

1 69

Haçlı Seferleri (Demir Adamlar ve Azizler)

noktalara yerleştirildi. Yağısıyan cevap olarak, Antakya surları­
na, Adhemar'ın sancağını ters olarak astı.

Mısırlı elçiler, istilacıların amaçlarını ve Suriye'de neler olup
bittiğini öğrenmeye gelmişlerdi - Müslümanların genel karışık­
lık içinde bulunduğu bu dönemlerde, Büyük Melik Şah'ın ölü­
münden sonra Mısır'daki Fatımiler, Türklere karşı bir savaşa gi­
rişmişti. Elçiler itinayla, Haçlıların kendi topraklarında iyi kar­
şılanacağını ve kendilerinin Hıristiyan savaşçılara büyük saygı
beslediklerini ifade ettiler. Ardından, dört at dolusu kesik baş ve
beraberlerinde barış anlaşmasını yapmak üzere Hıristiyan or­
dusundan bazı şövalyelerle ayrıldılar. Bu anlaşma hiçbir zaman
gerçekleşmedi. Haçlılar, bunların farklı bir Müslüman grubu ol­
duklarını ve muazzam askeri güce sahip bulunduklarını öğren­
diler. Fakat henüz Doğu diplomasinin derinliğine vakıf olmak­
tan ya da İslam mutaassıplığının gücünden habersizlerdi.

Mısır elçiliğinin tek sonucu, Kahire Halifesi'nin beş ay ka­
dar sonra Filistin'e bir ordu göndererek Kudüs'ü Türklerden al­
ması oldu.

1 70

XXI I
KAPI NIN ANAHTARI

H
acı Richard, dilencilerin aç köpekler gibi koşuşturmasını
izledi ve bir şarkı tutturdu:

''Ne kargıları vard11� ne kılıçlan,

Sadece çeneleri ve çekiçle dövülmüş mızraklan.

Kralları Taıfw� iyi bilenmiş bir balta taşır.

Boyunlarında asılı örgü çandalar,

Çıplak szrtlanndan ve karınlarından sallanır.

Aşınmış dizleri ve yırtık pantolonları -

Nereye gitseler orası harabe halini alır."

Otları ve kökleri söküyor, açlıklarını bastırmak için deri
çiğniyorlardı. Paris'in bataklarından ve tavernaların çatı kat­
larından gelen bu bayağı adamlar, aç kurtlar gibi huzursuzdu­
lar. Uzun zaman önce ölmüş bir devenin yapış yapış eti, bir süre
için açlıklarını giderdi. Kapanlar kurup, köpek ve fare avlıyor­
lardı. Bohemond onları hizmetine almıştı, ama zalim Norman'ın
ayak takımının durumundan daha öncelikli düşünceleri vardı.
Nihayet yemek dilenmek için Münzevi Pierre'nin çadırına gitti­
ler, fakat bundan da bir sonuç elde edemediler. Pierre'nin çadırı­
nın dışında Tarfur, güruhunun kalabalığıyla karşılaştı ve yüzü­
nü buruşturdu.

"Dinleyin! Ona yalvardım. Efendim, yardımseverlik adı­
na bana tavsiyede bulunun. Açlıktan ölüyoruz, dedim. Ve Pierre
bana, 'Bu sizin günahlarınızın bedelidir' dedi !"

Bunu duyan kalabalık homurdanmaya başladığında, Tarfur
başını kaldırdı.

"Gidin," dedi, "Ölü Türklerin cesetlerini bulun. Eğer iyi pişi­
rilip biraz da tuzlanırlarsa, yenebilirler."

1 7 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

"Bu doğru," dedi adamları.

Kalabalık dağıldı ve birkaç ceset buldular. Kazanlar suyla
dolduruldu ve ateşin üzerine koyuldu. Kazanların içine insan eti
eklendi.

Korkunç ziyafetin haberi karargaha ulaştı ve gözlemci ekip­
leri oluşturuldu. Muazzam duvarın üstünden Müslüman nöbet­
çiler, dehşet içinde, yere oturmuş, insan eti yiyen bu adamları
izlediler. Bazıları ekmek yokluğundan yakınıyor, diğerleri gülü­
yordu. "Voici mardi grasf''38' Türk etinin kızarmış domuz etin­
den daha lezzetli olduğunu söylüyorlardı. Birden büyük sen­
yörlerden dördü, kürk mantoları içinde belirdi - Kısa Pantolon
Robert, Bohemond, Tankred ve Godefroi de Boullion. Kalabalığa
doğru ilerlediler ve Tarfur'un önünde durdular. Ona, nasıl his­
settiğini sordular. Kral Tarfur, şöyle cevap verdi:

"Yeniden canlanmış gibi hissediyorum. Sadece yanında bi­
raz da şarap olsaydı. . ."

Boullion Lordu bir kahkaha attı.

"Saygıdeğer Kral, şaraba kavuşacaksın !" dedi ve kendi iyi ka­
lite şarabından bir çömlek, avarelerin kralına getirilmesini em­
retti. Ondan sonra ayaktakımı sıklıkla mezarlıkları ziyaret ede­
rek toprağı kazdılar ve Müslüman cesetlerinin en azından fazla
çürümemiş olanlarını çıkardılar. Bu cesetlerin derisini yüzerek
rüzgarda kuruttular ve pişirdiler. Hacı Richard'ın şarkısı böyle
devam etmektedir.

Yağısıyan, intikam almak için, Antakya'da esir bulunan bü­
tün Haçlıların öldürülmesini emretti.

Mart ayının başlarında kuşatmacılar, Antakya çevresindeki
hatlarını sıkılaştırınışlardı.

Ceneviz ve St. Siıneon'daki İngiliz gemilerinden kuşatma
aletleri yapmak için marangozluk gereçleri aldılar. Köprü ka­
pısındaki tepecik, camileri ve kubbe örtülü mezarlarıyla, uzun
zamandır bir sorun kaynağı halini almıştı. Buraya Haçlılar
"Mahometry" diyorlardı. Artık burayı ele geçirmişler ve tahkim

38 • İ�tl' lıii)ük perhiz arifesi. (ÇN)

1 72

Harold Lamb

etmişlerdi. Denizciler, köprüyü ya da yolu taşlarla, ok demet­
leriyle kaplayacak yay sehpaları ve mancınıklar yaptılar. Bu da
Yağısıyan'ın baskınlarının önüne geçti.

Yine de yorulmak bilmez Türkler, köprünün ötesindeki yarı
bitirilmiş bir hisara baskın yaptılar. Provencelilerin kronik yaza­
rı, bunu şöyle anlatır:

Henüz geçen yaz, Kont, uzun süren bir hastalıktan mustarip
oldu ve şimdi, kışın, onun ne savaşabilecek, ne de bedel ödeyecek
durumda olmadığı konuşuldu ve hiç kimse onun bundan fazlası­
nı yapabileceğine inanmıyordu.

Kont, hakkındaki bu tür konuşmalardan kendisini kurtar­
mak için, kalenin savunmasının kendisine verilmesi konusun­
da ısrar etti. Bir gece, günün ilk ışıklarından önce, düşman ta­
rafından kuşatıldı. Altmış adamıyla birlikte, toprağı çamurlaştı­
ran ve yeni kalemizin etrafından hendeği dolduran fırtınanın da
yardımıyla, düşmana karşı durdu. Köprüde yerleştirilmiş bulu­
nan bazı adamlarımız, sadece bir ok atımı uzaklıktaki kaleye gi­
demediler bile. Böylece bu silahlı adamlar, düşman grupları ara­
sında bir daire oluşturdular. Mücadelenin sesleri karargahımıza
dek ulaştı. Ne var ki düşman pes etti.

Böylece Kont hakkındaki olumsuz konuşmalar nihayete
erdi. Ne de olsa o, tek başına düşmana karşı durmuştu.

Bu arada Tankred, St. George kapısını gözlemek üzere, şim­
diye dek boş bırakılan Antakya'nın batı tarafına gönderildi.
Enerjik genç Narman, bundan daha fazlasını yapmadı - şehrin
gerisindeki tepelerde devriye gezdi ve Suriyeliler tarafından ge­
tirilen erzak desteğinin çoğunun önünü aldı.

Yeni kale yapılmadan ve hatlar sıklaştırılmadan önce,
Yağısıyan, Haçlıların en tehlikeli iki ismi olan Bohemond ile
Raymond'u ele geçirmek için bir harekat düzenledi. İkisi, gemici­
lere ve zanaatkarlara dönüşlerinde refakat eden küçük bir kolun
kumandasında St. Simeon'a doğru yola çıkmışlardı. Karargaha
akşam ulaştılar. Kuvvetli bir Türk bölüğü fark edilmeden köprü­
yü aşmıştı. Bunlar, kolun yaklaşmasını beklediler. Karargahtaki
Haçlılar hiçbir şey fark etmedi ve Bohemond'un, karanlıkta ölü-

1 73

Haçl ı Seferleri (Demir Adamlar ve Azizler)

mün pusu kurduğundan şüphelenmek için hiçbir gerekçesi yok­
tu. Ona, sadece altmış atlı adam eşlik ediyordu.

Adsız, o akşam yolda yaşananları şöyle anlatır:

Kont Bohemond'un adamlarının başında yaklaştığını gör­
düklerinde, müthiş bir savaş narası attılar ve adamlarımızın
üzerine oklar yağdırmaya başladılar. O kadar ani ve zalimane
saldırdılar ki, hepimiz oraya buraya dağıldık. Her kim bir yolu­
nu bulabilirse canını kurtardı; bunu yapamayanlar ise hayatla­
rını kaybettiler.

Bohemond ise, yanında kalan birkaç adamla birlikte orada
kaldı. Yoldaşlarının Türkler tarafından öldürülmesi onu çok kız­
dırmıştı. Bohemond ve Kont (Raymond)'u ortadan kaldırmayı
ve bizi yok etmeyi düşünüyorlardı. Ne var ki Tanrı, onlara izin
vermedi.

Karargahtan yetişen adamlarımız cesurca mücadeleye atıl­
dılar. Onlar, şehre giden köprüye doğru çekildi. Bu adam kalaba­
lığında köprüyü geçmek mümkün değildi ve pek çok adam son­
suz ölüme gitti. Biz üstünlüğü sağladık ve onları nehre sürdük.
Köprünün payandalarına tırmanmaya ya da yüzmeye çalışan­
lar da, nehrin kıyısındaki okçularımız tarafından yaralandılar.

Üst duvarın ok açıklıklarında Türklerin felfıketini izleyen
Hıristiyan kadınlar belirdi ve gizlice bizi alkışladılar. O gün, şö­
valye ve hacılarımızdan binden fazlası şehit oldu; onların beyaz­
lar içinde göğe yükseldiklerine inanıyorduk. Ayrıca Türk emir­
lerden bir düzine kadarı da, beş yüz kadar cesur savaşçıları ile
birlikte öldü. Mücadeleye son veren, sadece gecenin inmesi oldu.

Godefroi kargaşayı duydu ve atına atlayıp dörtnala, yolun
Antakya'ya uzanan köprü ile birleştiği, muharebenin en şiddet­
li yerine gitti. Bazı Renli şövalyeler onun ardını korumak için
Müslüman seline doğru atıldılar. Zırhlı süvariler, Müslümanları
kıskaca aldı. Bu kıskacın ucundaki Godefroi, kılıç vuruşmalarıy­
la mevkiini koruyordu. Bir anda Türklerden birinin vücudunu
ikiye ayırdı; adamın belinden yukarısı yere düşerken, ürken atı
dörtnala koşmaya başladı, binicisinin vücudunun alt kısmı hala
eyerin üzerindeydi.

1 74

Harold Lamb

Alışıldığı üzere geç bir vakitte, karanlık inerken, Uykucu
Dük ortaya çıktı ve onun kılıcı da ortalığı kasıp kavurdu. Bir kı­
lıç darbesi, Türklerden birinin başını boynundan ayırdı. Türk'ün
başı hızla savrulduğunda, Robert bağırdı: "Araf'a git !"

Tepelere dağılmış olan denizciler halen zaferin gerçekliğin­
den emin değillerdi, Haçlılar ise sevinç içindeydiler. Kimi Arap
atlarına binmişti, kimi iki - üç kalkan birden taşıyordu.

Tankred, çarpışmanın gerçekten kazanılıp kazanılmadığını
görmek için batıdaki noktasından ayrıldı ve Kont Raymond'un
kendisine verdiği yüz parça gümüşü havi kese, onu galibiyete
ikna etti.

Son vuruşma Antakya'nın devasa duvarları önünde gerçek­
leşti. Haçlılar beş ana kapıyı da tuttular. Şimdi, içerideki açlık,
Haçlıların karargahındaki kadar büyüktü. Zayıf ve bitkin adam­
lar, varılacak kararı azimle bekliyorlardı. Haçlılar otlar bitene ve
meyve bahçeleri ilk ürünlerini verene dek beklerken, Yağısıyan
da kendisine yardıma gelmek üzere çoktan yola çıkmış bulunan
Halep, Musul ve Dımaşk ordularını gözlüyordu.

Adhemar'ın onu aforozla tehdit etmesi üzerine Normandiya
Dükü Robert, isteksizce, kalan adamlarıyla birlikte geldi.
Diğerlerinin çalı barınaklarda ya da çamurun üzerinde, silah­
larıyla, birbirlerine sokularak uyudukları yağmurun süpürdüğü
ovada, yine çadırını kurdu.

O baharın başlarında, Blois Kontu Etienne, Adele'sine bir
mektup daha yazdı:

Kont Etienne'den Adele'ye, eşlerin en tatlı ve sevilmeye de­
ğer olanına ve onun sevgili oğullarına ve sadık halkına, sağlık
ve esenlikle.

Sevgilim, şunu kesin olarak bil ki; sana memnuniyetle yolla­
dığım ulak, beni Antakya önünde Yüce Tanrı'nın inayetiyle em­
niyette, zarar görmemiş ve refah içinde bırakıyor.

Ordumuz yirmi üç haftadır kuşatmayı başarıyla ve cesaret­
le sürdürüyor.

Sevgilim, bil ki; şimdi, senin yanından ayrıldığım zamanki­
nin iki katı altın, gümüş ve diğer zenginliklere sahibim. Genel

1 75

Haçlı Seferleri (Demir Adamlar ve Azizler)

konseyde bütün prensler ve ordumuz, o zaman bunu istememe­
me rağmen, beni kendilerine idareci seçtiler

Antakya gerçekten en muazzam şehir - karşılaştığımız en
güçlü ve zapt edilemez şehir olduğuna inanıyorum. Şehirde
5ooo'den fazla cesur Türk askeri toplanmış durumda -Suriyeli,
Arap, Türkmen, Ermeni ve diğer farklı halkların sonsuz kala­
balığını saymıyorum. Bu yüzden pek çok zorluğa katlandık ve
güçlükle mücadele ettik. Aslında, bütün kış boyunca çetin bir
soğuk ve sürekli yağmurlara katlandık. Bazılarının söylediği,
Suriye'nin güneşinin dayanılmaz olduğu doğru değil; burada da
kışlar bizim batıdaki kışlarımız gibi.

Bu saydıklarım, pek çok sorunumuzdan sadece birkaçı sev­
gilim.

Sevgilim, senden bütün kalbimle, kendine ve arazilerimi­
ze dikkat etmeni, çocuklara ve bağlılarımıza yumuşaklıkla mu­
amelede bulunmanı istiyorum. Onur içinde geri döndüğümde,
beni göreceksin. Elveda.

Bohemond, özlemden bunalmıştı ve bir hayal kurdu. Bu,
zengin vadileri ve geniş, taş döşeli kervan yollarıyla Suriye'de bir
fuardı. Norman, bütün ticaret yollarını biliyordu. Buradan son­
suz ağırlıkta ipek ve fildişi, meyve, halı ve kıymetli baharatlar
- kafur, susam yağı, mürrüsafi, gülsuyu ve sarısabır yükleri ge­
çerdi. Barış zamanı Köpekler Kapısı'ndan girebilecekler ve pa­
zarlarda dolaşabileceklerdi. Gemiler Mısır'dan da yük taşıyacak­
tı - pirinç, papirüs, pamuklu elbiseler.

Antakya, Roma'dan ya da halkın şarap imal ettiği, sonra bir­
biriyle çekiştiği ya da zeytin ağaçları altında uyukladığı küçük
Norman dağ kasabalarından çok daha fazla arzu verici bir şe­
hirdi. O, Bohemond, bu şehri nasıl elinde tutacağını çok iyi bili­
yordu. Hangi Ermeni prensleriyle ittifak yapacağını ve sınırların
nasıl korunup genişletileceğini kesinlikle biliyordu.

Suskun Baudouin, Godefroi'nin biraderi, şimdiden kendisi­
ni büyük bir hisarın, doğudaki Edessa'nın (Urfa) efendisi yap­
mıştı. Ermeniler, onu gerçek bir kral gibi karşılamışlar ve ona

1 76

Harold Lamb

eş olarak bir prenses vermişlerdi. Bohemond, Suriye dolayların­
da bir imparatorluk kurmayı düşledi - kuzeyde Bizans, güneyde
Müslümanlar ve hemen önünde de deniz olan bir imparatorluk. . .

Artık, Mayıs ayı sona ererken, güçlü Narman, Antakya'nın
kapılarını kendisine açabilecek anahtarı pençesinde kavra­
mıştı. Bunu hiç kimse bilmiyordu - belki de Tankred tek istis­
naydı. Geçen birkaç hafta boyunca garnizon, kuşatmacılardan
çok daha kötü bir duruma gelmişti. Muhtemelen Ermeni asıllı,
Firuz adlı bir Türk subayı, Hıristiyanların komutanına bir me­
saj göndermiş, onları içeri almak ve üç kuleyi kendilerine teslim
etmek için hazırlık yaptığını bildirmişti. Görünüşe göre Firfız,
Yağısıyan ile iyi geçinemiyordu. Belki de daha fazla direnemeye­
cekleri konusunda umutsuzluğa düşmüştü. Her ne olursa olsun,
mesajını doğrudan Bohemond'a göndermişti. Narman kuşatma
süresince o kadar etkin olmuştu ki; Türkler, onun Haçlıların li­
deri olduğuna kesin gözüyle bakıyorlardı. Bohemond derhal ce­
vap verdi, Firfız'u cesaretlendirdi, ona ödül ve güvenliğini ga­
randi etti.

Türk subaya güvenebileceğine ikna olduğu zaman, prensler
konseyini topladı. Firfız'dan ve onun teklifinden hiç söz etmek­
sizin, Andalya'nın bütün haklarının şehre ilk girip burayı zapt
edene ait olmasını teklif etti. Diğerleri, hepsinin kuşatma süre­
since aynı sıkıntıları çektiğini ve bu yüzden şehrin tek bir lorda
verilemeyeceğini söyleyerek, hu öneriye karşı çıktılar. Dahası,
ortada Aleksios'a verilmiş bir söz vardı. Bizans İmparatoru, an­
laşmanın kendi payına düşen kısmını yerine getirmiş ve müm­
kün olduğu sürece onlara gemi ile tedarik göndermişti, şimdiyse
onlardan çok uzakta değildi.

Toplandı sona erdiğinde, Bohemond'un önünde iki seçenek
vardı - Firfız'un ihanetinden faydalanmak ve Antakya'ya gir­
mek, eğer yapabilirse şehirden bütün Haçlılara meydan okumak
ya da hiçbir şey yapmadan beklemek. İkinci şıkta, zaten bir ka­
rar vermesine gerek kalmadı.

İki gün içinde karargaha uyarıcı bir haber ulaştı. Musul,
Halep ve Dımaşk'in Müslüman ordusu hızla yaklaşıyordu.

1 77

Haçl ı Seferleri {Demir Adamlar ve Azizler)

Edessa'da Baudouin'i kuşattığı için gecikmişti, yoksa şimdiye
dek Antakya'ya varmış olacaktı. Baudouin, Sultanlar Edessa'yı
terk edene dek direnmişti. Üç gün içinde Antakya'da olacaklar­
dı. Doğu'nun atlılarından oluşan bu ordu, Haçlılardan sayıca çok
üstündü ve Haçlılar, bu orduyla Antakya duvarları arasında sı­
kışabilirdi.

Yakın kalelere dağılmış olan baronlar, şimdiden silahları­
nı kuşanıp ana kütleye katılıyorlardı. Prensler konseyi bir an
önce toplandı. Neredeyse hiç üzerinde tartışmaksızın, yalnız
Norman'a itaat ettiler.

"Eğer Bohemond, diğerlerinin yardımıyla ya da yardım al­
maksızın şehri kazanabilirse, hepimiz şehri kendi rızamızla ona
bırakacağız. Yalnız, eğer İmparator bize katılmak için gelirse,
ona verdiğimiz söz geçerli olacak. İmparator bunu yapmazsa,
Bohemond şehrin hakimi olacak."

Sadece inatçı Aziz Gilles bu karara rıza göstermedi.
Diğerlerinin şiddetli ısrarlarıyla, o da Bohemond'a direnmekten
vazgeçmek zorunda kaldı.

Bohemond, iki gün boyunca Firuz ile temas kurmaya çalış­
tı. Elbette elindeki fırsatı kaçırmamak için kimseye bir şey söy­
lemedi. Eğer Firuz'un teklifi karargahta duyulursa, bu Türk ca­
suslarının da kulağına gidebilirdi.

Durumun belirsizliği, Haçlılardan biri için çekilmez bir hal
aldı. Toros yolu upuzun uzanıyordu; bu yol birkaç saat içinde
sonsuza dek kapanabilirdi. Blois Kontu ve konseyin geçici baş­
kanı Etienne, kendisini hiçbir zaman ölü bir kahraman olarak
hayal etmemişti.

Ertesi akşam Firuz, oğlunu rehine olarak Bohemond'a gön­
derdi ve ondan bir an önce Antakya'ya saldırmasını istedi.

1 78

XXIII
İ Kİ KIZ KARDEŞ KULESİ

F
iruz, yapılması gereken her şeyi dikkatle planladı. Bir son­
raki gün öğleden sonra, Haçlıların trompetlerini çalmala­

rı, büyük bir birlik toplamaları ve yağmaya çıkar gibi güneye ve
batıya doğru yönelmeleri gerekiyordu. Gece indiğinde, bu birlik
sessizce geri dönecek ve onun tuttuğu noktanın - iki kız kardeş
kulesinin - etrafındaki hendeğe dek geleceklerdi. Firuz, onla­
rın, meşaleli bir devriye surlar üzerindeki turunu tamamlaya­
na dek beklemelerini istiyordu. Bundan sonra onları içeri alma­
nın bir yolunu bulacaktı. Fakat içeriye giren ilk kişi, Bohemond
olmalıydı.

Hazırlanmak için vakit kısıtlıydı. Bohemond, liderleri uyar­
mak için karargaha haberci gönderdi. Godefroi ve Flandre
Kontu Robert, ona katılarak, adamlarına, surların önünde ya­
nıltma harekatını yaptırdılar. Bu arada Provenceliler, şim­
di yeniden adlandırılan ve Kutsal Meryem denilmeye başlanan
Mahometry'nin önünde silahlarıyla bekliyorlardı. Norman, ta­
sarısını Lorraine Dükü ve Flandre Kontu'na karargahtan tama­
men uzaklaşmadan önce anlatmadı. Trompet tempoları eşliğin­
de, görüş alanından çıktılar.

Akşam indi ve tepelerin siluetleri yıldızların altında bula­
nıklaştı. Bohemond sola çark etti, hendekle arasındaki mesafeyi
koruyarak büyük duvar boyunca ilerledi, İki Kızkardeş Kulesi'ne
kadar gelene dek kuleleri saydı. Onun hemen ardına Adsız var­
dı. "Tanrı'nın izniyle" dedi uzun Narman, "Antakya bu gece bize
teslim olacak."

Bu sözler, adamlar arasında söylene söylene, en arkadakilere
dek ulaştı ve askerler canlılıkla ilerlediler. Sonra bineklerinden
inmeleri emri geldi ve uzun saatler boyunca, meşalelerin ateşi­
nin surlar üzerindeki turunu tamamlamasını beklediler. Her şey

1 79

Haçlı Seferleri (Demir Adamlar ve Azizler)

sakinleştiğinde, Bohemond, adamlarıyla birlikte hendeğe doğru
ilerledi. Neredeyse şafak sökecekti.

Duvar boyunca el yordamıyla ilerlerken, bükülmüş halatlar­
dan bir merdivene rast geldiler. "Sessizce çıkın" dedi Bohemond.

Altmış kadar kılıçlı adam birbirini izleyerek kuleye tırman­
dı. Sonra bir durgunluk oldu ve bir Lombardiyalı, Bohemond'u
sordu. "Firuz diyor ki; biz çok az kişiyiz. O diyor ki; 'yenil­
mez Bohemond nerede?' Lordum, şimdiden üç kuleyi tuttuk."
Bohemond, hiçbir söz söylemeden tırmanmayı sürdürdü, adam­
ları arkasından geliyordu. Bohemond kuleye girip gözden kay­
bolduğunda, bağrışlar duyuldu. Onu çeliğin vuruşma sesleri iz­
ledi. "Bu Tanrı'nın isteğidir! "

Zırhlı adamların ağırlığına dayanamayan halat merdiven
koptu ve bir düzine adam, aşağıdan onları izleyenlerin üzerine
düştüler. Bu patırtıyı yakın kulelerden birinden verilen alarm iz­
ledi. Aralarında Bohemond ve muhtemelen Kont Robert'ın da ol­
duğu yüz kadar adamın, aşağıda bekleyen askerlerle irtibatı ke­
silmişti.

Adsız, duvarın altında kalmıştı. Karanlıkta haykırışlar duy­
du. Günün ilk ışıkları sırtlarda belirmeye başladı, ama duvarın
yanındaki çukurdan hiçbir şey görünmüyordu. Birisi yakınlar­
da, bu kulelerin solunda küçük bir kapı olması gerektiğini hatır­
ladı. Hendek boyunca tökezleyerek ilerlemeye ve kapıyı arama­
ya başladılar. Bir anda bir bağrış işitildi, onu baltaların ahşaba
vurulma sesi izledL Kapı ve bu sayede askerlerin savaşa katılma
yolu bulunmuştu.

Kapıyı kırdılar ve içeri girdiler. Bazıları kulelerin merdiven­
lerinden tırmanırken, bazıları da sabah ezanından önce hala
sükunet içinde olan şehre doğru ilerlemeye başladı.

O sabah minarelerin balkonlarından hiçbir müezzinin sesi
duyulmadı. Antakya düşmüşü. Müslümanlar yassı çatılarda kü­
melenmiş, tepelere bakıyorlar, kadınlar feryat ediyor ve çocuk­
lar ağlıyordu. Dar sokaklar boyunca atlı Türk askerleri dörtna­
la ilerlediler. Yağısıyan uzak bir kapıya doğru rüzgar gibi gitti.
Uykusundan Bohemond'un kuleden çaldırdığı trompetin sesiy-

1 80

Harold Lamb

le uyanmıştı ve o anda, bu sesin hisardan geldiğini zannetmiş­
ti. Belki de Yağısıyan kaçmak yerine hisara gitseydi, olaylar çok
daha farklı gelişecekti.

Bazı Türkler dörtnala hisara ilerlerken, bazıları da abdest
alıp yüzlerini kıbleye dönerek son kez namaz kıldılar. N orman'ın
koyu kırmızı sancağının hisarın aşağısındaki tepede dalgalan­
dığını ve demir adamların Köprü kapısına yaklaşmakta olduğu­
nu görmüşlerdi. Bu kapı ele geçirildi ve açıldı. Provenceliler ka­
pıdan içeri akın ettiler. Bohemond ve adamları hisarın duvarla­
rına saldırırken, sokaklarda kıyamlar, yağmalar başlamıştı bile.

Haçlılar meydanları doldurdular ve evleri yağmaladılar.
Önlerine geleni kestiler ve vücut parçalarını çatılardan aşağılara
savurdular. Sokaklarda insan parçalarına basmadan yürümek
imkansız hale geldi. Haçlıların ardından ayaktakımı da şehre
dahil oldu. Bunlar, yaygıları ve ipekleri kapışıyor, altın ve gü­
müş bulmak umuduyla sandıkları ve dolapları paramparça edi­
yorlardı.

Terk edilmiş camiye girdiler. Oymalı ve yaldızlı minbere
baktılar, Üzerlerinde muazzam Kuranlar bulunan rahleleri de­
virdiler, beyaz sarıklı hacıları yerlerde sürüklediler. Bu camile­
rin, korkunç bir putperest Tanrısı zannettikleri Muhammed için
inşa edilmiş Hıristiyanlık karşıtı mabedler olduğuna inanıyor­
lardı. Fakat burada sadece gölgeler, renkli camlardan içeri sızan
zayıf ışık, yanmış mumların kokusu ve doğradıkları insanların
kanı vardı.

Bir camide Müslümanları birbirlerine sokulmuş halde bul­
dular. Balta ve sopalarıyla insanlara, vücutları zemine serili sec­
cadeleri kaplayana dek vurdular. Şövalyeler ve silahlı adamlar
sarayları keşfe çıktılar. Bakırtaşı ya da kaymaktaşından yapıl­
mış, kadınları koruyan bölmelere girdiler, Türk kızlarına zulüm­
lerde bulundular ya da onları öldürdüler. Silahlı kalabalıklar, za­
fer sarhoşluğu içinde koridorları doldurdu. Kendilerini minderli
divanlara attılar ve kölelere şarkı söylettiler.

Solgun Grek kızları ve Ermeniler, onların önünde diz çök­
tü ve Hıristiyan olduklarını göstermek için dikkatle haç çıkardı-

1 8 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

lar. Böylece canlarını kurtarmayı umuyorlardı. Köşelerde topla­
nan ayak takımı, Türklere türlü işkenceler yapmaya, onların ba­
ğırsaklarını çıkarmaya ya da onları yakmaya devam ediyorlardı.

Gün zafer sarhoşluğuyla geçti, fakat Bohemond hisarı ele ge­
çiremedi. Kalçasından yaralanan Bohemond, yine de mücadele­
ye devam ediyordu.

Dağlardan bir grup Ermeni Bohemond'a geldi. Yağısıyan'ı
ve takipçilerini yakalamışlardı. Beraberlerinde Türk idarecinin
başı, kılıcı ve kını vardı. Adsız, böyle söylüyor.

Antakya, ıo98 yılının Haziran ayında düştü. Ertesi gün
Müslüman ordusunun keşif kolu, Halep yolundaki Demir
Köprü'den nehrin ötesinde görüş alanına girdi. Bohemond ya­
ralıydı, Godefroi ile St. Gillesli Raymond hasta idiler, fakat bu
üç adam, önlerindeki iki günde, hayatlarının en sıkı mücadele­
sini vereceklerdi.

Antakya'da galiplerin şenliği başlar ve Haçlılar saray terasla­
rında ziyafetler verirken, bazı liderler güvenilir adamlar ve iyi at­
lar seçerek St. Simeon limanına doğru nehir boyunca at sürdü­
ler; taşıyabilecekleri kadar malzeme aldılar ve aceleyle geri dön­
düler. Köprü Kapısı takviye edildi; Flandre Kontu Robert, adam­
larıyla artık Kutsal Meryem denilen mezarlığı tutmaya gönüllü
oldu.

Seçkin şövalye Barnevilleli Robert, ani bir huruç hareketiyle
Müslümanları geri çevirmek istedi, fakat yakalandı ve öldürüldü.
Nehir boyunca hararetli bir mücadele başladı ve Haçlılar her sefe­
rinde geri püskürtüldüler. Nihayet Haziran'ın altısında emirlerin
muazzam yardım ordusu, Antakya'nın görüş alanına girdi.

Bu noktada Haçlılar hiilil Müslümanlarla açık alanda karşı­
laşmak için huruçta bulunabilirlerdi. Fakat bir dizi sebep onla­
rı bundan alı koydu - Bohemond'un yarası, şehrin ele geçirilme­
sini izleyen karışıklıklar, arkalarındaki hisarın halen Türklerin
elinde olduğu gerçeği. Bütün bunları göz önünde tutarak böyle
bir harekata girişmediler ve ordunun yaklaşmasıyla da bu şan­
sı sonsuza dek kaçırdılar. Artık Müslümanlar kuşatmacı idi ve
Haçlılar kuşatılmıştı.

1 82

Harold Lamb

Doğudan yeni gelenler kendilerinin ağırkanlı düşmanlar ol­

madıklarını gösterdiler. Derhal hücumda bulundular. Flandreli
Robert, bütün cesaretiyle Kutsal Meryem'deki kaleyi savunduy­
sa da, Müslümanlar kuvvetli kuşatma aletlerini kurunca, kale­
den çekilmek zorunda kaldı. Gece kaleyi ateşe verdi ve adamla­
rıyla birlikte sağ salim Köprü Kapısı'na ulaştı.

Bu arada Müslüman süvariler Antakya'nın ardındaki tepe­

lerde belirdiler. Hisarın savunmacısı Ahmed bin Mervan ile te­
mas kurdular ve hisar kapılarından birinden içeri girdiler. Dinç

ve coşkun, hepsi mükemmel atlara binmiş olan bu savaşçılar,
birkaç şiddetli hücumla, Haçlıları hisarın yakınındaki tepeler­
den kovmayı başardılar.

Türkler, hisarın önündeki eğimden aşağı hücum ederek üs­

tünlüklerini artırdılar. Onlarla şehrin arasında, tepesinde an­
tik bir Roma tiyatrosunun harabeleri bulunan alçak bir sırt kal­

dı. Hisardaki aletlerden atılan taşlar ve ok yağmurundan kaçan
Haçlılar bu noktada tutundular. Akşam, çarpışma hızlandığın­

da, halen sırtı tutuyorlardı. Görünüşe göre bir önderleri yoktu.39

Haçlıların mevzii güvenli değildi. Düşman, duvarlarla çev­

rili yükseklerde yer alıyordu ve Asi nehri boyunca mevzilenmiş­

ti. Bohemond sırta geldi. Derhal taşlardan bir duvar yapılması­
nı emretti - sırttaki boğazdan şehre geçişi engelleyecek herhan­
gi bir set. Ya sırttaki savunmaya yardımcı olması için ya da yo­
rulup Yağısıyan'ın saraylarında dinlenmeye çekilmiş askerleri­

ni gizlendikleri yerlerden çıkarabilmek için, sırtın arkasındaki
meskenleri ateşe verdi.

Güçlü bir rüzgar esti ve alevler hızla yayıldı. İki binden fazla

ev yanarken, Antakya duman ve külle kaplandı. Haçlılar yangı­

nın kiliseye ulaşmasını engellemek için büyük bir mücadele ver­
diler. Yangın, dinlenmek için gizlenen askerlerin, ordunun şeh­
ri terk edeceğini zannederek saklantikları yerlerden çıkmalarını

39 Hisar çok sarptı. Aşağıdaki şehre ulaşmanın tek yolu, çukura inmek ve onu

takip etmekti. Bohemond'un tuttuğu sırt bir bariyer teşkil etmiş olmalıdır.

Yazar, bu hisarın yakınında karargah kurmuş ve hisann bütün çevresini tet­

kik etmiştir.

1 83

Haçl ı Seferleri (Demir Adamlar ve Azizler)

ve komutanlarının emrine girmelerini sağladı, böylece orduda­

ki kargaşa da son buldu.

Fakat halat firarları çoktan başlamıştı. Bunu açlığın hortla­
ması başlattı. Antakya'da çok az yiyecek vardı ve atlarla eşekle­
ri kesip yemeye başladılar. Umutsuzluktan cesaretleri kırılmış
zayıf karakterli olanlar, gecenin karanlığında halatlarla surların
ötesine firar ediyor, batıya kaçıyorlardı. Kimisi Türk devriyeleri­
ne yakalanıyor, kimiyse St. Simeon'a ulaşıyor, fakat mağlubiyet­
lerini ve açlık hikayelerini öğrenen denizcilerin kıyıdan uzaklaş­
mış olduğunu görüyorlardı. Türkler çok önce gelmiş ve burada
kaplar içinde bırakılan ne varsa yakmışlardı.

Bu şekilde giden pek çoklarının arasında Vido ve Yoksul
Lambert de vardı. Haçlılar bunlara halat firarileri diyorlardı.

"Kumandanlarımız öldü" diyordu halat firarlleri; "ve sadece
canlarımızı kurtardık."

Sayıları azalmış ve yiyecek sıkıntısı içindeki Haçlıların
umuttan başka ellerinde kalan bir şey yoktu. Bizans İmparatoru
ve ordusunun yeni Haçlı kuvvetleri ile birlikte şehre doğru yak­
laşmakta olduğunu biliyorlardı. Bu kuvvetler artık Toroslardan
daha uzak bir mesafede olamazlardı. Blois Kontu Etienne ve
adamları yakında Aleksios'u karşılamalıydılar.

Antakya'daki Haçlılar her gün Bizans sancaklarını ya da
şehre yaklaşan ulakları görmek umuduyla tepeleri gözlediler.
Günler geçti ve hala sırtta mücadele halinde olan Bohemond boş
yere bekledi.

Yiyecek gitgide azaldı. Bir ekmek somunu bir Bizans parası­
na, bir horoz on beş şiline, bir yumurta iki şiline ve tek bir fın­
dık bir bakır paraya satılmaya başlandı. Yiyecek satın alamayan­
lar, asma ve devedikeni kaynatarak açlıklarını yatıştırmaya ça­
lıştılar.

Bir at başı (diyor Provencelilerin papazı Raymond) iki ya da
üç gümüş şiline4° satıldı. Beş şilin bir adamın karnını doyurma­
sına yetmezken, ekmek için ne diyebilirim ki. En pahalı olanlarsa

40 On biıinci)iizyılda bu para muhtemelen günümüzdekinin yirmi katı değer­

deydi.

1 84

Harold Lamb

ağaçlardan toplanan yeşil incirler. Pek çok şövalye, atlarının ka­
nıyla hayatta kalıyor ve Tanrı'nın merhamet etmesini bekliyor.

En acısı, Kont rahatsızlandı, Piskopos da. Diğer yandan şeh­
rin ele geçirilmesinden önce prenslerin lider seçtikleri Kont
Etienne, gelecek savaşa dair konuşmalardan sonra kayıplara ka­
rıştı.

Etienne Torosların ötesinde Aleksios ile karşılaştı.
İmparator'un çadırına giderek onunla özel olarak konuştu.
Muhtemelen söylediklerinde içtendi ve görünüşe göre kendi fi­
rarını haklı çıkarmak istemişti.

"Şundan emin olun ki," dedi, "Antakya ele geçirildi, fakat hi­
sarı alamadık. Adamlarımız zorlukla direniyor ve onların şim­
diye dek Türkler tarafından öldürülmüş olabileceklerini düşü­
nüyorum."

Aleksios'a bütün kuvvetlerini alıp ivedilikle geri dönmesini,
daha fazla ilerlememesini önerdi. Aleksios halat firarilerinden
birini çağırttı ve o da Etienne'in anlattıklarını doğruladı. Sadece
yeni gelen ve Antakya'da yoldaşlarıyla buluşmayı uman Haçlılar
geri dönme fikrine itiraz ettiler. Bohemond'a katılmayı uman
bir Norman lordu kızgın bir halde Aleksios'un huzuruna çıktı ve
Etienne'i işaret ederek:

''Aslına bakarsanız şimdiye dek onun hiçbir savaşa katıldığı­
nı duymadım" dedi, "O her ne dediyse, bilin ki, doğru değildir."

Aleksios, iki taraftan duyduklarından sonra arada kaldı.
Şimdiye dek generalleri Küçük Asya'yı süpürmüşler, Haçlıların
açtığı yolda hisarları ele geçirerek ilerlemişlerdi. Haçlılar onun
için değerli bir silahtı; Kızıl Aslan'ın kuvvetini kırmışlardı ve
ona bir düzine yer kazandırmışlardı.

Fakat şimdi, Torosların ötesinde, Suriye'de, haritanın dışın­
daydılar. Emirlerin ve ordularının gücünü de casuslarından bili­
yordu. Burada İslam'ın bütün gücü ilk olarak toplanmıştı.

Bir an önce geri çekilme emri verdi. Bütün Hıristiyanları be­
raberine aldı. Emirleri takip için de ayrıca bir müfreze oluştur­
du. Torosların ötesindeki muazzam ülkeyi bıraktı.

1 85

Haçlı Seferleri (Demir Adamla r ve Azizler)

Aleksios'un hareketi açıklanabilir ve mazur görülebilir. Haçlı
ordusunun imha edildiğine inanıyordu ve ilerlemekle kendi kuv­
vetlerini de tehlikeye atabilirdi. Haçlılardan önce kendi impara­
torluğunu düşünmekle mükellefti.

Yine de bu durum, Aleksios'un verdiği sözü tutmadığı ve
Haçlıları kendisine en çok ihtiyaç duydukları zamanda yarı yol­
da bıraktığı gerçeğini değiştirmez.

Gemiler gitmiş, İmparator geri çekilmişti. Haçlılar
Antakya'da açlıkla mücadele ederken, humma ve dizanderi de
her geçen gün ölü sayısını artırıyordu. Dış dünya ile bağlandıla­
rı tamamen kesilmişti ve görünüşe göre ölüm onları bekliyordu;
gri duvarlar, mezar taşları olacaktı.

Geceleri gökyüzüne bakıp bir işaret bekliyorlardı. Bir yıldı­
zın kaydığını gördüler ve yıldız Türk hatlarının üzerinde parladı.

1 86

XXIV
ADHEMAR VE BARTHOLOMAEUS

B
u günler Puy piskoposu ve ordunun kumandanı olan
Papa'nın vekili Adhemar için sıkıntılıydı. Onun hassas

ruhu için ordunun günahı ve çilesi kötü kaderin alilmetiydi.
Antakya'ya hücumdan sonraki ahlilksızlık ona sıkıntı veriyor­
du - bunun kanlı olması değil, putperest kadınlarla yapılan zina
ve cesetler arasında eğlenceler. Prensleri ve şövalyeleri anlıyor­
du - onların arasında büyümüştü ve onlar kendisinin emsali idi
- ama silahlı adamlar kalabalığı ve "halk" ona Kilise'nin öğreti­
lerinden ayrılmış, umutsuzca karanlıkta dolaşıyor gibi görünü­
yordu. Halk hışımla yakıp yıkmıştı ve şimdi de kiliseleri doldur­
muş ilahi bir işaret için dua ediyorlardı.

Prenslerin bu son günlerde asla Antakya'yı terk etme­
mek üzere and içmeleri Adhemar'ı mutlu etmişti. İlk and içen
Bohemond idi ve Tankred de kendisini takip edecek kırk şöval­
ye olduğu sürece Kudüs yolundan dönmeyeceğine yemin etmiş­
ti. Bu, prenslerin Antakya'dan vazgeçeceğini ya da Kont Etienne
ile halat firarilerinin yaptığı gibi bir şekilde başka bir kaleye gi­
deceklerini söyleyen halkı memnun etmişti.

Kudüs yolu Adhemar'a kapalı görünüyordu. Kutsal Ürdün
topraklarına artık ayak basabileceğine inanmıyordu. Her gün
Yağısıyan'ın sarayı yanında, Provenceliler tarafından ele geçiri­
len kilisede görevlerini yerine getiriyordu. Kilisede, sürüsündeki
solgun yüzlü kadınlar toplanmıştı. Açlığa erkekler kadar daya­
nıklı olmadıklarından, sayıları hızla azalıyordu. Soyluların eşle­
ri ile köylülerin çocukları bir aradaydı, erkekler onlara bakarken
dingin görünüyorlardı, ama rahiplere günah çıkartırken ıstırap­
ları ortaya çıkıyordu. Kocalarını kaybeden ve mecburen başka
hamiler edinen kadınlar vardı. Feodal malikanelerindeki koru­
naklı yaşandıları yarı hatırlanan, geçmişe ait bir şeydi. Onlar

1 87

Haçlı Seferleri (Demir Adamlar ve Azizler)

da bir işaret için yalvarıyorlardı. Ordunun, Tanrı'nın Oğlu için
savaşmaya geldiğini söylüyorlardı. Şimdiye dek hep başarılı ol­
muştu. Fakat şimdi - Tanrı onlara yardım etmeyecek miydi? O,
susuzlara su vermek için kayalardan sular çıkartmamış mıydı?
Onlara bir işaret vermeyecek miydi?

Adamlar tuhaf işaretlerden söz ediyor, parlayan yıldızı ko­
nuşuyorlardı. Etienne adlı bir rahip, İsa'nın kendisine göründü­
ğünü ve beş gün içinde orduya yardımın geleceğini söylediğini
anlatıyordu. Adhemar, Etienne'i huzuruna çağırdı ve anlattıkla­
rının doğruluğuna yemin etmesini istedi.

Bundan sonra sakallı ve paçavralar içinde bir genç,
Provenceli bir çiftçi, Adhemar'a giderek Aziz Andreas'in kendi­
sine göründüğünü söyledi. Ama genç, Pierre Bartholomaeus, iki
kez Antakya'dan kaçmayı denemişti ve Adhemar onun anlattık­
larının doğruluğunu sorguladı. Diğer insanlar da kafalarını sal­
lıyor ve "buna nasıl inanabiliriz ki?" diye soruyorlardı. Pierre
Bartholomaeus bir kez daha Piskopos'un kapısına geldi; onun­
la ve St. Gilles Kontu ile görüşmek istediğini söyledi. Bu görüş­
mede Kont'un papazı Raymond da hazır bulundu ve konuşulan­
ları yazıya geçirdi:

Piskopos ve Kont, ona gelen ilhamın ve görünenin hikayesini
eksiksiz anlatmasını istediklerinde, Pierre Bartholomaeus ce­
vapladı:

"Antakya'daki ilk yer sarsıntısında, Frankların ordusu şeh­
ri kuşatırken, içime büyük bir korku düştü ve sadece dua edebil­
dim: 'Tanrım bize yardım et! '

O gece bir kulübede yalnız başıma yatıyordum. Söylediğim
gibi, yer uzun süre sarsıldığında ve korkum şiddetlendiğinde,
önümde parlak giysiler içinde iki adam belirdi. Bir tanesi yaş­
lıydı, saçları kızıl ve yarı ağarmıştı, siyah gözleri ve sevecen bir
yüzü vardı, sakalları beyazdı ve orta boyluydu. Diğeri daha genç­
ti, daha uzun ve herhangi bir insanoğlundan çok daha güzel gö­
rünüşlüydü. Yaşlı olan bana sordu: 'Ne istiyorsun?' Çok daha
fazla korkuya kapılmıştım çünkü kulübede benden başka kim­
se olmadığını biliyordum. 'Siz kimsiniz?' diye sordum ve o cevap

1 88

Harold Lamb

verdi: 'Ayağa kalk, korkma ve söyleyeceklerimi dinle. Ben Aziz
Andreas. Puy Piskoposu, Aziz Gilles Kontu ve Pierre Raymond'u
topla ve onlara bunu anlat. Piskopos insanlara vaaz vermeyi ni­
çin ihmal ediyor ve onları takdis etmiyor? Bu onlara çok faydalı
olacak.' Ve ekledi, 'Gel, sana Yüce İsa'nın böğrünü delen mızra­
ğın yerini göstereceğim ve onu Kont'a vereceksin, çünkü Tanrı,
bunu, onun doğumundan beri istiyor.' Kalktım ve üzerimde sa­
dece gömleğim olduğu halde onu izledim. Beni kuzey kapısına,
Müslümanların camiye çevirdiği kutsal Pierre Kilisesi'ne götür­
dü. Bu kilisedeki iki lamba, gerçekten de orayı gün ortası gibi ay­
dınlatıyordu. Bana, 'Burada bekle,' dedi ve merdivenlerin yanın­
daki sütunun karşısına oturmamı işaret etti. Şimdi beraberin­
deki adam sunağın önünde duruyordu. Sonra Aziz Andreas ye­
rin altına inerek, elinde bir mızrakla geri geldi, onu bana ver­
di ve 'Dünyayı kurtarmaya gelenin mızrağına iyi bak' dedi. Ona,
'Eğer Tanrı'nın isteği buysa, onu Kont'a götüreceğim' dedim. Ve
o bana dedi ki: 'Hayır. Şehir alındıktan sonra, on iki adamla geri
geleceksin ve onu aldığım yere bakacaksın, mızrağı yine aynı yere
saklıyorum.' Ve bunu yaptı. Bütün bunlar olduktan sonra beni ku­
lübeme geri götürdü. Sonra kendi kendime, kendi yoksulluğumu
ve sizin ihtişamınızı düşündüm ve yanınıza gelmekten çok kork­
tlım. Ardından yiyecek aramak için Roja yakınlarındaki bir kale­
ye gittim. Büyük perhizin birinci günü, horoz vakti Aziz Andreas,
aynı kıyafetle ve yanında aynı refakatçisi olduğu halde, yine bana
göründü ve kulübenin içi ışıkla doldu. Kutsal Andreas, 'Uyuyor
musun?' diye sordu. İrkildim ve 'Hayır Efendim, hayır, uyumu­
yorum.' Diye yanıtladım. Ve o bana sordu: 'Senden söylemeni is­
tediklerimi ilettin mi?' Ve ben cevap verdim: 'Efendim, bir başka­
sını göndermeniz için size yalvardım. Onlara gitmeye cesaret ede­
medim.' Ve o bana dedi ki: 'Tanrı, tıpkı saman çöplerinin arasın­
daki bir buğday gibi, bütün o adamların içinden seni seçti, çünkü
sen, tıpkı gümüşün altından üstün olması gibi, erdemlerinde on­
lardan daha üstünsün.' Bu beni rahatlatmıştı ve kuşatmaya dön­
düm. Ama orada yine güçsüzlüğümü fark ettim. Size gelip bunla­
rı anlatırsam, benim sadece yiyecek peşinde bir köylü olduğumu
düşünmenizden korktum. Bu yüzden sessiz kaldım.

1 89

Haçlı Seferleri (Demir Adam la r ve Azizler)

Zaman geçti ve ben St. Simeon kapısında efendim Guillaume
Pierre ile birlikte çadırda uyurken, Aziz Andreas yine aynı kıya­
fet ve yanında aynı refakatçi ile geldi ve bana 'Neden senden iste­
diklerimi Kont'a ve diğerlerine söylemiyorsun?' dedi. 'Efendim,
size bir başkasını, benden daha bilge birini göndermeniz için
yalvarmıştım,' diye cevap verdim. 'Üstelik yolda Türkler var ve
gelip gidenleri öldürüyorlar!'

Ve Aziz Andreas dedi ki: 'Korkma! Sana hiçbir şey zarar ve­
remeyecek.'

Efendim Guillaume Pierre, Aziz Andreas'i göremedi, ama bu
sözleri o da duydu.

Bunları duyunca rahatladım ve orduya döndüm. Sizinle ko­
nuşmak istediğimde, bunu yapamadım. Böylece Mamistra lima­
nına gittim ve orada, aslında, yiyecek için Kıbrıs Adası'na gitmek
istiyordum, ama Aziz Andreas eğer benden istediklerini yerine
getirmeden gidecek olursam, lanetleneceğimi söyleyerek beni
çok korkuttu. Nasıl geri dönebileceğimi düşünürken ağlıyordum,
çünkü hiçbir yol bulamıyordum. Sonra efendim ve arkadaşları
beni gemiye bindirdiler. Ama bir fırtına koptu ve limana dön­
mek zorunda kaldık. Orada çok hasta oldum. Ama Antakya şeh­
ri düştüğünde size geldim. Ve şimdi, eğer bu sizi memnun ede­
cekse, size anlattıklarımı sınayabilirsiniz."

Pierre Barholomaeus hakkındaki bu tuhaf hikayenin doğru­
luğunu kanıtlayacak hiçbir delil yoktu. Bu, tekrarlarla dolu, ge­
lişigüzel bir hikaye idi. Genç çiftçi, görünüşe göre birkaç kez or­
dudan kaçmaya çalışmıştı ve muhtemelen şehrin alınmasından
sonra St. Pierre Kilisesi'ni ziyaret etmişti.

Adhemar dürüstçe, bunun laftan öte bir anlam ifade etmedi­
ğine inandığını belirtti. Raymond, düşünceli ve yarı ikna olmuş­
tu. Sonunda soran gözlerle papaz Raymond'a döndü.

Mütedeyyin papaz, daha ilk duyuşta hikayeye inanmıştı ve
Provenceli Orange Piskoposu'ndan, sorgulamada kendisine yar­
dımcı olmasını istedi. Eğer kalabalığın huzursuzluğu söz konu­
su olmasa, bir sınama hiç söz konusu olmayabilirdi. Fakat açlık
kötüleşmiş ve Adhemar ile Bohemond, hayatta kalanları yiyecek

1 90

Harold Lamb

için Türklere gitmekten alıkoymak için, şehrin kapılarını kilit­
lemek zorunda kalmışlardı.

Ateş içinde ve açlıktan ölme derecesine gelen adamlar, başka
hayallerden de söz ettiler. Papazlar Antakya yakınlarına düşen
bir yıldızı ve beş gün içinde Hıristiyanlara yardım geleceğini söy­
leyen Etienne'i hatırladılar. Aziz Gilles gidip, Bartholomaeus'un
mızrağı gömdüğü söylenen yeri kazmaya karar verdi -mızrak
bin yıldan uzun zaman önce İsa'nın bugün onların yanında ola­
cağını bildirmesinin işareti idi.

Aziz Gilles beraberinde on bir adamı ve çiftçi ile birlikte, iba­
det edenlerin çıkartıldığı St. Pierre Kilisesi'ne gitti. Çiftçinin an­
lattıklarının doğruluğunun sınanacağı karargahta yayılınca, ka­
labalık kilisenin kapısı önünde toplandı. Kalabalık, sabah saat­
lerine kadar bekledi. İlk heves giderek yerini ümitsizliğe bıraktı.
Kont Raymond Kilise'yi terk etti ve diğerleri de onu izledi. Fakat
Papaz Raymond kaldı ve şunları kaydetti:

Bir gece şehrin üzerinde büyük bir yıldız parladı ve bir süre
sonra üç parçaya ayrılarak Türklerin üzerine düştü. Bununla
biraz rahatlayan adamlarımız, rahibin söylediği beşinci günü
beklediler. Sonra o gün, uygun hazırlıkları yaptıktan sonra,
Kutsal Pierre'in kilisesinden herkesi çıkartıp, mızraktan bah­
seden adamla birlikte kazmaya başladık. Orange Piskoposu,
Kont'un papazı ve bu satırların yazarı Raymond, Kont'un ken­
disi, Balazunlu Rontius ve Thuartlı Faraldus ile birlikte on iki
kişiydik. Sabahın erken saatlerine kadar kazmayı sürdürdük ve
bazıları mızrağı bulmaktan umutların kestiler.

Sonra Kont kaleyi korumak için ayrıldı; ama onun ve kaz­
maktan yorulanların yerine, gayretle çalışmaya başlayacak
yeni adamlar getirttik. Sonunda mızraktan söz etmiş olan genç,
ayakkabılarını ve kemerini çıkartıp çukura girdi. Tanrı'ya mız­
rağı bulmamız ve halkına zafer kazandırmamız için yalvarma­
mızı istedi.

Nihayet Tanrı bize acıdı ve bize mızrağını verdi.

Bu satırların yazarı, çukurda gördüğünde o mızrağı öptü.
Ama onu bulduğumuzdaki sevincimizi ifade etmeye hiçbir söz
yetmez.

1 9 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Sadece şu söylenebilir ki; adamlarımız ıstıraba yenik düş­
müşlerken, ilahi yardım geldi.

İyi haber kalabalığın arasında hızla yayıldı. İşaret yerine gel­
mişti. Tanrı onlara yardım edecekti. Hıristiyanlar sevinç için­
deydi. Bir piskopos ve bir papaz mucizeye şahit olmuşlardı ve bir
parça paslı demir, şimdi onların ellerindeydi.

Adhemar daha fazla bir şey söylemedi. Liderler toplandılar
ve on beş gün boyunca Bohemond'un kumandayı alması karar­
laştırıldı. Adamlarının hislerinin bir gece içinde tamamen de­
ğiştiğini biliyorlardı. Kadınlar ve rahipler, alay halinde yürüyor­
lardı. Kiliselerden ilahiler yükseliyordu. Ayaktakımı dahi savaş­
mak için yalvarıyordu. Adhemar, üç gün oruç tutulmasını ve bu
sürenin duayla geçirilmesini emretti.

Aziz Pierre Kilisesi'nde mızrak başının bulunmasından son­
ra yayılan coşkunluk azalmadı; Antakya'daki herkesi sardı. Ölü
bir adamdan biraz fazlaydılar, ama artık korku duymuyorlardı.
Çöküşün gölgesi Üzerlerine düşüyordu, onlarsa bunu önemsemi­
yorlardı.

"Haçın ahşabı,
Önderin sancağı,

Ordu takip ediyor,

Hiç teslim olmadan,

Hep ilerleyerek,

Kutsal Rulı'tan doğmuş."

Üç gün boyunca Haçlıların şarkısı söylendi. Liderler hala
bekliyor ve kendi aralarında görüşüyorlardı. Ölmek üzere olan
adamlarla Asya'nın prenslerinin karşısına çıkmak, son bir şans
denemesi olurdu. Adhemar dahi bu konuda umut beslemiyordu;
Kont Raymond yerinden kalkamıyordu; Sadık Godefroi'nin söy­
leyecek hiçbir sözü yoktu.

Sonunda Keşiş Pierre ve Herluin, Müslümanlarla şartları gö­
rüşmek üzere gönderildiler. Ne önerdikleri ya da ne sundukları
bilinmiyor. Bir anlatıya göre, :viüslümanlar barışı garandi eder-

1 92

Harold Lamb

lerse, Haçlılar Suriye'den çekilmek istediler. Bir başka hikayeye
göre ise Hıristiyan baronlar, eşit sayıda Asyalı prensle bir araya
gelmeyi ve meseleyi aralarında halletmeyi önerdiler.

Ama Keşiş'in getirdiği cevap bütün açıklığıyla malumumuz:

"Git ve efendilerine de ki; eğer İslam'ı kabul eder ve
Müslüman olurlarsa, bu toprakları onlara bırakacağız. Dahası,
eziyet görmeyecekler, bizim gibi asiller olacaklar. Ama eğer bunu
kabul etmezlerse, onlara de ki; ya ölecekler ya da bizim kölemiz
olarak yaşayacaklar."

Keşiş kendisine söylenenleri tekrarladı - muhtemelen
Arapça biliyor olmalıdır. Antakya'daki kalabalık kiliselere yönel­
di. Cübbeli keşişlerin önünde diz çöktüler, günahlarını itiraf et­
tiler ve affedildiler. Ertesi sabah, savaşmaya gittiler.

1 93

xxv
TAN RI'NI N M I Z RAGI İ LERİ ATI LIYOR

M
üslüman ordusu Haçlıları belirli bir mesafeden merak­
la izliyordu. Kumandanları Kürboğa, aceleyle çadırından

çıktı. Yokluktan çıkan bu Franklar hakkında çeşitli hikayeler
dinlemişti. Bir günde yarım düzine domuz ve hatta insan eti de
yiyorlardı. Teçhizatları zayıftı - eski bir mızrak, kırık bir yay ve
paslı bir kılıç, keşif kolları tarafından kendisine getirilip göste­
rilmişti. Beygir kadar kısraklara da biniyorlardı. Aslında bazıla­
rı şimdi sığırların üzerindeydi.

Kürboğa - devletin direği - Musul Atabeyi idi ve büyük sul­
tanlarla kan akrabalığı vardı. Beraberinde Halep hakimi Rıdvan,
Rıdvan'ın biraderi, Şam hakimi Dukak ve Atabey Tuğtekin bu­
lunuyordu. Onları muharip Türkler izliyordu - tamamı atlıydı,
kısa yaylar, ağır palalar ve kavisli bıçaklar - yatağanlar taşıyor­
lardı.

Onların ardındaki saflarda Sökmen İbni Artuk komutasın­
daki Kudüs ordusu ve Arap prenslerin bağlıları sıralanmıştı.
Dukak ve Kürboğa, birkaç yıl boyunca bu Araplarla az ya da çok
çatışmışlardı, ama hepsi İslam'ın hizmetkarı idi ve burada istila­
cılara karşı ortak bir amaç etrafında bir araya gelmişlerdi. Kilab
Arapları da bu yolculuğa yağmanın kokusunu aldıkları için ka­
tılmışlardı.

Kürboğa'nın ordusu kalabalıktı ve Batı Asya'nın önde gelen
atlı savaşçıları, onun sancağı altında toplanmıştı. Atabey, zincir
zırh kuşanmıştı ve başları kakma miğferli, Selçuklu Türklerinin
alayları emrindeydi.

Kudüs ordusunun yüksek eğerli safkan atları, küçük desenli
kalkanları ve hafif yayları vardı. Aralarında beyaz sarıklı, siyah
Cübbeli çöl atlıları seçiliyordu. Melikşah'ın vefatından beri böy-

1 94

Haro\d Lamb

le bir kalabalık barış içinde bir araya gelmiş değildi ve Kürboğa
sonuçtan şüphe duymuyordu. Rıdvan, Haçlıların birebir çar­
pışmada yenilmez olduklarını ona söylediğinde, Emir ilgisizce;
"Kılıçtan başka bir şeyle kendilerini koruyamazlar," demişti.

Haçlılar Köprü kapısından çıkıp nehri geçerken, onlara doğ­
ru ilerlemek için hiçbir harekette bulunmadı. Daha çok onların
düzlüğe çıkmalarına izin verdi. Müslümanlar sayıca onlardan
çok üstündü, hepsi atlıydı; kafirlerin ise çok azı at biniyordu, ba­
zılarıysa eşek ve deve üzerindeydiler. Kürboğa, onların düzlükte
saf tutmalarına izin verdi; böylece tek köprüyü geçerek geri çe­
kilmeleri güçleşecekti. Deneyimli bir asker olarak, Hıristiyan is­
tilasına tek bir darbeyle son vermeyi düşünüyordu.

Hıristiyan hattının, nehirden kuzeydeki en yakın tepeye dek
açıldığını fark etti - bir buçuk milden daha fazla bir mesafe - ve
ovanın genişlediği iki mil kadar geriye çekilme emri verdi. Böyle
yaparak, Haçlıları, atlı adamlarının arkasından yaya takip etme­
ye zorluyordu.

Sabah geçti ve güneş yükseldi. Gün ortasında Müslüman
saflarındakiler atlarından indiler. Müezzinlerin ezan okuyan
sesi duyuldu:

''.Allah büyüktür

Şüphesiz bilirim, bildiririm,

Allah'tan başka ilah yoktur

Ve Muhammed O'nun kulu ve elçisidir

Haydi namaza

Haydi kurtuluşa

Allah büyüktür

Allah'tan başka ilah yoktur"

Atlarından inenler, pelerinlerinin ya da eyer örtülerinin üze­
rinde namaza durdular.

Namazın sonunda pelerinli figürler ayağa kalktı, deri çizme­
lerini giydiler. Atlarına tekrar bindiler. Bir grup Selçuk Türkü,
sola, nehre doğru hızla ilerledi. Bir diğeri yavaşça sağa, tepele-

1 95

Haçlı Seferleri (Demir Adamlar ve Azizler)

re doğru at sürmeye başladı. Hıristiyan savaş hatlarını yanlar­
dan kuşatmak ve Kürboğa'nın ana kuvveti pozisyonunu korur­
ken, geriden saldırmak istiyorlardı.

Haçlılar, Bohemond'un komutası altında düzenli bir savaş
hattı teşkil etmek için ellerinden geleni yaptılar. İlk önce Büyük

Hugue, Fransız silahlarının ihtişamı içinde göründü, ama onun
bölüğünün esas kuvveti, iki Robert'in komutasında yer alan

Flanders ve Normandiya şövalyeleri idi. Köprüyü geçtikten son­
ra, sağa doğru açıldılar ve nehrin kıyısında ikili bir saf teşkil et­

tiler.

Onların ardından Lorraine Dükü Godefroi geldi ve Renlileri
ile birlikte merkez safı oluşturdu. Ardından, Köprü Kapısı'ndan

Adhemar, tepeden tırnağa silahlarını kuşanmış halde at sür­
dü. Hastalıktan zayıf düşmüş Kont Raymond Antakya'da kalıp

Müslümanları hisardan gözlemek üzere geride bırakıldığından,
Provencelilerin komutasını o üstlenmişti. Adhemar, hattın solu­
na, dağa doğru saf tutarak yerleşti.

Büyük lordların sonuncusu, Bohemond, koyu kırmızı sanca­
ğıyla birlikte belirdi. Güneyin bütün Normanları ve mükemmel
savaşçı Tankred'i izleyen şövalyeler onunlaydı.

Haçlılar, saflarını yerleştirdikten sonra Müslüman emır­
lere doğru ilerlediler. Ancak bu ilerlemede düzensizlik vardı.

Tankred'in küçük birliği dışında, az sayıdaki atlı şövalye, mec­
buren, piyadelerin arasına dağıtılmıştı. Bineksiz şövalyeler, elle­

rinde mızrakları olmaksızın ilerliyorlardı; arkalarından da köy­

lüler, sırtlarında kargılarıyla onları izliyordu. En yakınlarında­

ki adamla mesafelerini korumaya dikkat ederek işlenmiş tarla­
ları geçtiler, meyve bahçelerine doğru ilerlediler. Düzlük genişle­

dikçe saf açıldı. Nihayet liderler, diğer komutanlarla teması kay­
bettiler. Tarfur ve onun ayak takımı, ellerinde sopalarla bir adım
öne geçtiler.

Silahlı safların arasında, erkeklerinin kaderini paylaşmak
için gelmiş ve hayatta kalmayı ummayan Haçlı kadınları da var­
dı. Hacı Richard, onlardan söz eder.

1 96

"Tanrımıza hizmet etmeye gelen bu kadınlar,

O gün Antakya'dan çıktılar.

Saçları uzun şeı·itlerle bağlıydı -

Bazıları taşlar toplamıştı."

Harold Lamb

Açlığın kemirdiği ölüme giden adamlar için tuhaf bir marş.
Kırık silahlar taşıyan adamlar, paçavralar içindeki çocuklarıyla
el ele ilerliyorlardı. Kahverengi Cübbesi içinde Keşiş Pierre, sü­
rüsünün en önünde yalınayak yürüyordu. Piskoposlar ve papaz­
lar, ellerinde haçlarla, güçlükle adım atıyorlardı. Güneş daha da
yükseldi. Orada burada, daha fazla ilerleyemeyecek kadar güç­
süz olan adamlar yığılıp kalıyorlardı.

Adhemar'ın atını sürdüğü sol taraftan, ilahi sesleri yük­
seliyordu. Onun önünde bir papaz, yeni bir sancak taşıyordu:
Üzerinde, toprak altından çıkarılan paslı mızrak ucunun bağlı
olduğu bir haç.

Mücadele sağ tarafta, nehrin kenarında başladı. Türkler
bu kanadı süpürdüler. Ancak Bohemond, kendi bozulma­
mış safını ana hattın gerisinde tuttu. Renlilerden ve Robert'ın
Normanlarından, Reinaud adlı bir şövalye komutasında, alela­
cele yeni bir bölük teşkil edildi. Reinaud'un adamları, Türkleri
karşılamak üzere atıldılar.

Nehir kıyısındaki mücadele şiddetlendi. Yeni Müslüman sü­
varileri geldiler, kılıçların şakırtısı yakından duyuluyordu. En
solda, vadinin dibinde, Adhemar'ın adamları dikkat kesildiler,
ancak kimse ne olduğunu anlayamıyordu. Tepelere yığılıp müca­
deleyi izleyen Ermeniler göründü. Ardından, adamlar arasında,
beyaz atlara binmiş ve beyaz sancak taşıyan, kim olduğu bilin­
meyen atlıların göründüğü söylentisi yayıldı. Savaş naraları at­
mıyorlardı ve yüzleri ile silahları son derece parlaktı.

Bazı Haçlılar, bu bilinmeyen atlıların Aziz George'un komu­
tasındaki savaşçı azizler olduğunu düşündüler.

Sağ taraftaki kargaşa azaldı, ama nehrin kenarından du­
man yükseldi ve etrafa yayıldı. Ateşin çatırtısı duyuldu. Bu nok­
tadan geri çekilen Türkler, kuru otları ateşe vermişti ve kavu-

1 97

Haçlı Seferleri (Demir Adamlar ve Azizler)

rucu güneşin altında, rüzgarın önüne katılan alevler yayılmıştı.
Haçlılar ya pelerinleriyle alevleri söndürmeye çalışıyor ya da çe­
kilip, alevler önlerinden geçene dek bekliyorlardı. Duman örtü­
sü altında savaş hattı ilerledi.

Provenceliler tepelerden aşağı inerken bir nara duyuldu:

"Tanrı'nın isteği!"

Adhemar atıldı ve adamlar, mızrak ucunun iliştirildiği san­
cağı izlediler. Naralar atarak ilerleyip Türklerin safını yardılar
ve savaşçılarını, eğerlerinden aşağı çektiler. Bir anda mızrak
ucunun takılı olduğu sancağı taşıyan adam yere yığıldı ve Papaz
Raymond, ileri atılarak sancağı kavradı, ilerlemeyi sürdürdü.

Merkezden bunların hiçbiri görünmüyordu. Zeytin ağaçla­
rının arasından Müslüman atlıları, dumanların içinde hayalet­
ler gibi bir anda çıktılar. Silahsız Haçlılar yakalanıp yere seril­
diler. Kılıçları olanlar bir araya gelerek, Üzerlerine gelen okla­
ra karşı mevkilerini korumaya çalıştılar. Ölenlerin silahlarını si­
lahı olmayanlar devralıyordu. Yere yığılanlar fısıltıyla günah çı­
kartıyorlar, güçsüz parmaklarıyla kopardıkları otları, son ritüel
olarak ağızlarına götürüyorlardı. Haçlıların hattı saldırıya kar­
şı koydu. Din adamlarının beyaz elbiseleri kana bulandı, ölüler,
dövüşenlerin ayaklarına takılıyordu. Gri zırhlı atlılar artların­
da belirdiğinde, sevinçle çığlık attılar. Toynak sesleri ve mızrak­
ların tıkırtısı arasında Godefroi ve şövalyeleri "Tanrı'nın buyru­
ğu! " çığlıklarıyla ileri atıldılar.

Uzun kılıçlar Müslümanların kalkanlarına çarptı. Şahlanan
atlar ve silahlarının eriştiği mesafenin ötesinde neler olup bitti­
ğinden habersiz, çılgınca dövüşen adamlar arasında, Haçlı hat­
tı ilerledi. Artık bağırmıyorlar, duraksayan ya da sendeleyen yol­
daşlarını ileri iterek mücadeleyi sürdürüyorlardı. Kendi kanları
içindeki yaralılar, ayakta kalmaya çalışıyordu. Kan ter içindeki
şövalyeler, miğferlerini başlarından fırlatıp atıyorlardı.

Yaşamayı unutmuş ve ölümü arzulayan bu adamların hücu­
muna karşı durabilecek hiçbir şey yoktu. Hiçbiri lider değildi -
önlerinde sadece uzun zaman bekledikleri ve nihayet varlığını
kendilerine hissettiren İsa'nın olduğuna inanıyorlardı.

1 98

Harold Lamb

Normanların koyu kırmızı sancağının ilerlediğini ve
Bohemond'un zırhlı şövalyelerine yol açtığını gördüler. Onu
Tankred ve atlıları izledi.

Haçlıların son ihtiyatları da mücadeleye katıldı. Ve savaş ka­
zanıldı.

Müslümanlar öyle hızlı geri çekildiler ki, karargahları derhal
boşaltıldı. Kürboğa ve yakın adamları, değerli eşyalarını yanla­
rına almak için kısa bir süre daha oyalandılar. Fakat Narman at­
lıları yaklaştığında, onlar da geri çekildiler.

Haçlılar karargahı yağmalamak için zaman kaybetme­
diler. Tankred, Halep yolundaki Harim'e dek firarileri izledi.
Ermenilerse, son efendileri Müslümanlardan intikam almak
için yığınlar halinde tepelerden indiler.

Pahada ağır ganimetleri bulmada her zaman dikkatli olan
Adsız, Türklerin karargahında ele geçirilenleri betimlemek­
te zorlanır. Kürboğa'nın, halılarla kaplı yaldızlı otağı oradadır.
Selçuklu komutanlarının çadırlarından çok sayıda kilim, halı
elde edilmiştir.

Gerçekten (diyor Adsız) düşman çadırlarını terk etti ve ça­
dırlarda altın, gümüş, değerli eşyalar, tahıl, şarap, tereyağı, ayrı­
ca karargahta davarlar, koyunlar, atlar . . . Ne zamandır yokluğu­
nu çektiğimiz ne varsa, hepsi oradaydı.

Ama en büyük ödül, manevi zaferdi. Müslüman ordusu
kendisine fazla güvenmişti. Haçlıların son atağı onları şaşkı­
na çevirmişti ve Araplar savaş alanından kaçmıştı. Daha son­
ra Türkler, bu felaket yüzünden Kürlıoğa'yı ve Musul hakimine
bağlı bulunan Rıdvan'ı suçladılar. Melikşah'ın tahtı üzerinde ya­
şandığı her zaman hissedilen mücadele, bundan hemen sonra
alevlendi. Dukak, Şam'ın müdafaasına döndü. Takviye olarak gi­
den Yağısıyan öldü ve Rıdvan, Halep'dan ayrıldı. Sonraki birkaç
yıl boyunca, doğudaki Müslüman prensler, Haçlılarla mücadele­
ye girişmediler. Suriye vadilerini ve Ermeni kalelerini istilacıla­
ra bıraktılar.

Ama Haçlılar bu olanlardan habersizdi. Zafer sarhoşluğu
içinde Antakya'ya döndüklerinde, hisarın Kont Raymond'a tes-

1 99

Haçlı Seferleri (Demir Adamlar ve Azizler)

lim olduğunu gördüler. Önce, yanlışlıkla Provence bayrağı hisa­
rın üzerinde yükseldi, fakat ardından Bohemond'un adamları,
koyu kırmızı flamanın onun yerini aldığını gördüler.

Vadinin derinliklerine akşamın inişi gibi birdenbire miica­
dele sona ermişti. Savaştan kurtulanlar, ellerinde mumlarla ki­
liselere koştular. Kadınlar ve erkekler bir ağızdan ilahiler söyle­
diler:

"Te Deum laudamus!'�1

41 Seni Överiz. Ambrose tarafından yazılmış, Sen Tann'sın, Seni överiz, /

Sen Rab'sin, Seni alkışlanz, / Bütün yaratılış Sana tapınır, / Sen sonsuz

Baba'sırı . . . şeklinde dc,·anı eden meşhur bir erken Hıristiyan ilahisi. (ÇN)

200

XXVI
İ LK TUTUNMA NOKTASI

S
avaş 28 Haziran'da kazanılmıştı. Şimdi Filistin vadileri gü­
neşin altında kavruluyor ve akarsular kuruyordu. Dahası,

bütün durum değişmişti. Buraya türlü badirelerin ardından yo­
rulmuş halde ulaşan Haçlılar, artık Tarsus'tan Urfa'ya dek uza­
nan bölgenin hakimi olmuşlardı - bu saha, onlara gerekli yiye­
ceği sağlamaya yeterdi. Üstelik Kürboğa'nın karargahından elde
edilenler de, boş hazineyi biraz olsun doldurmuştu.

Böylece Antakya'yı temizlemeye giriştiler ve camiye çevril­
miş kiliseleri yenilemeye koyuldular. Arapça yazıları kaldırdı­
lar, halıları topladılar ve sunakları tamir ettiler. Büyük bir şevk­
le, kendileri gelmeden önce Grek Kilisesi patriği olan adamı ara­
yıp buldular ve bu kibar, sakallı, yaşlı adamı görkemli yeni ma­
kamına yerleştirdiler. Onun önünde toplandılar ve dua ettiler
- bundan başka ruhlarını saracak bir çare yoktu.

Su kemerlerinde uzun süre cesetler kalmış ve sarnıçlara da
pek çok şey dolmuştu. Yakıcı güneşin altında hepsini temizle­
yip arıtmalarının yolu yoktu. Hastalıklar arttı ve salgın başla­
dı. Ceneviz'den gemiyle gelmiş olan bir Germen alayı, bütünüyle
salgında hayatını kaybetti.

Ağustos başında piskopos, komutan ve rehber Adhemar öldü.
Haçlılardan biri, acı içinde, "o, konuşmaları etkileyici, neşeli bir
adamdı ve herkesle dosttu" diye kayıt düştü. Adhemar'ı, mızrak
ucunun bulunduğu Aziz Pierre Kilisesi'ne defnettiler. Ama yok­
luğu kendisini çabuk hissettirdi. Lordlar arasındaki tartışmala­
rı tatlıya bağlayan da, baronlarla sıradan silahlı adamlar arasın­
daki bağlandıyı sağlayan da Adhemar idi. Konsilde, onun yerini
alabilecek başka hiç kimse yoktu.

Adhemar'ın ölümünü bir şüphe izledi. Savaş, Pierre
Bartholomaeus'un gördüğü hayal için müthiş bir referans ol-

2 0 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

muştu ve zaferin ardından, Pierre, ziyaretçi akınına uğramıştı.
Bunun üzerine yeni görüntüler de görmeye başlamıştı. Adhemar,
onun hikayelerine hiçbir zaman inanmadığını açıkça ortaya koy­
muştu ve ardından hayatını kaybetmişti.

Pierre Bartholomaeus, Adhemar'ın, kendisine, Aziz
Andreas'ın refakatçilerinin arasında göründüğünü ve onunla ko­
nuştuğunu söyledi. Adhemar, şöyle demişti:

"Mızrak bulunduktan sonra, büyük bir günah işledim. Bu
günah yüzünden cehenneme atıldım ve ağır bir ceza çektim.
Ruhum, bedenimi terk edişinden, bedenimin toprağa verilişi­

ne dek cehennemde kaldım. Eğer Lord Bohemond söyledikle­
rime inanmayacak olursa, mezarımı açın. Yüzümün yandığı­

nı göreceksiniz. O benim vücudumu Kudüs'e götüreceğini söy­
ledi, ama bunu yapmasına izin vermeyin, burada daha iyiyim.

Takipçilerimi efendim Kont'a emanet ediyorum."

İşte böylece Bartholomaeus, Adhemar'ın kendisiyle konuş­
tuğunu söyledi. Bohemond elbette piskoposun mezarını açtır­

madı. Bununla birlikte, Bartholomaeus'un yalan söylediğini dü­
şünüyordu. Diğerleri de onunla hemfikirdi. Barholomaeus çok
konuşmaya başlamıştı ve görünüşe göre gördüğü şeyler, artık,
sadece Provencelilerin saygınlığını artırıp Normanları aşağı­
lamaya hizmet ediyordu. Zaten taraflar arasında yitirilecek bir
muhabbet yoktu. Raymond, Bohemond'un Antakya üzerinde­

ki hak iddiasını, şehrin İmparator Aleksios'un gelişini bekleme­
si gerektiği iddiasıyla reddetti. Bohemond hisara yerleşirken,

Provenceliler de Köprü Kapısı ile Yağısıyan'ın sarayını tuttular
ve tahkim ettiler.

Salgın kötüleştiğinde, çekişme, kırılma noktasına yaklaş­
mıştı. Liderler, şehri terk ederek, yeni ele geçirilen topraklarda
farklı yönlere, Normanlar Tarsus'a ve Renliler, Baudouin'i ziya­
ret etmek için Urfa'ya yöneldiler. Vermandoisli Hugue ve diğer
Baudouin, Hainaultlu, Aleksios'u zaferden haberdar etmek ve
ondan kendilerine katılmak Üzere güneye gelmesini istemek için
Konstantinopol'e dönmek üzere seçildiler - Haçlıların, davala-

202

Harold Lamb

rında başarısız olmak üzereyken Aleksios tarafından nasıl terk
edildikleri hakkında bir fikirleri yoktu.

Fakat son savaşa dair haberler Aleksios'a ulaşmadan,
Marmara'nın mavi sularının kenarındaki sarayında bulunan
dikkatli Basileus İtalya'ya garip bir mektup yazdı. Mektup, Monte
Cassino Manastırı Başkeşişine gönderildi. O sırada Aleksios
Haçlıların yok edildiğine inanıyor olsa gerektir. Bu uzun mektu­
bun bir kısmında, Aleksios şöyle demekteydi:

İmparatorluğum onlara mevcut bütün imkanlarıyla yardım
etti ve bunu bir dost değil, bir baba gibi yaptı. Eğer benim im­
paratorluğum onlarla işbirliği yapmasaydı, imdatlarına kim ko­
şardı? Şimdiye dek, Tanrı'nın isteğiyle, hizmetlerinde başarılı ol­
dular. Şövalyeler ve beraberlerindeki kalabalık, Ebedi Tapınak'a
ulaştı. Ama onları ölü olarak telakki edemeyiz, çünkü onlar
ebedi hayata uyandılar. İnancımın ve manastırınıza karşı bes­
lediğim iyi niyetin göstergesi olarak imparatorluğum size altınla
tezyin edilmiş bir epiloricum gönderiyor.

Haziran ayında Kutsal Şehir Konstantinopol'den gönderil­
miştir.

Hainaultlu Baudouin hastaydı ve yolda hayatını kaybet­
ti. Ama Vermandoisli Hugh, Konstantinopol'e ulaştı ve mesajı
Aleksios'a bildirdi. Basileus'un sarayında olabildiğince oyalan­
dı. Haçlıların arasına dönmeye gönülsüzdü. Nihayet Paris'e doğ­
ru yola çıktı.

Kalan Haçlı prensleri, Antakya'dan Papa II. Urbanus'a bir
mektup gönderdiler. Artık bütün olanların hesabının verilmesi
gerektiğini düşünüyorlardı ve Adhemar'ı kaybettikten sonra, li­
dersiz kaldıklarını hissediyorlardı. Uzun mektuplarının sonun­
da, Urbanus'dan kendilerine katılmasını istiyorlardı.

Yani biz, bize lütfedilen babadan yoksun kalan oğulların, bu
yolculuğun ruhani babası olan senden başladığın işi bitirmeni
istiyoruz - vaazlarınla bizi, topraklarımızı ve topraklarımız üze­
rinde sahip olduklarımızı terk etmeye yönlendirdin, bize İsa'yı
izlememizi söyledin, bizi İsa'nın adını yüceltmeye gönderdin.
Bize gel ve getirebildiğin diğerlerini de getir.

203

Haçlı Seferleri (Demir Adamlar ve Azizler)

Bütün dünyada bundan daha uygun ne olabilir ki?
Hıristiyanlığın başı olan sen, Hıristiyanlığın ilk şehrine gelmeli
ve kendi başlattığın işi tamamlamalısın.

Tekrar tekrar, senden böyle yapmanı istiyoruz, en sevgili ba­
bamız. Aziz Pierre'in vekili olarak onun kilisesinin başına geç.
Böylece senin başlattığın ve bizim başladığımız iş nihayetine er­
sin.

Bize Kudüs'ün kapılarını aç ve Hıristiyan adını yücelt. Eğer
bize gelir ve bu yolculuğu sonlandırırsan, bütün dünya sana ita­
at edecektir.

Tanrı bize gelmende sana rehberlik etsin. Amin.

Bu Haçlıların yakarışıydı ve şüphesiz son derece samimiydi.
İnantikları Adhemar'ı kaybetmişlerdi ve şimdi kendilerine katı­
lacak apostolik bir efendiye ihtiyaçları vardı.

Ordu iki yıldır evinden uzaktaydı ve çok zahmete katlan­
mıştı. Liderleri hala umutluydu, ama şu da vardı ki, bu kadarı­
nı elde edebilmek için Avrupa'daki varlıklarının çoğunu kurban
etmişlerdi. Kendilerini halklarından koparılmış hissediyorlardı.
Aleksios'un hiçbir zaman onlara yardım etmeyeceğini anlama­
ya başlamışlardı ve Papa'nın gelip kendilerine katılmasını umu­
yorlardı.

Urbanus gitmedi. Bir sonraki bahar ayında yapılan ilk
konsilde, Pisa Başpiskoposu Daimbert'i Papalık vekili olarak
Adhemar'ın yerini almak üzere gönderdi. Haçlı seferi kurulu bir
gerçek haline geldi; Asya'daki zaferlerin haberleri, yeni kalaba­
lıkları haçı almak üzere kiliselere sevk etti. Urbanus'un itiba­
rı arttıkça, Germen İmparatoru'nun etkisi söndü. Haçlı dalga­
sı yükseliyordu ve bu dalga Urbanus'a dünyevi bir güç kazandırı­
yordu. Elbette Antakya'ya gitmedi . . .

Bu arada Haçlılar arasında yeni bir hizip oluşuyordu. Bu hi­
zip ne Provencelilere ne de Normanlara dayanmıyordu, aksine
her ikisine de düşmandı. Bunlar zaman kaybetmeden savaşa son
vermek ve Kudüs'e ilerlemek istiyorlardı. Bu meyandaki konuş­
malar, önce, muhtemelen Kudüs'ün ne kadar uzakta olduğundan
habersiz, efendisiz adamlar ve sabırsız askerler arasında yayıldı.

2 04

Harold Lamb

Bizans İmparatoru'nun Kont Blois ile birlikte kendilerinden
nasıl geri çekildiğini duyduklarında, açıkça artık İmparatoru
önemsemediklerini dile getirdiler. Keşiş Pierre ve yemek bul­
makta zorlanan fakir şövalyeler de yeni hizipte yer alıyordu.
Adsız da görünüşe göre bu hizbe sempati duyuyordu. Huzursuzca
Antakya'da, Kasım ayında orada toplanmak üzere karar almış
bulunan lordların dönüşünü beklediler. Godefroi, beraberinde,
sırtlarında ölülerini taşıyan Müslüman esirlerle döndüğünde ke­
yiflendiler. Son büyük senyör Bohemond da geldiği zaman, kon­
sey Antakya'daki Bizans saraylarından birinde toplandı. Pek çok
eski sima bu toplandıda yoktu, ama yeni katılanlar onların yeri­
ni almıştı.

Hayati mesele, Antakya'nın tasarrufu idi. Narman konuşma­
cı, hararetle Bohemond'un hakkını savundu. Başarı, onun çaba­
larının semeresiydi; büyük hisarı o koruyabilirdi; Müslümanlar
ondan çekiniyordu; şehir ona vaad edilmişti ve Aleksios,
Türklerden kaçmıştı. Normanlar bunları savunuyordu.

Aziz Gilles, bu görüşlere karşı çıktı. Onun tek bir iddiası var­
dı - Haçlı prensleri Aleksios'a and içmişlerdi ve şehir Bizans
İmparatorluğu'na aitti. Bu iddiayı inatla savunuyordu.

Tartışma günlerce sürdü ve nihayetinde açıkça mücadeleye
dönüştü. Adamlar, kılıçlarının kabzalarını kavrayarak ayaklan­
dılar. Bu noktada Kilise'den bir din adamı değilse de, yeni hizip­
ten, Kudüsçülerden bir konuşmacı araya girdi. Son birkaç gün­
dür durumu tartışıyorlardı ve şimdi açıkça fikirlerini beyan et­
tiler:

"Prensler korku ya da başka sebeplerden, belki de İmparator'a
verdikleri sözden ötürü Kudüs yolunda bize önderlik etmekten
geri durdukları için, silahlı adamlar arasından bize liderlik ya­
pacak cesur ve inançlı birini seçmemiz gerekiyor. Burada bir yıl­
dır oyalanıyor olmamız ve iki yüz bin adamımızın ölmüş olması
prenslere ve lordlara kafi gelmedi mi? İmparator'un altınını is­
teyenleri bırakın, istediklerini alsınlar. Antakya'yı isteyenleri bı­
rakın, istediklerini alsınlar. Bizlerse, yola koyulacağız. Burada
kalmak isteyenler, daha önce burada ölenler gibi, hiçbir şey yap-

205

Haçlı Seferleri (Demir Adamlar ve Azizler)

maksızın yok olup gidecekler. Antakya için yeterince münakaşa
ettik, şimdi Antakya alınmadan önceki barışı yeniden tesis et­
mek için duvarları yıkmamız gerekiyor. Ayrıca, açlık ve tartış­
malarla iyice zayıf düşmeden önce, esas yolumuza koyulmalı­
yız."

Kudüsçülerin fikirleri yok sayılamazdı. Sonunda amaçla­
rına ulaştılar. Godefroi ve Lorraine ile Flandre'nin şövalyeleri
Bohemond\ın hak iddiasını onayladılar ve uzlaşmaya varıldı.

Provenceliler saray ve kapıyı tutarken, hisarın mülkiye­
ti Normanlara bırakıldı. Antakya'nın asıl mülkiyeti meselesi,
Kudüs alınana dek bekleyebilirdi. Raymond, o ay güneye iler­
lemeye başlayacağını bildirdi. Sıradan askerler grubu bu geliş­
melerden çok memnun oldular ve Tankred kendileriyle geleceği­
ni söylediğinde, ona tezahürat yaptılar. Adsız, Tankred'i izleme­
ye karar verdi. Askerler, güney yolunun artık açık olduğuna ina­
nıyorlardı. Lordlarsa, hala derin düşünceler içindeydiler. İlk iki
yılın coşkunluğunu kaybetmiş değillerdi, fakat Haçlı kuvvetinin
zayıfladığı da reddedilemezdi. Prenslerin arasındaki en iyi iki
asker, Bohemond ve Raymond, birbirine düşmandı. İki yıl önce
büyük bir tandanayla savaşa girişmiş olan baron ve şövalyele­
rin yarısı ya ölmüştü ya da kayıptı. Pek çok iyi savaşçı hayatını
kaybetmişti. Sıradan askerlerin çoğu, artık şövalyelerle birlikte
at biniyordu. Dahası, baronların statüsü değişmişti. Neredeyse
hepsi uzun zaman önce maddi varlıklarını geride bırakmışlar­
dı, ama halen vasallarının iaşesi ve güvenliğinden sorumluydu­
lar. Elbette ordunun genel hazinesinden hisselerini alıyorlardı -
alınabilecek bir kazanç söz konusu olduğu sürece. Yine de çoğu
adamlarını beslemek için talana çıkmak zorunda kalıyordu. Pek
çok güçlü vasal, bireysel olarak hareket ettiklerinde hayatları­
nı daha kolay idame ettirebileceklerini fark etmiş ve bu şekilde
davranmaya başlamıştı. Adsız gibi birçok savaşçı, bir efendiden
diğerine geçiyordu. Tell Bfişir'i (Tilbeşaı� ele geçiren Raymond
Pilet gibi yetenekli askerlerin komutası altına giriyorlardı.

Ordu güneye doğru harekete geçti. Bilinmeyen geleceğe doğ­
ru, farklı bölükler halinde ilerliyorlardı.

206

XXVII
MAARRATÜNNÜMAN'IN DUVARLARI

J\ ralık ayı başlarında, Haçlıların ana kitlesi halen bir engelin
.İ"l.etrafında karargah kurmuş haldeydi. Suriye'nin köşesinde,
Orontes'in ardında, Antakya'yı hatırlatan bir taş kente rastla­
mışlardı ve surların ortasında muazzam bir camiyle taçlandırıl­
mış bir tepe bulunuyordu. Her akşam Müslümanların tepeye tır­
mandıklarını görebiliyorlardı.

Şehir, güney Suriye'nin anahtarı Maarratünnfıman idi. pek
çok köleye sahip zengin bir şehir. Haçlılar zeytinliklerin ara­
sında karargah kurdular ve çamurun içinde işe koyuldular.
Antakya'da derslerini almışlardı ve bu yüzden hücuma geçme­
den önce kuşatma aletleri hazırlamak için hiç zaman kaybetme­
diler. Her zamanki gibi olayların içinde olan Adsız, bize olanlar­
dan söz ediyor:

Pazartesi günü öyle kuvvetli bir hücumda bulunduk ki, por­
tatif merdivenleri duvarlara yerleştirmeyi başardık. Ancak put­
perestlerin kuvvetli olması, o gün bir kazanım elde etmemize
izin vermedi. Bu şekilde bir sonuç elde edemeyeceğimizi ve ça­
balarımızın boşa gittiğini gören senyörlerimiz, başta Aziz Gilles
Kontu Raymond, ahşaptan güçlü ve yüksek bir kule inşa ettirdi­
ler. Kulenin tepesine, flamalarıyla birlikte birkaç şövalye ve bü­
yük bir şevkle borusunu çalan Avcı Everard çıktı. Kulenin altın­
da ise, onu surlara doğru iten tam korumalı şövalyeler yerlerini
aldılar. Bunu gören putperestler, derhal büyük taşlar atabilen bir
mancınık yaptılar. Ayrıca kuleyi yakma ümidiyle, grejuva da fır­
latıyorlardı, neyse ki, Tanrı kulenin yanıp yıkılmasını istemedi
ve kule şehrin yüksek surlarına ulaştı.

Aralarında Guillaume de Montpelier'in de olduğu kuledeki
adamlarımız, savunmacılara muazzam büyüklükte kayalar attı­
lar. Kayalar savunmacıların kalkanlarına öyle şiddetli çarpıyor-

207

Haçlı Seferleri (Demir Adamlar ve Azizler)

du ki, adamlar ellerinde kalkanları olduğu halde surlardan ölü­
me düşüyorlardı. Bazıları da surlardaki düşmana uzun mızrak­
lar atıyorlardı. Mücadele böylece akşama dek devam etti.

Başka bir tarafta da şövalyelerimiz tekrar surlara bir mer­
diven yerleştirmeyi başardılar. En başta Godefroi de Lastour
merdivene tırmanmaya başladı, fakat öyle çok adam onu izle­
di ki, merdiven onların ağırlığını taşıyamayarak yıkıldı. Yine de
Godefroi ve beraberindeki az sayıda adam, surlara ulaşmayı ba­
şarmıştı. Aşağıdaki adamlar çok çabuk başka bir merdiven ge­
tirip sura tırmanmaya başladılar. Düşman onlara şiddetle kar­
şı koydu. Surlara çıkabilen cesur adamlar saldırılara karşı koy­
maya çalışırken, yürüyen kulenin altındakiler de duvarın altı­
nı kazmaya başladılar. Tahkimatlarının zarar gördüğünü fark
eden düşman korkuya kapıldı ve şehre kaçtı. Bütün bunlar Pazar
günü, Aralık ayının on birinci gün batımında oldu.

Nihayet adamlarımız şehre girmeyi başardılar ve bulabil­
dikleri değerli ne varsa topladılar. Sabah olduğunda, nerede bir
düşman görseler, kadın erkek demeden katlettiler. Şehrin her
köşesi Müslümanların cesetleriyle doldu. Cesetlere basmadan,
şehrin hiçbir sokağında adım atamaz olduk.

Bohemond, bir tercüman aracılığıyla, Müslüman şeflerin ka­
dınları, çocukları ve eşyalarıyla birlikte kapılardan birinin ya­
nındaki saraya sığınmalarını duyurdu ve onlara hayat garandisi
verdiğini bildirdi. Fakat daha sonra onları yakaladı ve bütün de­
ğerli eşyalarına el koydu. Bazılarını öldürdü, bazılarını ise sat­
mak üzere Antakya'ya götürdü.

Franklar bir ay boyuna şehirde kaldılar. Bu sırada Orange
Piskoposu'nu kaybettik. Adamlarımız bu şehirde aradıklarını
bulamadılar. Etrafta yağmalanacak yer yoktu. Sonra bazı ölüle­
rin karınlarında Bizans altını olduğu düşüncesiyle, cesetler ate­
şe verildi. Bazı adamlarsa, ölülerin etlerini doğrayıp pişirdiler
ve yediler.

Bundan sonra Adsız, bir daha Bohemond'dan "o cesur adam"
ya da "şanlı savaşçı" diye söz etmiyor. Görünüşe göre güçlü
Narman hakkındaki fikirleri değişmiştir. Adsız, yeni kıtlığı ne-

208

Harold Lamb

redeyse kaygısızca anlatır. İnsanlar yiyecek bir şey bulmakta
zorlanmaktadırlar. Ancak Adsız, yola koyulmakta geç kaldıkları
düşüncesinden daha büyük bir üzüntü duymaktadır.

Bu kez gecikme Narman - Provenceli düşmanlığından kay­
naklanıyordu. Bohemond Maarra'yı istiyordu, çünkü burası
Suriye'nin bir parçasıydı. Raymond ise ilk kazanımı olarak bu­
rayı görüyordu. Narman lider ani bir kararla Antakya'ya doğru
yola koyulduğunda, iki taraf, adamlarını şehrin farklı kısımları­
na yerleştirmişlerdi.

Böylece şiddetli yağmurlar ve genel bir heves kırıklığı içinde,
1098 yılı sona erdi.

Haçlıların cesaretlerinin kırılması için nedenleri vardı.
Fırtınalar sürdükçe, Suriye'nin dağlık köylerinde sığınacak bir
çatı aramak zorunda kaldılar. Çadırları yıpranmıştı ve atlarının
sayısı günden güne azalıyordu. Gruplar halinde, Urfa'ya doğru
çamurlu yollara koyuluyorlardı.

Muhtemelen Godefroi onları cesaretlendirmeye çalışmıştır.
Hepsi korkusuz savaşan ve hiçbir şeyden yakınmayan görkem­
li düke saygı besliyorlardı, ama bu yumuşak başlı, dost canlısı
adamda liderlik içgüdüsü yoktu. Godefroi, bir hücuma komuta
edebilirdi, ama Haçlı unsurlarını bir arada tutabilecek kabiliyet­
ten yoksundu. Bu sıralarda da, adamlarını kışlık konutlara yer­
leştirmekle meşguldü.

Bohemond ise, altı ay önce onlara liderlik edebilirdi ama
şimdi hayata küsmüş haldeydi ve bütün düşüncesi Antakya'nın
hakimiyeti meselesiydi.

Savaşta yenilmez Tankred, bin kadar şövalyeyle Kudüs'e
doğru ilerleyebilirdi, ama o da beş bin kişilik bir kuvveti idare
edebilecek yeteneğe sahip değildi.

Haçlı seferinin duraksadığı bu sırada bazı prensler
Normanlarla Provencelileri Maarra ile Antakya arasında topla­
dıkları konsilde bir araya getirdiler. Bohemond da orada hazır
bulundu, fakat Raymond, Antakya'nın bir kısmını elinde tuttu­
ğu sürece, hiçbir konuda uzlaşmaya rıza göstermedi. Raymon<l
ise güçlü Norman'a boyun eğmeyi reddediyordu.

209

Haçlı Seferleri (Demir Adam lar ve Azizler)

Liderler arasında hoşnutsuzluk yayıldı. Yola nasıl devam
edeceklerdi? Ordu, Kutsal Topraklara hacılar kalabalığı gibi gi­
demezdi. Yol üzerindeki bütün Müslüman kaleleri ele geçirilme­
li ve şehir alınmalıydı. Her biri binlerce adamın bakımından so­
rumlu olan baronlar, yol üzerinde ele geçirilecek kalelerin mül­
kiyetini edinmeyi düşünüyorlardı. Başka türlü nasıl hayatta ka­
labilirlerdi? Büyük senyörlerden sadece Raymond ve Flandreli
Robert'ın hi'ı.Ia biraz paraları vardı. Çoğu geçtikleri köprüleri yı­
karak buralara gelmişlerdi. Godefroi, Bohemond ve Raymond
bu durumdaydı. İyi huylu Kısa Pantolon Robert ise önemsemi­
yordu, bir liderin belirlenmesi halinde Haçlı seferi devam ede­
cekti. Ama lider kimdi?

Bu gecikme günlerinde Kudüsçüler tekrar öne çıktılar.
Adhemar'ın sorumluluklarını üstlenen Provenceli din ada­
mı Ahlara Piskoposu, birkaç asille birlikte onların başındaydı.
Hepsi Kont Raymond'un önünde diz çöktüler. Provenceli tered­
düde düştü. Antakya'dan ayrılmanın, şehri Bohemond'a bırak­
mak anlamına geldiğini biliyordu. Onun duraksadığını gören
Kudüsçüler, eğer kendilerine önderlik etmeyecekse, mızrağı on­
lara vermesini, Kudüs'e gideceklerini söylediler.

Raymond birden fikir değiştirip teklife razı oldu. Çılgın plan,
yaşlı savaşçıya cazip gelmişti. Ardından diğer senyörlere döndü
ve kendisine verecekleri binekler karşılığında parasını onlar ara­
sında paylaştırmayı önerdi. Normandiyeli Robert'a on bin gü­
müş şilin, Tankred'e altı bin ve diğerlerine de çeşitli miktarlarda
ödeme yapacaktı. Maarra'da garnizonunu kuracaktı ve oradan
hareketine devam edecekti.

Tam o zaman Maarra'dan haber geldi. Orada bıraktıkla­
rı adamlar, Maarra'yı kendi idarelerine almışlardı. Lordlar
konsilinin hiçbir meselenin üstesinden gelemediğini ve Kont
Raymond'un, onları Maarra garnizonu olarak bırakmayı düşün­
düğünü duymuşlardı.

Papaz Raymond, Maarra'da olanları şöyle anlatıyor:

Askerler ve fakirler birbirlerine diyorlardı ki:

Oh! Antakya üzerine çekişmeler ve şimdi de Maarra üze­
rine çekişmeler! Prensler arasında, Tanrı'nın bize bahşedeceği

2 1 0

Harold Lamb

her yer için çatışma çıkacak mı? Öyleyse bu şehir hiçbir mücade­
leye konu olmayacak. Gelin surları yıkalım! Biz, prensler arasın­
da barışı sağlayacağız!

Ardından yataklarından kalkıp ellerinde sopalar, hafif silah­
larla surlara gittiler. Bir serf, boyunduruğa bağlanmış üç ya da
dört öküzün zorlukla sürükleyebileceği bir kayayı surlardan aşa­
ğı itebilecek güce sahipti. Albara Piskoposu şehri dolaşarak bu
tür davranışları yasakladı. Ama o ve beraberindekiler geçip git­
tiğinde, onu görünce kaçıp saklananlar, gene işlerinin başına dö­
nüyorlardı. Gündüz çekincede ya da farklı işlerle meşgul olanlar
da gece işe koyuldular.

Açlıklarını yatıştırmak için, Müslümanların iki hafta boyun­
ca bataklıkta yatmaktan çürümeye başlamış cesetlerini parçalı­
yorlardı. Maarra'nın suru azar azar yıkılıyordu.

Kont Raymond, konsilden döndüğünde gördüğü harabe kar­
şısında öfkeye kapıldı. Sessiz isyanın hikayesini öğrendiğinde
etrafında kaygıyla toplanmış olan adamlarına dik dik baktı, sen­
yörün malının zarar görmesine göz yummak, ölümle cezalandı­
rılabilecek bir suçtu. Raymond hiçbir şey söylemedi. Adamlarını
cezalandırmak yerine, şövalyeleriyle talana çıktı ve isyancıların
karnını doyurmaya yiyecek getirdi. Sert bir ifadeyle, "diğer li­
derler benim yüzümden gidemeyecek," dedi, "Bu, Tanrı'nın be­
nim için kararıdır." Ardından Maarra'nın ateşe verilmesini ve
Kudüs'e doğru yola çıkmak için hazırlanılmasını emretti. Asiller,
üç yüzden fazla silahlı şövalyesi olmadığını, at sayısının bu ka­
darı da bulmayacağını, bataklığın da yürüyüş için çok büyük bir
engel teşkil ettiğini söyleyerek itirazda bulunacak oldular. Fakat
yaşlı Provenceli kararını vermişti. Bu adamlar, her koşulda iler­
lemeye devam ederlerdi ve o da, onların başında yer almaya ka­
rarlıydı.

Herkes gidecek, dedi; Albara Piskoposu, papazlar ve yok­
sullar.

Maarra sokakları alevler içinde kaldığında, Kont Raymond
ayakkabılarını çıkardı ve sürüsünün önünde çıplak ayakla ilerle­
meye başladı. Bu tam bir çılgınlığı tetikledi. Onu görenler müt-

2 1 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

hiş bir tezahürata başladılar. Raymond, bunun, Kudüs'e gerçek
yürüyüş olacağını ima ediyordu, çünkü uzun zaman önce hep­
si kutsal şehre çıplak ayakla ve dizlerinin üzerinde girecekleri­
ne söz vermişlerdi.

Tankred umutsuz bir girişimden kaçınacak tipte bir adam
değildi. O da kırk şövalyesiyle birlikte alaya katıldı. Güçlükle
ayakta kalmayı başaran Adsız da oradaydı. Her zamanki gibi
geç kalan Kısa Pantolon Robert, birkaç gün sonra onlara katıl­
dı. Yağmur altında, Orontes'in geniş vadilerinde gözden kaybol­
dular.

Tepelerden onların geçişini izleyenler, Haçlıların yeni bir
şarkıyı söyleyerek ilerleyişine şahit oluyorlardı. Bu yeni tilavet,
kederli fakat umut yüklüydü:

Oh Meryem, Tann'nın Anası - Tanrımız Baba ve Oğul -

Bizim için dua et - ve Baba ve Oğul,

Senin olan bizler için dua et.

Bize yardım et!

Bize dön ve gözyaşlarımızı gör!

Haftalar sonra Godefroi ve Renlileri ile Kont Robert ve
Flandreli adamları da onların peşinden yola çıktılar, fakat bu
grup sahil şeridini izledi. Bohemond yeniden Antakya'ya dön­
dü. Kapıyı tutan Provencelilere saldırdı ve onları dışarı attı.
Antakya onundu ve şelıri Normanlarıyla tutacaktı.

2 1 2

XXVII I
RAYMOND'UN YOLU

Y
ukarı Orontes vadilerine bahar erken geldi. Çelimsiz sığırlar
alçak arazileri kaplayan yeşilliklerde otlatılmak üzere ya­

maçlara sürüldüler. Uzun tüylü keçiler, çocuklar ve köpeklerle
amaçsızca dolaştılar. Çobanlar bir köşede oturup sürülerini iz­
lediler.

Su dolapları köylerin kayalık yollarına dökülen suların akın­
tısıyla gıcırdayarak dönmeye başladı. Kubbeli küçük camilerin
beyaz minarelerinden, namaza çağıran ezanlar duyuldu.

Nehir boyunca eşkin süren atlılar, birbirleriyle rastlaştıkla­
rında atlarından inip çömeliyor, kuzeyden ve güneyden gelen ha­
berleri tartışıyorlardı.

Taşların arasında lekeli mermer sütunlar yükseliyordu.
Sütun başlarında yapraklar oyulmuştu. Bu sütunlar tarihe ka­
rışmış bir yolun unutulmuş rehberleri gibiydiler. İslam gelme­
den önce, burada Roma Tanrıları vardı.

Dizi dizi develerle nehir kasabalarına gelen Araplar, gü­
nün haberlerini dinliyorlardı. Müslüman askerler ülkeyi demir
adamların istilasına açık halde bırakıp kaçmışlardı ve demir
adamlar şimdi, köylerden sığırları ve yiyecekleri alarak - ney­
se ki kan dökmeden - nehir boyunca ilerliyorlardı. Kasabaların
idarecileri kan dökülmemesini, onlara kapılarını açıp teslim ola­
rak sağlıyorlardı. Başka ne yapılabilirdi ki? Bu Franklar, bu de­
mir adamlar, her zaman galip gelmişlerdi. Açlık çekmişler, kı­
lıçla doğranmışlardı, ama hayatta kalanlar bir yere gitmemişti.
Merhamet sahihi olan yalnız Allah'tı! Bu yazılmıştı ve her ne ya­
zılmışsa, mutlaka o olurdu.

Bir yerde, emirlerden biri, bütiin sürülerini ve atlarını ana
yoldan görünmeyecek gizli bir yere götürmüştü. Ancak demir
adamlar, Suriye dilencileri gibi çıplak ayakla geldikleri zaman ,
emir tarafından onlara verilen rehberler, onları sürülerin sak-

2 1 3

Haçl ı Seferleri (Demir Adamlar ve Azizler)

lı olduğu yere götürmüştü. Oysa bu rehberlerin, sürülerin ora­
da saklı olduğundan haberleri bile yoktu! Artık demir adamla­
rın çoğu atlıydı. Kimse kaderinden kaçamazdı.

Kasabalılar böyle söylemiş ve Araplar dinlemişti. Haçlıların
ilk atlıları göründüğü zaman, Araplar tepelere çıkarak gelenle­
ri izlediler. Türk atlıları teslim olmaya ve fidye için pazarlık yap­
maya gittiler. Ardından Haçlı kalabalığının ana kitlesi, sancak­

larıyla, artlarından gelen yük arabaları ve sürülerin arasında yü­
rüyen sıradan halkla, görüş alanına girdi. Keskin gözlü Araplar,

Şayzer, Hama ve Hıms'ın sürüleri ve atlarını tanıdılar.

Güneyde, tamamen doğal fakat hiç beklenmedik bir olay vu­

kua gelmişti. Yerel komutanlar Antakya'yı düşüren savaşa iliş­
kin çok hikaye dinlemişlerdi ve Haçlılardan fazlasıyla korkuyor­
lardı. Hepsi anlaşmanın yolunu arıyordu ve Kont Raymond da

savaşmak taraftarı değildi.

Böylece Haçlılar, girdikleri her kasabayı, bulduklarından
daha zengin bıraktılar. Fark ettiler ki, Müslümanlar, putlara ta­
pan, şeytanın silahlı hizmetkarları değillerdi. Aslında Suriyeli
çobanlar ve Arap tüccar, Provence'deki çobanlara ve Yahudi tüc­
cara çok benziyorlardı. Kronikçi Raymond, "bütün bu insanlar
bizden korkuyordu" diyor; "ama biz bunu bilmiyorduk."

Haçlıların işleri yoluna girmişti. Orontes kıyılarına latif bir
bahar geldi. Harika şeyleri ele geçirmeleri yakındı - bir zaman­
lar büyük tanrı Baal'ın tapınağı olan şehri.

Önlerine yüksek dağlar çıktığında, liderler, nehirden öte

yana, sağa dönmeye karar verdiler. Raymond, gemilerle temas

kurabilmek için kıyıya ulaşmayı tasarlıyordu - tabii eğer bura­

ya dek gelen gemi varsa. Böylece, ordu yüksek bir vadiyi tırman­
dı ve sessiz bir ormana daldı.

Bu, güzel, yeşil bir araziydi. Vadi boyunca serin bir kış geç­
ti ve Haçlılar, gür otların kapladığı açıklıkta, çiçeklenmiş elma
ağaçları buldular. Önce sedir ağaçları arasında yol aldılar ve ar­
dından reçine kokan sık çam ağaçları, eğreltiotları, mersinler
arasında ilerlediler.

2 1 4

Harold Lamb

Bu ormandaki mağaralarda, devetüyü ve kaba yünden kı­
yafetler giymiş, çıplak kollu münzeviler yaşıyordu. Bu münzevi­
ler, anlaşılması güç bir dilde konuşuyorlardı - bazı papazlar bu­
nun Süryanice ya da Grekçe olduğunu düşündüler - ve Haçlılara
şaşkınlık ve şüpheyle bakıyorlardı. Haçlılar genç ve yabancıydı,
Lübnan ormanlarının münzevileri ise yaşlıydılar.

Münzeviler, onlara, ufuktaki sisler arasından görünen beyaz
bir zirveyi işaret ettiler. "Kar Dağı," dediler.

Haçlılar arasındaki Cübbeli adamlar - keşişler, papazlar ve
piskoposlar - hevesle, fakat boş yere etrafa bakındılar. Bazıları
karlı zirvenin Hermon Dağı olduğunu düşündüler, öyle ise,
Kutsal Toprakların girişine yaklaşıyor olmalıydılar. Rutubetli
orman patikalarını aşarak, uzaklarındaki denizi görebildikleri
bir açıklığa ulaştılar. Rüzgar daha da soğuk esmeye başladı ve
onlar da hızla yeni topraklara indiler. Sarı kilin arasında kızıl
kayalar yükseliyordu. Küçük köylerin kerpiç surlarının etrafın­
da pamuk tarlaları uzanıyordu ve çukurlarda da sık şeker kamış­
ları kümeleniyordu.

Yükseklerde, hava akımıyla, yel değirmenlerinin kocaman
kolları ağır ağır dönüyordu. Şubat ayının sonunda dahi güneş
rahatsız ediciydi. Ama hava ılık ve hoştu. Akşam vakti, güneş
denizin üzerine yayılmış kızıl bulutların arasında görkemle ka­
vuşuyordu.

Haçlılar da değişmişti. Pek çoğu ağır paçavralarını atmış,
ince, beyaz tunikler giymişlerdi. Bazılarıysa Tir moruna boyan­
mış gömlekler giyiyorlardı. Daha zor beğenenler ise, günün saa­
tine göre renk değiştiren ipeği keşfetmişlerdi ki, bu, hayatta ka­
lan az sayıdaki kadını çok memnun etmişti. Şövalyeler hafif giy­
silerle yola devam ederken, ağır zırhları ve muazzam kalkanları
da silahtarlar ya da eşekler tarafından taşınıyordu. Sadece ruh­
banların siyah giysileri hiç değişmemişti.

Bir asili, halktan birinden ayırmak çok kolay değildi.
Maceracı Raymond Pilet, tamamen altınla tezyin edilmiş bir
elbise bulmuş ve onu giymişti. Dahası, kendisine bağlı takım­
la birlikte yağmaya çıkmış ve Müslüman savaşçıların terk ettiği
Tartus kalesini zapt etmişti.

2 1 5

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Trablusşam Sultanı - Haçlılar onu Trablus'ta vaftiz etmişler­
di - haraç ödemesini düzenlemek için elçiler gönderdi. Böyle za­
manlarda aç gözlülüğü artan Kont Raymond, onlarla sıkı bir pa­
zarlığa tutuştu.

Güney sahili, yaşlı Provenceliyi memnun etmişti. Buranın,
Antakya ve Kudüs arasında orta nokta olduğunu, antik Sidon
ve Tyre limanlarının güneyde yakın bir mesafede bulunduğunu
biliyordu. Burada, Bohemond'un saldırganlıklarından masun,
kendi hakimiyetini kurabileceğini düşünüyordu. Trablus'dan ge­
len elçiler, ona, on bin altın ve çok sayıda cins at vermeyi teklif
ettiklerinde, bu, onu hayrete düşürdü.

Tankred, "neden burada oyalanıyoruz?" diye karşı çıkıyor­
du. Eğer daha fazla adam kaybedersek, nasıl devam edeceğiz?
İlerlemeli ve Kudüs'ü almalıyız. Eğer bunu yaparsak, diğerleri de
bize yardıma gelecektir. Kudüs'ü biliyorlar, ama buraları hiçbi­
ri bilmiyor."

Gecikme Tankred'i öfkelendirse de, Provence lordunun ak­
lında pek çok düşünce vardı. Mısır sultanlarının ordularıy­
la savaşmaya yetecek kadar askeri yoktu ve aylar önce Mısır
Müslümanları Kudüs'ü ve kıyı şeridini Selçuk Türklerinden al­
mıştı. Tankred, genç ve pervasızdı, ama ömrünün sonuna yak­
laşan Raymond, genç karısı ve bağlılarını yerleştirebilece­
ği güçlü bir şehre sahip olma ihtiyacı duyuyordu. Trablus, ona
Provence'deki Arles'i anımsatıyordu ve on bin altın azımsanacak
bir miktar değildi.

Şimdiye dek, Raymond'un kendisi için yapmaya çalıştı­
ğı her şey ters gitmişti. Toulouse'da haçı ilk kabul ettiği zaman,
Urbanus'un kendisini Haçlıların lideri olarak atamasını ummuş,
ancak onun bu şerefi sevgili Adhemar'a bağışlaması karşısında
boyun eğmişti.

Antakya'dan atılmıştı ve Marra'yı kaybetmişti, ama asla
Bohcmond'a boyun eğmeyecekti. Diğerleri gelmeden önce, ken­
disini Trablus mıntıkasının tartışmasız efendisi yapmaya ka­
rarlıydı. Bunu başarabilmek için, sahilden içeride güçlü bir kale
olan Artah'ın kuşatılmasını emretti. Adamları, isteksizce ona

2 1 6

Harold Lamb

itaat ettiler. Artah'ın taş harçla sıvanmış duvarları, dağ etekle­
rine dek uzanıyordu. Hıristiyan Suriyeliler, Raymond'a, o surla­
rın içinde neler olduğundan söz ettiler. "Şehrin ortasında, tepe­
nin üstünde, kendi dış mahalleleriyle çevrili bir kale var. Nüfus
kalabalık ve ticari eşyalarla dolu. Meyve bahçeleri ve nehrin ke­
narında su değirmenleri bulunuyor."

Bir Roma su kemeri, tepelerden şehre iniyordu. Raymond
buranın güçlü bir şehir olduğunu görmüş ve burayı ele geçirmeyi
gerekli bulmuştu. Raymond, Trablus elçileriyle görüşmeleri de­
vam ederken, kuşatma makineleri yapımına da başlanmıştı.

İki hafta geçtiğinde, henüz hiçbir işin üstesinden gelinebil­
miş değildi. Papaz Raymond ile birlikte onun kroniği üzerinde
çalışan Balazunlu Pontius ölmüştü. Ribemontlu Anselm de ha­
yatını kaybetmiş, üstelik surlardan gelen bir taş hayatına mal ol­
madan önce, kendi ölümünü haber vermişti. Trablus'daki sultan,
Artah'daki gelişmeleri görmek için Raymond'la temasları erte­
lemişti.

Haçlılar ilk ortaya çıktıklarında, yenilmez ve korkunç gö­
rünüyorlardı. Ama kuşatmayı gözlemleyen Müslüman prens­
ler, Haçlıların, insandan öte olmadıklarını anlamışlardı. Komşu
bölgelerden gelen haraçlar - altın, şarap, binek ve güzel giysiler
- önce azalmış ve nihayet kesilmişti. Neredeyse bütünüyle deni­
zin kuşattığı ve diğer kısımlarda da güçlü surların ardında gü­
vende olan Trablus'daki Sultan da, artık bir ödeme yapmıyordu.

Tam işler bu noktaya geldiğinde, kıyı şeridini takip eden
Godefroi ve Robert de Flandre sahneye çıktı. Onlara Raymond'un
muazzam bir Müslüman ordusuyla mücadele halinde olduğu
söylenmişti. Bu yüzden onu Artah önünde lüks içinde otururken
bulduklarında şaşakaldılar.

Yeni gelenler fakirdi ve sıradan askerler, Renliler ile
Flandersliler, hücum etmek istiyorlardı. Provencelilerin stok­
larına ve sürülere gıptayla baktılar. Raymond, yeni hazinesi­
nin yarısını Kuzeylilerin ihtiyaçları ve beslenmeleri için har­
camak zorunda kaldı. Hareketsizlikten sıkılmış olan Tankrcd,
Godefroi'nin karargahına geçti.

2 1 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

Yeni bir karışıklık canlı bir tartışma başlattı. Haçlı elçileri
Kahire'den Mısır sultanlarının teklifiyle dönmüşlerdi. Sultanlar,
Haçlıların kuzeydeki şehirlere hakim olabileceklerini ve silahla­
rını bırakıp hacı olarak Kudüs'ü ziyaret ederek, sözlerini de ye­
rine getirebileceklerini söylemişlerdi. Görünüşe göre Aleksios
Kahire'ye haber göndermişti ve Mısır sultanlarının Haçlı seferi­
ni desteklemeye niyeti yoktu.

Haçlılar, kendilerine yapılan teklifi duyduklarında güldüler.
Ardından Aleksios'un, o gelene dek ilerleyişlerini yavaşlatmala­
rını isteyen mektubu ellerine ulaştığında hışımla itiraz ettiler.
Daha önce Aleksios'u beklemişlerdi. Sadece Raymond, hep yan­
lış tarafta olma eğilimiyle, Bizanslıların desteğini beklemeleri
gerektiğini düşünüyordu. Tartışma askerler arasında yayıldı ve
bekleme halindeki boş askerlerin ilgisini çekti. Bu noktada Kont
Raymond adına, Pierre Bartholomaeus işe karıştı. Antakya'dan
ayrıldıklarından beri, genç çiftçi, olağanüstü kişilerin hayalet­
lerini görmeyle ilgili hikayeler anlatmıyordu. Papaz Raymond,
Bartholomaeus'u gözlemlemek için kendi çadırında tutuyordu.
Değerli papaz, uykudan Bartholomaeus'un görünmeyen biriyle
kesik kesik konuşmasıyla uyanmıştı. Raymond da, yerinden kal­
kıp etrafta kimse olup olmadığını kontrol etmiş ve gecenin ka­
ranlığına dikkatle baktığında, uykudan aniden uyandırılmanın
da etkisiyle, olağanüstülük hissetmişti. Bartholomaeus'un mü­
dafil�ri eksik değildi ama hikayeleri gitgide daha inanılmaz bir
hal alıyordu.

Normandiya dükünün papazıArnulf, ona inanmayan grubun
başını çekiyordu ve artık geçerli bir tezleri de vardı. Bohemond,
hayalle alay etmişti. Mızrak ucu, diyordu Arnulf, Araplara aitti
ve bu yüzden Haçlıların silahlarından farklıydı.

Neden gün ışığında, kalabalığın önünde ortaya çıkmak yeri­
ne, bizzat Bartholomaeus tarafından, tek başınayken, hava yarı
karanlık olduğu vakitte bulunmuştu? Neden hayaller meyha­
nelerin müdavimi ve asker kaçağı Bartholomaeus'a görünmüş­
tü? Pontius Pilate ve onun askerleri, hiç Antakya'da bulunmuş­
lar mıydı? Neden Bartholomaeus'dan başka hiç kimse bu hayal­
leri görmüyordu?

2 1 8

Harold Lamb

Tartışmalarının sonunda mızrağın bulunmasının hileden
başka bir şey olmadığına karar verdiler. Antakya önündeki sa­
vaşta kazanılan zafer, Tanrı'nın isteğiydi. Oysa Barholomaeus'un
destekçileri, bu zaferi aziz tuttukları bir demir parçasına atfedi­
yorlardı.

Normandiye Dükü ve Tankred, Bohemond ile aynı fikirde
idiler ancak tartışmada taraf olmadılar. Bununla birlikte Arnulf,
fikirlerinde diretti. Nihayet bir gün Pierre Bartholomaeus, ken­
disini savunmak üzere konsile geldi.

"Büyük bir ateş yakın. Mızrak ucunu elime alıp o ateşin için­
den geçeceğim. Eğer mızrak Tanrı'nın hediyesi ise, zaten bana
zarar vermeyecektir. Yok, öyle değilse, yanacağım."

Ateş testi, herkese, en akla yatkın çözüm gibi göründü.
Hazırlıklara hemen başlandı.

Dördüncü gün, ateşin yakılacağı yer seçildi. Merkezde seyrek
halde kuru dallar kümelendi. Askerler bunu izlemek için ateşin
etrafındaki bayırda sıralandılar. Seyretmek için en uygun yer,
gözlerinin önünde neler olacağına dikkat kesilmiş ruhbanlar için
temizlenerek hazırlanmıştı. Sırtlarında Cübbeleri, ayakta bekli­
yorlardı. Öğleden sonra, erken saatlerde, Pierre Bartholomaeus
getirildi ve ağır giysilerini üzerinden çıkarttı. Onu karşılamak
için öne çıkan papaz Raymond, daha sonra neler olduğunu da
bize aktarıyor:

Kurumuş zeytin dallarından ateş yakıldı. Dal yığını on dört
ayak kadar uzanıyor ve her biri dört ayak yüksekliğinde iki küme
halinde sıralanıyordu. Bu iki sıra arasında bir ayak kadar boşluk
bırakılmıştı.

Alevler yükselmeye başladığında, ben, Raymond, kalabalı­
ğa seslendim:

'Eğer Yüce Tanrı bu adamla konuştu ise ve ona mızrağı Aziz
Andreas gösterdi ise, ateşin içinden zarar görmeden geçsin. Ama
eğer o bir yalancı ise, elinde taşıdığı mızrakla birlikte yansın.'

Ve diz çökmüş kalabalık bir ağızdan cevap verdi: 'Amin.'

Alevler öylesine yükselmişti ki, kimse ateşe altmış ayaktan
daha fazla yaklaşamıyordu. Ardından üzerinde sad• ce gömle-

2 1 9

Haçl ı Seferleri (Demir Adamlar ve Azizler)

ği olduğu halde Pierre Bartholomaeus, Albara Piskoposu önün­
de diz çöktü ve hiçbir şeyi kafasından uydurmadığını, eğer bir
yalancıysa, Tanrı'nın onu alevler içinde yakmasını söyledi.
Ardından, herkesin kendisi için dua etmesini istedi. O dizleri­
nin üzerindeyken Piskopos mızrak ucunu ona verdi ve onu kut­
sadı. Pierre Bartholomaeus, yiğit ve korkusuzca alevlere doğru
yürüdü.

Ateşin üzerinden uçan bir kuş belirdi, bir an kanatları­
nı çırptı ve ardından alevlerin arasına daldı. Ateşin içindeki
Bartholomaeus bir süre gecikti, ama sonra sağ salim dışarı çık­
mayı başardı.

Alevlerin arasından çıktığı zaman, ne gömleği yanmıştı ve
ne de Tanrı'nın mızrağı zarar görmüştü. Kalabalığa doğru koş­
tu, mızrağı havaya kaldırdı ve olanca gücüyle bağırdı. Kalabalık
ona doğru atıldı, herkes gömleğinden bir parça alabilmek ya da
en azından ona dokunabilmek için uğraşıyordu. Bu izdihamda
Bartholomaeus'un bacakları birkaç yerinden yaralandı ve insan­
lar onu öylesine ezdiler ki, belkemiği kırılacaktı. Bartholomaeus
ölmek üzereydi ki, seçkin bir asker olan Raymond Pilet ve arka­
daşları, kalabalığı yararak onu kurtardılar.

Ardından, ateşin halen sıcak olmasına rağmen, insanlar bu
kez bir parça köz ya da kül alabilmek için yarışa tutuştular. Bir
süre sonra ateşten geriye hiçbir şey kalmamıştı.

Raymond Pilet, Pierre'i benim evime taşıdığında, onun ya­
ralarını tedavi ettim ve alevlerin içinden niçin geç çıktığını sor­
dum . Bana şöyle cevap verdi: 'Alevlerin ortasında Tanrı bana gel­
di ve bana dedi ki, 'Kutsal Andreas sana göründiiğiinde mızra­

ğın bulunacağına inanmadığın için, hiç zarar görmeden geçe­

meyeceksin, ama cehennemi de görmeyeceksin.' Yanıp yanma­
dığıma bak.

Bacaklarında yanıklar vardı ama aslıııda pek fazla da değil­
lerdi. Yine de yaraları önemliydi. Bundan sonra mızrağa inan­
mayanları çağırdık ki, onu görsünler ve mızrakla ilgili söyle­
diklerinin doğruluğuna inansınlar. Gelenler, bir okun dahi yan­
madan aşamayacağı alevleri bu adamııı geçtiğini söyleyerek,
Taıırı'ya hamd ettiler.

220

Harold Lamb

Sonra Pierre, kendisi için takdir edilen saatte, huzur içinde
bu hayatı terk etti. Mızrağı alevlerin arasında taşıdığı yere def­
nedildi.

Raymond'un ifadesi bu şekilde. Bir Narman kronik yazarı­
nın kısa beyanı ise, onun anlattıklarıyla çelişkili bilgiler içeriyor.

Dallar iki sıra halinde kümelenip ateşe verildi. Üzerinde
gömlek ve pantolonuyla Pierre alevlerin arasında koştu, bir ara
düştü, diğer uca geldiğinde yanmıştı. Ertesi gün öldü . . . İnsanlar
aldatıldıklarını itiraf ettiler. Bu Pierre, sihirbaz Simon'un da ak­
rabasıyciı.

Ateş sınavı meseleyi çözmemiş ve hilekar ya da hayalci ol­
sun, Pierre Bartholomaeus ölmüştü. Askerlerin çoğu onun ateş
sınavını geçemediğine inanıyordu ve zaman geçtikçe mızrağa
olan inançlarını yitirdiler. Yine de Kont Raymond, onu taşıma­
ya devam ediyordu.

Bu arada Müslümanlar Trablus'tan hücuma geçtiler ve
Haçlılar onları dağıttı, ancak Artah gene düşmedi. Askerler her
gün Kudüs yoluna koyulmaktan söz ediyorlardı. Bunun nasıl ya­
pılabileceğini biliyorlardı. Mayıs başlarındaydılar ve bahçeler­
den, tarlalardan yiyecek bulabilirlerdi. Yakında sıcaklık tarlala­
rı kurutacaktı. Eğer yola koyulacaklarsa, şimdi tam zamanıydı.

Adamlar bunu aralarında tartışıyorlardı ve bu yöndeki dü­
şünceler gittikçe baskınlık kazanıyordu. Bir akşam binlercesi sa­
hil yolundan güneye doğru ilerlemeye başladı. Sırtlarında mız­
rakları ve çandalarıyla, binekleri ya da eşyaları olmaksızın, yaya
ilerliyorlardı. Gece boyunca ilerlediler ve Beyrut'a gelene dek
durmadılar.

Bu hareket, liderlerin tartışmalarını sonlandırdı. Artah et­
rafındaki karargah toplandı. Develer ve öküz arabaları yeni­
den yüklendi ve ordunun ana kısmı, ilerleyenlerin ardına düştü.
Raymond'un verimli Trablus kıyılarına ve kendisine ait bir bölge
hayaline sırtını dönmesi gerekmişti.

2 2 1

xxıx
TANKRED BEYTÜLLAHİM'E GİDİYOR

M
ayıs ayının on dokuzunda ordu güney Beyrut'un uzun çam
ormanlarını aştı ve Kutsal Toprakların kıyılarına inen dar

sahil yolunu doldurdu. Ancak, bu, iki yıl önce İznik'te toplanan
muazzam kalabalığın bakiyelerinden öte bir güç değildi.

İznik kuşatması boyunca Haçlılar, erkekli kadınlı yüz elli
binden fazla insan olarak sayılmışlardı. Filistin' den aşağıya dağ­
larla denizin arasından inen hayatta kalanlar ise otuz bin kadar­
dı. Bunlar arasında savaşçılar, yarıdan da az bir sayıya tekabül
ediyordu.

Yine de bu otuz bin kişi, yollarının sonuna geldiklerini düşü­
nüyorlardı. Artık Kutsal Topraklara girmek üzereydiler. Başka
hiçbir şey düşünmeden ilerlediler. Gün doğumundan gün batı­
mına dek, göz kamaştıran güneşin altında beş fersahtan fazla yol
kat ediyorlardı. Sırtlarında su tulumları taşıyor ve kumdan yük­
selen yakıcı sineklere, tatarcık sürülerine aldırmıyorlardı. Her
fersah, onları Kudüs'e biraz daha yaklaştırıyordu.

Aşağıda denizin uzanmasına rağmen, hiçbir Hıristiyan ge­
misi görmüyorlardı. Aslında kendilerine eşlik edecek herhangi
bir gemi görmeyi ummuyorlardı da. Çünkü yol boyunca devele­
rin yanında yorgun argın yürüyen yüzlerce denizci vardı - ka­
lın yün ya da deri giysileriyle, tıknaz, kırmızı yüzlü adamlar, bir
bacakları diğerinden daha kısaymışçasına yürüyorlardı. Bunlar,
ilk filonun bakiyeleriydi: İngilizler, Frizyeliler ve sessiz Danlar
- deniz gezginleri, korsanlar ve balıkçılar. Müslüman kadırgala­
rının tehlikesine rağmen, Kıbrıs adası ile ana kara arasında de­
falarca sefer yaparak ihtiyaç duyulan tedarikleri sağlamışlardı.
Daha fazla kullanılamayacak duruma gelen birkaç düzine İngiliz
gemisi Beyrut'ta kıyıya çekilerek terk edilmiş ve denizciler ordu­
ya katılmışlardı.

222

Harold Lamb

Papaz Raymond, onlardan da söz ediyor:

Kutsal yolculuğun aşkıyla, okyanusun ve Akdeniz'in bilin­
meyen sularına rağmen, denize açılmaya acele edenleri unutma­
mak gerekir. Yüce İsa'nın doğduğu yerin zenginliklerini, değeri­
ni bilmezce ellerinde tutanlara karşı Tanrı'nın intikam çağrısı­
nı duyduklarında Anglar, Anglikan denizine açıldılar. İspanya'yı

dolaşarak ve Akdeniz'i aşarak, ordumuz buraya varmadan önce

Antakya limanını ele geçirdiler. Bu gemiler ve Cenevizliler, o za­
man bize yardım ettiler. Kuşatma boyunca Kıbrıs ve diğer ada­

larla, bu gemiler sayesinde ve onların korumasıyla ticaret yaptık.
Bu gemiler her gün denizde işlediler ve Grek gemileri onları izle­

di. Böylece Sarazenler onlara saldırmaktan korktu.

Sonra bu Anglar, ordunun Kudüs'e doğru yola çıktığını gör­

düklerinde ve uzun zamandır kullanımda olmaktan gemilerinin
aşındığını da bildiklerinden - otuz gemiden geriye sadece do­

kuz ya da on gemileri kalmıştı - bazıları gemilerini kıyıya çek­
ti ve terk etti, bazılarıysa gemilerini yaktı, ama hepsi bize katıl­

mak için acele ettiler.

Güzel gemi Argo'nun adamları, bu Haçlı korsanlardan daha
farklı bir görüşte değillerdi. Bir zamanlar Herod'un hamamı
olan mermer blokların arasında ilerlediler ve granit bir Roma
kemerine geldiklerinde, bunun, Firavunun bahçelerinin giri­

şi olduğunu düşündüler. Tek sütun dizelerine dikkatle bakarak,
denizin üzerinde yükselen mermer duvarlara, kare kulelere doğ­

ru ilerlediler.

Bu hisarı, sadece mermer bir köprü karayla birleştiriyordu

ve Araplar, ona Sayda diyorlardı, Sidon papazı.

Burada bir miktar, zucra olarak bilinen şeker kamışlarından

kestiler ve onları beraberlerine aldılar. Kesip emdikleri kamışlar
lezzetliydi. Yerliler onlara zııcranın dövüldüğünü, suyunun çı­
kartıldığını ve sertleşene dek kaplarda bekletildiğini söylemiş­
lerdi. O zaman zucra, tuz ya da kar gibi görünüyordu ve ekme­
ğe katılabiliyor ya da suda eritilebiliyordu. Haçlıların çoğu, daha
önce hiç şeker görmemişti ve bunu sevmişlerdi.

223

Haçlı Seferleri (Demir Adamlar ve Azizler)

Kayalık bir düzlüğü aştılar ve denize karşı uzanan Tir surla­
rını gördüler. Meraklı olan bazıları şehre yaklaştı ve anlatacak
hikayelerle geri döndüler. Duvarların yanında bir başka - daha
eski bir şehrin devasa kalıntılarını görmüşlerdi - kule harabe­
leri ve kocaman taş bloklar, bir iskeletin dağılmış kemikleri gibi
görünüyorlardı.

Ordu güneye doğru yola devam etti. Lübnan'ın mavi yüksek­
liklerinden inen çıplak ayaklı, sakallı adamlar, Haçlıları seyre­
diyor, onları utangaçça selfı.mlıyorlardı. Onlar da Hıristiyan'dı
- kendilerine Maruni diyorlardı - ve yüzyıllar önce yaşadıkla­
rı kasabaları terk etmeye zorlanarak, Müslümanların önünden
dağlara çekilmişlerdi.

"Kasabalarımızda" diyorlardı, "Müslüman vergi memur­
larına aylık ödeme yapmazsak, hiçbir kutsal imajı elimizde tu­
tamıyorduk. Eğer para ödemeye devam etmezsek, azizlerimi­
zin tasvirlerini yerlere atıyor, gözlerimizin önünde kırıyorlardı.
Müslümanlar, oğullarımızı ve kızlarımızı aldılar, onları bir şa­
rap için sattılar ve karılarımız bu olanlar karşısında ağlamaya
dahi cesaret edemediler."

Maruniler, Haçlılara, güneyde iyi su bulabilecekleri dağla­
ra uzanan geniş yoldan gitmelerini önerdiler. Burada, sahilde
çok az su bulabilirlerdi ve dar yerlerde de düşman az bir kuv­
vetle onlara karşı direnebilirdi. Ama Haçlılar yollarını değiştir­
mediler. Bir hafta içinde Kudüs'e ulaşabilirlerdi ve askeri stra­
teji yüzünden başlarına iş açmak istemiyorlardı. Kıyı boyunca
millerce ilerlediler. Bu sırada denizden bir yan saldırıya maruz
kalabilirlerdi. Geri çekilme olanakları yoktu ve destek filoların­
daki adamlar da kendileriyle birlikteydi. Her geçen gün onları
Bohemond'un Antakya'daki ordusundan biraz daha uzaklaştırı­
yordu ve karşılarındaki bilinmeyen ülkede, kendilerine karşı na­
sıl bir düşman kuvvetinin bulunduğu hakkında bir fikirleri yok­
tu.

Ancak hiç kimse karşılarına çıkmadı. Şam'daki Müslümanlar
hala Antakya mağlubiyetinin yaralarını sarabilmiş değillerdi.
Kahire'deki halife ise, onların halen Trablus'da olduğunu sanı-

224

Harold Lamb

yordu. Deniz kalelerinin kumandanları ise onlardan uzak dur­
muşlardı.

Akka'yı arkalarında bıraktıktan sonra, Haçlılar bir tür mu­
cizeye tanıklık etmenin şaşkınlığını yaşadılar. Üzerlerinde, gök­
yüzünde, bir şahinin bir güvercine saldırıp onu yaraladığını gör­
düler. Güvercin, Haçlıların arasına düştü ve kuşun ayağında,
küçük bir gümüş silindir olduğunu fark ettiler. Gümüş silindi­
rin içinde rulo halinde küçük bir kağıtta Arapça yazılar vardı.
Birileri kağıtta yazanları tercüme etti:

Akka Emiri'nden Kayzerya lorduna selam olsun. Aptal ve
kavgacı bir köpek soyu, düzensizce ilerleyerek benim yanımdan
geçti. Sen de bunu diğer kale ve hisarlara gönder.

Bu adamların çoğu ne kağıt görmüştü, ne de haberci gü­
vercin. Olay onları fazlasıyla heyecanlandırdı. Gökyüzünde
uçan kuşların dahi kendilerine yardım ettiğini söylüyorlar­
dı. Pascalya yortusunu kutlamak için iki gün boyunca güneşin
kavurduğu düzlükte oyalandılar ve sonra tekrar yola koyuldu­
lar. Dağlar sollarında kalmıştı ve akarsuların kurumuş oldu­
ğunu gördüler. Artlarında Müslüman atlılar belirdi, bunlar ge­
ride kalanları kılıçtan geçirdiler ve deve katarlarını yağmala­
dılar. Bu olay, Provencelileri ile birlikte ordunun ardında olan
Kont Raymond'u canlandırdı. Geçmiş deneyimleriyle, böyle
bir durumla nasıl başa çıkabileceğini biliyordu. Yanında bulu­
nan atlı savaşçılarla, ordunun ardından gizlenerek takibe baş­
ladı. Baskıncılar ortaya çıktığında, artlarından saldırıp onla­
rı kayalık sahile sürüyor ve dağıtıyordu. Bu çatışmaların yaşan­
ması, onu daha neşeli hale getirmişti. Habercileri ona su bula­
madıklarını söyledikleri zaman, yaşlı Provenccli rahat bir şekil­
de cevap verdi: "Tanrı bize su verecektir." Ertesi gün bir akar­
suya rastladılar! Taşlı bir yatakta sığ bir sudan öte bir şey değil­
di bu, ama içilebilirdi. Liderler suyu takip etmeye karar verdi­
ler. Kudüs, sadece on mil ötelerindeydi. Onlara rehberlik eden
Suriyeli Hıristiyanlar böyle söylemişlerdi. Bazı lordlar, Kudüs'ü
kuşatmadan önce Kahire üzerine bir harekat düzenlemek için,
kıyı boyunu takip etmekten yanaydılar. Bu teklif derhal redde­
dildi. "Bu olmayacak! Silahlı adamlarımızı beslemek zorunda-

225

Haçlı Seferleri (Demir Adamlar ve Azizler)

yız. Yolumuzdan ayrılamayız." Böylece su yolunu izlemeyi sür­
dürdüler. Remle düzlüğünde, sadece su değil, yiyecek de buldu­
lar - incir ağaçları ve sıcak çöl rüzgarı estiğinde çatırdayan hur­
ma yüklü hurma ağaçları. Buradaki Müslümanlar, beyaz duvar­
lı kasabaları ve ana yolların kesiştiği Remle'yi terk etmişlerdi.

Görülebilen hiçbir yeşillik yoktu. Güneş, kızgın kilin ve
rüzgarın dalga dalga izler bıraktığı kumların üzerinde göz ka­
maştırarak parlıyordu. Haçlılar terk edilmiş vadilerin koyu göl­
geleri boyunca, ellerinde kılıçlarıyla ilerlediler. Büyük hanları,
bu terk edilmiş memleketin konuk evlerini boşaltılmış buldular
- kemerli girintilerde, pirelerin sardığı yaygılar ve ayrılan tüc­
carın eşyaları vardı.

Pazar yerine vardıklarında temiz giyimli, sakallı ve güler
yüzlü Samiriyeliler onları selamladı ve Haçlıların ellerini öpmek
için yanlarına geldiler. Haçlıları, antik yer altı sarnıçlarındaki
soğuk sulara ve terk edilmiş hamamlara götürdüler. Haçlılar,
kasabanın yakınındaki beyaz caminin mermer döşemeli avlu­
sunda dolaştılar ve sedir ağacından yapılmış kapıyı zorladılar.
Cami boştu ve Müslümanların, Haçlılar tarafından kuşatma ale­
ti yapımında kullanılması ihtimaline karşı ateşe verdiği muaz­
zam kirişlerinden hala dumanlar çıkıyordu.

İsrail'in ilk şehri Haçlıların eline bu şekilde geçmişti.
Efsaneye göre caminin renkli mermer döşemesinin altında Aziz
George'un mezarı olmalıydı. Bu sebeple camiyi temizlediler ve
yeniden kiliseye çevirdiler. Yeni kiliseye bir piskopos atadılar ve
ona hizmetkarlar, atlar, katırlar ve para verdiler. Bunun yerin­
de bir davranış olduğunu düşünüyorlardı, çünkü kutsal toprak­
lardaki ilk kiliseleri, Tanrı'nın şanı adına piskoposluk olmalıydı.

Sonra otuz bin kişilik kalabalık yeniden Kudüs'e yöneldi.

İçlerinde bir adam vardı ki, diğerlerini beklememişti. Aziz
George'un mezarının üzerinde yer alan caminin ateşe verilme­
sinin yaptığı zararı gören Tankred, Beytüllahim Kilisesi'nin akı­
betinin aynı olması ihtimaline tahammül edemedi. Gece yarı­
sından önce yattığı divandan kalktı, şövalyelerini ve silahtarla­
rını uyandırdı. Bir fener yaktılar ve sessizce zırhlarını kuşandı-

226

Harold Lamb

lar. Sonra bir süre ışığın etrafında diz çöküp haç çıkardılar ve bir
dua mırıldandılar. Konik çelik miğferlerini taktılar ve metali gü­
neşten korumak için başlarından omuzlarına kadar beyaz Arap
kumaşlarına sarındılar. Yola çıktılar ve yıldızların ışığı altında
kendileri gibi diğer gruplara katıldılar. Karşılaşan adamlar alçak
sesle birbirlerini kutluyorlardı.

Tankred'in biraderleri, şövalyelerin gençleri buradaydı - ve
henüz şövalye olmuş bir genç, dük Godefroi'nin yeğeni ve bir za­
manlar Bohemond'un silahtarı Mountlu Baudouin. Karanlığın
içinde güçlü atların sırtında yol aldılar. Yüksek eğerlerinin üze­
rinde, silah taşıyıcılarından kalkanlarını ve kargılarını aldılar.
Tankred, Mountlu Baudouin'e: "Tanrı'nın adıyla, ileri" dedi.

Uyku halindeki karargahtan yüz kadar genç binici ayrılmış­
tı ve şimdi loş tepelerde tırıs gidiyorlardı.

Dört sene önce Tankred d'Hauteville, Sicilya'nın bitmek tü­
kenmek bilmez çekişme ve kargaşalarıyla meşgul olan kibirli bir
gençti. O zamanlar ona Sicilyalı derlerdi. Arapça ve Müslüman
adetlerini bilen az sayıda adamdan biriydi. Asya'nın hızlı atlı­
larıyla bu yeni savaş tarzına çabuk uyum sağlamış, onun kılı­
cı Bohemond'un en büyük dayanaklarından biri haline gelmiş­
ti. Normanlardan usta bir ekibi vardı ve kendisinden.daha yaşlı
olanların tereddütte kaldığı zamanlarda, atını dizginlemeye ce­
saret ederdi. Müslümanlar Bohemond'a Hıristiyanların küçük
tanrısı, diyorlardı ama Tankred'in bir cin, bu dünyadan olmayan
bir varlık olduğunu söylüyorlardı.

Gün doğumundan önceki alacakaranlıkta Tankred, önde
sancağı ve ardında yüz kişilik birliğiyle Beytüllahim'in sessiz
gölgelerine doğru atını dörtnala sürdü. Karanlığın içinde sadece
harap olmuş taş kulübeler ve duvarlar gördüler. Köpeklerin ulu­
duğu vadide, halen gecenin ayazı hissediliyordu.

Kulübelerde yaşayan Suriye Hıristiyanları ve köydeki tek bü­
yük yapı olan Bakire Meryem Bazilikası ile ilgilenen küçük keşiş
kolonisi, ağır atların nal seslerini, çeliğin şakırtısını duymuşlar
ve Türklerin geldiğini düşünmüşlerdi. Çatılardan gelenleri göz­
lemeye ve onlara sunmak için ellerinde ne olduğunu düşünme-

227

Haçlı Seferleri (Demir Adamlar ve Azizler)

ye başladılar. Ancak hava ağardığında, şövalyelerin kırmızı haç­
larını fark edebildiler.

Şüpheyle, kapılarını açtılar ve zırhlı binicilere yaklaştılar.
Tankred ve arkadaşları onlarla konuşana dek, gerçekten de el­
lerinde silahlarıyla gelenlerin Hıristiyanlar olduğuna ikna ol­
madılar. Ardından Beytüllahim'de kargaşa çıktı. Patrikler giz­
li Cübbelerini çıkartmak ve haç ile tespih kapmak için adeta bir­
birleriyle yarıştılar. Kadınlar ve çocuklar mucizeyi seyre koştu­
lar. Bayram giysilerini giydiler ve atlıların önünde ilahiler söyle­
diler. Bu, Beytüllahim için en özel gündü. İstedikleri gibi hareket
etmekte serbesttiler ve kiliseleri de artık özgürdü. Yine de süre­
gelen alışkanlıkların etkisinden sıyrılıp, Üzerlerindeki korkuyu
atamıyorlardı. Altın saçları omuzlarına dökülen yüz Haçlı savaş­
çısını görmüşlerdi; bu silahlı adamların kahkahalarını ve kayıt­
sız konuşmalarını duymuşlardı. Yine de endişeliydiler, çünkü bu
yüz adamı Müslümanlar da görecek ve onları yakalayıncaya ka­
dar peşlerini bırakmayacaklardı.

Şövalyeler diz çöküp Meryem'e dua etmek için yüksek kilise­
nin dar kapısından geçtiler. Dışarı çıkıp yeniden atlarına bindik­
lerinde, Tankred'in sancağı, kılıçlı usta savaşçıların korumasıy­
la, kilisenin kapısında dalgalanıyordu.

Tankred yine de hoşnut değildi. Ordunun yanına dönmek ye­
rine, Suriyelilerden, kendisine Kudüs yolunu göstermelerini is­
tedi. Bu çılgınca bir girişimdi, ama yine de Tankred çıplak tepe­
lerin eteklerindeki geniş dere boyunca ilerlemeye başladığında,
hiçbir adamı geri dönmedi. İki mil boyunca dörtnala gittiler, ar­
dından kayalık sırtlar arasında gizlenmiş bir köprüyü aşarak kü­
çük bir köye girdiler. Adamlarını orada bırakan Tankred, tek ba­
şına, kurumuş zeytin korularını ve tarlaları aşarak yola devam
etti. Suriyelilerin ona söylediği yüksekliğe ulaşıncaya dek atın­
dan inmedi. Arkasından vuran sabah güneşi, yamaçtaki her bir
taşı ortaya çıkartmıştı. Kurumuş bir çayın kenarında bir mabe­
de ve bir kiliseye rast geldi. Kilisenin ötesinde ıssız bir geçit uza­
nıyordu. Geçidin uzak bir noktasında, tepesinde daha önce gör­
mediği büyüklükle gri taşların yükseldiği dik bir yokuş uzanı­
yordu. Görünüşe göre, taş duvar tepede yer alıyordu ve dış duva-

228

Harold Lamb

rın ötesinde de küçük bir kubbe seçiliyordu. Duvarın dışında, sol
tarafta ağaçsız bir tepe daha ve üzerinde de büyük bir bina vardı.

Tankred bulunduğu noktadan duvarda kapı göremedi.
Çeyrek mil kadar ilerlediğinde, görünüşe göre taşlarla kapatıl­
mış bir taç kapıyı seçti. Yine de surun önünde sağa sola gidip ge­
len at ve insan figürlerini görebiliyordu. Şeffaf mavi göğün altın­
da hareket eden figürlerin etrafında toz bulutları yükseliyordu.

Muhtemelen bunun farkında değildi ama Zeytin Dağı üzerin­

deydi. Aşağıdaki küçük kilise Kutsal Meryem Kilisesi idi ve ge­

çide dek devam eden muazzam surlar, çağlar önce Süleyman ta­

rafından yaptırılmıştı. Duvarların ardındaki şehir ise Kudüs'tü.
Burada, kederli ve yarı harap olmuş duvarların arkasında, uzun

yıllardır, kapıları insanların kin ve düşmanlığıyla karararak uza­
nıyordu. Yıkılmış ve yeniden inşa edilmişti ve her zaman aynı sı­

nırları muhafaza etmemişti. Yahudilerin binaları, Romalılarla
Araplarınkilerin surlarının ötesinde kalıyordu.

Kudüs, başka hiçbir şehre benzemezdi. Surlarının arasın­
da kalabalık yığınların umutlarını saklı tutardı. Taşlar yerle­
rinden düşmüş ve yaşlı Yahudiler İsrail'in ölü kralları için fer­

yat etmişlerdi; ama Kudüs'ün hafızası, imanla korunmuştu.
Konstantin'in kiliseleri harap olmuştu. Süleyman'ın ahırları ve
sarnıçlarının yer aldığı mağaraların üzerinde Müslüman cami­
leri yükseliyordu. Ama yer altı mezarı ve Hz. İsa'nın çarmıha ge­

rildiği tepe buradaydı. Müslümanlar dahi şehre El Kııds diyor­
lardı; Kutsal Şehir.

Tankred, arkasından vuran sabah güneşi altında şehri izle-
di. Yakınındaki bir mağaradan, Cübbeli, beli bükük, ihtiyar bir

keşiş çıkageldi. Bir an için silahlı gencin gözlerinin içine baktı.
Yüz altmış yıldan beridir, burada, bu şekilde silahlı, özgür bir

Hıristiyan olmamıştı. Sonra, şövalye adamlarına katılmak üze­
re atını çevirdi ve yaşlı keşiş de ibadetine döndü. Bu sabah diğer
günlere benzemiyordu. Şehrin kapılarında Müslümanlar ace­
leyle hareket ediyorlardı ve Hıristiyan Suriyeliler dışarı çıkar­
tılmıştı. Valinin adamları dış yerleşimlerde kuyuları kapatmak-

229

Haçl ı Seferleri (Demir Adamlar ve Azizler)

la meşguldü. Kudüs'ün duvarları arasında su akıntısı gibi mırıl­

tılar duyuluyordu.

Öğleden sonra, Müslümanlar surların üzerindeki siperle­
re doluşmuşlardı. Yolun aşağısından gelen kalabalığı izliyorlar­
dı. Binlerce tuhaf görünüşlü adam, bazıları at üstünde, bazıla­
rı yaya, giderek yaklaşıyordu. Aralarında kara Cübbeli rahipler,
hatta kadınlar dahi vardı. Haçlar taşıyarak ağır ağır ilerliyorlar­
dı ve zaman zaman gruplar halinde diz çöktükleri görülüyordu.
Kimileri, elleriyle yüzünü kapatmış, gözyaşlarını gizlemeye ça­
lışıyordu.

Oh Meryem, Tann'nın annesi - Tanrı, Baba ve Oğul

Leydimiz, bizim için dua et

Ve Baba ve Kutsal Oğul

Senin olan bizlere yardım et!

Bize dön ve gözyaşlarımızı dindir.

Haçlılar amaçlarına ulaşmışlardı ve uzun yolları burada
sona eriyordu. O gün için başka hiçbir şey düşünmüyorlardı.
Koca adamlar, küçük çocuklar gibi neşeyle şarkılar söylüyorlar­
dı. Kudüs'e gelmişlerdi.

2 3 0

xxx
LANETLİ VADİ

O
rdu Kudüs'e Haziran ayının yedisinde ulaştı ve üç gün bo­
yunca kuşatma hazırlıklarıyla uğraştı. Liderler şehri ince­

lerken, Tankred ve Raymond Pilet Nablus'tan Remle'ye keşif ge­
zileri yaptılar.

Sayıları bütün şehri kuşatmaya yetersizdi. Bu yüzden
Godefroi, Normandiyalı Robert ve Flandersli Robert, ku­
zey tarafından, Şam yolundan batı kapısının yanındaki Davut
Kulesi'ne doğru hücum etmeye karar verdiler. Provenceliler batı­
da karargah kuracaklardı fakat Kont Raymond İsrail krallarının
mezarlarının yer aldığı söylenen Sion tepesini dolaşmış ve bura­
nın daha uygun olduğuna karar vermişti. Takipçileri, kendile­
rini diğer karargahlardan uzaklaştıran bu değişiklikten hoşlan­
masalar da, Raymond ısrar etti ve Provenceliler yığınını tepenin
eteklerinde bırakarak, yakın adamlarıyla birlikte karargahını
Sion'da kurdu.

Liderler durumu müzakere etmek ıçın toplandılar.
Beraberlerinde kuşatma aletleri yoktu ve yeni makineler yapmak
için ağaçtan da yoksundular. Kuşatma aletleri olmaksızın masif
surlarda gedik açmak olası değildi ve tecrübeyle biliyorlardı ki,
böyle bir sur şiddetli hücumla aşılamazdı. Zeytin Dağı'na gide­
rek malzeme aradılar.

Dağ ile şehrin arasında bulunan, daha önce Tankred'in bu­
radan şehri izlediği vadiye, Müslümanlar, "Lanetli Vadi" diyor­
lardı. Ciddi yüzlü liderler alçak sesle konuşurlarken, dağdaki bir
mağaradan çıkan yaşlı keşiş yanlarına geldi. Kuru münzevi, oto­
riter bir edayla konuşuyordu.

"Yarın şehre saldırın" dedi, "günün ilk ışığından dokuzuncu
saate dek. Eğer bunu yaparsanız, Tanrı şehri size verecek."

2 3 1

Haçl ı Seferleri (Dernir Adam lar ve Azizler)

Büyük liderler düşünceye daldılar. "Hayır!" dedi içlerinden
biri, "duvarlarda gedik açmak için ihtiyaç duyduğumuz kuşatma
aletlerinden yoksunuz."

"Güçlü olan yalnızca Tanrı'dır," dedi keşiş. "Eğer Tanrı ister­
se, tek bir merdivenle surları aşabilirsiniz."

Keşişin sözleri liderleri heyecanlandırdı. Söyledikleri şüp­
hesiz doğruydu. Zafer ya ela yenilgi, Tanrı'nın dileğiydi. Keşişin
söyledikleri asker kalabalığı arasında hızla yayıldı ve bir kehanet

olarak kabul edildi. Tek yapmaları gereken, cesaretle ileri atıl­
maktı ve dokuzuncu saatten önce Kudüs düşecekti.

Fakat bazıları şüphe içindeydi. Tecrübeli savaşçılar tahkim­

li siperlere bakıyor ve başlarını iki yana sallıyorlardı. Böylesine

güçlü bir kalenin savunmacıları, beş yüz kişiyi kolaylıkla başla­
rından savabilirlerdi. Usta mühendis Gaston de Bearn, kule inşa
edilene dek beklenmesini istiyordu. Ama bunu yapacak ağaç ne­
redeydi? Ona, "bir merdivenden fazlasına ihtiyaç yok" dediler.
Gece boyunca mum ışığında palmiye ve kavak gövdelerinden
merdiven yapımı sürdü. Çadır kazıklarından iptidai koçbaşları
hazırlandı.

Günün ilk ışığından önce adamlar kalkıp liderlerinin etra­
fında toplandılar. İptidai merdiven ve koçbaşlarıyla, tepeye doğ­
ru ilerlemeye başladılar. Güneş göz kanıaştıncı bir halde parıl­
darken hendeğe ulaştılar ve ellerinde kılıç ve baltalarla dış duva­

ra hücum ettiler. Saldırıya can atıyorlardı - Normandiyalıların
ve Lorrainelilerin sancakları hendeğin yakınına dikildi. Dış du­

var alçaktı ve tamirat görmemişti. Haçlılar duvarda birkaç yer­
den gedik açmayı başardılar. Bazıları da duvarın üstüne tırma­

nıyordu. Müslümanlar büyük sura çekildiler. Hücum üç saat bo­

yunca sürdü. Adamlar, ellerinde kılıçlarıyla, Üzerlerine yağdırı­
lan oklar ve atılan taşlara rağmen sura tırmanmaya çalıştılar.
Koçbaşları neredeyse hiç işe yaramıyordu. Bir kez surlara çık­
mayı başardılarsa da, derhal geri püskürtüldüler. Üçüncü saa­
tin sonunda saldırının şiddeti dindi, yaralıları geriye taşıdılar.
Adsız diyor ki :

232

Harold Lamb

Elimizin altında tırmanma merdivenleri olsaydı, surları aşa­
bilirdik ve şehir bizim olurdu. Bu saldırıda çok adamımız öldü.

İki gün boyunca Haçlı karargahında mahvedici bir sükunet
hakimdi. İlk hücuma büyük umutlarla girişmişlerdi. Başarısızlık
onları ruhen çökertmişti. Bu durgunluk boyunca durumlarının
güçlüğünü kavrayacak zamanları da olmuştu. Hiçbir bedele ek­
mek bulamıyorlardı ve şarap, tatlı bir hatıradan başka bir şey de­
ğildi. Hayvanların durumu da onları endişelendiriyordu. Şehrin
etrafındaki miller boyunca uzanan alandaki su kaynaklarını
Müslümanlar kurutmuştu. Pınarlar doldurulmuş, sarnıçlar kı­
rılmış ya da boşaltılmıştı. Tepeden gelen akarsuların önüne ise
set çekmişlerdi. Kedron'un yatağı kurumuştu. Orada burada bi­
raz su bulmak mümkündü, fakat bu, hayvanlar için yeterli de­
ğildi. Susuzluktan can çekişen öküzler zayıflamış, güçsüz hal­
de karargah boyunca serilmişlerdi. Atlar ve koyunlar da sürekli
zayıflıyorlardı. Kuzey kapısının önündeki Siloam gölcüğü, kalan
tek su kaynağıydı. Aralıklı olarak yer altı sularıyla beslenip taş­
tığı zamanlar dışında, bu su da durgundu. Haçlılar bunu bilmi­
yorlardı, ama ilk su taşkını olduğunda, hayvanlar oraya yöneldi­
ğinde, adamlar da bunu fark ettiler. Bunu gölcüğe doğru bir akın
izledi. Liderler onları zapt edene dek, katırlar, atlar ve adam­
lar suya koştular. Ardından, beraberlerinde yaralıları taşıyan­
lar geldi ve kendilerinden önce suya üşüşmüş olanları iteleme­
ye haşladılar. Birkaç dakika içinde gölcük, çamur deryası haline
geldi. Adamlar, çamurun içine iteledikleri arkadaşlarını umur­
samaksızın suya ulaşmak için yarışıyorlardı. En güçlü olanlar,
suyun nispeten temiz olduğu kesimlere ulaşabildiler, hastalar
ise kıyılardaki çamurlu suyu içiyorlardı.

Düzen sağlandığında senyörler konseyi toplandı. Kuyuların
ve akarsuların zarar görmediği kuzey tepelerine gitme kararı al­
dılar. Adamlar için sekiz mil öteden su getirmek gerekliydi. Keçi
ve sığır derileri, suyu nakletmek için kullanılabilirdi.

Gerekli aletler olmadan kuşatma yapmanın imkanı yoktu.
Bu yüzden kereste getirmek de şarttı. Suriyeliler, onlara, otuz
milden daha yakında elverişli kereste bulamayacaklarını söyle­
diler. Ormana gidip ağaç kesmek ve ağaç gövdelerini uygun biçi­
me getirmekle görevli çalışma grupları oluşturuldu.

233

Haçlı Seferleri (Demir Adamlar ve Azizler)

Hiç kimse kuşatmadan vazgeçmeyi aklından bile geçirmi­
yordu. Kudüs'e ulaşmışlardı ve burada her türlü zahmete katla­
nabilirlerdi. Son karar Tanrı'ya aitti. Bundan daha kesin olan bir
şey yoktu.

Karargaha biraz olsun sevindirici haberler geldi. Hıristiyan
gemileri yine onlara katılmıştı - bir miktar Ceneviz kadırgası
Yafa limanına ulaşmıştı ve Yafa kalesini tutabilmek için ordudan
asker talep ediyordu.

İyi haber çadırlar arasında yayıldı. Orada kereste - iyi, kuru
odun - ve ustalıklı zanaatkarlar, hatta taze yemek vardı! Artık
kokuşmuş su ya da arpa ekmeği yoktu! Muhtemelen Cenovalı de­
nizcilerin fıçılarda, testilerde şarapları da vardı!

Raymond Pilct'in komutasında şövalyeler ve okçulardan olu­
şan iki bölük derhal yola çıktı. Yollarını kesmek için bekleyen
Müslüman atlılarla karşılaştılar. Araplar ve Türkler sayıca çok
üstündü, ama şövalyeler gene de onların üstesinden gelmeyi ba­
şardılar. Yafa'ya ulaştıklarında, atlarının sırtında Müslüman si­
lahları, kalkanları da yanlarındaydı. Denizciler coşkunlukla ge­
lenleri kutladılar. Önceki hafta ordunun ne kadar yara aldığını
öğrendiklerinde, iyi ekmek, şarap ve pişmiş balıktan bir ziyafet
hazırlamaya koyuldular. Kalenin çatısız salonunda Provenceli
şövalyeler ve Cenovalı denizciler, ateşin etrafında birlikte otur­
dular. Tabaklar boşaldı, kadehler elden ele geçti, kıyıya yanaş­
mış gemileri birlikte izlediler. Şimdi orduyu bulduklarına göre,
tehlike geçmemiş miydi?

İyi bir ziyafet çektiler. Yafa ışıklarında bir Mısır filosu belir­
di ve Cenevizlilerin gemilerini kuşattı.

Şafak manzarayı açığa vurduğunda, Cenevizliler tekrar gemi­
lerine bindiler, ama savaşmayı anlamsız buldular. Kadırgalarını
terk etmeden önce, silahlarını, tedariklerini ve kullanılabilir her
şeyi kıyıya çıkardılar. Bir tek gemi, Müslümanları atlatmayı ba­
şardı ve Laodikya'ya gidip Kudiis'teki durumu açıklamak için
yola koyuldu. Ardından Pilet ile şövalyeleri ve karada mahsur
kalan gemiciler, Kudüs tepelerine doğru yola çıktılar. "Böylece,"
diyor kronikçi Raymond, "bir savaş kazanıp bir savaş kaybede­
rek, geri döndüler."

234

Harold Lamb

Kuşatmada işlerin daha kötüye gittiğini gördüler. Sıcaklık
her geçen gün artıyordu. Güneş tepelerin üzerinden yükselip ça­
dırlara vurduğunda, adamları ter içinde uykudan uyandırıyor­
du. Dere çukurlarından esen rüzgar, toz bulutlarını da berabe­
rinde getiriyordu. Rüzgar kesildiğinde ise, adamların vücutla­
rından yine ter boşalmaya başlıyordu. Su hala kıttı. Develerle ge­
tirilen deri tulumlardaki kirli sular, yüksek ücretlerle satılıyor­
du, bir testi temiz su ise beş ya da altı para ediyordu. Aslında bu­
rada paranın da pek bir değeri yoktu.

Toz, gözleri yakıyor ve adamların boğazına doluyordu. Ölü
hayvanların kokusu ise çadırlara doluyordu. Sürüleri tepe­
lere götüren ekiplerden gelen haberler hiç de iç açıcı değildi.
Müslümanlar tekrar tekrar onlara saldırıyor, onları kuyulardan
uzak tutuyor ve hayvanları yağmalıyordu. Bazı zayıf ruhlular
Zeytin Dağı'nın ardındaki derin vadiye, Ürdün nehrine gitmiş­
ti. Nehirde yıkandılar, Eriha'dan saz topladılar ve haclarına son
verip sahil boyunca ilerleyerek gemileri ele geçirmeye, Laodikya
(Denizli) ya da Konstantinopol'e gitmeye karar verdiler. Ancak
gemiler kayıptı.

Bu arada liderler daha dayanıklı çıkanları soluksuz çalıştı­
rıyorlardı. Haziran sonunda tepelerden katırların ya da devele­
rin çektiği, hatta bazılarını adamların sırtlarında taşıdıkları ilk
keresteler geldi. Godefroi, Cenevizlilerden keresteleri hazırlama
ve burma aletleri için halat örmede yardım etmelerini istedi -
gemiciler beraberlerinde tokmak, çivi ve balta da getirmişlerdi.
Başmühendis Gaston de Bearn işçilerin başına getirildi ve maki­
nelerin planlarını çizdi. Gaston, maharetsiz adamların etraftaki
yumuşak ağaç parçalarından kısa mantolar dokumalarını iste­
di. Her bir şövalye iki manto ve bir portatif merdiven yapmak zo­
rundaydı. Marangoz ve mühendisler çeşitli kuşatma aletleri imal
ettiler, ama başmühendis en çok muazzam büyüklükteki iki ku­
leye güveniyordu. Aziz Gilles bu kulelerden birinden sorumlu ol­
mayı kabul etti, diğer kuleyi de Dük Godefroi aldı. Bu kuleler
Maarra'da yapılan kuleden bile daha büyük olacaktı. Gaston on­
ları üç kat olarak tasarlamıştı - ilk kat kuleyi öne itecek adam­
lar içindi, surlarla aynı yükseklikteki ikinci kat, zırhlı şövalyeler

235

Haçlı Seferleri (Demir Adamlar ve Azizler)

içindi ve üçüncü katta da şövalyeler surlara çıkarken onları ko­
ruyacak olan okçular yerlerini alacaklardı.

Gaston, ayrıca, duvarın alt kısımlarını yıkmaya çalışacak as­
kerler için kalkan vazifesi görecek güçlü barakalar da yapmıştı.
Yine de Kudüs'ün duvarlarına zarar verebileceklerine dair umu­
du yoktu. Godefroi bütün hazırlıkları Gaston'un uhdesine ver­
mişti. Rcnli ve Norman prensler de tepelere dek uzanan otuz
millik yolda çalışan işçilerin korunmasıyla meşgul oluyorlardı.
Günden güne mantoların sayısı arttı, dev kulelerin iskeletleri
yükseldi. Adamlar, susuzlukla başa çıkabilmek adına çok az ye­
mek yemelerine rağmen, büyük bir istekle çalışmayı sürdürdü­
ler. Yerli Hıristiyanlar ise, ellerinde yiyecek ne varsa Haçlılara
getirerek onlara destek olmaya çalışıyorlardı.

Aynı zamanda diğer kuvvetler de iş başındaydı. Bazı pis­
kopos ve prensler, genel güvensizlik için bir sebep buldular.
Tankred'i, İsa'nın Doğuşu Kilisesi'ne, sanki burası zapt edil­
miş gibi, flamasını asmakla suçladılar ve kuşatma üzerinde gö­
rüşmek için konsilin toplanmasını talep ettiler. Askeri liderler
uzun zamandan beri, ordunun tek bir önderin üstün komutası
altında toplanmaması durumunda yenileceğini düşünüyorlardı.
Bildikleri tek otorite ise, krallık otoritesi idi. Artık büyük senyör­
ler ve baronların toplanıp aralarından birini seçme ve ona sada­
kat yemini etme zamanının geldiğini söylüyorlardı. Ruhbanlar
ise bu fikre karşı çıkıyorlardı. Kudüs Krallığına girmişlerdi, ama
Kutsal Topraklar, herhangi bir insan yetkesinin dışında kalma­
lıydı. Buraya dek birleşik bir güç olarak ilerlemişlerdi ve elde et­
tikleri kazanım tek bir kişinin eline verilemezdi.

"Henüz kazanmış değiliz! " dedi baronlar. "Ve eğer kazanır­
sak, şehre kim bakacak?"

"İsa'nın ıstırap çektiği ve dikenli tacını giydiği yere hükmet­
mesi için bir kral seçemezsiniz," diye cevapladı ruhbanlar. "Eğer
ikinci bir Davut buraya hükmedecekse, yürekten 'Davut'un tah­
tında oturuyorum' demeli. Peygamber; 'Kutsalların Kutsalı gel­

diğinde; O'nım geldiği herkese ilan edilecek' demedi mi?"

Bu şekilde tartıştılar ve sonunda beklemeye karar verdiler.
Hiç kimseye mutlak komuta yetkisi verilmedi.

236

Harold Lamb

Kuleler tamamlandı ve son manto bitirildi. Büyük Konsil
yine toplandı ve silahlı adamlar alınacak kararı duymak için ya­
kınlara geldiler. Şehirdeki Müslüman garnizonunun su ve yiye­
cek bakımından kendilerinden daha iyi şartlarda olduğunu bi­
liyorlardı ve bu şekilde kuşatma devam edemezdi. Bir hücum
yapılacak mıydı? Eğer yapılacaksa bunu kim idare edecekti?
Kuleler hendeğin yanına getirildi ve Provenceliler, zemini kule­
nin kaidesiyle aynı seviyeye getirmek için hendeği kayalarla dol­
durmaya başladılar.

Bu sırada karargahta yeni bir söylenti çıktı. Sevgili Adhemar
onları terk etmemişti. Hayali görülmüş ve bunun birbirleriyle
barışma zamanı olduğunu söylemişti: işledikleri günahları iti­
raf etme, Tanrı'nın affını dileme ve - kibir günahına kapılmış
olanların - kibirlerini kırıp İsa'nın onlar için öldüğü şehre çıp­
lak ayakla yürümelerinin zamanı . . .

Askerler ve avam onay istediler ve prensler bunu memnuni­
yetle kabul ettiler. Genel Konsil, kutsal bir adamın önceki gece
boyunca zihnine giren hayalin söylediklerini tekrar etmesiyle
dağıldı. Ölmüş Adhemar, bir kez daha sürüsüne barış getirmiş­
ti. Tankred dahi, yaşlı Aziz Gilles'e giderek, ondan kendisini af­
fetmesini istedi. Haçlılar sabaha dek oruç tuttular ve vicdanla­
rını hafiflettiler.

Sonra saflar halinde toplandılar. Lordlar silahlı adamların
arasında yürüdüler. Trompet sesi olmaksızın, çarmıha gerilmiş
İsa heykelleri taşıyarak ve ilahiler söyleyerek şehre doğru iler­
lemeye başladılar. Dere çukurunu aşıp ağır ağır kayalıklara tır­
manan, tuhaf bir kalabalıktı. Müslümanlar bir hileden şüphe­
lenerek onları izlemeye koyuldular. Ardından şüpheleri hayrete
dönüştü. Demir adamların bu dokunaklı yürüyüşü, şüphesiz bir
feryat ve dövünme idi!

Müslümanlar da boş durmamıştı. Onlar, tecrübeli askerler­
di - Afrikalı okçular, murabıtlar yönetimindeki piyadeler, taş­
radan gelen Suriyeli Araplar. Hepsi, Hami El Harameyn de­
dikleri Fatımi yöneticisinin komutası altında bulunuyordu. Bu
Mısır ordusu Kudüs'ü iki yıl önce Şam hakimi Türklerin elin-

237

Haçlı Seferleri (Demir Adamlar ve Azizler)

den almıştı, ama bu kansız bir el değiştirmeydi ve şimdi iki ta­
raf, Hıristiyanlara karşı birlikteydiler.

Son birkaç gündür Haçlıların kuşatma kulelerinin karşısın­
daki noktalarda surları yükseltmekle meşguldüler. Bu işi öyle
ustalıklı yapmışlardı ki, Dük Godefroi ve Gaston, kulelerinin
önündeki surların zapt edilemez olduğuna kanaat getirmişlerdi.

Godefroi, ikinci bir başarısızlık riskini göze alamayacağını
biliyordu ve batıda bir yerlerde Mısır Halifesi Kudüs'ü kurtar­
mak için asker topluyor olmalıydı.

O gece kulenin sökülmesini emretti. Kulenin parçaları du­
var boyunca yarım mil ileriye, surun alçak ve zemin seviyesinin
uygun olduğu noktaya taşınmalıydı. Kuleyle birlikte mancınık­
lar da gitmeliydi.

Haçlılar bu haberleri sessizlik içinde aldılar ve gecenin ka­
ranlığında derhal işe koyuldular. Gaston ve adamları hemen ku­
leyi parçalarına ayırdılar. Askerler de bu parçaları sırtlanıp ge­
cenin karanlığında kayboluyor, onları yeni noktaya taşıyorlardı.
Garnizon alarma geçip hücum etmesin diye, aydınlanmak için
meşalelerden, yükleri taşımak için öküzlerin çektiği kızaklardan
yararlanamıyorlardı. İşlem çok ağır ilerliyordu. Son keresteler
de yeni noktaya nakledilmeden, kısa karanlık saatleri sona erdi.

Gün ışığı, kuşatma aletlerinin son gördükleri yerde olmadı­
ğını fark eden Müslümanları hayrete düşürdü. Ama bu yeni yer­
de toplanıp kiriş, tahta, zincir, halat, tokmak, ağaç çivi ve direk­
ler arasında kalan Normanlar ile Lorraineliler, daha büyük bir
düş kırıklığı içindeydi. Bu tip makineleri parçalamak, her za­
man, yeniden birleştirmekten daha kolaydı. Müslümanları şa­
şırtma girişimlerinde başarılı olamamışlardı, ama Haçlılar yıl­
madılar. Makineleri yeniden birleştirmek üç günlerini aldı ve bu
zaman zarfında, Müslümanlar da kuzeydoğu köşesinin sur sevi­
yesini yükselttiler - ancak bunu taşla değil, odunla yapmışlardı.

Temmuz'un on dördünde, güneş yükselirken, Haçlı
karargahlarında borular çalındı ve Haçlılar saldırıya geçmek
üzere ilerlediler.

238

XXXI
ATEŞ KÖPRÜSÜ

G
erilmiş odunlar gıcırdadı, halatlar inledi. Taş tekerleklerin
uzun milleri göğe doğru savruldu. Ağır taşlar hızla yüksel­

di ve surları parçalayarak düştü. Yaylar gerildi ve küçük kara ok­
lar vızıltıyla surlara aktı. Bu kargaşanın altında, aşağıda, koç­
başlarının gümbürtüsü yankılanıyordu. Arada bir uyarı bağrışı
duyuluyor ve bunu, yıkılan bir duvar parçasının gürültüsü izli­
yordu. Toz ve kireç havaya yükselmiş, kuşatma aletlerinin üstü­
nü kaplamıştı. Örgü kalkanların ardında kümelenen zırhlı figür­
ler, dikkatle izliyorlardı. Diğer adamlar iri kaya parçalarını ma­
kinelere doğru yuvarlıyor ya da sırtlarında ok yığınları taşıyor­
lardı. Kollarında uzun kalkanlarıyla kılıçlılar, sabırsızca hatlar
arasında yürüyorlardı.

Lordların sancakları etrafında, makinelerin ardında, kala­
balık toplanmış, izliyordu. Toz bulutu ve güneşin göz kamaştırıcı
ışıkları altında ne olduğunu görebilmek için, adamlar gözkapak­
larındaki teri siliyorlardı. Ön saftan gelen alışık oldukları sesleri
dinleyerek kuşatma makinelerinin kaydettiği ilerlemeyi değer­
lendiriyorlardı. Uzaktan bir boru sesi geldi - bir Provence boru­
su. Kuşkusuz Kont Raymond yeni bir hücum başlatıyordu.

Burada, kuzeydoğu köşesi yakınında hala dış duvarda­
ki gözetleme kulesini kemirmeye devam ediyorlardı. Kule be­
deninde boşluklar açılmıştı ve o boşluklardan zaman zaman
Müslümanların koyu siluetlerini görebiliyorlardı. Kırk fit bo­
yunda, göğe doğru yükselen kudretli gri kulenin mazgallarında,
başka küçük gölgeler de görünüp kayboluyordu. Bu siperlerden
toprağa ya da ahşap kulenin önünde, dış duvarın enkazını kal­
dırnıaya çalışan adamlar üzerine oklar yağıyordu. Bu adamlar
açılacak gedikten ileri atılacakları anı ruhsuz bir deY gibi bekli­
yorlardı. Bu bekleme anında, gerçek hücumun ve dövüşün yakın
olduğunu biliyorlardı.

239

Haçlı Seferleri (Demir Adamlar ve .4zizier)

Kerestelerin gıcırtısıyla birlikte, kule hareket etti. Kulenin
içinden emirler yağıyor ve adamlar kuleyi itmek için omuz ver­
mek üzere onun arkasında toplanıyorlardı. Kule yaklaşık elli fit

yüksekliğindeydi ve iç kısmı üç yönde meyilli olduğundan, tepe­
si kaideden daha küçüktü. Müslümanlara dönük olan dördüncü
yön ise oldukça sarptı ve tepesine yakın bir noktada, kaldırma
köprü hazırlanmış bulunuyordu.

Ucuna bağlanmış halatlarla sabitlenen kaldırma köprü sura
doğru uzatıldı, silahlı adamların üzerinden geçebileceği şekilde
indirildi. Fakat kule hala dış duvardaki gediğin önünde kendisi­
ne yer arıyordu.

Kadınlar gözlerine ellerini siper ederek ve hareket halindeki
yığınlar arasında belirli bir zırhlı figürü seçmeye çalışarak savaş
hattına yaklaştılar. Genç kızlar su taşıyorlardı.

Güneş tepeye çıktıkça sıcaklık daha da yükseldi, ama bu ko­
nuda yapılacak bir şey yoktu - ya da bilincini kaybedenler kule­
nin etrafından geriye taşındılar. Orada, savaş aletleri arasında,
adamlar, güneşin altında gri duvarın taşlan kadar pişmiş topra­
ğın üzerinde çalışıyorlardı. Zaman zaman damarlarındaki ka­
nın sıcaklığından çılgına dönen bir Haçlı, miğferini çıkarıp atı­
yordu. Bekleyen adamların ise gözlerinde ciddiyet vardı. Saatler
geçti ve kule ancak bir parça ilerleyebildi.

:Normandiya Dükü Robert - adamlarının deyimiyle Kısa
Pantolon Robert - aletlerin yanına indi, aralarında yürüdü ve
mühendislerle konuşmak için durdu. Böyle bir zamanda istih­
za ve şakalaşma onun tarzı olduğundan, o geldiğinden adam­
lar güldüler. Tankred, kalkanı olmaksızın hattın arasında ilerle­
di. Ardında tuhaf bir sancak taşınıyordu - üzerinde tek bir kır­
mızı haç olan beyaz bir sancak. Adamlar Tankred'i gördüklerine
memnun oldular. Onun komutasında işler yolunda giderdi.

Dük Godefroi, beraberinde Gaston, onun ağabeyi Kont
Eustace ve genç şövalye Mountlu Baudouin ile birlikte küçük bir
tepe üzerinden gidişatı izliyordu. Kule Godefroi'ye aitti, dolayı­
sıyla sorumluluk da . . . Eğer surlara çıkılabilirse Kudüs düşecek­
ti ve o bunu başarmalıydı. Fakat elinden gelenin en iyisini yap-

240

Harold Lamb

mıştı. Dingin ve sabırlı ruhunda kurnazlık yoktu. O sadece be­
deniyle savaşabilirdi ve kuleye gidip bir okçunun yayını alarak
bunu da yapmıştı.

Gri duvardan duman yükseldi. Müslümanlar kuleye karşı
ateş kullanıyorlardı. Ağaç demetlerini birbirlerine bağlayıp bun­
ları demir zincirlerle ağırlaştırarak, tutuşturup mancınıklar­
la kuleye atıyorlardı. Yağa batırılmış okların alevi havada süzü­
lerek kulenin masif tahtalarına çarpıyordu. Haçlılar, ıslak hay­
van derileri altında korunmaya çalışarak alevlere karşı müca­
dele ediyorlardı. Alev demetlerinin ardından taşlar fırlatılmaya
başlandı ve duvarların üstünden Müslümanların zafer naraları
yükseldi: ':Allah! Allah!"

Gün kavuşuyordu. Sion'daki kutsal adamlar nafile dua edi­
yorlardı.

Tankred, hücumunu gizlemek için portatif merdivenler ve
okçularıyla birlikte, yükselen dumanların arasına girdi. Ancak
merdivenler işe yaramadı, duman kalktı ve güneş battı. Godefroi
saldırının kesilmesi emrini verdi. Kule, olduğu yerde kaldı.
Duvara bakan yüzü paramparça olmuş ve alevlerin ulaştığı nok­
talarda kirişleri kömürleşmişti, ama hala ayaktaydı ve kaidesi
zarar görmemişti.

Şehrin batısında da hikaye aynıydı. Provencelilerin Davut
Kulesi denilen muazzam burcu aşmaları gerekiyordu, aksi hal­
de hücum başarısız kalacaktı.

Kudüs'ün üzerine gece indi. Fakat Haçlılar uyumadılar.
Godefroi makinelerinin yanında kaldı ve silahlı adamlar ha­
rap kuleyi gözlerken, onun zanaatkarları da tamiratla uğraştılar.
Kimse oradan ayrılmak istemiyordu, çünkü Müslümanlar dışa­
rıya bir akın yapıp surlardan bir ok atımı mesafede bulunan ma­
kineleri imha edebilirlerdi.

Bu, her iki taraf için de korku dolu bir geceydi (diye aktarıyor
Raymond). Dış duvarları yerle bir edilmiş ve kale hendekleri dol­
durulmuş Müslümanlar, geceleyin baskın yapmamızdan endişe­
leniyorlardı. Kendi adımıza biz de artık duvara çok yakın olan
makineleri ateşe vermelerinden korkuyorduk. Böylece bu birbi­
rini gözleme ve çalışma gecesi oldu, uykudan eser yoktu.

241

Haçlı Seferleri (Demir Adamlar ve Azizler)

Şehrin içinden gelen sesler, Haçlılara, garnizonun ayakta ol­
duğunu anlatıyordu. Karanlığın perdesi altında, Müslüman us­
talar surların tepesinde yeni mancınıklar yapıyorlardı.

Zeytin Dağı üzerinde şafak söktü ve her iki taraf gece boyun­
ca birbirinin neleri başarmış olduğunu gördü. Karargahlarda
boru sesleri yükseldi ve Haçlılar kuşatma aletlerindeki yerle­
rini alarak onları surlara yaklaştırmaya başladılar. Tankred ve
Normandiyalı Robert orada değildi; yeni bir hücum noktasına
yönelmişlerdi - St. Etienne Kapısı'na.

Yeni bataryaları Müslümanlara ilk etapta avandaj sağla­
dı. Kuşatma aletlerinin üstüne, birbiri ardına ateş ve taş yağdı.
Durum, bütün geceyi uykusuz geçiren Haçlılar için usandırıcıy­
dı. Godefroi'nin altında savaşan lordlar kuşatma aletlerini bıra­
kıp geri çekilmekten söz ediyorlardı ama Godefroi buna yanaş­
madı. Bunun yerine büyük kule enkaza yaklaştı ve duvarların bir
mızrak mesafesi kadar yakınına geldi. Godefroi kaynaklarının
sonuna gelmişti ama yine de geri çekilmeyecekti. Belki de bunun
Haçlıların son girişimi olduğunu düşünüyordu. Mevkiini koru­
yabildiği sürece geri çekilmeyecekti.

Bekleyen binlerce kişi duvarın karşısındaki kuleyi gördükle­
rinde, portatif merdivenlerle ileri atıldılar ve dış duvarın hara­
belerine tırmanmaya başladılar.

"Tanrı'nın isteği bu! " Ciğerlerinden kopan bu haykırışla mer­
divende kendilerine yer bulmaya çalışıyorlar ve bazılar yaralı
halde yere düşüyordu. "Tanrı'nın isteği bu! "

Müslümanların sevinç nidaları duyuldu ve savaşçıların üze­
rini yine duman kapladı. Birileri, Hıristiyan okçulara alev okla­
rı kullanmalarını emretti, uçlarındaki pamuklu kumaşlar ateş­
le yanan oklar, duyarın üzerindeki platforma doğru vızılda­
dı. Duvar boyunca alevlerin yayılmasıyla hem savunmacılar ve
hem de kuşatmacılar, duvardan geri çekilmek zorunda kaldılar.
Müslümanlar, Lethold de Touraine ve kardeşinin portatif merdi­
venin sonunda duvarda tutmayı başardıkları yere doğru aceley­
le yöneldiler. Tam bu anda Godefroi, adamlarına kaldırma köp­
rüyü tutan halatları salmalarını emretti.

242

Harold Lamb

Halatlar bir anda kesildi ve köprü serbest kalarak alevler
içindeki sura dayandı. Godefroi, elinde kılıcıyla köprüyü aşa­
rak dumanların içine daldı. Hemen ardında Eustace vardı ve
Baudouin de onu izliyordu. Alevlerin arasından geçerek sur bo­
yunca ilerlediler. Şövalyeleri ve silahlı adamları da peşlerin­
den geliyordu. Uzun kılıçların ıslıkları ve çeliğin vuruş sesleriy­
le, dumanlar arasında çılgınca yol alıyorlardı. Bu Godefroi'nin
anıydı ve hiçbir düşman onun silahının gücü önünde duramaz­
dı. Bu bir avuç adam suru tutarken, iskele parçalandı ve yüzler­
ce adam kuleden aşağıya düştü. Yine de onların gelişi, portatif
merdivenlere tırmanan adamlara hareket serbestisi kazandır­
mıştı. Müslümanlar surun iç merdivenlerine çekilirken, yüzler­
ce adam daha merdivenlere tırmanıyordu. Müslümanların şeh­
rin içine sürüldüğünü gören St. Etienne Kapısı'ndaki garnizo­
nun maneviyatı sarsıldı ve onların güçten düşmesiyle Tankred
ile Dük Robert, kapıyı kırmayı başardılar. Atlı Haçlılar dörtnala
içeriye akın etti. Zeytin Dağı'ndaki kalabalıktan sevinç nidaları
yükseldi. Üzerinde kızıl bir haç olan beyaz bayrak, surun üzerin­
de dalgalanıyordu. Kudüs, düşmüştü . . .

Temmuz ayının on beşinde, sabah saat dokuzda, St. Etienne
Kapısı ve Magdalen girişi tamamen açıktı. Silahlı on bin Haçlı
deliye dönmüştü. Sevinçten çıldırıyorlardı. Oysa henüz bir saat
öncesine kadar, neredeyse tamamen umutsuzluk içinde çarpışı­
yorlardı. Haçlılar arasında, onları tetikleyen söylentiler dolaşı­
yordu - bazıları, bilinmeyen bir şövalyenin Zeytin Dağı'nda be­
lirdiğini ve kalkanını savurarak onlara ilerlemelerini işaret et­
tiğini söylüyorlardı. Bu Aziz George'dan başka kim olabilirdi?
Diğer bazıları ise bizzat Adhemar'ın aralarında belirdiğini ve
son hücuma önderlik ettiğini anlatıyorlardı. Tanrı, onların is­
teklerine rıza göstermişti.

Hararet, acımasız sıcağı solumak, yorgunluk ve mücadele
onları bitkin düşürmüştü. Sokaklar boyunca cübbeli ve örtülü
figürler önlerinde kaçışıyordu ve bunlar, Haçlılara, Hıristiyanlık
karşıtı bir ordu, kutsal yerlere saygısızlık eden zındıklar, İsa'nın
düşmanları gibi görünüyorlardı. Ellerinde kılıçlarla onları izle­
diler, Pazar yerindeki boş sergileri, açık avluları geçtiler. Kılıçları

243

Haçl ı Seferleri (Demir Adam lar ve Azizler)

önlerine çıkanları kesip biçti, nefes nefese kalan insanlar kanlar
içinde yere serildiler.

Godefroi ve büyük lordlar onlarla birlikte ilerledi. İnce yüz­
leri sevinçle aydınlandı, sıcağın kavurduğu gırtlaklarından in­
lemeler yükseldi. Nereye gittiklerini bilmeksizin Kabir'in soka­
ğına girdiler. Vadilerde kısılmış umutsuz Araplarla karşılaştık­
larında ileri atıldılar. Orada burada Müslümanlar, ellerinde ok
ve yayları, çatılarda konuşlanmıştı. Haçlılar evlerden içeri dala­
rak feryat içindeki kadınları kılıçtan geçiriyorlardı. Arkalarında
kanlar içindeki cesetlerin arasında korku dolu gözlerle bakan ço­
cuklar ve genç kızlar kalıyordu. Kanlar merdivenlerden damlı­
yor, duvarlara bulaşıyordu.

Şehrin merkezine giden yolu buldular. Silahlı şövalyeler Via

Dolorosa boyunca, kara bir bulut gibi ilerlediler. İnançsızlar için
ceza ve ölüm vakti gelmişti. Camilerin dar avlularında birikmiş
kalabalıklar, onların gelişiyle inleyip feryat etmeye başladılar.
Atlılar, fıskiyeler kırmızıya dönene, çılgına dönmüş atlar sıcak,
ıslak taşlar ve insan eti parç.aları üzerinde kaymaya başlayana
dek, önlerine geleni balta ve kılıçlarıyla doğradılar.

Camilerin loşluğunda, aileler hayatın sonunu beklemek için
bir araya geldiler. Direniş burada son buluyordu - kaderleri bel­
liydi ve bu tayin edilen son noktaydı. Yaşlı adamlar, kadere inan­
mışlığın dinginliğiyle dimdik ayakta dururken, oğullarının baş­
larının halıların üzerine yuvarlanışını gördüler. Sıra kendilerine
geldiğinde, onların da kafaları baltalarla ya da kılıçlarla boyun­
larından ayrıldı. Kadınlar çığlıklar atarak, onların kan içindeki
dizlerine yapıştılar - ta ki çelik onların da vücudunu parçalaya­
na ve daha fazla sesleri çıkamayana kadar.

Kabir'in avlusunda da korkudan deliye dönmüş başka ai­
leler toplanmıştı. Bunlar, çoğunluğu kadın olan Suriyeliler ve
Hıristiyanlar idi. Bu onların kurtuluş zamanıydı, oysa yakın­
lardaki kıyımın seslerini duymuşlardı ve kendi canlarını nasıl
kurtaracaklarını bilmiyorlardı. Koyu gözleri avlunun girişinde,
dua ediyorlardı. Haçlılara, kendilerinin de Tanrı'nın hizmetkarı
olduklarını nasıl açıklayabilirlerdi ki? İçlerinde İsa figürlü haçı

244

Harold Lamb

havaya kaldırarak Haçlılara gösterebilecek bir din adamı yok­
tu. Titrek seslerle ilahi söylemeye koyuldular. Haçlılar atların­
dan inerek ellerinde kılıçlarıyla avluda ilerlerken, Suriyeliler ila­
hi söylemeyi sürdürdüler:

''Kyrie eleison - Christe eleison."

Demir adamlar anladı. Kılıçlarını kınlarına koydular ve ço­
cuklarını başların okşayıp yaşlı adamlara gülümseyerek, Kutsal
Topraklar'daki bu Hıristiyanların arasına karıştılar.

"Kyrie eleison - Christe eleison."

İlahi sevinçli bir hal almıştı. Diğer Suriyeliler Kabir'in bir
melce olduğunu idrak ederek, ilahi söyleyen kalabalığın sesine
doğru koşuşmaya başladılar.

Fakat bir başka sığınakta, Süleyman Mabedi'nin muaz­
zam alanında, Müslümanlar sadece ölümle buluşturulmak için
toplanmıştı. Burada Haçlılar, atlarının topuğuna dek gelen in­
san kanı arasında ilerlediler. Kan, atların dizlerine ve yularla­
ra kadar sıçrıyordu. Günün ilerleyen saatlerinde, Tankred, Aksa
Camii'nin çatısında toplanmış üç yüz kadar Müslüman'a hayat
güvencesi vaat etti. Bearnlı Gaston ile birlikte onları himayesine
aldı ve bunun alameti olarak da onlara bir sancak verdi. Korku
içindeki Müslümanlar, aşağı inmektense çatıda kalmayı tercih
ettiler.

Bu sıralarda Kont Raymond'un kuşattığı David Kulesi hisa­
rının komutasında bulunan emir, kapılarını Provencelilere açtı.
Godefroi ve Haçlı kalabalığı bundan sonra kıyımı durdurdular.
Son derece bitap bir halde ellerini ve silahlarını yıkadılar. Temiz
giysiler giydikten sonra, Kabir'deki küçük kilisenin dar girişine
doğru ilerlediler.

Kızgınlıkları sona ermişti ve mutluluk doluydular. Küçük be­
yaz kiliselere bakıp güldüler. Güneş Davut Kapısı üzerinde kor
gibi parlıyordu ve onlar Kudüs'ü kurtarmışlardı. Şüphesiz bu,
Tanrı'nın isteğiydi.

Fakat bir sonraki gün, yeni bir Haçlı kalabalığı şehre girdi
ve kıyım yeniden başladı. Sokaklar insana benzer hali kalmamış
ceset kümeleri altında kaybolmuştu. Yahudilerin yakılan sina-

245

Haçl ı Seferleri (Demir Adamlar ve Azizler)

goglarından yükselen dumanlar, bir örtü gibi havayı kaplıyordu.
Tapınak'ta yeni gelen Haçlılar, Tankred'in sancağına rağmen, za­
vallı esirleri katletmişlerdi. Katliam ikinci geceye dek sona er­
medi. İkinci gece nihayet sokaklara sessizlik çöktü.

Şehir gerçekten bizim [diyor Raymond] ve Kabir'deki hacıla­
rın sadakatini gördüğümüz zaman, bütün mücadelemizin ödü­
lünü aldık - nasıl da sevinç içinde alkışlıyor ve Tanrı'ya yeni bir
ilahi söylüyorlardı. Kelimelerle ifadesi imkansız şükranlarını
ruhlarıyla ortaya koyuyorlardı. Bu yeni bir gün ve yeni bir se­
vinçti! Ve bu gün, çağlar boyunca hatırlanacaktır. Bugün, bizim
acımızı sevince çevirdi. "Bu Tanrı'nzn bizi sevindirdiği, memnun

ettiği gündür."

Kudüs'ün alınmasından iki hafta sonra ve haberler he­
nüz Roma'ya ulaşmadan, Haçlıları bir araya getiren ve sefere
sevk eden II. Urbanus öldü. Ama son saatlerinde, düşmanı olan
İmparator'a hizmet eden Alman lordlarının haçı aldığını görme
sevincine nail oldu. Onun şahit olamadığı Haçlı Seferi, ona, ha­
yatının zaferini kazandırmıştı. Urbanus'un kabri üstüne şu keli­
meleri yazdılar:

246

İkinci Urbanus

İmansızlar Üzerine Seferin Mimarı

IV KISIM

XXXII
GODEFROI

T/udüs'ün ele geçirilmesinden bir hafta sonra Haçlılar bir
..I\..konsey topladılar ve Bouillonlu Godefroi'yi liderleri seçtiler
- Kudüs'ün baronu ve Kutsal Mezar'ın Savunucusu (Advocatus
Sancti Sepulchri). Görünüşe göre "kral" unvanını reddeden,
Godefroi'nin kendisiydi.

Boullion'un sakin lordu, halen hayatının en dinç ve verim­
li devresindeydi, ama gizli humma içten içe onun gücünü kemi­
riyordu. Kuşatma süresince bütün gayretini ortaya koymuş ve li­
derlik sorumluğunu üstlenmişti ve bu artık çekilme olanağı bu­
lunmadığı anlamına geliyordu. Sorumluluğu, bunu bilerek üstlen­
mişti. Böyle yaparak, Haçlı Seferi'nin kaderini ellerine almıştı.

Açıkça görüyordu ki, Kudüs'ün ele geçmesi, sorunların hal­
li demek değildi. Zafer, artık surların içinde olan ordunun hayat­
ta kalmasını sağlamıştı. Bunun dışında ise değişen bir şey yoktu.

Haçlılar harita boyunca dağılmışlardı. Ele geçirdikleri top­
raklar, harita üzerinde bir savaş baltasının görünümünü andı­
rıyordu -- kabzası Kudüs üzerinde dik duran bir balta. Baltanın
başı kuzeyde geniş bir mesafeye uzanıyordu, kenarı eğri ağız ise
doğuya dönüyordu. Burası, Godefroi'nin kardeşi ile Ermenilerin
geniş toprakları ellerinde tuttukları Urfa (Edessa) idi. balta­
mn başının merkezi, Bolıemond'un hakim olduğu Antakya
idi. Baltanın başının arkası, batıda gittikçe incelen nokta ise
Tarsus şehrinde sona eren Küçük Ermenistan idi. baltanın sapı,
Antakya ile Kudüs arasında uzanan ince sahil şeridiydi. Haçlılar
bu sahil şeridini ele geçirememişler, sade onu aşmışlardı. Yani
balta aslında bir saptan yoksundu ve başı, topuzundan ayrıydı.
Godefroi, Bohemond ile sadece deniz yoluyla irtibat sağlayabi­
liyordu. Yeni filoların geldiğini duymuştu, ama ne zaman ya da
nereye varacaklarından habersizdi.

249

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Ne Godefroi ne de Bohemond, sahilde korunaklı bir nokta­
yı tutabilmiş değillerdi. Elbette Antakya'da St. Simeon limanı
vardı ama bu sadece Asi Nehri'nin kaynağında küçük bir köy­
dü. Bizans filosu kuzeydeki değerli Laodikya'ya sahip olmuştu.
Aslında bu sıralarda Bohemond, Bizans filosunu buradan atmak
için bölgeyi işgale girişmişti.

Güneyde, aşağıda, Godefroi vasat bir kumsalı, yıpranmış du­
varları ve harap bir kalesi olan Yafa'da denize çıkış elde etmiş­
ti. Haçlıların La Liche adını verdikleri Yafa ve Laodikya arasın­
da, hepsi Müslümanların elinde bulunan zaptedilmesi neredey­
se imkansız üç kale, Trablus, Sidon ve Tir ile yarım düzine daha
başka kasaba yer alıyordu. Elbette bunlar, Haçlıların sahil bo­
yunu aşmalarına göz yumacak değillerdi. Dağların ardında ise
Şam bulunuyordu.

Dahası hem kuzeyde ve hem de güneyde, Müslümanlar,
Haçlıların saldırmayı göze alamayacağı kalelere sahipti - Halep
ve Askalan. Cifar kumlarının başladığı Askalan, Kudüs'e at ile
iki günlük mesafedeydi. Godefroi, Müslümanların Mısır'dan de­
niz yoluyla gelip burada toplantiklarına dair söylentiler işitmişti.

Kuzeyde, iki bin kadar Haçlı oldukları yerde kalmışlardı.
Burada, güneyde de Godefroi, yaklaşık aynı miktarda adama
sahipti, çünkü Kudüs'ün zaptından sonra her üç adamdan biri,
andlarını yerine getirmiş olmanın huzuruyla, onlardan ayrıla­
rak, büyük gruplar halinde kuzeye doğru ilerlemiş ya da denize
açılmışlardı ve akıbetleri hakkında hiçbir bilgi yoktu.

Bu noktada, Haçlıların, onları örgütleyecek, güçlerini tahkim
edecek ve görünmez Müslüman güçlerle görüşmelerde mucizevi
işler çıkaracak birine ihtiyaçları vardı. Bohemond politik entri­
kalarla uğraşırken, Godefroi hayaller kurdu. İkametgahını doğu
duvarına yakın yükseklikte, Mescid-i Aksa'da yerleştirdi. Yassı
çatıdan vadinin üzerinden Gethsemane'nin ağaçlı gölgeliklerini
görebiliyordu. Aksa'nın sundurmasında, Renli güvenlik görevli­
leri yer alıyordu. Godefroi'nin oda görevlisi ve kahyası, eskiden
hacıların oturma yeri olan halı kaplı girişte bekliyordu. Bunlar,
işlemeli kumaşların asılı olduğu mavi çinili odalarda, beyaz ke-

250

Harold Lamb

tenlerin örtüldüğü divanlarda uyuyorlardı; bu odalarda pencere
kafesleri bile güzel kokuyordu - zeytin ve sandal ağacı. Atlarını,
caminin altındaki kemerli koridorlarda bağlıyorlardı.

Godefroi'nin papazı, doğu nişinde bir sunak kurmuştu ve
adamları da sessizliğe gömülmüş minareye asacakları bir çan
yapmakla meşguldüler. Diğer zanaatkarlar, İsa'nın Kabri'nin ku­
lesi üzerine yerleştirilecek demir bir haçı parlatmakla meşguldü­
ler. Ve Godefroi rüyalar alemindeydi.

Yeni sarayından, neredeyse bir ok atımı mesafede, narin sü­
tunlar üzerindeki beyaz kubbesiyle muazzam Kubbetü's-Sahra
yükseliyordu. Godefroi, al ve mor camlı küçük pencerelerin bu­
rayı yumuşak bir ışıkla doldurduğu gün batımında burada ol­
mayı seviyordu. Buranın Davut'un yürüdüğü, İbrahim'in kur­
ban sunduğu yer olduğu söyleniyordu ve elbette On Emir de bu­
radaydı. Müslümanların da burayı kutsalların kutsalı bir yer
olarak değerlendirdiğinden habersiz Haçlılar, buraya Templum

Domini diyorlardı. Godefroi gün ışığı kızıl tepelerin ardında so­
lar ve maiyeti yemekhanedeki masalar için sabırsızlanmaya baş­
larken, burada zaman geçirmeyi seviyordu.

Godefroi, neredeyse terk edilmiş bir şehre hükmediyordu.
Havada hala cesetlerin pis kokusu vardı. Şehrin sokaklarında
sadece Müslüman esirler görünüyordu. Bütün Yahudiler, sergi­
lerini ağlama duvarının yakınlarındaki vadilerde bırakıp, adeta
görünmez bir gücün komutasında ortadan kaybolmuşlardı. Bazı
sokaklarda Haçlı grupları toplanıyordu.

Haçlılar garip evler kurmuşlardı. Kendi mobilya ya da elbise­
leri yoktu. Bu yüzden abanoz taburelerde oturup alçak, minder­
lerle kaplı divanlarda uyuyorlardı; cam kaplarda şarap ve şerbet
içiyorlar, koyun eti, kuru üzüm, zeytin ve beyaz, buğday ekme­
ği yiyorlardı. Kadınlar uzun, yumuşak örtüler ve ipek başörtü­
leri yapmışlardı. Müslüman kadınların incilerle işlenmiş peçe­
lerine dokunmuşlar, mücevherlerle bezeli terlikleri ve emaye bi­
lezikleri karşısında hayrete düşmüşlerdi. Geceleri pirinç ya da
renkli camdan yapılma yağ fenerleriyle odalarını aydınlatıyor­
lardı - böylesi, kendi evlerindeki isli meşalelerden ya da mum­
lardan çok daha iyiydi.

25 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Sırada ne olduğunu Godefroi bilmiyordu. Gördüğü rüyala­
rı etrafındaki din adamlarına anlattı. Yakında Avrupa'dan yeni
Haçlı kalabalıklarıyla dolu filolar gelecekti. Onların yardımıy­
la kıyı kaleleri ele geçirilecekti ve Kudüs, Antakya'ya dek uzana­
caktı.

Yeni nüfuz bölgesinin kanunlara ihtiyacı vardı. Daha önce
burada hiçbir kral tahta çıkmış değildi ve bu yüzden burada
yeni kanunlar tespit edilmeliydi. Lordların ve kilise adamları­
nın yüksek mahkemeleri ile burjuva ve tüccarın alçak mahke­
meleri teşkil edilmeliydi. Zaferi kazananlar,fie.fler olarak belir­
lenip vasallara unvan verilmeliydi. Aynı şekilde, kutsal beldenin
yarı harap bazilikaları da tedricen Kilise hizmetkarlarına, bazı­
ları Aziz Augustine, bazıları da Benedict tarikatı mensuplarına
devredilmeliydi. Bundan sonra yeniden yapılanma işine başla­
nabilirdi. Godefroi, göğe yükselen katedralleri ve hastaneleriy­
le, yeni bir Kudüs görüyordu - içinde rahipler ve kuşaklı savaşçı­
ların olduğu huzur dolu bahçeleri çevreleyen revaklar. Gün ışığı
yüksek pencerelerin renkli camlarında solarken, Angelus'ta çın­
layan akşam çanları. Huzur ve sadakatin şehri . . .

Yarı çileci yarı savaşçı Godefroi, Kudüs'ü kendisinden önce
ve sonra pek çok kişinin düşlediği ve düşleyeceği gibi hayal edi­
yordu. Ve sonra sahilden haberler geldi. Hiçbir filo görülmemiş­
ti, ancak Mısır'dan gelen Müslümanlar Askalaıı'da toplanıyorlar­
dı.

Godefroi o sırada Nablus'ta bulunmayan Tankred'i çağır­
dı. O, kendi şövalyeleri ile Remle'ye gitti ve Kudüs'teki Kont
Raymond'a bir mesaj gönderdi: "Gerçekten bir savaş olacak.
Hazırlanın ve gecikmeden gelin."

Acele edilmesi gerekiyordu. Godefroi Remle köylerinde atın­
dan inip çadırların kurulması talimatını verdiğinde, Tankred
yepyeni haberlerle onun yanına geldi. Tez canlı Norman sa­
hilde birkaç devriye yapmış ve bazı Arap savaşçılar ele geçir­
miş, bunlar konuşturulmuştu. Kahire'deki Halife kutsal cihad
ilan etmişti ve Kudüs düştüğü sırada Mısır'daki silahlı kalaba­
lık, Cifar'ın beyaz kumları üstünde ilerlemeye başlamıştı bile.

252

Harold Lamb

Kendilerine yardım etmek üzere bir Mısır filosunun konuşlandı­
ğı Askalan'da, şehrin zaptedildiğini öğrenmişlerdi. Bunun üze­
rine savaşçı kalabalığın liderliğini yapan vezir - ona Melik el
Efdal diyorlardı - daha fazla adam toplayabilmek için beklemiş­
ti. Beraberinde Suriyeli Arap kabile şefleri ile bazı Türkler bu­
lunuyordu. Komutasındaki kalabalık kitle her geçen gün sayı­
ca daha da artıyordu. Vezir, Kudüs'e ilerlemeyi, Frankları şehrin
içine hapsetmeyi ve bütün sahil şeridini onlara karşı kışkırtma­
yı planlıyordu. Haçlıların kökünü kurutmaya ve Kutsal Kabir'de
taş üstünde taş bırakmamaya and içmişti. Arap esirlerin anlat­
tıkları bunlardı.

O akşam Godefroi Kudüs'te kalan diğer Haçlılara bir ha­
berci gönderdikten sonra, Tankred, Godefroi ve Dük'ün birade­
ri Eustace, durum değerlendirmesi yapmak üzere bir araya gel­
diler. Kudüs'e dönmek yerine Askalan'a çekilmeye karar verdi­
ler. Üç taraflarını kuşatan tepelerle Remle düzlüğünde kalmak
imkansızdı. Remle; üç köşesinde Yafa, Kudüs ve Askalan'un ol­
duğu bir üçgenin merkezindeki kapan idi.

O gece yüzlerce çift düşman gözü onların ateşini izledi ve sü­
ratli atlar her hareketlerini Askalan'daki Melik'e bildiren haber­
cileri taşıdı.

Ertesi gün Toulouse ve Normandiya sancakları tepelere doğ­
ru ilerledi. Uykucu Dük ve Aksi Provenceli, Kutsal Kabir'in sa­
vunmacılarına katıldılar. Godefroi de yola koyulmak için hiç za­
man kaybetmedi. Bütün çadırları ve ağır yükü Remle'de bıraka­
rak güneye, Askalan'a doğru hareket etti. Dahası, yeni bir dizi­
limde ilerliyordu - her biri üç ayrı gruba ayrılmış, üç sıra ha­
linde. Bu kabaca bir kare meydana getiriyordu ve her bir küt­
le, basitçe çark ederek sağa ya da sola dönebilecek şekildeydi.
Şövalyeler ve atlılar, dokuz müfrezenin arasında ayrı ve sağlam
gruplar teşkil ediyordu.

Haçlılar derslerini almış ve atalarının tek savaş hattı düze­
nini terk etmişlerdi. Hareketli kare düzeni her hangi bir taraf­
tan gelebilecek Müslüman saldırılarını karşılayabilirdi ve mer··
kez birliği de Godefroi'nin kumandası altındaki ihtiyat kuvvet-

253

Haçl ı Seferleri (Demir Adamlar ve Azizler)

!erini oluşturuyordu. Şövalyelerin çoğu, Avrupa'nın ağır atların­
dan daha hızlı ve çevik olan, uzun bacaklı Türkmen atlarına bin­
mişlerdi.

Tankred'in yan birlikleri oluşturan öncüleri, ilerledikleri yol
boyunca kil gözetleme kulelerini yağmaladılar. Durgun su biri­
kintileri olan bir nehir yatağına ulaşana dek, geniş vadi boyun­
ca istikrarla ilerlediler. Burada, hiç ummadıkları bir manzarayla
karşılaştılar. Sığ vadi ve önlerinde uzanan düzlük sarımsı sürü­
lerle - develer, sığırlar, koyunlar ve keçiler - ve telaştan çılgına
dönen Arap çobanlarla doluydu. Parlayan güneş ışıkları ve tozun
altında, Haçlılar gördüklerinin Melik'in kalabalığının bir parça­
sı olabileceğini düşündüler. İki yüz şövalye araştırmak için iler­
ledi ve Araplar, hayvanlarını geride bırakarak kaçtılar. Bazıları
Haçlı atlılarınca yakalanarak sorgulanmak üzere getirildi - el­
bette bu pek nazik bir sorgulam� olmayacaktı. Çobanlar, "Melik
ve kuvvetleri burada değil," dediler, "nehrin beş fersah ilerisin­
de, çadırlarını kurdular. Sayılarını bilmiyoruz, biz de sürüleri­
mizi Melik'in adamlarına satmak üzere oraya götürüyorduk,
ama bunun muazzam bir kalabalık olduğunu biliyoruz."

Tankred'in öncüleri Arapların söylediklerini onaylayarak,
Müslümanların Hıristiyan ordusunun hareketinden haberdar
olduğunu, ancak bunun sadece kuşatmadan önceki küçük bir ça­
tışmaya sebebiyet vereceğini düşündüklerini de eklediler - ni­
hayetinde Haçlılar bin iki yüz atlı ve dokuz bin piyadeden daha
kalabalık değillerdi. El-Efdal'in ise, sancağının altında yirmi
bin savaşçı toplanmıştı. Dahası Müslümanların ordugahındaki
kahinler, İslam ordusunun askerini haftanın yedinci gününden
önce ilerlememeleri konusunda uyarmışlardı - bu zamandan
önceki herhangi bir dün, uğursuzluk getirebilirdi.

Godefroi ve arkadaşları durumu tartışarak ilerlemeye ka­
rar verdiler. Bu, Çarşamba günü oluyordu - Haçlılar için hafta­
nın üçüncü, Müslümanlar için ise beşinci günü. Müslümanlara
saldırmak istiyorlarsa, bunu sonraki gün yapmaları iyi olurdu.
Ondan bir gün sonra Müslümanlar onların üzerine gelebilir ve
Godefroi'nin küçük ordusunu savuşturarak Kudüs'e doğru iler­
leyebilirdi.

254

Harold Lamb

Nehri geçtiler ve öğleden sonra taze deniz kokusunun adam­
ları canlandırdığı vadi boyunca ilerlediler. Mola verdiklerinde,
gökyüzünde yıldızlar görünmeye başlamıştı. Devriye grupları
vadi sırtı boyunca etrafı kontrol ederken, silahlarını yanlarına
koyup ateşlerin etrafında toplandılar.

Herkesin ertesi sabah şafak sökerken savaşa hazır hal­
de olması ve liderlerine yakın bulunmaları söylenmişti (diyor
Raymond). Savaş sırasında hiç kimse yağmayla vakit kaybetme­
meliydi. Bu emre uymayanlar aforoz edilecekti. Geceyi olum­
suz şartlar altında geçirdik, çünkü ne çadırımız ne de şarabımız
vardı. Sadece bazılarımızın ekmeği ve tuzu bulunuyordu, ama
et kum kadar çoktu. Biftek yiyor ve ona koyun etini katık edi­
yorduk.

Sürüleri beraberlerinde getirmişlerdi ve dükün boruları on­
ları uyandırana dek yorgunluktan bitap düşmüş hayvanların
arasında uyudular. Silahlandılar ve üç gruba ayrıldılar. Godefroi
sol, Raymond da kıyı tarafındaki sağ yanın komutasını üstlendi
- okçular ve mızraklılar ince atlı hattının önünde ilerliyorlardı.

Haçlı kuvvetleri ilerlediğinde, hesapta olmayan bir şey ger­
çekleşti. Sürüler de peşlerinden geliyordu! Binicisiz atlar ve sı­
ğırlar, atlı şövalyeleri izliyor, deYeler de onların peşinden geli­
yordu. Asker durakladığında, hayvanlar da aynını yapıyordu.
Güneş açık gökyüzünde yükseldi ve Melik'in karargahındaki
Müslümanların, sahil boyunca kendilerine doğru gelen kalaba­
lık karşısında nasıl irkildiklerini açığa Yurdu.

Bundan sonra yaşananlar hakkında pek çok hikaye anlatı­
lır. Müslümanlar kovanlarından çıkan arı sürüleri gibi hareket­
lendiler ve karargahlarının biraz önünde kesif bir kalabalık oluş­
turdular. Ortalarında Melik'in, Kahire süvarileri tarafından çev­
rilmiş gümüş ve yaldızlı sancağı yükseliyordu. Her bir atın boy­
nundan ya da eğerinden su tulumu sarkıyordu.

Sonra Hıristiyanların savaşma niyetinde olduğunu fark et­
tiler. Ama İslam askeri her zamanki gibi saldırmıyordu. Sıcağın
buğusu ardından yaya ilerleyen Hıristiyan okçularına dikkatle
baktılar. Okçuların ardındaki karaltılar onlara atlı gibi görünü-

2 5 5

Haçlı Seferleri (Demir Adamlar ve Azizler)

yordu - sığırların boynuzları güneş ışığı altında çelik gibi par­
lıyor ve sürülerin önündeki toz bulutu, adeta perde görevi gö­
rüyordu. Arap kabileleri .Melik'in saflarındaki yerlerini aldı··
lar. Haçlıları çevirmek için iki yan safları açılarak öne çıktı.
Godefroi'nin ordusu Müslüman yayının merkezine doğru iler­
ledi. Hıristiyanlar ilerledikçe Müslüman hattının teşkil etti­
ği kavis içe doğru çekildi - tıpkı Hannibal'ın vahşi atlılarının
Romalıların ilerleyen lejyonlarını Canrıae'de çevirdiği gibi. Dük
tehlikeyi fark etti ve kuşatı lmanın önüne geçmek için şövalyeleri
ile birlikte geri çekildi. Hıristiyan okuçlar ise Mısırlıların bir taş
atımı yakınına gelene dek ilerlediler, ardından yaylarını gerdiler.
Müslüman saflarından haykırışlar yükseldi.

Bir an Araplar neredeyse Godefroi ve adamlarını ortadan
kaldıracaklardı, ama tam zamanında Kısa Pantolon Robert mü­
dahale etti. Uykucu Narman hayatı boyunca ilk olarak savaş ala­
nında, silahlı ve harekete hazırdı. Tankred ve Bearnlı Gaston
ile birlikte okçuların ardından ilerledi. Okçular durduklarında,
Norman Dükü tek başına ilerlemeyi sürdürdü. Sık Müslüman
safları hemen önündeydi ve yeşil sancakları yukarıda dalgala­
nıyordu. Gümüş bir sırık üzerinde .Melik'in sancağını fark etti
ve atını doğrudan o noktaya doğru sürdü. Mızrağını öne uzat­
tı ve çelik miğferli başını kalkanının kenarından yukarı çıkara­
rak ileri atıldı. Önüne gelen ilk atlıya kuvvetli bir darbe indire­
rek gözden kayboldu. Kırılan mızrağını yere atarak uzun kılıcı­
nı kınından çekti. Atını mahmuzlayarak ilerledi. Geniş omuz­
ları atının hareketleriyle bir yükselip alçalıyordu. Melik'in san­
cak taşıyıcısıııa dek ulaştı ve adamı ikiye biçti. Sancak, devrildi.
Tankred'in şövalyeleri de dövüşerek onu takip ediyorlardı.

Bin kadar şövalye, Halife'nin süvarilerinin arasına daldı.
Kılıç seslerinin birbirine karıştığı noktada atların eğerleri boşalı­
yordu. Melik'in saflarının merkezi çılgına dönmüş atlar ve sinir­
li adamlarla dolmuştu. Tankred, Müslümanların karargahının
merkezine ulaşa na dek durmadı.

1�ım bu sırada, Melik'in firarını fark eden Arap kabileleri, at­
larını çevirerek dörtnala savaş alanından uzaklaşmaya başladı­
lar.).füslümanlar çadırların arasından geçerek Askalan'a doğru

256

Harold Lamb

kaçtılar. Hemen arkalarında, artık onlarınki kadar çevik atlar
üzerinde olan Haçlılar, onları takip ediyordu. Böylece düzlükte­
ki savaş sona erdi ve tozlar rüzgara karıştı. Bir saat içinde, ölü­
ler ve terk edilmiş çadırların başında sadece Hıristiyan okçular
kalmıştı. Bunlar Mısırlıların çadırlarında değerli hazineler bul­
dular - gümüş sandıklar, halılar, altın kakmalı silahlar, tespih­
ler ve Kur'an kutuları. Kabile reislerinin kısmında nadir vazolar,
kalseduan ve yeşimler vardı. Binicisiz atlardan bazılarının eyer­
leri değerli taşlarla ve altın üzengilerle süslüydü. Bütün bunlar­
dan daha da önemlisi, şiddetle ihtiyaç duydukları yiyeceklere ar­
tık sahip olmuşlardı.

Bütün tepeler düşmanın sürüleriyle doluydu (diyor Adsız).
Silah yığınları bulduk, aralarından istediklerimizi seçtikten
sonra, geri kalanları yaktık. Adamlarımız deve, tahıl, tereyağ,
ekmek, yağ ve her nevi yiyecek bulmanın sevincini yaşadılar.
Bütün bunları Kudüs'e taşıdık.

Kafirler gemilerle savaşa katılmak üzere geldilerse de, Emir
ve ordusunun kaçışını gördükten sonra yelkenlerini açarak kı­
yıdan uzaklaştılar. Adamlarımız Emir'in sancağını buldular,
Normandiya Dükü onu yirmi gümüşe geri alarak Tanrı'nın şe­
refine Kutsal Mezar'a konulmak üzere patrikliğe bağışladı. Bir
başkası Emir'in kılıcını on altı Bizans parasına aldı.

Böylece, Tanrı'nın isteğiyle düşmanlarımıza gelip geldik. Bu
savaş Ağustos ortasından bir gün önce, Yüce İsa'nın bize bağış­
ladığı günde gerçekleşti. Çağlar boyunca zafer ve şeref onun ol­
sun! Bütün ruhlar Amin desin!

Bunlar Adsız'ın son sözleri. Onun hikayesi burada, Askalan
düzlüğünde, Kutsal Topraklar'da Godefroi'nin hakimiyetini per­
çinleyen zaferin ardından sona eriyor. Bundan sonra Adsız'ın ka­
derinde neler vardı? Onun Kudüs'teki sığınmacılar arasında ha­
yatını sürdürdüğünü sadece tahmin edebiliriz, çünkü batı kro­
niklerinde onun adı hiç belirtilmemiştir ve yazmalarının kopya­
sı, iki yıl sonra Kudüs'te bulunmuştur. O Adsız idi ve gerçekleri
anlatıyordu. Bu kadarını bilmek yeterli olsa gerek.

257

Haçl ıj.ı:ferJ!W. (Demir Ada�la°f've.Azizler)
... -"-

XXXIlI
ŞEH İ R

A skalan savaşı Asyalı süvarilerin Haçlı şövalyeleri karşısın­
�a duramayacağını gösterdi. Ayıca bu savaş, şövalyelerin,
Doğu'nun savaş taktiklerine alıştığını da ortaya koydu. El-Efdal,
beş yıl boyunca Kudüs'ü geri almak için bir başka girişimde bu­
lunmadı ve bu zaman zarfında iyi bir anlaşmaya varıldı.

Eğer Aziz Gilles şehri kendi hesabına kazanmak konusunda
fazlasıyla hırslı olmasa idi, Haçlılar Askalan'ı ele geçirebilirdi.
"Askalan," demişti bir Arap onlara, "muazzam bir şehirdir ve çok
iyi korunur. Orada meyve ve çınar ağaçları boldur. Şehrin camii
giysi tüccarının çarşısında bulunur ve burası tamamen mermer
döşelidir. Buranın ipekböcekleri ünlüdür. Burada hayat gerçek­
ten keyiflidir, çarşılar kalabalıktır. Sadece, suyun içimi pek gü­
zel değildir ve da lam denilen tatarcıklar zararlıdır."

Yaşlı Provenceli Kudüs'ün yeni baronunun yanında, onun al­
tında hizmet edemeyeceğini hissetmenin hayal kırıklığını yaşı­
yordu. Diğer liderler Avrupa'ya dönmek üzere adamlarını toplar­
ken, onlarla gitti.

Haçlıların son ana ordusunun çiğnediği Askalan'da toz zor­
lukla indi. Hayatta kalanların çoğu, sıla özlemi çekiyordu. Üç
yıldır ilerliyor ve savaşıyorlardı. İnançların çok ötesinde işler ba­
şarmışlardı. Andlarını yerine getirmişlerdi ve Godefroi'ye yardı­
ma gelmek üzere yeni orduların yola çıktığını biliyorlardı.

Ondan ayrılmadan önct:., son kez Dük'ün karargahında bir
araya geldiler. Yüklü deve katarları hareket eder ve silahtarlar
atları hazırlamak için acele ederken, son olarak birlikte ziyafet
çektiler. Godefroi sırayla hepsini kollarının arasına aldı ve öptü.
Birer birer atlarına binerek uzaklaşırken, Godefroi'nin sanca­
ğını selamlamak ve veda etmek için bir an atlarını geri çevir­
diler. Raymond, Provenceli bakiyeleri, genç Robert, Flanders
Kontu Genç Robert ve onun yakın arkadaşı Normandiyalı

258

Harold Lamb

Robert - ki artık Askalan kahramanı idi - ve Godefroi'nin kar­
deşi Boulogneli Eustace ile birlikte gitti.

Onların ayrılmasının ardından, Godefroi gerçekten
Kudüs'ün baronu olduğunu hissetti. Beraberinde sadece iki yüz
şövalye kalmıştı - bunlar kendilerine sürgün diyorlardı. Fakat
Tankred, altmış yahut yetmiş şövalye ile birlikte Celile gölü kı­
yısında kalmıştı. Aralıklarla ondan haberler geliyordu: Nasıra'ya
ulaşmıştı ve içinde kripta olan Meryem'in evini bulmuştu. Tuğla
duvarlarıyla bunaltan ve kanyonuyla deniz seviyesinden aşağıda
kalan Tiberias'ı ele geçirmişti.

Godefroi sabırla çalışmaya koyuldu. Bir imparatorluk kuru­
cunun ruhundan yoksundu ve humma damarlarında kol gezi­
yordu, ama bir rüyası vardı ve ayrıca, bazen rüyaları gerçeğe dö­
nüştüren inancı da . . .

Askalan'u ele geçiremediği için, mareşalini Arsuf'a, Yafa ya­
kınlarındaki hisara göndermişti. Denizciler Yafa'da karargah
kurarak duvarları onarmaya giriştiler. Muazzam Venedik fi­
losu gitgide yaklaşıyordu ve Godefroi'nin, filonun güvenle du­
rabileceği bir liman hazırlaması şarttı. Godefroi bütün zama­
nını Arsuf'taki karargah ve Kudüs'teki, artık onun sarayı olan
cami arasında geçiriyordu. Şövalyeler için olan kanunları hazır­
ladığında, arazi de şekillenmeye başladı. Topraklar, karşılığın­
da Kudüs'e hizmet etmeye and içen Narman lordları ve Renliler
arasında paylaştırıldı.

Tankred'in gayretleri sonucunda şehrin etrafındaki çatış­
malar sona erdi. Müslüman çiftçilerin bazıları gittiyse de, ha­
yatları ve haklarının güvencede olduğunu anladıktan sonra,
çoğu kalmayı tercih etti. On beş ve on altı Ağustos'taki korkunç
katliamın ardından, Haçlılar kılıçlarını kınlarına sokmuşlardı.
Toprakları, Türklerin hukukuna çok benzeyen feodal kanunlarla
idare ediyorlardı. Yerli Hıristiyanlar ise yeni efendilerine tercü­
man ve ajan olarak hizmet etmekteydiler.

Kudüs tepelerine uzanan dar yolda, başlangıçta çok az ker­
van görünmeye başladı. Ermeniler ve Suriyelilerin satacak zey­
tin, kuru incir, ipek, pamuk ve ziiccaciyeleri vardı; Haçlılar'ın ise
Askalan'daki zaferden sonra kasaları dolmuştu.

259

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Kudüs'ün civarındaki yerlerde pamuk ve üzüm yetiştiriliyor­
du. Celile tepesindeki köylerden kilimler ve Şam pamuğundan
imal edilen kağıtlar geliyordu.

Bir süre sonra, hala ele geçirilememiş sahil hisarlarının yö­
neticileri, anlaşma yapmak üzere elçilerini gönderdiler. Onlar
surların ardında güvendeydiler ve Haçlılar da aynı şekilde,
Kudüs'te evlerindeydi. Böylece Müslümanlar, içten tacirler hali­
ne geldiler. Akka ve Askalan, Kudüs'e, kendilerine ticari ayrıca­
lık sağlayacak ve yıllık ateşkesin bedeli olacak vergi ödemeyi ka­
bul ettiler.

Godefroi yeni baronluğunda ateşkesi sağlamış olmaktan
ötürü huzurluydu - Kudüs'ü korumak için elinde bir ordunun
iskeletinden öte bir şey kalmamıştı. Müslümanlar her an saldı­
rarak onu oradan atabilirlerdi. Ama o yıl, Müslüman komutan
ve idareciler yüzlerini doğuya, tahtta hak iddia eden iki karde­
şin Horasan steplerinin hi'ı.kimiyeti için mücadele içinde olduğu
Bağdat'a çevirmişlerdi. Ayrıca Tankred, Celile ötesine at sürü­
yor ve Müslümanlar, Darkat dedikleri bu adamdan çok korku­
yorlardı.

O sonbaharda bir başka boyun eğmez Haçlı Kudüs'e geldi.
Antakyalı Bohemond, Urfalı Baudouin ile birlikte, yağmurlar ve
Arap kabilelerini aşıp güneye inmişlerdi. İki prens Kudüs'e git­
me andlarını yerine getirmek dışında bir amaç daha güdüyorlar­
dı. Kutsal topraklarda dua etmek için sadece birkaç gün kaldılar.

Aslında farklı entrikalar peşindeydiler. Godefroi ve vasalları,
onlardan ittifak yemini etmelerini, ayrıca Godefroi'ye hürmet ve
bağlılıklarını göstermelerini istemeliydiler. Ama Godefroi böyle
hir talepte bulunmadı ve Bohemond, biraz farklı bir iş çevirmeyi
başardı. Godefroi yerine, Adhemar'ın halefi olarak Papalık tara­
fından gönderilen ve şimdi Kudüs'ün patriği bulunan Daimbert'e
b..ığlılık bildirdi. 42 Karşılığında Daimbert de Bohemond'un

42 Kudüs"iin zaptından sonra Normandiya dükünün rahibi Arnulf, koıısil ta­

rafından patrik seçilmişti. Arnulf hakkında pek çok hikaye anlatılır - pa­

paz doğmuştu, şarapçıydı \'e tacirdi. Bazıları ona "Şe)tan'ın ilk çocuğu" di­

yordu. Yine de görünüşe göre gerçek şu ki, o inançla çalışmış ve Godefroi'ye

yardım etmişti. Sonbaharda Başpiskopos Daimbeıt oıtaya çıktığında, Daim-

260

Harold Lamb

Antakya'daki hakimiyet unvanını tanıdı. Kurnaz Norınan artık
Kilise'nin onayıyla Antakya Prensi idi ve aynı şekilde Baudouin
de Urfa Prensi olmuştu. Böylece bağımsız iki devletin efendileri
olarak atlarını kuzeye çevirip Kudüs'ten ayrıldılar. Bu basit ha­
reketle Bohemond iki kazanım elde etmişti: Artık Antakya'yı bu­
rada hak iddia eden Bizans İmparatoru'na karşı savunma hakkı
da meşru idi. Ayrıca Daimbert, Godefroi'den de bağlılık sözü ta­
lep ettiğine göre, artık Bohemond, Godefroi'nin vasalı değil eşiti
sayılırdı. Bu Bohemond'un diplomatik entrikalardaki başarısını
ortaya koysa da, gelecek yaz yaşanacak olanlar onun bütün he­
saplarını alt üst edecekti.

Godefroi günlerini şüpheden uzak geçirdi. Daimbert yeni
nüfuz bölgesinin ruhani önderi idi ve kendisi de buranın savu­
nucusu. Bu durum onun açısından doğru ve yerindeydi. Bundan
ötesini istemiyordu.

Aslında bölgenin büyük kısmı verimsizdi. Godefroi bura­
da ne yeşil tepeler ne de parlak tüylü sığır sürüleri bulamamış­
tı. Urbanus'un seferden önce anlattığı süt, bal ve hazinelerden
fazlaca olduğu söylenemezdi. Suriyeli çiftçiler kafalarını iki yana
sallayarak, o bahar ürün alınamadığını bildirdiler. Toprağa çok
az yağmur düşmüştü ve tarlalardaki buğday kavruluyordu.

Sıcaklık daha da yükselince, dağlardaki akarsu kaynakla­
rı kurudu. Köylerin idarecileri, çiftçiler köyleri terk ettikleri için
vergi toplayamadıklarını haber verdiler. Godefroi'nin memurla­
rına gelen bu adamlar, aynı hikayeyi pek çok farklı dilde anlat­
tılar.

Pascalya'da, Lübnan dağlarından ve bilinmeyen mabedler­
den garip adamlar, kalabalıklar halinde Kudüs'e geldiler - ku­
laklarının arkasında örülmüş uzun saçları ve seyahatleri bo­
yunca tozdan griye dönmüş siyah etekleriyle, Grek rahipleri. Via

bcıt istifa etmiş ve göre\ ini ona bırakmıştı. Daimbert, hırslıydı. Beraberinde

Urbanus"tın Kutsal Topraklar'daki kilise örgütlenmesinde egemenliği amaç­

hıyan idari planını getirmişti. Urbanus ve ardından Pascal, tıpkı Roma' da ol­

duğu gibi Kudüs'te de kilisenin idarede bulunması konusunda ısrarcıydılar.

Buna göre Kudüs'ün yeni baronu da patrikliğin altında bir statüde yer alma­

lıydı. Godefroi, Daimbcıt'in ısrarlarına teslim oldu.

261

Haçlı Seferleri (Demir Adamlar ve Azizler)

Dolorosa'da sakallı Ermeniler ortaya çıktı ve rast geldikleri ço­
cukları kutsadılar. Kaderlerinden emin olmamakla birlikte or­
tak amaçlarına yürüyen Yahudiler, dikkat çekmemeye çalışarak
buraya geldiler. Suriye'den Marunller ve Mısır'dan deve katarla­
rıyla seyahat eden koyu derili Kıptiler de buradaydı. Gece kili­
selerde mumlar yakıldı ve Süryanice, Ermenice mırıltılar, Latin
din adamlarının ilahilerine karıştı.

Savaşlar ve afetlere rağmen, bin yıldan uzun zamandır,
Pascalya'da, burası ziyaretçi akınına uğruyordu. Her bir grubun,
azizlerin heykellerinin değerli taşlarla çevrelendiği kendi tapı­
nakları vardı. Diriliş Kilisesi'nde dahi grotesk brokarlar ve aziz­
lerin mozaik tasvirleri bulunuyordu.

Yabancı din adamları sur içinin her bir karışını çok iyi tanı­
yorlar ve eskiden kalma haklarını tüm detaylarıyla biliyorlardı.
Mucize günü güneşin ilk ışıklarıyla, ellerinde mumlar, kalaba­
lıklar halinde geldiler. Haçlılar onları izlerken kalabalık dua ede­
rek bekledi ve Grek patrik, üzerinde cübbesi, Kutsal Kabir'in gi­
rişinde bekledi.

Bin yıldan beri, içeride, yakılmayan lambalar bulunurdu ve
bu gün, hiç kimse içeriye girmediği halde, içeriden ışık yayılır­
dı. Binlerce kişinin tanıklık etmeye geldiği mucize, işte buydu.

Oysa bu sene, bütün bir sabah beklediler ve sadece Grek pat­
riğin şu sözleri duyuldu: "Hala karanlık!"

Ellerinde mumlarla bekleyen kalabalık huzursuzlandı.
Godefroi ve Haçlılar, Kudüs onların eline geçtikten sonra, bin
yıllık mucizenin sona ermesi sorunuyla karşı karşıya kaldılar.
Bazıları mucizenin anlamını tartışmak üzere çekildiler.

Öğleden sonranın erken saatlerinde kuledeki çan çalındı ve
patrik ellerini kaldırdı. Hacılar, ellerinde mumlarıyla içeri ilk gi­
ren olmak için aceleyle ileri atıldılar. Sokaklarda şu sözün hay­
kırıldığı duyuluyordu: "Tanrı ateşi gönderdi! " mumlar lambala­
rın ateşiyle yakıldı ve kalabalık, ateşi kendi memleketlerine gö­
türmek üzere yola koyuldu.

Godefroi kendisinden öncekilerin bildiği şeyi idrak etti -
pek çok adamın paylaştığı, eski geleneklerin kutsallaştırdığı

262

Harold Lamb

Kudüs'ün başka bir efendisi olamazdı. Haçlılar tarafından öz­
gürleştirilen ve savunulan bu şehir, onun düşlerine uyuyordu.

Haziran ayında, denizde kahverengi yelkenliler belirdi ve
iki yüz kadarı Yafa'ya doğru yol almayı sürdürdüler. Muazzam
Venedik filosu, küçük bir Haçlı kalabalığının onları karşılamak
için beklediği yere ulaştı. Deniz gücü artık buradaydı.

Venediklileri Kutsal Topraklara çeken, ticaretin cazibesi idi.
Bunlar, uzak görüşlü ve hırslı tacirlerdi. Denizin kör patikala­
rını, yabancı paraların değerini ve bir krala bağlılığın kıymeti­
ni biliyorlardı. Dahası, Bizans'ın ve İmparator Aleksios'un müt­
tefiki idiler.

Şelfli bir kıyıyı korunaklı bir limana çevirebilecek maharet­
teydiler. Filonun en geniş gemileri, çift güverteli dromonlar ve
uzun kadırgalar, zırhlı pruvaları açık denize bakacak şekilde ve
aralarında zincir gerilerek birbirlerine bağlandı. Bu kesif hattaki
gemiler demir attıktan sonra, onların korumasındaki daha kü­
çük gemiler kıyıya yanaştı. Ancak ondan sonra denizciler ve asil­
ler kıyıya çıkarak, yarı onarılmış Yafa'ya hareket etmeden önce
Haçlı kalabalığının önderini selamladılar. Yafa'ya geldiklerinde,
Godefroi ve Amiral, plan yapmak üzere bir araya geldiler.

Venedikliler Kudüs'teki yeni nüfuz bölgesine yardım et­
mek istiyorlardı. Kutsal Toprakların zaptı, yeni bir ticaret kapısı
açmıştı. 43 Bu zamana dek Avrupa'nın denizci tacirleri, Asya'nın,
sadece kara tacirleri ile doğrudan temas kurabilmişlerdi. Elbette
Venedikliler Bizans limanlarına rahatça girip çıkmışlardı, ama
kervan yollarının geçtiği Asya'nın kalbine yıllardır iç geçiriyor­
lardı. Karanlık denizin arafının da ötesindeki Kıtay - Rahip

43 Cenevizliler ve Pisalılar komşuları Provencelilerin doğal müttefiki idiler. Baş­

piskopos Daimbert'e Pisa'dan gelişinde 120 gemilik bir filo eşlik etmişti ve bu

filo Tatikios'un komutasındaki Bizans filosunun saldmsına uğramıştı. Bazı

Pisa gemileri Grek ateşi ile yakılmıştı ve filo misilleme olarak bazı Bizans ada

hisarlarını yağmalamakla kalmamış, Laodik-ya'daki imparatorluk garnizo­

nunu kuşatarak, şu sıralar Bizans İmparatoru ile resmen savaş halinde olan

Bohemond'a yardım etmişti. Bu zamana dek Müslüman kadırgaları Ceneviz

,-e Pisa gemilerini doğu ticaretinden uzak tutmuştu. Diğer yandan Venedik­

liler, yıllar önce Aleksios ile Bohemond'a karşı bir anlaşma yapmışlardı ve

Bizans'a bu anlaşma ile bağlıydılar.

263

Haçl ı Seferleri (Demir Adamlar ve Azizler)

John'un krallığı - Hinduların zenginlikleri - bütün bunlar sa­
dece ismen biliniyordu. İpek, misk, tarçın ve baharat, bu gölge
dünyadan gelmekteydi. Bu gölgeler arasında bir yerlerde, dallan
yayılan Hayat Ağacı ve efsanevi diyardan beraberinde hediyeler­
le gelen üç Mecusi. Bütün bu bilinmeyen, belirsiz ve acayip şey­
ler, köpek başlı adamları ile Asya'nın ve ağzmdan alevler çıkan
ejderhalarıyla Kıtay'ın kalbinde gömülüydü.

Yine de Venedikliler, bu görünmez merkezin çekimini his­
sediyorlardı. İki ana yolun buralara ulaştığını biliyorlardı - biri
Ermenistan dağlarını aşıp, Bizans gemilerinin Konstantinopol'e
değişik mallarla yüklü geldiği Trabzon'a ulaşıyordu. Diğeri
ise Bağdat üzerinden batıya gidiyor ve iki kervan yoluna ayrı­
lıyordu. İlki Şam'a, oradan Akka'ya ve deniz yoluyla Mısır'a,
İskenderiye'ye ya da Cifar'ın kumlarım kervanlarla aştıktan son­
ra Kahire'ye gidiyordu. Godefroi ve adamları bu ticaret yolunu
kapatmışlardı. İkincisi ise Bağdat'tan Fırat'ı izleyerek Halep'e ve
oradan Antakya'ya ulaşıyordu. Antakya'nın efendisi Bohemond
idi. bu sıralarda, Haziran ı ıoo'de, Halep'i de ele geçirmeye ha­
zırlamyordu.

Eğer Venedikliler limanlarda ayak basacakları bir yer edi­
nirlerse, bu ticaret kanallarmı Haçlılarm koruması altına soka­
bilirlerdi. Dahası tütsü, hurma, Şam ve Arap şehirlerinden gelen
halılar için birinci elden pazarlık yapabilirlerdi. Şam'ın çeliğini,
cam eşyalarım ve süslü mallarmı istiyorlardı. Uzak Doğu'nun
gölgeler arasındaki dünyasma giriş yapmak istiyorlardı.

Godefroi'ye bütün bunları açıklamadılar, ama ihtiyaçla­
rı alam buldular - filonun Müslüman kalelerini ele geçirme­
si için karadan gerekli olan yardım sağlanacaktı. Böylece şart­
lar üzerinde anlaşmaya vardılar: Yedi hafta boyunca filoları
Godefroi'nin ordusuyla işbirliği yapacaktı ve karşılığında Kudüs
Haçlıları tarafından mevcut ya da zapt edilecek bütün noktalar­
da vergiden muaf olacakları ticaret imtiyazları kazanacaklardı;
aynca Venediklilerin yardımıyla ele geçirilen her yerde bir kili­
se, bir depo, bir pazar ve üç sokaktan biri, ödül olarak onlara ve­
rilecekti.

264

Harold Lamb

Venedikliler geleceğe dönüktü. Godefroi şartları ağır bul­
duysa da kabul etmekten başka çıkar yol görmedi. İlk saldırı­
yı kıyı şeridindeki en iyi limanlardan birine ve surları arasında
büyük zenginliklere sahip olan Akka'ya yapmaya karar verdiler.
Venedikliler gemilerini elden geçirmeye koyuldular.

Godefroi Tankred'i Celile'den çağırdı ve Remle'de adamları­
nı toplamak üzere vadilerin ölüm sıcağına yol almaya başladı.
Sabahın erken saatlerinde dahi seyahat etmek kolay değildi çün­
kü sarnıçlardaki su seviyesi çok düşüktü ve ovalarda salgın hasta­
lıklar kol geziyordu. Kumların üzerinde, orada burada, yarı kav­
rulmuş insan vücutları görülüyordu. At arabasının muazzam göl­
geliği altında uzanan Godefroi'ye iki rahip geldi. Önünde diz çöke­
rek ona yeni papa Pascal'ın imzasını taşıyan bir parşömen tomarı
uzattılar. ''Asya'daki Hıristiyanlığın bütün muzaffer insanlarına"
hitaben yazılmış mektupta, kısaca şunlar yer alıyordu:

Şimdiye dek Hzristiyanlann zulüm gördüğü yerleri zapt

etmenizden dolayı duyduğumuz sevinci kelimelerle ifade et­

mek mümkün değil. Uzun yıllar esaret altında yaşayan Doğu

Kilisesi'nin eski ihtişamına kavuştuğunu görüyoruz. Şimdi bü­

tün yüreğimizle "En Yücelerdeki Tann'ya izzet ve yeryüzünde

razı olduğu adamlara selamet" demeliyiz.

Bundan sonra dua etmeli ve tetikte olmalıyız ki, başlanan iş

tamamlanabilsin ve sizin düşman kanıyla kutsanmış elleriniz,

sonuna dek Tann'nın hizmetinde kalsın.

Godefroi mesajı okudu, fakat hiçbir cevap göndermedi.
Roma'da oturan Pascal, buradaki suyu kirli kuyulardan, kumla­
rın üzerine dağılmış cesetlerden habersizdi. Godefroi, humma­
dan başını kaldıramıyor ve arabasının dışına bakamıyordu bile.
Gerçekten işin sonu yaklaşmıştı ve kazanımlar şimdiden görü­
nüyordu - o Akka'yı alacak ve Bohemond Halep'e ilerleyecekti.
Pascal'a iyi haberler göndermek, bir ay daha bekleyebilirdi.

Humma Godefroi'yi bırakmadı. Kudüs'teki hastaneye git­
mek yerine, o, adamların yeni surlar için taşları oyduğu Yafa'ya
götürülmeyi emretti. Yine de bir gece, aniden, hafif bir ata bağlı
küçük bir sedyeyle Kudüs'e taşındı.

265

Haçlı Seferleri (Demir Adamlar ve Azizler)

Kara pelerinli şövalyelerin koruduğu hastane koridorunda
Başpiskopos Daimbert ve Arnulfu çağırttı.

"Sizi buraya, benden sonra Kudüs'e kimin hükmedeceği­
ni kararlaştırabilmemiz için getirttim," dediğinde, Daimbert,
"Buna siz karar verirsiniz," diye cevapladı.

"Eğer bu gerçekten benim kararıma bağlı ise," dedi Godefroi,
"ben başarılarımızın devamı için, kardeşim Baudouin'in yerime
geçmesini isterim."

Temmuz ortasında Bouillon Kontu ve Kudüs Baronu Godefroi
öldü. Onun ölümünden sonra salgın hastalık daha da yayıldı. Bir
ulak Urfa'ya, Baudouin'i çağırmaya gönderilirken, Tankred de
kumandayı kendi uhdesine almak istedi. Venedikliler Akka'dan
çekilmek zorunda kalarak yakınlardaki nispeten zayıf bir nokta
olan Hayfa'yı ele geçirdiler. Sonra sözlerine sadık Venedikliler,
Ağustos ortasında çok az iş başarabilmiş oldukları halde denize
açıldılar. Antakya'dan adamlarıyla birlikte at süren ve o an için
silahsız olan Bohemond'un, Müslüman atlılarınca ele geçirildi­
ği haberi geldi.

Godefroi'nin naaşı sokaklarda alayla taşındı ve Calvary'nin
(Hz. İsa'nın çarmıha gerildiği yer - ÇN) dibindeki bir lahde ko­
nuldu. Bu Kudüs halkı ve Haçlılar için acı dolu bir gündü. Liderlik
özelliklerinden yoksun ve gücün çok daha fazlasını kazandırabi­
leceği yerlerde zayıf bir adam olsa da, sonsuz bir inanç ve yenil­
mez bir cesarete sahipti. Zamanla efsanevi bir kahraman haline
gelen Godefroi'yi, bizler rüyasına inancını hiçbir zaman kaybet­
meyen bir adam olarak anımsayacağız.

266

XXXIV
FULCHERIUS'UN GÖRDÜKLERİ

ıoo senesi yaz sonunda, birkaç hafta boyunca, Pisa
!Başpiskoposu ve şimdi Kudüs Patriği olan Daimbert, Kutsal
Şehir'in idaresinde bulundu. Daimbert hırslıydı. Doğu'ya,
Urbanus'un buradaki kiliseleri yeniden yapılandırma ve
Hıristiyanlığın doğduğu bu topraklara ruhani bir yetki kazan­
dırma planlarının tamamına vakıf olarak gelmişti. Hiçbir Haçlı
lideri onu engelleyemezdi - Aziz Gilles, Konstantinopol'de idi,
Bohemond esir bulunuyordu ve baron seçilen Baudouin, kuzey­
de, Urfa'da idi.

Daimbert, Roma ruhbanlarının tüm ferasetine sahipti ve ta­
mamlaması gereken bir görevi vardı. Kudüs, Roma'ya bağlan­
malı ve bir papalık devleti haline getirilmeliydi.

Daha Godefroi ölmeden önce, Cluny Benediktinleri'ne
İsa'nın çile mağarası ve Gethsemane Bahçesi bahşedilmiş­
ti. Daimbert'in kendisi için bir sarayı tadilattan geçirttiği Sion
Dağı, Augustinecilerin elindeydi. Daimbert, Godefroi'yi Yafa li­
manı, Davut Kulesi ve Kutsal Kabir'i kendisine bağışlamaya ikna
etmişti. Elbette bunlar onun sadece ruhani otoritesi altında ola­
caklardı, fakat onun planları arazilerin yasal hakkını ele geçir­
meyi de içeriyordu. Daimbert, kendi rüyasını gerçekleştirmek is­
tiyordu - arazilerin manastır ve kiliselere bölündüğü, şehirlere
piskoposların hükmettiği ve hepsinin üzerinde de patriğin, sa­
dece Roma'ya bağlı olan bir patriğin yer aldığı ruhani bir impa­
ratorluk hayali . . .

Bohemond'un esareti hiç bitmeyebilirdi. Baudouin'in de
Kudüs'e zarar görmeden ulaşması mümkün olmayabilirdi. Urfa,
tepelerin ardında, çok uzaktaydı. Daimbert, Norman'ın esir

267

Haçl ı Seferleri (Demir Adamlar ve Azizler)

düştüğünü öğrenmeden önce, Bohemond'a Tankred ile birlikte
Baudouin'in Kudüs'e gelmesini önlemelerini önermek için yar­
dımcısını göndermişti. H

Daimbert'in planları bu şekilde idi. Böylece bilerek ya da
bilmeyerek, demir adamlar ile ruhbanlar arasında bir çatlak
oluşturuyordu. Bundan sonra iki taraf ne üç yıllık ilerleyişle­
rinde zahmetler çekerken ne de Godefroi'nin liderliğinde ya­
şarken olduğu gibi, birbirlerine karşılıklı bir sempati duyma­
yacaklardı.

Bununla birlikte Daimbert, bir şeyi hesaba katmamıştı.
Müslümanlar görkemli Kundufry'nin ölümü ve Maimoun'un
esaretini öğrenmişlerdi. Onlar Godefroi'ye Hıristiyanların kralı
ve Bohemond'a da onların kılıcı gözüyle bakıyorlardı. Şimdiyse
her ikisi de sahneden çekilmişti. Toulouse Kontu Raymond,
Konstantinopol'e gitmişti ve muhteşem Venedik filosu da göz­
den kaybolmuştu. Haberler kervansaraylarda, camilerde yayıl­
dı ve en yakınlardaki sultanlar, bölgeye akın ettiler. Kudüs ve
Remle arasındaki yol dahi atlılarla doldu.

Ekim ayında Baudouin, prensliğini genç kuzeni Baudouin du
Bourg'a bırakarak Urfa'dan hareket etti. Baudouin'in başına ge­
lenleri Chartresli Fulcherius'dan öğreniyoruz.

Baudouin, beraberinde küçük bir orduyla yolculuk yapıyordu
- iki yüz kadar atlı şövalye, yedi yüz piyade, hacılar ve din adam­
ları. Antakya'dan sahil yolunu izlemeye başladı ve Trablus'ta
Müslümanların Lübnan dağlarındaki geçitleri tuttuğunu öğren­
di. Baudouin yola devam etti, ama beraberindekilerin pek çoğu
ona haber vermeksizin ayrılıp Urfa'ya döndüler. Fulcherius, böy­
le söylüyor.

44 Daimbcıt'in Bohcmond'a ne yazdığı YC Tankrcd'e ne söylediği, tarihçiler ara­

sında ateşli bir taıtışma konudur. Bir anlatıya göre Bohcmond'a Baudouin'i

öldürüp Kudiis tahtına çıkmak üzere kendisinin gelmesini öneııniştir. H iç­

bir şey kesin olmamakla birlikte, bir mektubun Yarlığı ye bunun Baudouin'in

eline gPçtiği ya da Antak·ya dolaylarına geldiğinde mektupta yazılanlardan

haberdar olduğu, muhtemel gözükmektedir. Baudouin Kudiis'c ulaştığında,

Daimbert'c karşı tutumları düşmancadır.

268

Türklerin Yola Kurduğu Tuzak
ve

Harold Lamb

Kont Baudouin'in Takdire Şayan Cesareti Hakkında

Beyrut şehrinden çok uzak olmayan dar bir geçidi aşmamız
gerekiyor.

Geçidin yakınına geldik. Öncülerimiz geçidin Türkler tara­
fından tutulduğunu bildirdiler. Öncülerimiz, bunların, saklan­
mış bir düşman ordusunun küçük bir kısmı olabileceğini düşü­
nüyorlardı. Bir atlıyla Kont Baudouin'e haber gönderdiler. Kont
haberleri duyduğunda, askerlerine savaş düzeni almalarını söy­
ledi ve sancağını kaldırdı. Bir süre sonra yola devam ettik.

Sonra düşman ilk grubumuza doğru geldi. Bazıları öldürüldü,
ama bizim de dört adamımız hayatını kaybetti. Her iki taraf da
çarpışmadan çekildikten sonra, (Baudouin tarafından) karargah
kurmamız ve uzanabildiğimiz en son noktaya kadar saflarımızı
genişletmemiz emredildi. Emrin aksini yapmayı tercih eder ol­
sak da, söylenenleri yerine getirdik. Korkusuzmuşcasına hare­
ket ediyorduk, oysa ölesiye korkuyorduk. Geri dönmek fazlasıyla
zordu, ama ilerlemek en kötüsüydü. Her tarafımız düşman tara­
fından kuşatılmıştı. Sahil boyunca teknelerde ve dağların geçit­
lerinde toplanıyorlardı. O gün bize iyi hiçbir şey getirmedi; hay­
vanlarımızı dahi sulayamadık. Chartres, Arles ya da başka bir
yerde olmayı çok isterdim. Gece boyunca çadırlarımızdan dışa­
rıyı izleyerek kendimizi yorduk.

Günün ilk ışıklarında toplantik ve geldiğimiz yoldan geri
dönme kararı aldık. Yük hayvanları önden gidecek, takipçileri­
miz onları koruyacaktı. Böylece en arkadan yola devam edecek
olan silahlı adamlarımız, her ikisini de Müslümanların saldırı­
larına karşı koruyabilecekti.

Sabahın erken saatlerinde yola çıktığımızı gören düşman,
bizi kaçaklar gibi aceleyle gitmeye zorlamak için bize yaklaştı.
Bizi sürüleri ağıla sürer gibi, düzlükten ayrılan en dar noktaya
doğru sürüyorlardı. Böylece yolumuzu kesip hepimizi kılıçtan
geçirebilirlerdi. Ama düşündükleri gibi olmadı. Adamlarımız,
kendi aralarında konuşup bir karara vardılar: "Eğer dönüp on­
larla savaşırsak - Tanrı'nın rızasıyla - onlara galip gelebiliriz."

269

Haçlı Seferleri (Demir Adamlar ve Azizler)

Planı uygulamaya koyduğumuz anda mücadele başladı.
Oklar yağdırarak üzerimize geliyorlardı. Kurtlar gibi uluyarak
bize sövüyorlardı. Ne diyebilirim ki? Kaçacak bir yerimiz ya da
güvenliğimizden umudumuz yoktu. Sonra Tanrı bize yardım
etti. Adamlarımızın cüreti üstün geldi ve düşman kaçmaya baş­
ladı. Kimi kaçmayı başardı, kimi kılıçtan geçirildi. Kıyıdaki ge­
mileri dahi denize açıldı - sanki koşup onları yakalayabilirmişiz
gibi! Böylece zafer sarhoşluğu içinde, bu sırada yolda yük hay­
vanlarını koruyan takipçilerimizin yanına gittik. Çadırları çıka­
rıp karargahı kurmamız emredildi.

Pek çok zengin Türk sağ ele geçirilmişti. Öldürülenlerin üze­
rindekilerden toplanan ganimet fazlaydı. Eyerleri altın kakma­
lı atlar dahi ele geçirmiştik. Lordumuz ganimeti paylaştırdıktan
sonra dinlenmeye çekildik.

Şafak sökerken, her zaman cesaretiyle tanınan Baudouin,
beraberinde birkaç adamıyla, yolda düşman olup olmadığına
bakmaya gitti. Olmadığını gördüğünde bir tepenin zirvesine çı­
karak ateş yaktı ve bize işaret verdi. Bunun üzerine karargahta
kalanlar onu izlediler. Yolu açık bulduk. Aynı gün Beyrut'un dış
mahallelerine ulaştık. Buranın idarecisi, 45 Baudouin'e, sevgiden
çok korkudan, yiyecek gönderdi. Diğer kasabaları da aynı şekil­
de geçtik.

Kudüs'teki Hıristiyanların ele geçirmiş olduğu Hayfa kasa­
basının efendisi bu sırada Tankred idi. Tankred'in Baudouin'e
karşı kötü düşünceler beslediğini bildiğimizden buraya girme­
dik. Kendisi kasabada değildi. Halkı bizi görmek istediklerinden
ve bizi kardeş addettiklerinden, çıkıp bize ekmek ve şarap sattı­
lar. Kayzerya ve Arsuf'u geçtikten sonra Yafa'ya ulaştık. Burada
Franklar Baudouin'i kralları gibi karşıladılar. Zaman kaybetme­
den Kudüs'e doğru yola devam ettik. Şehre yaklaştığımızda bü­
tün halk Baudouin'i karşılamaya çıktı. Sevinçli ilahiler söyleye­
rek Kutsal Kabir'e giden yolda onun önünde yürüdüler.

45 Beyrut (Fulcherius'un yazdığı şekliyile Beritus) o sırada Müslümanların elin­

deydi. Fulchcrius, Baudouin'den ileride anlaşılacağı sebeple, "Kral" diye bah­

sediyor. Bu sırada Tankrcd, üç yıl önce Tarsus'ta Baudouin'le ilk taıiışmasını

unutmuş değildir.

270

Harold Lamb

Patrik Daimbert bu kutlamalara katılmadı, çünkü
Baudouin'e karşı suçlamalarda bulunmuştu ve aralarında kar­
şılıklı bir hoşnutsuzluk vardı. Ruhban sınıfının büyük çoğunlu­
ğu da ona (Daimbert) kin besliyordu. Bu yüzden Sion Dağı'ndaki
evinde kaldı. Kudüs'te altı gün süren karşılama kutlamaları bo­
yunca dinlendikten sonra tekrar yola koyulduk.

Baudouin'in Arabistan Seferi Hakkında

Lord Baudouin yine adamlarını topladı ve Askalan'a doğru
yola koyuldu. Oraya ulaştığımızda, üzerimize akın edenleri sur­
ların içine sürdük. Bundan fazlasını göze almak o an için gerek­
siz olduğundan, çadırlarımıza döndük. Sonraki gün iç bölgelere
gittik ve bu bereketli memlekette kendimiz için yiyecek, hayvan­
larımız için de otlak bulduk. Düşmanlarımızın tarlalarını israf
etmeye koyulduk. Bu sırada farkına vardık ki, köylerde yaşayan­
lar, bizim korkumuzdan hayvanlarını da beraberlerine alıp ma­
ğaralara saklanmışlardı.

Onları mağaradan çıkartmanın başka yolunu bulamayın­
ca, mağaranın ağzında büyük bir ateş yaktık. Nihayet alevlerin
sıcaklığı ve içeri dolan duman yüzünden birer birer dışarı çık­
maya başladılar. Aralarında mutlaka Remle ve Kudüs arasında
gizlice dolaşan, adamlarımızı öldürmüş önemli kişiler de var­
dı. Onlarla birlikte saklanan Suriye Hıristiyanlarının yardımıy­
la bu kişileri tespit ettikten sonra günahkarların kafalarını kes­
tik. Suriyelilerle eşleri ayrıldıktan sonra yüz kadar Müslüman'ı
öldürdük.

Bütün hayvanlarını ve ihtiyacımız kadar tahılı aldık. İşimize
yarayacak başka bir şey bulamadık ve Arabistan'a ilerlemek üze­
re hazırlanmaya koyulduk. Ekili ve kıraç arazilerin nerelerde ol­
duğunu bilen birkaç yaşlı adam bize rehberlik yapacaktı.

İbrahim, İshak ve Yakup'un kabirleri yakınındaki dağlan
aşarak, günahkar Sodom ve Gomorra şehirlerinin Tann'nın is­
teğiyle yerle bir olduğu vadiye ulaştık.

2 7 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Ölü Deniz Hakkında

Aslında burası büyük bir göl ve hiç yükselmediği için Ölü
Deniz adını almış. Ayrıca o kadar tuzlu ki, hiçbir hayvan suyun­
dan içemiyor. Ben, Fulcher, katırımdan inerek avuçlarımı suyla
doldurdum ve onun tadına baktım; çöplemeden bile daha acıydı.

Suyun bu kadar tuzlu olmasının bir ya da iki sebebi olabile­
ceğini düşünüyorum. Yakınlarında tuzlarla kaplı tek bir dağ var.
Ya bu dağdan inen yağmur suları ve akarsular gölü tuzlu suyla
besliyor ya da bu dağdan göle su taşıyan yer altı suları var.

Gölün etrafında, güneyde bir köy bulduk. Köy hurma ağaçla­
rıyla doluydu ve bunların meyveleri o kadar lezzetliydi ki, bütün
gün keyifle yedik. Burada dikkate değer başka şeylerle de kar­
şılaştık. Burada yaşayanlar kaçmıştı, ama isten bile daha siyah
olan bazı insanlar geride kalmıştı ve onları, gölden yosunlanan
yükleri taşımaları için ayırdık. Ağaçların arasında elma benze­
ri bir meyve gördüm. Ama cinslerini biliyor olmayı dileyerek on­
ları topladığımda, kabukları kırıldığında içlerinden sadece siyah
bir toz çıktığını gördüm.

Sonra Arap dağlarına girdik ve gece orada mola verdik.
Şafakta yükseklere tırmandığımızda tarlalarla karşılaştık, ama
çoğu terk edilmişti. Böylece rehberlerimiz farklı bir yola yönel­
diler. Dünyanın en verimli vadisini bulduk - çünkü burası yüce
Musa'nın, Tanrı'nın isteğiyle asasını iki kez kayaya vurduğu ve
kayadan su çıkarttığı yerdi. Bu derede atlarımı suladım.

Dağın zirvesinde, Musa'nın Tanrı ile konuştuğu yerde,
Harun manastırına ulaştık. Bu kadar kutsal ve o güne dek bil­
mediğimiz yerlerde bulunmaktan son derece hoşnuttuk.

Vadinin ötesindeki arazi ürkütücü ve verimsiz göründüğün­
den, daha ileri gitmek istemiyorduk. Üç gün boyunca vadide din­
lendik, hayvanlarımızla ilgilendik ve yük hayvanlarının ağırlık­
larını alarak onları da dinlendirdik. Dördüncü günün ikinci sa­
atinde Kral'ın çaldırdığı boru duyuldu ve o bize yeniden yola ko­
yulmak için hazırlanmamızı emretti.

Kış gün dönümünün başladığı gün, Kudüs'e ulaştık.

272

Harold Lamb

Kral Baudoııin'in Hô.kimiyet Yılı ve Krallığındaki Kıtlık

Hakkında

Taç giyme töreni için gereken kıyafet hazırlandığında -
Daimbert, Lord Baudouin ile uzlaşmıştı - Tanrımızın cismani
vücuda girmesinin ııoo. yılının Noelinde, Baudouin kral olarak
taç giydi ve Patrik tarafından kutsandı.

Başlangıçta az sayıda şehrin ve halklarının efendisi idi. O kış
boyunca krallığını gayretle düşmanlarından korudu. Ve onun
savaş yeteneklerini fark eden düşmanları, elinde çok az adamı
olmasına rağmen, onun karşısına çıkmaya cesaret edemediler.

Hacılarımız engellerle dolu yolan aştılar ve Franklar, Anglar,
İtalyanlar ya da Venedikliler, düşman korsanların ya da Suriye
topraklarında aştıkları şehirlerin birkaç saldırısını Tanrı'nın ko­
rumasıyla atlatıp Kudüs'e vardılar. Onların yaklaştıklarını öğ­
rendiğimizde, aceleyle çıkıp onları azizmişler gibi karşıladık.
Her birimiz onlardan kendi ülkemize dair haberler öğrenmek is­
tiyorduk. Güzel haberler duyduğumuzda mutlu olduk, kötü ha­
berler karşısında acı çektik.

Kudüs'te Kutsal Kabir'i ziyaret ettiler - buraya geliş amaçları
da buydu. Sonra bazıları bizimle kalmayı tercih ederken, diğer­
leri evlerine dönmek üzere yola çıktılar.46

Baudouin büyük bir cesaretle Kudüs'ü korudu. Onun iç böl­
gelere yaptığı harekat, bir süre için Müslümanları durdurdu.
Yafa' da yeni bir Ceneviz filosu bulduğunda, Arsuf ve Kayzerya'nın
zaptına yardım etmeleri için Cenevizlilere baskı yaptı. Böylece
Akka ve Askalan arasındaki kıyı şeridinin idaresini ele geçire­
cekti. Müslümanlar onun faaliyetlerini gitgide artan bir takdir­
le izlediler. Frankların yeni kralının, hizmetlileri, önünde, üze­
rinde kanatlarını açmış bir kartal figürü olan altın bir kalkan ta-

46 Bu sıralarda, yol halen Bizans Ye Müslüman ordularının elindeydi. Baudo­

uin Kudüs'e ulaştığında, küçük bir Cene\"İz filosu gelmişti, ama bunlar Kut­

sal Topraklar' da kendi yollarını arıyorlardı. İlk hacı filosu Yafa'ya, ertesi sene

Eylül ııoı'de ulaşacaktı. Fulcher bundan sonra hacı filolarının ilkbaharda ve

sonbaharda düzenli olarak geldiğini söylüyor. Fulcher, tek limanın Yafa ol­

duğunu belirtirken, sadece yeni Kudüs Krallığı'nı dikkate alıyor. Antak·ya ve

Urfa'daki Haçlılar bu sırada çoktan kendi tutkularının peşine diişnıiişlcnli ..

273

Haçlı Seferleri (Demir Adamlar ve Azizler)

şırken, Bizans imparatorlarının altın giysilerini giyerek at bindi­
ğini duymuşlardı. O gerçek bir kral ve muharebelerin babasıydı.

Türkler ve Araplar birbirlerine benzer şekilde, kılıcın gücün­
den başka bir güç tanımıyorlardı. Bagh'dwan'ı tanıdılar, o da on­
ları tanıdı ve sonra harabeye dönmüş köylerini yeniden inşa edip
neler olacağını beklemeye koyuldular.

Baudouin'in karakteri de kuşandığı kılıç kadar basitti.
Hayatının en verimli çağındaki bu mükemmel asker, düşman­
larına karşı acımasız, kendi halkına karşı adil ve taleplerini elde
etmekte azimliydi. Ağabeyi Godefroi'nin kabullendiği gibi yarım
bir unvan, onun için yeterli değildi. Kudüs'tekiler onu çağırmış­
lardı ve o her açıdan tam bir kral olmak istiyordu.

Beytüllahim Kilisesi'nde en ince detayına kadar bütün tö­
renselliği içinde taç giymemiş miydi? Bağlıları üç kez onun adını
söylememiş miydi ve muhafızlar onun sancağını taşımamış mıy­
dı? Baudouin, yetkisinin sembolü olan yüzük, adaletinin sembo­
lü olan kılıç ve asaletinin sembolü olan taçla donanmamış mıydı?

Tankred Kudüs çevresindeki tımarlarını Baudouin'e bıra­
karak Bohemond'un yerine komutayı almak üzere Antakya'ya
gitmişti. Doğal olarak yeni hükümdar, kendisini köşe taşı ola­
rak kullanıp bir papalık devleti kurmak isteyen Daimbert ile an­
laşmazlığa düşmüştü. Çatışma aylarca sürdü. Tek bir amaca ki­
litlenmiş bulunan Kral, Kudüs topraklarını bu haris piskopo­
sa bırakacak değildi. Nihayetinde, Daimbert Kudüs'ten çekilip
Antakya'da koruma aramak zorunda kaldı. Er geç anlaşmazlığı
Roma'ya taşıdı ve orada Papa onu kutsayarak tekrar patrikliği­
ne gönderdi. Ancak Daimbert, deniz yolculuğu sırasında öldü ve
bir piskopos idaresinde bulunan papalık devleti hayali de, onun­
la birlikte tarihe karıştı.

Bu arada Baudouin, 1101 baharında Kudüs'te elinden gele­
nin en iyisini yapmıştı. Aralıksız harekatına rağmen - vakti­
nin çoğunu at üstünde geçiriyordu - Müslümanlar ne kadar az
sayıda askeri olduğunu kavramışlardı. Şam hakimi Tuğtekin,
Baudouin'e karşı müşterek hareket etmek üzere Mısır Meliki ile
anlaştı.

274

Harold Lamb

Şehrin sıkışmış savunmacılarına yardım için takviye kuv­
vetleri Avrupa' dan yola çıktı. Baudouin, yeni bir Haçlı dalgasının
Raymond'un rehberliğinde Konstantinopol'ü geçtiğini duydu ve
sabırla onların gelişini bekledi.

Kudüs yeterli adamdan yoksundu (diyor Fulcherius) ve eğer
bize saldırmış olsalar, şehri Müslümanlara karşı savunamaz­
dık. Sadece üç yüz silahlı adamımız ve bir o kadar da piyademiz
vardı. Düşmanlarımızın bu durumumuzu öğrenip aniden bütün
yönlerden saldırıya geçmesinden endişeleniyorduk. Sade yeterli
at ve adamımız olsa, başka bir eksiğimiz yoktu. Adamlar yolday­
dı, ancak beraberlerinde at getiremeyecekleri deniz yoluyla geli­
yorlardı. Aslında kara yoluyla kimse gelemezdi. Antakya'dakiler
bize yardım edecek durumda değillerdi, ne de biz onlara yardım
edebilirdik. . .

275

H�r5eferleri (Demir Adamlar ve Azizler)

xxxv
ZAFER YOLU

B
audouin amansızca Kudüs'ü elinde tutmak için çabalarken,
heyecan bütün Avrupa'yı sardı. Kuzeyde, en uzak memle­

ketlerde dahi, Haçlı seferinin zafere dönüştüğü biliniyordu.

Üç yıl öncesine kadar, haberler meşum ve cesaret kırıcıydı
- kıyımlara dair hikayeler, susuzluk ve açlık. Ama artık herkes
emindi ki, Kudüs zapt edilmiş ve Kutsal Topraklar geri kazanıl­
mıştı. Demir adamlar artık eve dönüyorlardı.

Haçlılar, memleketlerine giden yollarda, küçük gruplar ha­
linde, Kutsal Topraklar'dan geldiklerini göstermek için pe­
lerinlerinin sırtına yeni haçlar dikilmiş olarak yürüyorlardı.
Beraberlerinde tuhaf silahlar taşıyorlardı. Kulübelerdeki insan­
lar, onların güneş yanığı yüzlerini görebilmek için koşup geli­
yor ve atlarından indiklerinde üzengilerini tutabilme ayrıcalığı­
nı kazanabilmek için birbirleriyle yarışıyorlardı.

Meyhane işletmecileri onların önüne en kaliteli şaraplarını
ve en iyi yemeklerini koyuyordu. Silahtarlar Tanrı için savaşmış
ve zafer kazanmış bu şövalyelerin atlarını tımar etmekten gu­
rur duyuyorlardı. Yakın yerlerdeki şatoların sahipleri, Haçlıları
kendi malikanelerinde kalmaya davet ediyorlardı. Kudüs'e dair
hikayeler anlatılırken, yaşlı adamlar ve ozanlar etraflarında top­
lanıyorlardı. Bu yeni bir gündü, yeni ve güzel bir gün . . .

İnsanlar, Haçlıların günahlardan arındığına inanıyorlardı.
Beraberlerinde, temiz beyaz kumaşlara sarılmış ya da gümüş
kutulara koyulmuş halde pek çok kutsal emanet getirmişlerdi.
Hayal bile edilemeyecek kutsal emanetler . . . Kutsal Kabir'de em­
niyetle gömülmüş bulunan gerçek haçın parçaları, Musa'nın asa­
sının dokunuşuyla çıkan su, Bakire Meryem'in giydiği elbisele­
rin kalıntıları. Hatta renkli bir şişe içinde, bir zamanlar Mısır'ın
başına gelen belalardan biri olan karanlık dahi vardı.

276

Harold Lamb

Fransızlar ve Renliler, Provenceliler ve Normanlar, demir
adamlar evlerine dönüyorlardı. Şatoların tanıdık kulelerine gi­
den ormanlardaki dar yolları aştılar. Kulelerde, şatonun efen­
disinin dört - beş yıllık yokluğunda asılmayan büyük sancak­
lar dalgalanıyordu. Çocuklar yüksek ağaçlara tırmanıp bir mız­
rak ucu ışıltısını ya da yoldaki tozların kalkışını ilk gören kişi
olmayı umarak bekliyorlardı. Şatoların salonları temizlenmiş,
uzun masalar yıkanmıştı. Müzisyenler arpları ve kemanlarıyla
hazırdılar. Silahtarlar ve hizmetçiler, temiz tatil giysilerini ku­
şanmışlardı. Bütün hazırlıkları gözden geçiren şato sahibesi,
şimdi merdivenlerde kocasını karşılamak üzere, başında beyaz
külahı ve üstünde uzun, mavi elbisesiyle bekliyordu. Akrabalar
ve kale muhafızı, efendiyi karşılamak üzere yola çıkmış olsalar
da, hanımefendinin eşini karşılaması gereken yer merdivenler­
di. Böylece hanımefendi, aralarında uzanan dört yılı düşünerek
bekledi. Bu zaman zarfında o da kendi payına düşen sıkıntıla­
rı çekmişti - hastalıklar, ölümler, kötü giden hasat mevsimleri.
Belki açlık hayaleti hortlamış ve hanımefendi, tefecilerden, ma­
nastır keşişlerinden ya da Yahudilerden para alabilmek için şa­
tonun dışına yolculuk yapmak zorunda kalmıştı.

Hanımefendinin yanında yarı endişeli, yarı hevesli bir ruh
haliyle, çocukları da beklemekteydi. Sert karakterli Lord, baba­
ları, onlara sevecen bir çift söz edecek miydi? Onlara kafirlerin
miğferlerinden ya da bir Arap atı ya da Eriha'dan bir boru getir­
miş miydi? Altın bir zırh kuşanmış olarak mı geliyordu? Kapının
önünde, avluda, lordun mülkündeki kulübelerde yaşayan kadın­
lar ve çocuklar, adi elbiselerini giyinmiş olarak ve yüzleri heye-

• candan kıpkırmızı halde toplanmışlardı. Erkekleri, kulübelerde­
ki çiftçiler, dört yıl önce mızrakları ve baltalarıyla yola çıkmış­
lardı ve o zamandan beri onlardan tek bir haber dahi alabilmiş
değillerdi. Köylü kadınlar biliyorlardı ki, giden erkeklerin büyük
çoğunluğu geri dönemeyecekti, ama elbette yaya askerlerin ba­
zıları da eve dönmeyi başaracaktı ve neden Tanrı'nın bağışladığı
onların Jacques'i ya da Pierre'i olmasındı?

Köy çocukları koşuşmaya ve kadınlar elleriyle gözlerine si­
per ederek dualar mırıldanmaya başladı. Hanımefendi'nin kalp
atışları da hızlandı.

277

Haçl ı Seferleri (Demir Adamlar ve Azizler)

"Eve döndüler! "

Böylece Haçlılar, yollarının sonuna, Hıristiyan dünyadaki
yuvalarına varmışlardı. Ama daha çok yabancı adamların ziya­
retleri söz konusuydu- mırıltıyla söylenen birkaç söz ve şato sa­
hibesinin ellerine bırakılan bir kılıç, birbirine benzeyen haçlar­
dan biri ya da bir kemer. Nezaket sözleri: "Çok cesur ve onur­
lu bir adamdı. Kutsal Meryem Kilisesi'nde, onun ruhu için dua
edildi." Karşılık olarak hanımefendinin dudaklarından, yüreği­
ne gömdüğü acıyı örten sözler dökülüyordu: "Nezaketiniz için te­
şekkür ederim bayım, Tanrı yolunuzu açık etsin." Sonra akraba­
ların dolduramadığı büyük salonda papazlar dualar mırıldanır­
ken, kadınlar ve çocuklar işlerine dönüyorlardı.

Evlerine dönen Haçlılar ise, koronun ilahileri eşliğinde ziya­
fetlerine başlıyorlardı: "Salve Hierusalem gloria mundi." Hacı
Richard kendi Antakya şarkısıyla gelmişti ve bundan dolayı bü­
yük beğeni toplamıştı. Münzevi Pierre döndüğünde, onun va­
azlarını hatırlayanlar, onu kutsal bir adam gibi karşılamışlardı.
Ancak Pierre bir daha vaaz vermediği gibi, Haçlı seferi hakkında
da konuşmadı. Beraberinde pek çok kutsal eşya getirmişti. Liege
yakınlarındaki manastırına kapandı ve on iki yıl sonraki ölümü­
ne dek de oradan çıkmadı. Flandreli Robert'in dönüşü çok sade
oldu. Beraberinde bir kronikçi bulunmadığından ve onun şarkı
sözü yazarları diğer liderlerin adını yaşattığından, Flandre kon­
tu genç Robert unutuldu. Oysa İznik'ten Askalan'a dek savaşmış
ve kendi adına hiçbir şey istememişti.

Uykucu Dük - Kısa Pantolon Robert - geri dönmekle bir­
likte, yolda çok oyalandı. Güney İtalya'daki Normanlar, onun
Askalan'daki cesaretini duymuşlar ve ona bir ziyafet düzenle­
mişlerdi. Dahası, onun yokluğundaki üç yıl içinde rehinde olan
topraklarını İngiltereli Kızıl William'a kaybettiğini biliyorlardı.
Onlar Narman idiler ve Robert da Haçlıların muhteşem komu­
tanı! Aralarında bu meseleyi konuşup görüştükten sonra, sıray­
la ona para hediyeleri sundular ve ondan kendilerine bir ziyaret
şerefini bahşetmesini istediler.

Büyük Conversano ailesi, ona İtalyan fieflerinin güzel mi­
rasçısı olan bir gelin sundular. Hediyeler ve karısının çeyizi ile
birlikte, Robert'in eline Normandiya'yı geri alacak kadar para

278

Harold Lamb

geçecekti. Robert, nişanlısı dahil olmak üzere bütün sunulanla­
rı kabul etti. Salerno'nun ihtişamı, onun düğününü daha da seç­
kin kıldı.

Sonra İngiltere Kralı Kızıl William'ın öldürüldüğünü duydu.
Sadece kefaletinden kurtulmakla kalmadı, Normandiya onu ça­
ğırdı. Üstelik İngiltere tahtı da boştaydı. Eğer Uykucu Dük yola
koyulmakta acele etseydi, kral dahi olabilirdi. Fakat adına veren
ziyafetler onu rehavete sürüklemişti. Şimdiye kadar hiç sahip
olmadığı kadar çok parası vardı ve karısı çok güzeldi. Böylece
İngiltere tahtını kazanamadıysa da, Normandiya'da buranın
kahraman dükü olarak karşılandı.

Haçlı seferinin diğer iki dükü, Robert kadar şanslı değillerdi.
Vermandois Kontu Muhteşem Hugue ve onun kardeşi Fransalı
Philippe, savaş alanını neden terk ettiklerini açıklamakta zor­
landılar - özellikle de eve sağ dönmemek üzere yemin etmişken.
Papa Pascal, Hugue'u derinden yaralayan bir karar yayınladı:

Antakya kuşatmasından kaçanların inançlarının tam ol­

madığını ilan ederiz. Aksini öne sürüp kanıtlamadıkları takdir­

de, döndüklerinde aforoz edileceklerdir.

Genel kanaat Hugue'u Kudüs'e dönmeye zorladı. Yolda ken­
disiyle birlikte Antakya'dan kaçmış olan Bloisli Etienne de ona
katıldı. Blois Kontu fazlasıyla zengindi, yüzlerce köyün sahibiy­
di ve ayrıca hitabet sanatında çok başarılıydı. Yine de bütün bu
özellikler, onun, karısı Adele'yi suçsuzluğuna ikna etmesini sağ­
layamamıştı. Yaptıkları, mektuplarında yazdıklarına uymuyor­
du ve Adele bir İngiltere Kralı'nın kızıydı. Adamlarını tekrar top­
layıp Kudüs'e dönene dek, konuşmaları, zayıf yürekli Etienne'i
yaralayacaktı.

İngiltere'de, Konstantinopol'den daha güneye gitmemiş ol­
dukları halde Haçlı seferinde gösterdikleri yiğitlikleri anlatan
sahte kahramanlar da türemişti.

Böylelerine hangi güzergahtan Kudüs'e gittiklerini ve han­

gi önderin altında hangi savaşlara katıldıklarını sorun (diyor
devrin kronik yazarı). Gerçekten haçı taşımış olanlar tereddüt­

süz cevap verirken, sahte savaşçılar şaşıracaktır.

279

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Kudüs savaşçıları, vatanlarındaki kilisenin onlara gülümse­
diğini gördüler. Geçmişteki günahları affedilmiş ve unutulmuş­
tu. Çoğu durumda, Urbanus'un vaat ettiği gibi, malları kendile­
rine geri verildi - Pascal bunun yapılmasında ısrarcıydı. Ayrıca
Pascal, Haçlı hareketinin lideri olduğunu da iddia ediyordu.

"Efendimizin ıstırap çektiği şehir, askerimize kapılarını
açtı," diyordu. "Doğu kilisesine yardıma koşan askerimiz, geç­
miş günahları için affedilmelidir. Orada kalan kardeşlerimize
yardım ederek, kutsal isteği izlemeliyiz."

Pascal fazlasıyla coşkun bir adamdı ve Kudüs'ün zaptını iz­
leyen genel sevincin bütün avandajını kullanıyordu. Halka göre
bu zafer, Tanrı'nın onlara yardım ettiği ve kurtuluşun yakın ol­
duğu anlamına geliyordu. Pek çok kişi manastırlara çekildi ya da
sahip oldukları ne varsa kiliselere bağışladı. İnsanlar yüzlerini
daha büyük bir savaşın söz konusu olduğu Doğu'ya döndüklerin­
den, feodal savaşlar azaldı. Pascal, Ana Kilise'nin Doğu'da oldu­
ğunu ve mutlaka geri alınması gerektiğini söylüyordu. Otoritesi
gitgide arttı. İspanyalı Alphonse'un Haçlı Seferi'ne katılmasını
yasaklarken, aynı zamanda Vermandoisli Hugh'un Doğu'ya git­
mesini emredebiliyordu. Ruhani rakibinin akrabası, İmparator
Heııry dahi haçı kabul etmişti.

Bloisli Etienne ve Hugue Konstantinopol'e vardıklarında,
La on ve Soisson başpiskopoları ile Alman imparatorunun memu­
runu, beraberlerinde iki bin adamla orada bulmuşlardı. Ayrıca
Toulouselu Richard da Konstantinopol'deydi. Parma Kontu ve
Milan Başpiskoposu idaresindeki Lombard prensleri de kendile­
rine katıldı. Courtenaylı Centilmen Joscelin ve Vendome Kontu
da kısa süre sonra geldiler.

Asillerin ve piskoposların takviye kuvveti muhtemelen kırk
bin kişiyi geçmiyordu. Bu kurtarma ordusu gerçekten baronla­
rın Haçlı seferi idi. Aziz Gilles ile Almanyalı Conrad'ın idaresin­
deki ordu, Kudüs'te köşeye sıkıştırılmış Hıristiyanlara yardım
etmek üzere 1101 yazının başlarında yola koyuldular.

Kıyıda dolaşan ve geçen gemilerin üzerinde. daireler çizip
denizin kabarmasıyla bir dalışa geçen gri martılar gibi dinlen-

280

Harold Lamb

meksizin, St. Gillesli Raymond, Toulouse Kontu, İmparatorluk
Kenti'nin sarayları arasında gidip geldi. Bizanslılar tarafından
törenle karşılanmış, adına ziyafet verilmiş ve kutsanmıştı, çün­
kü imparatorları Basileus'un müttefiki idi. Bizanslılar ona savaş­
çı aziz diyorlardı. Avrupa'dan gelen genç şövalyeler ise Kudüs'te
savaşmış ve ilk büyük Haçlı Seferi'ne komuta etmiş bu adama
büyük bir saygı besliyorlardı. Yine de hiçbir şey Aziz Gilles'i te­
selli etmiyordu.

Yanında, kutsal emanet sandığı içine özenle yerleştirilmiş
olarak, Antakya'da toprak altından çıkarılan paslı mızrak ucu
vardı. Adamlarından çoğu Provence'e dönmek için ayrıldığı
halde, bazıları hala onunla birlikteydi. Yıllar geçiyordu, eşi ona
yeni bir çocuk dünyaya getirmek üzereydi ve Aziz Gilles daha
Kutsal Topraklar'da bir toprak mülkiyeti edinebilmiş değildi.
Dört yılın hatırası onu rahatsız ediyordu: Kudüs kalesini savun­
ma hakkı talep ettiğinde eve dönmek isteyen adamları ona kar­
şı geldiği için Davut Kulesi'nden kovuluşu; Godefroi ile yaşadı­
ğı anlaşmazlık yüzünden Askalan'u kaybedişi; kuzeye giderken
Bohemond ile Laodikya'da son kez aralarının açılması. Sadece
biraz daha sabırlı olabilseydi!

Ama kendi adına bir adını toprağı olmaksızın ve geçkin yaşı
sinirlerini sertleştirmiş halde buradaydı. Dahası bu yeni lordla­
rın Haçlı seferine dahil olan müzisyenler, Godefroi ve Tankred'in
işlerine dair şarkılar söylüyorlardı. Provenceliler ya da Aziz
Gilles hakkında söyledikleri çok nadirdi. Bu, ateşli yaşlı savaşçı­
yı derinden yaralıyordu. Dorylaeunı savaş alanında ya da Mızrak
Savaşı'nda bulunmamakla suçlanabilir miydi?

Aziz Gilles, Bizans soylularının kendisini pohpohlamaların­
dan da hoşnut değildi. Konstantinopol'deki takviye kuvvetleri
Kudüs'e götürmek için artık yola çıkacağını açıkladı. Komutayı
Alman kraliyet muhafızı Conrad ile paylaşacak ve yeni sefe­
re iştirak edenleri Kutsal Topraklar'da zafere ulaştıracaktı.
Bir zamanların gururlu Fransız temsilcileri Etienne ve Hugue,
Bohemond'un yaptığı gibi ona düşmanlık etmeyeceklerdi.
Aslında Bohemond'un doğuda, çok uzaklarda, Müslümanların
elinde olduğunu biliyordu.

2 8 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Aleksios onun planlarına rıza gösterdi, çünkü yaşlı, dürüst
Provenceli onun en değerli piyonu idi ve Alman pfalzgrafen, tıp­
kı beş yıl önce Pierre'in kalabalık kitlesinin yaptığı gibi, onun
şehrinin dış mahallelerini talan ediyordu. Basileus görünüşte bu
yeni Haçlı askerini bağrına basmıştı, oysa aslında onların varlı­
ğından rahatsızdı ve onları hiçbir yerde, özellikle de daha yeni
yeni idaresini pekiştirdiği Küçük Asya'da istemiyordu. Çıplak
mavi tepelerin üzerinde parlayan ışıklarla, her gün Asya'nın ha­
berleri kendisine aktarılıyordu. Sessiz sedasız Altın Boynuz'a gi­
ren Venedik yük gemileri, güney sahilinde olup bitenleri de bu
haberlere ekliyordu. Böylece Aleksios, filosunun Pisalılarla, bar­
bar, küçük bir şehir devletinin inatçı denizcileriyle çarpıştığın­
dan haberdardı. Antakya sınırında ise Tankred, garnizonlarını
Tarsus'tan Adana'ya sevk ediyordu.

Nihayetinde, Bizanslı ile Narman arasında, Asya'nın ticaret
limanları ve girişleri ile birlikte Yakın Doğu'nun hakimiyeti üze­
rine açık bir savaş vardı. Güneyde yeni bir dosta ihtiyaç duyan
Aleksios, yeni Haçlı kitlesi Konstantinopol'den ayrılırken Aziz
Gilles'e değerli hediyeler takdim etti. Bununla birlikte Haçlılarla
birlikte ilerleyecek ve olup biteni gözlemleyecek bir imparatorluk
birliğini de refakatlerine verdi.

282

xxxvı
BARONLARIN YÜRÜYÜŞÜ

Harold Lamı.

A ziz Gilles'in niçin güneye değil de doğuya yöneldiğini hiç­
J-l.bir zaman öğrenemeyeceğiz. Bazıları, onun Bohemond'u
kurtarmak istediğini öne sürerken, bazıları da Bağdat'a gitmek
amacında olduğunu iddia ediyor. Belki tecrübesiz Lombardlarve
Germenler, onu, Doğu'da, İslam'ın kalbine bir darbe indirmeye
ikna ettiler ya da belki Toros Dağları engelini aşmak zorunda
kalmayacağı, Urfa Haçlıları üzerinden Halep'e varacağı yeni bir
güzergah bulmayı umuyordu.

Kesin olarak bildiğimiz, sadece doğuya doğru ilerledikleri.
Ankara dolaylarında bir hisara saldırdılar, Kızılırmak'ı aştılar,
gün be gün yükselen güneşe doğru ilerlediler. Yol namına söğüt
ve Akçaağaçların birbirine girdiği dere çukurlarından başka bir
şeyin olmadığı çatlak platolara girdiler.

Ordu hızlı yol alamıyordu. Hesse yaylalarından gelen kargı­
lı askerler yeterince sağlam ilerliyor, hatta yolları üzerinde geyik
ve yabandomuzu avlamaktan geri kalmıyorlardı, ama handa! at­
lar fazlasıyla yavaştılar ve yük hayvanlarının sırtındaki gereksiz
süsler - soylu kadınlar için geniş gölgelikler ve onların hizmet­
çilerinin eşyaları - onları ağırlaştırıyordu. Fundalık ve kayalık
dere yataklarında yollarını değiştirmek zorunda kalıyorlardı ve
nihayet kayboldular.

Şans eseri bir kasabaya rastladılar. Kasabada yaşayanların
tamamını kılıçtan geçirerek yalarına devam ettiler. Issız toprak­
ların sonuna geldiklerini umuyorlardı. Önlerindeki dağ sırtları
duman kaplıydı. Buğday tarlalarını ve köyleri yerle bir edilmiş
halde buldular. Buralarda yaşayanların hepsi kaçmıştı.

Su kaynağı ve yol bulmak için boşuna uğraşarak kıraç düz­
lükler aştılar. Duman, önlerinde bir işaret gibi yükseliyordu.

283

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Açlık baş göstermeye başladı. Haftalar boyunca, önlerinde bir
yerlerde uzanması muhtemel büyük şehirleri görmeyi umarak
ilerlemeyi sürdürdüler. Şehirler yenine, haia Dorylaeum'u unut­
mamış olan Kızıl Arslan'a47 rast geldiler.

Başlangıçta korkutucu bir şey sezinlemediler. Öncülerinin
uzağında atlılar vardı. Sabah olduğunda karargahlarının çevre­
sinde nalsız toynak izleri buldular ve görünmez bir el, ilerledik­
leri güzergahtaki bütün erzakı yok etmişti. Atlardan bazılarını
kesip yemek kaçınılmazdı.

Kararmış tarlalar ve ağaçların üzerinde her zaman duman
vardı. Fransız piskoposun dayanıklı adamları, ruhsuz Flemingler
ve gürbüz Hesseliler cesaretlerini kolay kaybetmezlerdi, ama on­
lara görünmeden eziyet eden bu acayip düşman, kaygılanmala­
rına sebep olmuştu. İlerideki fundalıkta Müslüman olup olmadı­
ğına bakmak üzere gönderilen devriyeler geri gelmedi. Gün ışı­
dığında nöbetçiler, boğazları kesilmiş ve cesetleri üzerinde si­
nek bulutları oluşmuş halde bulundular. Bazen önlerinde uza­
nan dağ sırtından gün boyu baykuş sesleri geliyordu ve geceleri
de kurtlar, adeta birbirleriyle konuşuyormuşçasına uluyorlardı.
Bizanslılar ve Aziz Gilles, bunların iki ayaklı kurtlar olduğunun
farkındaydılar - Müslümanlar karargahın etrafını kolaçan edi­
yor ve birbirleriyle haberleşiyorlardı. Haçlı seferinin yeni katı­
lımcıları ise nöbetçileri buldukları hali düşündükçe, kurt adam­
lar ve vampirler üzerine kafa yoruyorlardı.

Alacakaranlıkta çadırların üzerinden oklar yağmaya ve ate­
şin etrafında toplanmış adamları vurmaya başladı. Atlar bağ­
lantikları yerden kaybolmuşlardı. Bazı genç şövalyeler silahları­
na sarılıp karanlığa daldıklarında, onları alaycı kahkahalar kar­
şıladı. Şövalyeler bu kıraç topraklarda iblisler tarafından kuşa­
tıldıklarına ikna olarak elleri boş döndüler. Oysa bu, sadece Kızıl
Arslan'ın Türk atlılardan oluşan ileri atlılarıydı ve Sultan'ın yir­
mi bin kişilik ordusu gelip onları kuşatana dek, Haçlıları oyalı­
yorlardı.

4 7 Kılıç Arslan

284

Harold Lamb

Kızıl Arslan tecrübeli emirleri ve steplerdeki bağlıları ile bir­
likte geldiğinde, bu yeni Hıristiyan kalabalığını görmek için iler­
ledi. Karşısında sıska atlar ve sendeleyen adamlar bulduğunda
da zaman kaybetmeden saldırdı. Hıristiyanlar soğukkanlılıkla
savaştılar ve saflarını korudular. Gece olduğunda da yük araba­
ları ve eşyalarından yaptıkları bariyerin arasında kaldılar. Ertesi
gün ok yağmuru altında, ellerinde silahlarıyla ayaktaydılar.

Ertesi gece Kızıl Arslan daha da yakınlaştı ve Haçlıları kim­
senin hayvanları suya götüremeyeceği kadar kesifbir şekilde ku­
şattı. O gece Haçlılar, flüt ve zil sesleri ile kendilerini alaya alan
ulumalar yüzünden uyuyamadılar. Müslümanların geceleri sal­
dırmaktan hoşlanmadığından da habersizdiler.

Üçüncü gün, Hıristiyanlar bütün güçleriyle saldırdılar ve
Kızıl Arslan onları kılıç, kalkan ve Müslümanların ani hamle­
siyle karşıladı. Hıristiyanlar kendilerinden daha donanımlı olan
Türk süvarilerini yenemeyeceklerini anlamışlardı. Kızıl Arslan
geri çekildi ve tekrar Üzerlerine geldi, ta ki bitkin keşişlerin ve
umutsuzluk içindeki kadınların arasına, umutsuzluk içindeki
karargaha dönmelerine dek. Liderler Provencelinin çadırında
toplandılar.

Ertesi sabah hayatta kalan asiller, şövalyeler, silahlı adam­
lar ve asil kadınlar kalabalık bir grup halinde kuzeye, Bizanslı
komutan Tzitas'ın güvende olacaklarını söyledikleri yere doğru
at sürdüler.

Çok geçmemişti ki, Kızıl Arslan'ın adamları dörtnala
karargaha gelerek geride kalanları kılıçtan geçirdiler.

Aylar sonra Aziz Gilles, Burgundy Kontu, Tzitas, Bloisli
Etienne, Courtenaylı Joscelin ve hayatta kalan üç yüz kadar
adamla birlikte Altın Boynuz'a doğru denize açıldı. Karadeniz'e
ulaşmış ve Sinop'tan gemiye binmişlerdi. Vermandois Kontu
Muhteşem Hugue aralarında değildi ve kıraç topraklar boyun­
ca başka bir kont ya da prensle de karşılaşmamışlardı. Talepleri
üzerine, Aleksios, onları Yafa'ya gitmek üzere gemilere yerleş­
tirdi. Aziz Gilles Antakya'ya ulaştığında, Tankred, onu, Doğu'da

285

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Haçlılara ihanet etmekle suçlanarak yakaladı ve hapsetti. Daha
sonra Tankred, onu serbest bırakmaya ikna edilecekti.

Bu arada Neverds ve Bourges kontlarının komutasında ikin­
ci ve daha disiplinli bir ordu, Ankara dolaylarında ilk düşmana
yetişme konusunda başarısız olduktan sonra, doğrudan güney
yolunu tutmuştu. Önceki zaferinin verdiği heyecanla dolu olan
Kızıl Arsan bunu duydu ve saldırıya geçti. Kızıl Arslan'ın nere­
deyse Torosların görüşündeki bir mesafedeyken hücum ettiği
Haçlılar, şaşkınlığa düştüler. Kızıl Arslan'ın kırıp geçirdiği ordu­
dan geriye ancak bir enkaz kaldı ve Antakya'ya ulaştı.

Avrupa'ya gelince, burada hala Kutsal Topraklar'a gitmek
üzere insan dalgaları kabarıyordu. Şimdi yeni savaşın coşkusu­
nu ilk olarak duyan uzak diyarlardan gelenler de bu dalgaya ka­
tılıyordu. Yaz mevsiminin sonlarında Bavyera Dükü IV. Welf,
Avusturya Beyi Ida ve Salzburg Başpiskoposu Thiemo ile bir­
likte, beraberinde adamlarıyla, Konstantinopol'e vardı. Burada
güney Fransa'dan gelen, ilk büyük Haçlı Seferi sırasında bir ço­
cuk olan Poitiers Kontu ve Aquitaine ile Gascony Dükü Genç
Guillaume'a katıldılar.

Poitiersli Guillaume korkusuz bir savaşçı, neşeli bir yol arka­
daşı ve şarkı yapımcısıydı. Aleksios'a gülme cüretini göstermiş
ve adamları Bizanslılar arasında kargaşa çıkarmıştı. Bazıları
deniz yoluyla gitmek için gemilere bindiler, ama büyük kısmı
kara yolunu takip eden liderlere eşlik etmeyi seçti. Aleksios, on­
lara rehberler ve az sayıda asker verdi. Bu ordunun kronikçisi
Ekkehard, ''.Aleksios bize bilmediğimiz yollarda rehberlik etme­
leri için bu yolları çok iyi bilen otuz Türkopol verdi" demektedir.

Bundan sonra neler olduğu bir Ermeni, Urfalı Mateos tara­
fından anlatılmaktadır:

İmparator hain planlarını uygulamaya başladı. Adamlarına
Frankları kıraç topraklar üzerinden götürmelerini söyledi.
Onlar, Frankları, on beş gün boyunca suyun olmadığı, yalnız­
ca bütün haşinliğiyle çölün - yalnızca kayalar ve dağların gö­
rüldüğü ıssız yerlerden götürdüler. Yollarına çıkan su, sanki biri

286

Harold Lamb

içine tebeşir ve tuz atmış gibi beyazdı.48 Aleksios, adamlarına,
ekmeklerine tebeşir katıp Haçlılara ikram etmelerini söylemiş­
ti. Böylece Haçlılar arasında hastalıklar başladı. Aleksios böy­
le yapmıştı çünkü başlangıçta ona içtikleri andı bozmuş ve va­
adlerini tutmamışlardı. Ama bu adamları ihanetlerinin kurba­
nı yaptıkları için, Grekler de Tanrı'nın gözünde onlardan daha
az suçlu değildi.

Batı'nın büyük sultanı Kılıç Arslan49 Frankların ilerlediğini
öğrendi ve Melik Gazi ile diğer emirleri uyarmak için Niksar'a
yazdı. Sonra yenilmez bir ordunun başında Hıristiyanlara doğru
ilerlediler. İki taraf Anla dolaylarında karşılaştılar. Gününü bü­
yük kısmı muazzam bir mücadeleyle geçti. Bilmedikleri bir mem­
lekette parçalanan ve kaybolan Franklar, umutsuz durumlarına
hiçbir çare göremediler. Şaşkınlıkla bir araya toplanıp hayvan­
lar gibi korkuyla kalakaldılar. Bu şartlar altında, Greklere komu­
ta eden general kaçmayı seçti.

Yakınlardaki bir tepede bulunan Poitiers Kontu, adamlarının
bozgununu izlemek zorunda kaldı. Ne manzara! Adamlarının
yok edildiğini ve binlercesinin esir alındığını gören Frank Prensi,
gözyaşları içinde kaldı. Her taraftan sıkıştırılan Kont, dört yüz
kadar adamıyla kaçmayı başardı. Sığınacak bir yer bulma umu­
duyla Antakya'ya gitti. Diğer yandan ordusu tamamen yok edil­
mişti.

Thiemo Başpiskoposu'nun ölümü öylesine dehşet verici oldu
ki, onun adı, Kilise'nin en seçkin şehitlerinden biri olarak kayde­
dildi. Ida ise görünüşe göre Kızıl Arslan'a esir düşmüştü. Nihayet
dört kuşak sonra Frederick Barbarossa aynı yollardan geldiğin­
de, adı Kılıç Aslan olan genç bir Türk Beyi tarafından karşılana­
cak ve bu Bey, büyük büyük babasının alman bir prensesi eş ola­
rak aldığını ve bu yüzden kendisinin Barbarossa ile akraba oldu­
ğunu iddia edecekti.

Böylece hayatta kalanlara dair haberler Küçük Asya'nın kı­
raç topraklarında rüzgarla süpürülüp gitti ve ardında sadece

48 Alkalin

49 Kızıl Arslan. Onun ülkesi Ermenistan'ın batısındaydı.

287

Haçl ı Seferleri (Demir Adamlar ve Azizler)

paslanmış silahlar, çakalların kazıp çıkardığı kemikler kaldı. O
yaz, orada muhtemelen yüz bin kişi öldü.

Bundan sonra kara yolu kapandı - bunda Aleksios'un iha­
neti ile birlikte Selçuk Türkleri'nin ilk Haçlılar tarafından yenil­
menin intikamını alma amacıyla yükselen coşkunluklarının et­
kisi büyüktü.

Sadece Bohemond ve Godefroi önderliğindeki ilk demir
adamlar kalabalığı doğrudan Kudüs'e ulaşabilmişti. Onların
açtığı kapı, arkalarından kapanmıştı ve onlardan sonra baş­
ka hiçbir Hıristiyan ordusu Kutsal Topraklar'a kara yoluyla
ulaşamadı.sa

Bir sonraki yılın baharına dek ne kaçaklar ne de yardım
orduları Kudüs'e ayak basamadı. Birkaç yüz kişi denize açıla­
rak Yafa'ya ulaştı. Poitiersli Guillaume hiçbir şeyi bir an önce
Kudüs'e ulaşıp yeminini yerine getirmeyi istediği kadar çok iste­
miyordu. Ama bunu gerçekleştirdikten sonra ilk uygun rüzgarda
evine dönmek üzere denize açıldı. Bloisli Etienne de ona katıl­
mak için zaman kaybetmedi. Ordusunun başına gelen belaları
aklından çıkaramıyordu ve kansının sivri dili dahi, ona, Kızıl
Arslan'ın atlıları arkalarından ulurken, yanan fundalar arasında
kaçışını unutturamazdı.

Bloisli Etienne ve diğer bazıları denize açılıp gitmeyi düşün­
düler (diyor Fulcherius) ama ters esen rüzgar onları geri getirdi.
Onun için dönmekten başka yapılabilecek bir şey yoktu. Yafa li­
manına geri geldi.

Geri geldi ve Kral Baudouin ile birlikte bir sığınak buldu.
Ancak bu girişken asker, her zamanki gibi iskelet ordusuyla bir­
likte bir Müslüman akınını püskürtmek için hareket halindey­
di. Bir yıl boyunca mucizevi işler çıkartmıştı. O zamanlar iki yüz

50 Kırk yıl sonra İkinci Haçlı ordusu denilen Conrad ve VIL L<ıuis önderliğinde­

ki ordu Küçük Asya"yı aşma girişiminde bulundu. Pek çoğu katledildi, çok azı

ise deniz yoluyla yoluna devam edebildi. Fredcrick Barbarossa')ı yaklaşık yüz

bin kişilik bir ordu izliyordu w Barbarossa da Armcnia dağlarına girdiği sıra­

da, üzerinde zırhları olduğu halde Giiksu ırmağını aşmaya çalışırken boğul­

du. Ordusu bozguna uğratılıp yenilirken, hayatta kalanlar Antaha'ya ulaş­

ma:-1 başardılar.

288

Harold Lamb

kadar atlı askeri vardı ve takviye kuvveti almak şöyle dursun,
yeni gelenleri de korumak durumundaydı. Gelen misafirler, en­
dişeli Etienne, Burgundy Kontu ve Provenceli Hugo, ondan etki­
lenmişlerdi.

Talihsizliğe uğradıklarında ilerleme halindeydiler.
Çevrelerindeki yüksekliklerden beliren güçlü bir Arap ordusu
çıkageldi. Ona bir olan Haçlılar tereddüt ettiler, yeni gelenler ise
zaten panik sınırındaydı. Baudouin atını onların arasına sürdü
ve "İsa'nın şövalyeleri ve benim dostlarım," dedi. "Savaştan kaç­
maya çalışmayın. Kaçan kaybedendir. Saldıracağız ve belki de
hayatta kalacağız."

Bir arada kaldılar ve gitgide yaklaşan Araplara doğru ileri
atıldılar. Hıristiyan hattı kısa sürede kırıldı ve şövalyeler dağıl­
dılar. Burgundy Kontu düştü. Bir miktar Hıristiyan Remle bah­
çelerine ulaşmayı başardılar ama Araplar şehre saldırdı. O gece
bitkin atları üzerinde üç adam Kudüs'e ulaştı ve şehrin kapıla­
rı kapandı.

Remle düzlüklerinde bir yerde bir zamanlar yüzlerce kale­
nin sahibi ve sevgili Adele'sinin kocası olan Etienne'in cesedi ya­
tıyordu. Altı yılın ardından kahramanca ölmüştü. Fulcherius,
onun ölümü için şu notu düştü: ''Asil kandan zeki bir adam olan
Bloisli Etienne öldürüldü." Onun için cesur tanımını kullanma­
mıştı.

Araplar Kudüs ile kıyı arasında toplandılar. Yafa yetersiz
garnizonuyla kendisini savunmaya hazırlandı. Adamlar Kral
Baudouin'den haber beklediler. Kral, Malik Bagh'dwan'ı bulmak
için köylerin altını üstüne getiren binlerce Arap atlısına rağmen
ortadan kaybolmuştu.

Baudouin, ancak adamları dağıldıktan sonra, beraberinde
kendisini gölge gibi izleyen genç silahtarı ve bir silahlı adamıy­
la birlikte tepelere kaçmıştı. O gece üçü terk edilmiş bir kule­
de kalmışlardı. Ateş dahi yakmadıkları halde takip edilmişlerdi.
Selçuk Türk'ü gibi giyinip silah kuşanmış bir adam önlerinde be­
lirip, "Lordum, burası sizin için güvenli değil," demişti. "Sizi arı­
yorlar, ilerlemeniz gerek."

289

Haçlı Seferleri (Demir Adamlar ve Azizler)

"Sen kimsin'?" dedi Kral, "ve bu sözler ne anlama geliyor?"

"Bundan önceki sene" dedi Selçuk, "Ailem - bununla bir ka­
dını, muhtemelen karısını kast ediyordu - doğum yapmak üzere
yolda yığılıp kaldı. Sizin adamlarınız akın halindeydiler. Siz ai­
leme pelerininizi verdiniz ve adamlarınıza bize su ve meyve ver­
melerini emrettiniz. Böylece anneye bir zarar gelmedi ve oğlum
sizin korumanız altında doğdu. Ben de bunun karşılığında size
hizmet edeceğime söz verdim ve şimdi buradayım. Atınıza binin
lordum ve henüz vakit varken gidin."

Baudouin karar alırken hiç zaman kaybetmezdi. Atları ha­
zırladılar ve dört adam birlikte yola çıktı. O gecenin ilerleyen sa­
atlerinde Müslüman atlılar kuleye ulaşmışlardı.

Baudouin ve beraberindekiler karanlıkta suyu takip ettiler.
Bazen bir koyun bulup açlıklarını dindirebiliyorlardı. Üçüncü
gece Müslümanların geçişini duyarak Arsuf kapısı yakınların­
da çalılıkların arasında gizlendiler. Müslümanlar gittikten son­
ra kapıya giderek nöbetçilere seslendiler.

Onun dönüşüne sevinen kalabalık arasında Arsuf'a girdi.
Yedi, içti ve bir an önce uyumaya gitti. Sıradan bir adam gibi, bir
kralın da tek ihtiyacı buydu.

Durum yeterince kötüydü, ama Baudouin hayattaydı.
Kuzeydeki Tankred'e yüzüğüyle birlikte yardım isteyen bir mek­
tup gönderdi. Aralarında eski bir tartışmanın gölgesi vardı ve
Kudüs'ün kaderi de halen muallaktaydı. Tankred gemiye bine­
rek, eşinin sığınmış olduğu Yafa'ya geldi. Onun varlığı buradaki
garnizona cesaret verdi. Tankred'in düzenlediği harekatla bunu
hiç beklemeyen Araplar, kuşatma hatlarının gerisine itildiler.

İlk hacı filosu Yafa'ya bu zamanda ulaştı. Kıyıya yanaşarak çe­
şit çeşit sınıflardan yolcularını indirdi: şövalyeler, keşişler, dindar
leydiler, tuhaf kılıklı maceracılar, tacirler. Baudouin bunlardan
bir tür ordu oluşturarak harekete geçti, Remle'yi kurtardı.

En zorlu zamanlarım geride bırakmış sayılabilirdi. Artık de­
niz yolu açıktı. Gerçekten, hacı gemileri düzenli olarak ziyare­
te gelmeye başladılar. Ordusu bir iskelet olmaktan çıkıp silah­
lı bir kalabalık haline geldi. Ama Kudüs'ün gerçek koruyucusu

290

Harold Lamb

bir zamanlar arbedede yaşayıp yağmacı olan, şimdinin Melik

Bagh'dwan'ının gücü ve cesareti idi.

Müteakip üç yıl boyunca, eski bir dosttan yardım aldı.
Saçları beyazlamış Aziz Gilles, küçük bir takipçi kitlesi ve yeni
doğan oğlu ile birlikte, vaat edilmiş topraklardaki egemenlik
bölgesine bakmaya gitti. Provenceli, yine Trablus'ta, şeker tar­
laları ve meyve bahçeleri aradı. Trablus deniz kıyısında yükse­
len duvarları ile eskisinden daha verimli olmadığı halde, inatla
burada kaldı. Aziz Gilles eğer bir hisarı elde edemeyecekse, o da
kendisininkini yapardı. Böylece Hacılar Tepesi'nde bir kule inşa
ettirdi. Trablus'un Müslüman idarecisinin taarruzlarına rağmen
kulenin çevresini genişletti ve maiyetini gerçek bir şato içinde
korumaya alacak hale getirdi. Müslümanlar bu yapıya Kala'at

Sendjhil diyorlardı - Aziz Gilles'in Kalesi.

Yaşlı Haçlı burada iyi dayandı. Denizdeki hisar ile tepedeki
kale arasında çok daha çetin mücadeleler başladı. Provenceliler
yolları tuttular, tarlalarda ürünler yetiştirdiler; Müslümanlar ise
tarlalarını kaybetmiş olmakla birlikte, Mısır ile deniz ticaretini
sürdürdüler. Suriyeli tacirler Aziz Gilles Kalesi'nin surları önün­
de, onun askeri tarafından korunan sergiler açtılar ve kısa süre­
de burası büyük bir kasaba haline geldi.

Zaman zaman saldırılara uğruyor, yakılıyordu, ama yine
de kasaba büyümeyi sürdürdü. Aziz Gilles ardı ardına limanlar
zapt etti. Topraklarının günden güne büyümesini izliyor ve eski
Trablus'un yenisine teslim olmasını bekliyordu. Müslüman vali
şimdiden kensisine vergi ödemeye başlamıştı bile.

Bir gün, kızgın Müslümanların ani bir baskınıyla, Aziz
Gilles'in kasabasından dumanlar yükseldi, savaş sokaklara dek
yayıldı. Yaşlı Provenceli, adamlarına komuta edebilmek için, he­
men yanındaki binanın yanmasına aldırmaksızın bir binanın
çatısına çıktı. Çatının yıkılmasıyla, Aziz Gilles, yangından kur­
tulmayı başarsa da, yaşlı vücudundaki kırıklar yüzünden kısa
sürede hayatını kaybetti. Naaşı Kudüs'e taşınarak Godefroi'nin
yanına defnedildi. Dört yıl sonra Trablus teslim oldu ve Aziz
Gilles'in oğlu buranın hakimiyetini ele geçirerek Trablus Prensi
unvanını aldı.

291

xxxvı ı
BOHEMON D'UN HAÇLI SEFERİ

B
ohemond dört yıl boyunca savaş sahnesinden uzakta, do­
ğuda bir Türk sarayında esir kaldı. Bununla birlikte, ora­

dayken bile güçlü Norman'ın varlığı hissedildi. Esaret, bir baş­
ka maceracı, Coeur de Lion gibi onu da sindiremedi. Bir haberci
ile Antakya'daki prensliğine ve kendisini kurtarmak için gerekli
olan fidyeyi toplamaya çalışanlara mesaj gönderdi.

Bohemond duvarlar arasında da kalmadı. Görünüşe göre,
;ualarında yaşadıkları sorunlardan faydalanarak, kendisini esir
tutanların Kılıç Arslan'ı yenmesine yardım etti. Ona aşık olup
serbest bırakılması için yalvaran bir Müslüman prensesinin var­
lığına dair bir hikaye de mevcuttur. Bu arada Bizans İmparatoru,
onun için muazzam bir teklifte bulundu - Türklere iki yüz atmış
bin Bizans altını önerdi. Aleksios, Norman'ı Bizans kalelerin­
den birinde hapsetmenin buna değeceğini düşünüyordu. Fakat
nohemond kendisini esir tutanları, Aleksios'un teklif ettiği be­
delin yarısına özgür bırakmaya razı etti. Dost bir Ermeni reisi ile
Urfa Kontu Baudouin, aralarında muazzam bir fidye topladılar
Ye Bohemond üç yıl hapis hayatı yaşadıktan sonra serbest kal­
dı. Doğu'da onun hakkında efsaneler yayıldı. Kimine göre onu
yakalayan Türklerle dost oldu. Bir başkasına göre ise Müslüman
prensesi ile evlendi. "Bohemond," diyor Anna Komnena yazdığı
tarihte, "hala aynı Bohemond idi ve pek değişmemişti."

Bohemond halen Suriye çevresinde bir imparatorluk kurma
arzusundaydı. Artık Kudüs'e dair hiçbir düşünce beslemiyor­
du. Halep'i zapt edebilirse, büyük ticaret yollarından biri üze­
rinde hakimiyet kuracaktı. Ancak Norman Prens'i desteklemek
üzere toplanan güçlü orduya rağmen, Halep alınamadı. Her şey
bir nehri geçtikleri sırada oldu. Müslümanlar Haçlıların yarısı­
nı nehrin bir tarafında, yarısını diğer tarafında ele geçirdiler.

292

Harold Lamb

Bohemond ve Tankred salimen kurtuldularsa da, Urfa Kontu
Baudouin ve Courtenaylı Joscelin esir düştüler.

Müslüman yıllıklarında buna Harran Savaşı denilmektedir
ve bu savaş, olayların gidişatında bir dönüm noktası olarak ka­
bul edilir. Bu savaşta, ilk olarak Haçlıların ana ordusu karada
mağlup edilmiştir.

Mağlubiyet hırslı Norman'ın cesaretini kırmadı. Aslında
Urfa Kontu Baudouin'in sahneden çekilmesiyle, geniş Urfa top­
raklarının idaresini eline almıştı ve planlarını tamamen değiş­
tirmişti. Tankred'i, nüfuz bölgesini koruması için bırakarak bir
gemiye bindi ve dikkatli Bizans gemilerinin arasından gizlice
geçti - onun bu seyahat sırasında bir kez bir tabuta gizlenmek
durumunda kaldığı rivayet edilir. Güney İtalya'da kıyıya çıktı ve
Normanları tarafından sevinçle karşılandı. Her şey bir yana o,
Antakya hakimi, Haçlıları kurtaran adam ve Mızrak savaşının
muzaffer komutanıydı. Onun cesaretine dair hikayeler bütün
Norman İtalya'sında anlatılıyordu ve tutsaklığına ilişkin efsane­
ler şöhretine gölge düşürmemişti. Dahası, beraberinde pek çok
eşya getirmişti - Emir Kürboğa'dan ele geçirilen büyük bir çadır
ve değerli kutsal eşyalar. Aralarında Yüce İsa'nın tacına ait oldu­
ğu söylenen iki alıç dahi vardı. Bunları büyük bir kiliseye bağış­
ladı ve bir diğerine de esaretten kurtuluşunun sembolü olarak,
gümüş zincirler verdi.

Bohemond'un iri cüssesi ve derin sesi geçmişte de yeterince
etkiliydi ve hiçbir zaman arkadaşsız kalmamıştı; şimdiyse dev­
rin coşkusuyla etrafındakilerce yüceltiliyordu. Godefroi'nin ölü­
müyle birlikte, Bohemond muzaffer Haçlı seferinin en başta ge­
len lideriydi ve güçlülerin en güçlüsüydü.

Bu durum fazlasıyla işine geliyordu, çünkü Bohemond'un
oynaması gereken bir oyun vardı. Antakya'dan ayrılmasının
sebebi, doğrudan Bizans'a saldırmak ve bunu Asya'dan değil,
Avrupa'dan yapmak içindi. Kurnaz gözleri, İmparatorluğun ih­
tişamlı manzarası altında saklanan zayıf noktaları görmüş­
tü. Konstantinopol'e saldırmaya hazırdı. Norman İtalya'sında
ve Sicilya'daki akrabaları şimdiden idarelerini kurmuşlar, de-

293

Haçl ı Seferleri (Demir Adamlar ve Azizler)

nize açılmaya hazırlardı. Adriyatik'i bir orduyla geçebilir ve
Konstantinopol'e girebilirse, Aleksios'u tahtından devirebilece­
ğine inanıyordu.

Haçlıların kıyımında Aleksios'un payı üzerine konuşma­
lar, bütün Avrupa'ya zaten yayılmıştı. Antakya Prensi'nin tek
yapması gereken, mevcut kıvılcımı ateş haline getirmekti.
Konstantinopol'ü ele geçirip zapt ettiği yerleri Ermenistan'a dek
genişletmek ve sonra da Antakya'daki prensliğine bağlamak isti­
yordu. Böylelikle Yakın Doğu'nun hakimi olacaktı ve Roma'dan
Bağdat'a kadar uzanan topraklarda Narman hakimiyeti kurula­
caktı.

Bohemond'un planları böyleydi ve ihtiyacı olan iki şey vardı:
Kilise'nin onayı ve güçlü bir ordu.

Bunları kazanabilmek için başrolünü kendisinin oynadığı
bir gösteri sergilemeye koyuldu. İtalya'daki Normanların des­
teğinden emin olarak, beraberindeki kutsal eşyalarla birlik­
te kuzeye yöneldi. Haçlı hareketini Kilise'nin kontrolü altında
tutmak konusunda fazlasıyla hırslı olan Papa Pascal ile görüş­
tü. Bohemond, ona yeni bir Haçlı seferi hazırlamasını, kendisi­
ne yetki mektubu ve Aziz Pierre'in sancağını bağışlamasını tel­
kin etti. Pascal bundan da fazlasını yaptı; Bohemond'un yanına,
bu yeni girişime katılacak olanlara vaaz vermek üzere bir papa­
lık temsilcisi kattı.

Durum beklentilerinin de üzerinde iyiydi. Enerjik Narman,
Adriyatik kıyılarında bir donanma yaptırmaya başladı. Sonra
itibar sağlamak ve gönüllüler kazanmak için kuzeye git­
ti. Muhteşem savaşçı efsaneleri ve dalgalanan Papalık sancağı
ile ilerleyişi gerçekten son derece etkileyiciydi. Vaazlar Kutsal
Topraklar'ın fethinden söz ediyor, papalık temsilcisi bu yeni
Haçlı Seferi'ne katılacak olanlara günahlarından bağışlanma
vaat ediyordu. Bohemond'un yanında, Bizans ordusundan ele
geçirilmiş birkaç Peçenek dahi vardı. Bunun sebebi de, halka,
Aleksios'un Asya'nın putperestlerine hizmet ettiğini göstermek­
ti. Bohemond'un gösterisinde hiçbir şey eksik değildi.

294

Harold Lamb

Kalabalık Fransa'ya gitti. Burada Bohemond, manastırlar ve
şatolara daha seri ziyaretlerde bulunabilmek için gruptan ayrıl­
dı. Pek çok başarılı askerde olduğu gibi, Bohemond'un da drama
yeteneği gelişkindi. İskender ve Napolyon da böyledir. Napolyon
ki, çeşitli üniformaları, unvanlar, muazzam bir sarayın ihtişa­
mı, Marechals de France nişanı ile tamamıyla farklı bir göste­
ri sergilemiştir. Bu muhteşem sahneler, perdenin düşüşüyle ta­
rihe karışır.

Haçlı seferlerinin yaydığı heyecan daha önce hiç bu kadar
şiddetli olmamıştı. Kudüs kurtarılmıştı. Hacı gemileri denize
açılıyordu. Yeni Angelus'ta çanlar çalıyor ve ilahiler okunuyordu:

"In regno tuo lumine.

Gloria aetrena

Maneat cum Patre

In saneculorum saecula. Amen."

Uzun boylu, kızıl saçlı Bohemond, kendisiyle birlikte yeni
Haçlı Seferine katılacak gönüllüleri toplama işinin sonunda, kol­
tuğunda oturuyordu. Onun ya da Apostolik temsilcinin ellerin­
den haç almak için, yüzlerce insan öne çıkıyordu. Ama bu yeter­
li değildi. Bohemond daha fazlasını istiyordu.

Fransa Kralı Philippe'nin sarayını ziyaret etti ve onun kızı
Constance'ı gelin olarak istedi. O zamanlar Antakya Prensi
Kilise tarafından kutsanmış, önemli bir Hıristiyanlık kahra­
manıydı. Böyle bir adam kadınların gözünde cazip olmalıdır.
Constance, Bohemond'a nişanlandı, kardeşi de kutsal savaşın
şampiyonu Tankred'e.

On bir yıl önce, iki Narman neredeyse topraksız maceracı­
lardan başka bir şey değillerdi. Şimdi ise amca - yeğen, Fransız
kraliyet ailesine dahil oluyorlardı. Bohemond'un Chartres'teki
nikahı görkemli oldu ve imparatorluğa özgü eğlencelerle geç­
ti. Düğün ziyafetini Etienne'in dulu Adele verdi. Kral, oğlu ve
Fransa soyluları kilisede hazır bulundular. Bohemond'un içinde­
ki oyuncu böyle bir izleyici kitlesine dayanamazdı. Törenin ar-

295

Haçl ı Seferleri (Demir Adamlar ve Azizler)

dından org balkonuna tırmandı ve kalabalıktan, Haçlı seferine
katılmalarını istedi. Pek çoğu bu isteğe uydular.

Böylece güçlü Norman Fransa tahtının desteğini ve
Constance'ı kazandı. Öte yandan Normandiya ve İngiltere'deki
akrabaları arasından kazanımları, Canderbury Başpiskoposu ile
görüştüğü halde, büyük ölçekli olmadı. Normandiya ve İngiltere,
o sıralarda kendi iç meseleleriyle boğuşuyorlardı.

Anla vadisindeki katliamdan sonra hfılfı düşünceli olan
Poitierslilere uzun ve tumturaklı bir komışma yaptıktan sonra,
yeni filosunun durumunu değerlendirmek üzere, İtalya liman­
ları Brindisi ve Bari'ye geri döndü. Sandıkları para doluydu ve
daha fazlasını umut ediyordu. Piskoposlar ve şövalyeler denize
dek sancağına eşlik ettiler. Yeni gönüllüler sürü halinde toplan­
dılar ve o, onları, krallara yakışacak şekilde yedirip içirdi.

1107 sonbaharında Bohemond beraberinde yaklaşık kırk bin
adamla Adriyatik'ten kendi Haçlı seferine başladı. Yeşil İtalya
düzlüğünü geride bırakıp Dalmaçya'nın dağdan setlerine ve
Bizans'ın batı kapısı olan Durazzo'ya doğru yöneldi.

Bir atlı Durazzo'dan dörtnala yola çıktı, dağları aşarak
Selanik'i geçti, Marmara'yı aştı ve İmparatorluk sarayına ulaş­
tı. Aleksios ile birlikte bir av eğlencesinden dönen Bizans soylu­
ları, onun sözleriyle korkuya kapıldılar: "Bohemond karaya çık­
tı." Aleksios ise sükunetini koruyarak, "Önce yemeğimizi yiye­
lim, Bohemond'u sonra konuşuruz," dedi.

Kış geçti, bahar geleli. Bohemond hfıla Durazzo surları önün­
de karargah kuruyordu. Aleksios beklenmedik bir şey yapmıştı:
Hiçbir şekilde harekete geçmeden sakinliğini korumuştu.

Norman ordusunun önüne çıkan hiçbir şey yoktu.
Bohemoncl'un ordusu Bizans saflarına oranla çok daha zorluy­
du ve Aleksios bunu biliyordu. Savaşmayı göze alacak değildi.
Böylece kış boyu ordusuna talim yaptırdı ve Durazzo'yu keneli
kaderine terk etti.

Diğer yandan Aleksios, ?\ormanların her hareketini izliyor­
du. Bohemond'un karargahına asker kaçakları için ödüller tek­
lif eden sahte mektuplar gönderiyordu. Aslında, müttefiki olan

296

Harold Lamb

Venediklilerin yardımını bekliyordu. Nihayet oldukça büyük bir
Venedik filosu geldi ve Bohemond'u ablukaya aldı. Donanmanın
iki rolü vardı - Kudüs Haçlılarına yardıma gidiyor gibi görünür­
ken, Durazzo'da Normanların önünü kesmişti.

Bohemond bir kuşatmacının yapması gereken her şeyi ye­
rine getirdi. Koçbaşları yaptırdı, tüneller kazdırdı, yürüyen
masif bir kule inşa ettirdi. Ama Durazzo surlarının gücünü ve
Bizans'ın marifetlerini hafife almıştı. Koçbaşları yakıldı, tünel­
lerini ateşe veren ölümcül tuzaklar kuruldu ve kulesi, söndürül­
mesi imkansız Grek ateşi ile kül edildi. Bütün bunlar olurken,
perişan hale gelen askeri ağlıyordu.

Sonra amansız Norman, kıyıya çekilmiş bulunan ken­
di gemilerini ateşe verdi. Askerine dönüş yolunu kapatarak, ya
Aleksios'un gücünü alt edecek ya da kendisi bozguna uğrayacak,
ama geri çekilmeyecekti. Tuhaf bir şekilde kader her ikisini de
karşısına çıkardı.

Aleksios hazine sandıklarına el attı ve Kızıl Aslan'dan pa­
ralı savaşçılar satın aldı. Bu atlılar, Asya'nın uzak yerlerin­
den gelmişlerdi. Aleksios, Kızıl Arslan'ı, kendisi Bizans filosu­
nu Antakya'ya sevk ederken, Tankred'in topraklarını işgale ikna
etti. İmparator da bütün paralı askerleri ve en kurnaz generalle­
ri ile birlikte Bohemond'un üzerine yürüdü.

Sonuçta, Aleksios karada Normanlara baskın yaparken,
Venedik filosu da denizden ona yardım etti. Aleksios'un bü­
tün manevralarına karşın galipsiz savaşlar oldu. Bir Grek bir­
liği Normanlarca kuşatıldı ve Normanlar pek çok tehlikeli du­
ruma yol açtılar. Karşılıklı olarak yenişememe durumu sürdü.
Bohemond vadileri tutmuştu, ama dağ geçitlerineki Bizanslılara
karşı elinden bir şey gelmiyordu. Bu arada hazineler azaldı, kıt­
lık başladı, hastalık ve durağanlık adamların moralini bozma­
ya başladı.

Barış görüşmeleri için ilk olarak elçi gönderen Aleksios oldu.
Normun karargahı o derecede güçlüydü ki, Bohemond, Bizans
asillerini karşılamak üzere oldukça uzak bir mesafeye kadar biz­
zat gitti. Bizanslılar, onu görünce, on yıl önce içtiği imparator-

297

Haçlı Seferleri (Demir Adamlar ve Azizler)

la ittifak andını bozduğunu söyleyerek, sitem etmeye başladılar.

"Susun!" dedi Bohemond, "İmparator'dan bir mesajınız var­
sa, onu iletin, başka bir söz istemez!"

Antakya Prensi düzenbaz ve maceracı olabilirdi, ama ikiyüz­
lü değildi. Umutlarını gerçekleştiremeyeceğini görmüştü. Henüz
Durazzo'da galip gelememişken, Konstantinopol'ü zapt etmeyi
düşleyemezdi. Mağlup edilmiş değildi, ama amacına da ulaşa­
mamıştı ve bu aşamada, omın için, yapabileceği en iyi anlaşmayı
yapmaktan başka çıkar yol yoktu. Bunu bildiği halde takip eden
bütün diplomatik süreç boyunca kayıtsız göründü - esirlerin de­
ğişimi, şartların tartışılması ve Aleksios ile bir araya gelmeleri.

Bohemond, Aleksios'un, arabasından inerek kendisini kar­
şılamasını umuyordu, oysa İmparator, Bohemond'a elini uzat­
tı ve Norman'ııı, arabasının başında ayakta durmasına izin ver­
di. Bu arada Bizans bürokratları, Bohemond tatmin olana ka­
dar, birbiri ardına anlaşma maddeleri hazırlayıp durdular - ta ki
Bohemond, adamlarının hatırına geri çekilmeye razı olana dek.

Anlaşma oldukça kapsamlıydı. Bununla birlikte hayati olan
madde, Bohemond'un Antakya prensliğini Aleksios'a bırakma­
sıydı. Hayatının sonuna dek doğudaki faaliyetlerine devam ede­
bilirdi, ama bunu, ölümünden sonra mülkünün sahibi olacak
olan Aleksios'un bağlısı olarak yapacaktı (Sonunda, Aleksios bü­
yük bir kazanım elde edemedi, çünkü Tankred, Antakya'yı tes­
lim etmeyi açıkça reddetti).

Parşömen sayfalar saray ileri gelenlerinin önünde ve kilise­
nin tanıklığıyla imzalandı. Anlaşma Grekçe olarak okundu.

"Bu anlaşma ilahi tacın sahibi Majesteleri iledir. . . Ben,
Bohemond, Guiscard'ın oğlu, doğru bir adam olacağım . . . Sizin
düşmanlarınıza karşı silah kuşanacağım . . . Yukarıda zikredilen
yerler Romalılara geri verilecek. .. Dahası, eğer yeğenim Tankred
yukarıda zikredilen yerleşimleri teslim etmezse, onunla savaşa­
cağım . . . İsa'nııı aşkıııa, Antakya Kilisesi'nin tapındığı Tanrı'nın
adına, dikenli taç ve mızrağın adına and içerim . . . "

Bohemond'un önündeki masada, üzerine and içeceği İncil
açık halde duruyordu. Ayrıca beyaz bir ipek parçasına sarılı hal-

298

Harold Lamb

de mızrak ucu da oradaydı. Yaşlı Aziz Gilles, koruması için onu
Aleksios'a vermişti, ama Bohemond'un bundan haberi yoktu.
Antakya'da Kürboğa'ya karşı müthiş zaferini kazandığı sırada
bir sancağa bağlı olarak taşınan mızrak başını gördü. Ona baka­
rak teslim olma ve imparatora bağlılık sözleri söyledi. Anlaşmayı
imzaladı.

Şahitler öne çıkarak onun adının altına işaretlerini koydu­
lar - soylular, Papalık temsilcisi, Narman lordları, Bizans asille­
ri, bir hadım ve bir noter.

Böylece Bohemond oradan ayrıldı ve perde kapandı. Oysa
sadece Durazzo'yu ele geçirebilseydi . . .

Antakya Prensi, bir yıldan uzun süre Güney İtalya'daki şato­
larda sessizliğini korudu. Ordusu dağıldı; kimileri evlerine dön­
düler, kimileri Aleksios'un koruması altında Kudüs'e hacca gitti­
ler. Constance ona bir erkek evlat verdi ve oğlanın adı Bohemond
konuldu.

Amalfi'ye gelen gemiler, Doğu'dan haberler getiriyor­
du. Hacılar, Kudüs'e gitmek üzere Brindisi'ye akın ediyorlardı.
Venedik gemileri, uzun kürekleri gıcırdayarak geçip gidiyorlar­
dı. Doğu limanlarıyla ticaret büyüyordu - kafur, baharat, Kıtay
ipeği. İnsanlar Kutsal Topraklara seyahat ediyorlardı.

Bohemond düşlerinin kısmen de olsa gerçekleştiğini görü­
yordu. Avrupa ve Asya arasında bağlandı sağlanmıştı. Ama di­
ğer yandan kendisi sadece seyirci olarak kalmıştı. Haçlı seferi­
nin meyvelerini Aleksios topluyordu. Fırat dolaylarındaki şehir­
lerde, Bizans valileri ortaya çıkmıştı.

Narman prensi daha fazla boş oturamazdı. Yeniden bir ordu
toplamaya ve gemiler hazırlatmaya başladı. Tekrar Doğu'ya gi­
decekti. Belki Halep ona teslim olurdu ve Halep'in ötesinde de
Bağdat yer alıyordu.

Bohemond yola çıkamadan, ıııı baharında öldü.

Prensliği Antakya, Tankred'in elinde kaldı ve doğuya doğru
gitgide genişledi. Tankred kılıcını hiç kınına koymadı ve cesare­
ti, devlet adamlığı meziyetlerindeki eksikliklerin üzerini örttü.
Toprakları neredeyse Kudüs Haçlılarına dek uzandı. Demir eliy-

299

Haçl ı Seferleri (Demir Adamlar ve Azizler)

le, Ermenileri idare etti. Birkaç yılı gücünü toplamakla geçirdik­
ten sonra, Halep üzerine yürüdü. Ve sonra, Bohemond'un ölü­
münden bir yıl sonra, ölüm onun da kılıcını kınına koydu.

İki güçlü Norman'ın ölümünden sonra kuzeydeki fetihler dur­
du. Onlar Haçlı hareketinin ruhuydu; cesaretleri Bizanslıların,
Türklerin ve Arapların kıramadığı bir kalkan vazifesi görmüştü.

Bir süre sonra, Kudüs Kralı, Antakya'nın idaresini ele aldı, ta
ki on beş senenin ardından gerçek varis, II. Bohemond gelene ve
babasının hatırasıyla halkı tarafından sevinçle karşılanana dek.

Bu arada, bütün Haçlı liderleri arasında, Doğu'da sadece
Kral Baudouin kaldı.

300

XXXV I I I
SON G ELEN

H
açlıların haberleri din adamları ve maceracılar aracılığıyla
kuzeye taşınıyordu. Başlangıçta bu haberler pek önemsen­

medi - kesintisiz ormanların tundralara dek uzandığı, adamla­
rın balıkçılık ve yağma için denize açıldığı gri denizlerin ve fi­
yortların dünyasındaki yeni savaşa dair haberler. Sonra havadis­
ler değişti. Bütün Hıristiyanlık, Kudüs'ü kurtarmak üzere yola
çıkıyordu.

Danimarka Kralı Dev Erik, haçı ilk alan kişiydi. Parlak beyaz
tenli karısı Bothilda ile birlikte ve arkasında üç bin silahlı adam­
la yola çıkmıştı. Kudüs çok uzaktaydı, ama Danimarkalılar sa­
bırlı bir halktı ve kilise çanlarının onları karşılamak için çalın­
dığı, sakallı rahiplerin onları kutsadığı Rusya ormanlarına dek
azimle ilerlediler.

Kızaklarla ve at sırtında güneye geldiler ve yolları onları
Konstantinopol'e getirdi. Aleksios onlara hediyeler, kutsal eşya­
lar verdi. Uzun zamandır, kuzeyden, uzaktaki eski tacirlerden
oluşan Vareg İmparatorluk Muhafızları, yeniden eski Kralların
hizmetine girdiler. Dev Erik ziyafette yemek ve içkiyle midesi­
ni doldurdu. Aleksios ise kendisini kuzeyin bu kralından kurta­
rana dek keyifli hiçbir şey yapamadı. Onlara daha fazla hediye­
ler verdi ve Kutsal Topraklar'a gitmek üzere, Haliç'ten gemileri­
ne bindirdi.

Sıcağa alışkın olmayan Erik yolda öldüyse de, Bothilda iler­
lemeye devam etti ve ııo2 yazında gemileri Yafa'da iyice sıkıştı­
rılmış olan Haçlılara yardım için gelen filoya yetişti.

Dört yıl boyunca Haçlı seferi çağrıları Norveç'e, bilinen dün­
yanın en üst sınırına ulaşmamıştı. Burası Vikinglerin, gemicile­
rin ve ejderha başlı gemilerin sahiplerinin vatanıydı. Onlar, bit-

3 0 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

mek tükenmek bilmez kan davaları güden, halk ozanlarının şar­
kılarıyla coşan adamlardı. Derken Kudüs'ün zaptı haberi, onlara
da ulaştı. Deniz adamları haberlere kulak verdiler ve genç Kral
Sigurd, haçı kabul etti. Bu, Vikingler için sıra dışı bir hareketti.
Mikligard'as1 gitmek dahi yıllar sürerdi, oysa Kudüs, onların bil­
dikleri dünyanın çok ötesindeydi.

Yine de gemiler yapmaya başladılar. Bu büyük bir işti ve alt­
mış gemi hazır duruma geldiğinde, yıllar geçmişti. Bunu dert et­
mediler. On bin kuzey adamı, çok sevdikleri genç ve yumuşak
başlı krallarını izlemeye hazırdı.

Filo, Bergen'den yola çıktı. Yelkenler çekildi ve Kudüs yolcu­
ları, ambarlarında kurutulmuş balık, içki, mısır ve su dolu fı­
çılarla kıyıdan açıldılar. Hepsi açık tenli, mavi gözlü, uzun sarı
saçlarının örgüleri omuzlarından sallanan adamlardı ve hepsi­
nin baltaları, ağır kalkanları vardı. Pek çoğu tek gözlü Odin'i ya
da yıldırım tanrısı Thor'u unutmuş değildi, ama yine de İsa için
savaşmak istiyorlardı. Kılıçlar vuruşacak, kalkanlar parçalana­
cak, ganimetler elde edilecekti.

İngiltere'ye ulaştılar ve burayı kış mevsiminde geçtiler.
İspanya'da putperestlere karşı bir savaş olduğunu duyarak, ka­
raya çıkıp şaşıran Arap ve Berberileri bozguna uğratmak için bir
süreliğine o tarafa dümen kırdılar. Burada kasabalar zapt etti­
ler. Sonra Sigurd saldırıyı durdurdu ve İtalya'ya doğru yola çıktı­
lar. Önlerinde adalar belirdi ve yine Müslümanları yağmalamak
için kayalıkların arasında demir attılar. İtalya Normanları onla­
rı karşılamaya çıktı ve onurlarına pek çok şatoda ziyafetler veril­
di - Dük Roger, verdiği ziyafette, Sigurd'u kendi elleriyle besledi.

Bütün bunlar gerçekten mutluluk vericiydi ve Sigurd Suriye
kıyılarının alçak yeşil tepelerini 1110 baharına kadar görmedi.
Kuzeye doğru kıyıyı takip etti ve Kudüs Kralı'nın yerini öğren­
mek üzere karaya çıktı. Baudouin'in kötü sıkıştırılmış bir hal­
de bulunan Urfa'ya yardıma gittiğini ve bundan faydalanan bir
Müslüman filosunun da şimdi bir Hıristiyan limanı olan Akka'yı
kuşatmış olduğunu öğrendi.

51 Konstantinopol'c

302

Harold Lamb

Vikingler için daha uygun bir pozisyon düşünülemezdi.
Pruvalarını Akka'ya çevirdiler. Müslüman denizciler onların ej­
der başlı gemilerinin oluşturduğu hattın kendi Üzerlerine geldi­
ğini görünce, korkuya kapılarak çekildiler.

Akka'ya yardım için aceleyle geri dönen Baudouin, Vikingleri
deniz ganimetleri içinde buldu. Haçlılar ve deniz gezginleri kar­
şılıklı birbirlerini kutladılar. Kutsal Topraklar sürgünleri, misa­
firlerini ziyafet vererek ağırladılar.

Uzun pelerinlerinin kenarları samur ve as kürkleriyle süs­
lenmiş olan en güzel giysilerini kuşanan ve Üzerlerindeki altın
süsler parlayan Vikingler, önce Kutsal Kabir'e giderek dua ettiler
ve Haç'ın yerini saygıyla izlediler. Sonra Eriha'ya ve yıkanmak
üzere Ürdün nehrine gittiler.

Baudouin, onları Kudüs'te kabul etti. Meraklı gözlerle izleyen
kalabalığın arasında, süslü kumaşlarla kaplı yolu aşarak huzura
girdiler. Sigurd, Baudouin'in elinden kutsal emanetlerin en de­
ğerlisini, Kudüs'te bulunan ve gerçek haça ait olduğuna inanılan
bir haç parçasını aldı. Andını yerine getirmişti ve gönül ferah­
lığıyla evine dönebilirdi. Ama bunun yerine Sigurd, Baudouin'e
yaraşır bir teşekkür hediyesi sunmak istedi. Baudouin'e, Kral'ın
is tediği herhangi bir deniz şehrini kendisi için ele geçirebilece­
ğini söyledi. Bunun üzerine Kudüs Kralı, Sidon'un adını verdi.
Sidon; ana karaya taş bir yolla bağlı, zapt edilmesi olanaksız gö­
rülen, Tir'in kardeş şehri.

Vikingler mancınıklar yaptılar, gemilerini hazırladılar. Bu
arada Baudouin, karadan yardım için gerekli orduyu topladı.

Katranla kaplanmış Viking gemileri, dalgaların dövdüğü gri
surlara doğru yol aldı. Bu duvarları aşınanın hiçbir yolu yok­
tu. Sigurd makinelerini kurdu ve onları savaş gemilerine dizdi.
Vikingler, Üzerlerine taşlar yağar ve mızraklar savrulurken, elle­
rinde baltalarıyla, yapı iskelelerine sıçradılar, halatlara tırman­
dılar, kadırgadan kadırgaya geçerek akın akın duvarlara ulaştı­
lar.

Savaş aşkıyla tutuşan sarışın devler, Müslümanların den­
gi değildi. Sidon, içindekilerin hayat güvencesi ve taşıyabildik-

303

Haçl ı Seferleri (Demir Adamlar ve Azizler)

leri kadar eşyalarını alarak ayrılabilme garantisi şartıyla teslim
oldu. Vikingle sözlerini yerine getirmiş olmanın ödülünü, zengin
ganimetler elde ederek aldılar.

Bu zaferle yatışmadılar ve Tir'e saldıran bir Venedik filosu­
na katıldılar. Ancak burada başarı elde edilemedi. Bunun üzeri­
ne Baudouin'e veda ederek Konstantinopol'e doğru yola koyuldu­
lar. Orada, gemilerini bırakarak, kuzeye doğru uzun yolculukla­
rına başladılar.

Hayatta kalanlar Norveç'e, ayrılmalarından yaklaşık on sene
sonra dönebildiler. Halk Ozanları, Sigurd'un Kudüs yolculuğu­
nu dillendirdi. O, Haçlı Seferine katılan son ve onların Kutsal
Topraklara giden ilk kralı idi.

304

XXXIX
DENİZİN ÖTESİNDE

H
acılar yeni taş iskelelerde karaya çıkıyorlardı. Kadırgaların
sıcak güvertelerini güçsüz düşmüş ve gergin bir halde, sırt­

larında yükleri, hevesle etrafı izleyerek terk ediyorlardı. Frizye
ceketi giymiş tacirler, siyah başlıklı keşişler; önlerinde tozlu yol
boyunca onları taşıyacak ufak binek atlarını çekiştiren hizmetçi­
leriyle, ince pelerinli leydiler; sırtlarında gitarlarıyla, atılganlık­
ları gözlerinden okunan halk ozanları. Hayvan sürüleri gibi bir
araya toplanan ve deniz üzerinde geçen haftalardan sonra sağ ol­
dukları için diz çöküp şükreden sıradan halk.

Gruplar halinde tepelere doğru ilerlediler. Bazılarına, beyaz
pelerinli ve saç - sakalları kısa kesilmiş silahlı adamlar refakat
ediyordu. Bunlara İsa'nın şövalyeleri deniliyordu - çoğu aforoz
edilmiş şövalyelerdi ve hacıları korumayı kendilerine görev ad­
detmişlerdi. Payanslı Hugo ve Godefroi, sayıları dokuzu geçme­
yen ve temiz bir hayat yaşayıp varlıklarını halkla paylaşacakları­
na and içmiş bu gönüllü şövalyelerin liderleri idi. Kral Baudouin,
cami sarayında bir köşeyi onlara bahşetmişti ve Tempulum

Domini'de hizmet ediyorlardı. O zamanlar, Tapınak Şövalyeleri
(Templierler) olarak isimlendirilmiş değillerdi ve henüz, kızıl bir
haçla ödüllendirilmemişlerdi.

Bir başka şövalye grubu, hacıları Kudüs kapılarında kar­
şılıyordu. Bunlar, beyaz bir haç dışında baştan aşağı siyah bir
Cübbe giyerlerdi. Görevleri, yeni gelenlerin arasındaki hasta ki­
şileri tespit ederek onları Meryem Kilisesi'ne götürmekti. Burada
hastalar yıkanır, onlara ekmek ve şarap verilir, yatmaları için
pamuklu ya da saman yataklar gösterilir ve boş cüzdanları için
de biraz gümüş hediye edilirdi. Bu hastane rahipleri52' Vaftizci

52 ' Hospitalier

305

Haçlı Seferleri (Demir Adamlar ve Azizler)

Yahya'ya dua ederlerdi. Bir süre sonra silah kuşandılar ve sava­
şa katıldılar. Zamanla Vaftizci Yahya'nın Şövalyeleri olarak anıl­
maya başladılar ve sonunda da Malta Şövalyeleri haline geldiler.

Hacılar kalabalığı, sokaklarda, adeta Mayıs festivalini kut­
layan çocuklar gibiydiler. Yılardır Outremer'in - Doğu'daki yeni
topraklara böyle denilmekteydi - hikayelerini dinlemişlerdi.
D enizaşırı yaptıkları yolculuk, hayatlarının en önemli olayıydı.

Kudüs sokakları son yirmi yılda çok değişmişti. Yahudiler
yeniden vadilerdeki evlerine dönmüşlerdi. Müslüman katipler
kuyuların yanına serdikleri kilimlerinde oturuyorlardı. Ermeni
tacirler eski pazarda sergilerini kurmuşlardı. Çocuklar kervan
kapılarının yakınlarında koyunların ve atların arasında oyun
oynuyorlardı. Yirmi farklı kulede çanlar çalıyordu ve bu sesle pa­
pazlarla keşişler, revaklı avlulara koşuşmaya başlıyordu. İsrail
Krallığı zamanından beri değişmeyen sakallı aile reisleri, arka­
larından karıları, oğulları ve onların oğulları takip ederken, de­
velerin yularını tutarak yürüyorlardı.

Kutsal Kabir'in bulunduğu yerden, bir zamanlar Normandiya
Dükü'nün papazı olan ve şimdi - ikinci kez - Kudüs Patriği bu­
lunan yaşlı Arnulf, kilisesinin üzerindeki yeni kubbeyi izliyordu.
Yetkileri, Savaşçı Kral'ınkilere denkti ve ikili uyum içinde çalışı­
yorlardı. Baronlar, Patrik'in mahkemesine başvurmak için şato­
larından çıkıp sınır boyunca yol gidiyorlardı. Geçen yıllar, onla­
rı da değiştirmişti. Zırhlarının üzerine rahat Arap cellabeleri53
giyiyor, çölde yetişmiş atlara biniyorlardı ve adamlarının arasın­
da hafif silahlı Türkmenler ile Lübnanlı okçular bulunuyordu.

Outremer lordları ile birlikte, güneşten korunmak için peçe
takan eşleri de gelirdi. Erkekler, kanunlara karşı yapılmış bir
hareket ya da bir arazinin adı üzerine tartışırken, kadınlar da
Kutsal Kabir'i ziyaret eder ve yeni eşyalar alabilmek için işpor­
ta tezgahlarına gider, bu arada Batı'ya dair haberleri öğrenirler­
di. Bu kadınların çoğu Suriyeli ya da Ermeni idi. Yeni şatolarda
Outremerlilerin melez çocukları büyürdü.

53 Jelabie - Cellabe. Kışın sıcak, yazın serin tutan kumaştan yapılma, ayak bi­

leklerine kadar uzanan entari.

306

Harold Lamb

Erkekler, Godefroi'nin başladığı kanun kodunu yazmayı ta­
mamlamışlardı. Ama soyluların işlerine, lordların yüksek mah­
kemesi bakıyordu. Kral seçimi de bu sınıfın işiydi. Halkın kendi
ayrı mahkemesi olan Burjuva Mahkemesi de vardı.

Hacılar ilk olarak, korumalar eşliğinde, Ürdün'ün ötesindeki
topraklara gidebiliyorlardı. Burada Baudouin tarafından Krallar
Dağı'nda, Musa Vadisi'ne bakacak şekilde inşa ettirilmiş bir hi­
sar bulunuyordu. Hisar, Haçlıların koruduğu Suriyeli ve Grek
ustalar tarafından, çift surları ve kuleleri Bizans mimarisi ör­
neğinde inşa edilmişti. Şapelde, mozaiklerle süslü bir tavan ve
mermer döşemeler, bronzdan yapılmış bir ejderhanın burnun­
dan sular fışkırttığı bir havuz dahi vardı.

Eğer görmek isterlerse, Kızıl Deniz'e kadar gidebilirlerdi.
Ama genellikle kuzeye doğru devam edip manastırdan manastı­
ra geçerek, Baudouin'in Tir'deki Müslümanları gözetlemek ama­
cıyla yaptırdığı kaleyi ihtiyatla aşıp, Nasıra'daki yazıtı ziyaret et­
meyi tercih ederlerdi. Beyrut'ta tersaneler bulunuyordu, ama
ondan ileride, hacıların hedefi olan Tartus'ta, depremlere, yan­
gınlara ve yağmalara karşın ayakta kalmayı başaran Tartuslu
Leydimiz sunağı vardı.

Hacılara, "burası," deniliyordu, "Havari Pierre'in vaaz ver­
mek için geldiğinde Tanrı'nın oğlunu taşıyan Bakire Meryem
onuruna yaptırdığı küçük kilisedir. Ve Tanrımız, O'nun annesini
onurlandırmak için burada pek çok mucize göstermiştir."

Sonraki kuşaklarda, Haçlılar, burada kahverengi taşlardan
basit ve sağlam bir kilise inşa ettiler. Eski sunağın etrafına da
taklar yapıldı.

Yakınlarda Lübnanlı tuhaf keşişler ve sanatçılar, yeni bir
Aziz John katedrali için taş yontuyorlardı. Ama denizaşırı ül­

kenin sahipleri hala çok fakirlerdi ve tamirat - inşaat işlerinden
çok daha fazlasını yapmaları gerekiyordu.

Hacılar evlerine huzurla dönerlerdi. Elbette iki yıllık yolcu­
luğun sonunda hepsi sağ kalmıyordu, ama bunu başaranlar bü­
tün Hıristiyanlık dünyasını görmüş ve pek çok olağanüstülü­
ğe tanıklık etmiş oluyordu. Köylerinin ya da kasabalarının tec-

307

Haçl ı Seferleri (Demir Adam lar ve Azizler)

ridinden çıkmış, Büyük Deniz'in dalgalarında savrulmuş ve dış
memleketlerin hayatını görmüşlerdi - kalabalık pazarlar, siyah
köleler, yanan yağlar, şeffaf camlar, yumuşak ve incecik doku­
malar. Beraberlerinde hem suda hem karada yaşayabilen, yarı
balık yarı ejderha yaratıklara - timsahlara - boğalar kadar bü­
yük canavarlara - hipopotamlara - ve Afrika'da bulunan devasa
yılanlara ilişkin hikayeler getiriyorlardı.

Muazzam bir gösterinin kapılarından yeni dönmüş insan­
lar olarak, uzak yerlerin adlarını, tuhaf isimlerin cazibesini va­
tanlarına taşıyorlardı. Ayrıca Kudüs'ün gerçekliği duygusunu da
getiriyorlardı. Hepsi oradaydı! Onlar her şeyi görmüştü! Kudüs,
Outremer idi.

Denizaşırı ülkenin silahlı adamları, güzergahları boyunca
hacıları ve surların dışında çalışan çiftçileri koruyorlardı. Orada
su çarkları gıcırtıyla döner, kadınlar değirmen taşlarını çalıştı­
rırdı. Müslüman topraklarındaki Hıristiyan işçilerden buralara
gelenler olmuştu. Ayrıca Türk ve Arap arazi sahiplerinden ayrı­
lıp onların yanına gelen pek çok Müslüman işçi de bulunuyordu.
Bu işçilerin efendileri, topraktan kazanç sağlıyorlardı - buğday,
meyve ve zeytinden. Şarapları, balları, hatta koyunları vardı.
Ama yağmurun yağmadığı dönemlerde kıtlık baş gösterirdi ve
o zaman çiftçiler, daha verimli vadilere göçerlerdi. Haçlılar, bu­
radaki halkı izleyerek, Doğu'nun tarım usullerini öğrenmişler­
di. İdarede kendilerine yardım etmek üzere Arap sekreterleri ve
çocukları için yerli bakıcıları vardı. Normandiya ya da Lorraine
kasabalarını unutmaya yüz tutmuşlardı.

Evlerin içinde terlik giymek, saçlarını kısa kesmek ve öğlen
sıcağında dinlenmeye çekilmek çok daha rahattı. Üstelik tarla­
ların korunmasız bırakılmaması gerekliliği söz konusuyken, şa­
tonun askeri ve atları da donanım eksiği çekmiyorsa, Kral tara­
fından çağrılmak pek söz konusu değildi.

Bir zamanların Batılıları, artık Asyalı olmuştu (diye yazıyor
Fulcherius). Eskiden Romalı ya da Frank olanlar, şimdi Celileli
ya da Filistinli haline gelmişti; bir zamanlar Reims'te ya da
Chartres'te yaşayanlar, kendilerini Tir ya da Antakya halkı ola­
rak bulmuşlardı.

308

Harold Lamb

Doğduğumuz yerleri çoktan unutmuştuk; pek çoğumuz için
buraları bilinmez hale geldi - en azından o yerlerden hiç söz
edilmezdi. Bazılarımız burada miras hakkıyla kendilerinin olan
evlere ve uşaklara sahip; bazılarımız ise kendi halkından olma­
yan kadınlarla evli - Suriyeli, Ermeni ve hatta vaftiz olan eski
bir Müslüman kadınla. Bu insanların evlerinde, evlilik yoluyla
akraba oldukları insanlar da bulunuyor.

Biri şarap yetiştirir, diğeri toprağı işler. Hepsi farklı dil­
ler konuşuyor, ama birbirleriyle anlaşabilecek hale gelmişler.
Karşılıklı güven hepimizi bir araya getiriyor. Gerçekten, yazıldı­
ğı gibi: aslan ve koyun aynı kaptan yiyorlar.

Daha önce yabancı olan, şimdi buranın yerlisi. Bir hacı yurt­
taş oluyor. Günden güne ailelerimiz ya da akrabalarımız ge­
lip bize katılıyor. Bir toprak parçasından ötesine malik bulun­
mayanlara, Tanrı köyler bağışlıyor; bir zamanlar fakir olanları
Tanrı zengin kılıyor. Doğu kendilerine bu denli cömert iken, kim
Batı'ya dönmeyi ister ki?

Outremer ne bir krallık ne de ruhani devlet oldu. O zaman­
lar burası, kralların, patriklerin, baronların, tacirlerin, hacıların
ve sıradan halkın, Doğu'nun köklü Hıristiyanlığında kendilerini
evlerinde hissettikleri bir özgürlük diyarı idi.s4

Burada genç Haçlıların kaba gücü ve Haçlı seferinin yılmaz
ruhu vardı, ama ne bir efendi ne de gelecek yönelimi bulunuyor­
du. Outremer yıldan yıla Batı'dan farklı bir gelişim gösteriyordu.
Burada tek bir ortak nokta kalmıştı; yani kiliselerin kulelerinde
çanların çaldığı Kudüs. Batıdakiler ise, Angelus'ta akşam çanla­
rını dinlerken, Kudüs'ün bildikleri dünyanın dışında, ama bir şe­
kilde kendilerine ait bir yer olduğunu düşünürlerdi.

54 Outremer, elbette, oldukça popüler bir isimdi. Kilise kayıtlarında Haçlıların

fetihleri halen terra sancta olarak geçiyordu. Burası Ermenistan'ı, kuzeyde

Urfa Kontluğu'nu, merkezde uzun Trablus hattını, güneyde Kudüs Krallığı'nı

içeriyordu. Kudüs de kendi içinde ayrı idarelere bölünmüştü - küçük Ce­

lile prensliği, Yafa ve Kayzerya, Askalan bölgesi \"e çöl sınırında Montreal.

Outremer'ın doğuda kendisini Müslüman saldırılarından koruyan bü:yiik bir

suru Yardı YC bu sur, kuzeyde Anisaris Dağları'ndan Lübnan Nchri'ne dek

uzanıyordu. Buradaki prenslikler artık güçlü beyleıin kalıtsal tımarları idi.

309

Haçlı Seferleri (Demir Adamlar ve Azizler)

On yedi yılın sonunda Kral Baudouin, Outremer'i kendi ça­
basıyla güvenli hale getirmişti. Tapınak tepesindeki cami sara­
yında nadiren oturmuştu. Bütün sınırları gözlemek ve hacıların
güvenliğini sağlamak zorundaydı. Bir yıl içinde Şam'a sefer yap­
mış, Mısırlıları yatıştırmak için Askalan'a sahte saldırıda bulun­
muş, paha biçilmez sınır payandası Urfa'yı korumak üzere kuze­
ye gitmiş ve geri dönerek Tir'i kuşatmıştı. Arapların "gözleyici"
dediği ileri karakollar kurmuştu.

Bir savaş sırasında, Haçlıların her iki kanadı da bozguna uğ­
ratıldığında, davasını kaybettiğini düşündü. Baudouin inatla sa­
vaş alanında kaldı ve Müslüman kanatlarından biri yağma için
geldiğinde, amansızca savaşa atıldı. Bir keresinde avlanırken
öyle kötü yaralandı ki, Müslümanlar onun sedye ile taşındığını
görmesinler diye dağlarda kaldı. Bir yaz mevsimi hastalanıp du­
rumu ağırlaştığında ise
bir Mısır filosu, tıpkı akbabaların yere düşen bir adamın üzerin­
de uçması gibi, gelip, kıyıdan açıkta, onun ölüm haberini duy­
mak üzere bekledi.

Kahire'deki El-Efdal ve Şam'daki Tuğtekin, yıllardan sonra
nihayet onunla ateşkes yapabildikleri için rahattılar.

O yıl, ııı7'de, gözlemci papaz Fulcherius, gökyüzündeki bir
işareti kaydetti:

Aralık ayının on beşinci gecesi, ay çıktıktan sonra, gece ka­
ranlığında bütün gökyüzünü alevlerin bastığını gördük - ya da
kan rengi bir kor gibi parladığını. Bunu bir işaret kabul ederek,
hayretler içinde kaldık. Git gide büyüyen kızıl parlaklığın or­
tasında, beyaz bir ışık demetinin gidip geldiğini fark ettik; bir
önde, bir arkada, bir ortadaydı.

Sonra gökyüzünün daha aşağıda bir noktası, adeta gün doğa­
cak, güneş yükselmeye başlayacakmış gibi aydınlandı. Bu meşum
şeyin ön tarafında, sanki ay yükseliyormuş gibi apaçık bir aydın­
lık gördük. Bu ışıkla, bütün etrafımız tamamen aydınlanmıştı.

Sonra bunun bir savaşta kan dökülmesinin ya da en az onun
kadar ürkütücü bir başka şeyin habercisi olduğuna karar verdik;
ama bunun ne olacağını bilemiyorduk.

3 1 0

Harold Lamb

Böylece aciz bir halde Tanrı'nın isteğini beklemeye koyulduk.
Çünkü bu, ancak birinin ölümünü haber veren bir işaret olabilir­
di. Ertesi yılın başlarında Papa Pascal, Kudüs Kralı Baudouin'in
Sicilya'ya yolladığı eşi, Kudüs Patriği Arnulf, Bizans İmparatoru
Aleksios ve dünyanın pek çok önemli önderi öldüler.

O yıl Kudüs'e acı getirdi. Kral Baudouin hala tam olarak iyi­
leşmiş değildi, ama beraberinde ancak iki yüz atlı ve dört yüz pi­
yade olduğu halde, Mısır içlerine akın yapmak üzere Cifar'a gitti.
Kumları aştı, Nil'e ulaştı ve Pharam'a saldırdı. Burada askerinin
dinlenmesine izin verdi. Kral çadırında, eski yaralarının tazele­
nen acısına ek olarak akut ağrılar çekerken, adamları, yanların­
da mızraklarıyla, nehirde balık tutmaya gitmişlerdi. Onun duru­
munu öğrendiklerinde, çadırının etrafında toplandılar ve bir an
önce geri dönme kararı verildi.

Baudouin ata binemeyeceğinden, onun için bir çadırın be­
zinden sedye yapıldı. İlerleme borusu çalındı ve endişeli bir hal­
de yola koyuldular. Durumu giderek kötüleyen Baudouin, ilk
karşılarına çıkan köyde mola verdirdi.

Kralın yaşama umudu yoktu. Adamlarını bir an önce Kudüs'e
dönüp Patrik'i ve konsili, hayatta olan kardeşi Eustace'i kendi­
sinden sonra tahta geçmek üzere Avrupa'ya göndermeye ikna et­
meye çalıştı. Eustace gelene dek, kuzeni Urfa Kontu Baudouin
naip olarak idarede bulunabilirdi. Ölmeden önce tek bir dileği
vardı; Müslümanların saygısız davranma olasılığına karşın, na­
aşının geride bırakılmayıp Kudüs'e nakledilmesi.

Baudouin'in adamları cevap vermeksizin birbirlerine baktı­
lar. Bu öldürücü sıcakta hiç kimseyi bir hafta boyunca kumla­
rın üzerinde taşımaya olanak yoktu. Baudouin, onların sessizli­
ğinden ne düşündüklerini anladı. Bunun üzerine kendisini nasıl
mumlayabileceklerini anlattı.

İki gün içinde, yanında sadece yakın adamları ve ona hiz­
met eden papazı olduğu halde, çadırında öldü. Acı içindeki kü­
çük ordu, onun isteğini yerine getirmeye çalıştılar - vücudunu
kestiler, bağırsaklarını ve organlarını gömdüler, bedenini yağ­
larla yıkadılar. Sonra yollarına devam ettiler. Pascalyadan önce­
ki Pazar günü Kudüs'e ulaştılar.

3 1 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

O gün genellikle palmiye dalları taşınırdı (diyor Fulcherius).
Zeytin Dağı'na giden palmiye taşıyıcıları alayının ardından, ma­
tem içindeki cenaze alayı geldi. Bunu gören ve ne olduğunu an­
layan herkes, şarkı söylemeyi bıraktı. Şarkı söylemek yerine,
ağıt yakmaya başladılar. Orada hazır bulunan herkes inliyordu.
Franklar kedere gark oldular, Suriyeliler gözyaşlarına boğuldu­
lar ve bunu gören Araplar da aynını yaptı. Kim kendisini tuta­
bilir ve acısını gizleyebilirdi ki? Şehre döndükten sonra da in­
sanlar bu acının gereklerini yapmaya koyuldu. Onu Golgotha'da,
ağabeyi Dük Godefroi'nin yanına gömdüler.

Godefroi, Raymond ve Baudouin, Golgotha'daki mezarların­
da yan yana yatmaktadırlar. Baudouin ile birlikte Kudüs, Haçlı
Seferi'nin son büyük komutanını da toprağa vermişti. O yaşadığı
sürece, boyun eğmez Haçlı ruhu da canlılığını korumuştu. Onun
ölümünden sonra bu ruh da kayboldu ve bir daha asla geri gel­
medi.

3 1 2

SON SÖZ

B
üyük Haçlı Seferi kendiliğinden gerçekleşti. Urbanus'un ça­
ğırdığı adamlar, kendi arzularıyla haça koştular. Avrupa'nın

bütün farklı ırklarından geliyorlardı ve bambaşka liderler altın­
da ilerlediler. Urbanus onları çağırdı, ama onlara önderlik etmedi.

Onları başarıya götüren, boyun eğmez ruhlarıydı.
Muhtemelen, çeyrek milyon adam öldü ve otuz bin kada­
rı Kudüs'e girebildi. Orada da, fedakarlık ve coşkunluk onları
ayakta tuttu. Liderler tereddüde düştüğü zaman, sıradan insan­
lar nihai başarıları kazandılar.

Kudüs'ü ele geçirdiklerinde, onlara rehberlik edecek kimse
yoktu. Ellerinden gelenin en iyisini yaptılar. Haçlı ruhu yaşadı­
ğı sürece, yeni kazanımlar da devam etti. Bu ruh zayıfladığında
ise, Haçlılar ilk etapta o bütünü oluşturan unsurlara bölündü­
ler - feodal baronlara, kilise hizmetkarlarına, geçici hacılara ve
tacirlere. Farklı istek ve ihtiyaçları ortaya çıktı. Tek bağlayıcı un­
sur olarak da Kudüs kaldı.

Büyük Haçlı Seferi'nin hikayesi kısaca böyledir. Bu sefer
Kudüs'ün ele geçirilmesiyle değil, Haçlı ruhunun kaybedilmesiy­
le sona ermiştir.

Bir daha asla böyle bir Haçlı seferi yapılmadı.

Müslümanların Urfa'yı geri almasından sonra, 1146 -
1149'da Avrupa'dan yeni bir Haçlı ordusu geldi. Buna bir göz at­
maya değer.

Başlangıçta, ilk Haçlı seferiness çok benzer şekilde gelişti -

55 Tarih altı ya da daha fazla Haçlı seferinden söz eder, hepsi aynı türden sekiz

ayrı hareketmiş gibi, onlardan başka türlü söz etmek mümkün değildir. As­

lında Birinci Haçlı Seferi, Kutsal Topraklar'ın ele geçirilmesi ve işgaliyle, Hı­

ristiyanlar ve Müslümanlar arasında, önceleri Outemer'de gelişen ve sonra

her iki inanç dünyasının çoğu sınmna yayılan yeni bir din savaşı başlatmış­

tır. Birbirini izleyen Haçlı seferleri bu savaşın en saldırgan olanlarıdır. Küçük

saldın ve karşı saldırılar aralıklarla devam etmiştir.

3 1 3

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Ermeniler Papa III. Eugene'den yardım istediler; bir Fransız pis­
kopos yeni bir Haçlı seferi üzerine vaazlar verdi ve etkileyici ha­
tip Bernard ona katıldı. Fransa Kralı VII. Louis haçı kabul etti ve
Bernard, Alman kral III. Conrad'ı da bu yolda teşvik etti.

Bundan sonrası çok farklıydı. İki kral hareketin tek liderle­
ri idiler; Haçlıları meydana getiren disiplinli ordular, ilk Haçlılar
kalabalığının üçte biri kadardı. Her iki ordunun da önü, Küçük
Asya'da Müslümanlar tarafından kesildi ve hayatta kalanlar de­
niz yoluyla Kudüs'e ulaştılar.

Urfa'yı geri almaya çalışmak için çok güçsüz olduklarını gö­
rünce, Outremer'dekilerle birleşip Şam'a saldırdılarsa da, hiçbir
başarı elde edemediler. Louis'in Antakya'da bıraktığı eşiyle ara­
sı açıldı; bencil leydi, buradaki sarayın kendisine sağladığı ola­
naklardan memnundu.

Bu yolculuğa, İkinci Haçlı Seferi denildi. Burada Kutsal
Topraklar'a yerleşme gibi bir amaç yoktu. Urfa yeniden yapılan­
dırılmak istenmiş ve bu konuda başarısız olunmuştu. Bozgunun
ardından, iki ordunun bakiyeleri, neredeyse eksiksiz olarak ül­
kelerine döndüler.

Hacıların ve münferit baronların Kudüs'e yolculuğu yıllar­
ca kesintisiz devam etti. Onlar da kutsal yerleri ziyaret ettik­
ten sonra ülkelerine döndüler. İkinci büyük yolculuk ise ıı87'de,
Selahaddin'in Kudüs'ü almasından sonra yapıldı. Bu, Üçüncü
Haçlı Seferi olarak bilinmektedir.

Başlangıçta her şey ilk Tanrı'nın yolculuğundaki sahnelerle
özdeş başladı. Kutsal Şehir'in elden çıkması bütün Hıristiyanlık

Altı Haçlı seferi olduğunu söylemek, Marne Savaşı, Verdun Savaşı ve Gelibo­

lu Savaşlan'nın üç ayrı savaş olduğunu söylemelien daha bilimsel değildir.

Godefroi, Bohemond ve diğerlerinin önderlik ettiği kalabalık için, Baronla­

rın Haçlı Seferi demek de yanıltıcıdır. Baronlar, tıpkı bu yolculuğa çıkmadan

önce A\nıpa'daki ülkelerin liderleri oldukları gibi, bu hareketin de liderleri

idiler. Ama Haçlı seferinde, sayılan diğer sınıflannkilerden daha fazla değil­

di ve otoriteleri de azalmıştı. Bu gerçekten halkın Haçlı seferiydi.

noı'deki tak-Yiye kuwetinde ise, alt sınıflardan çok baron vardı ve bu hareke­

te Baronların Haçlı Seferi denilebilir; tıpkı ikinci sefere Kralların \'e üçüncü­

süne de İmparatorların sefcıi denilebileceği gibi.

3 1 4

Harold Lamb

aleminde dini duyguları körükledi. Papalar yedi yıl boyun­
ca Tanrısal Mütareke çağrısında bulundular. Feodal çatışma­
lar neredeyse tamamen arka plana atıldı ve lordlar yola çıkma­
ya hazırlandı. Halk oruç tuttu ve geniş katılımlı dua ayinleri dü­
zenlendi. Kardinaller fakirlik yemini ettiler. Mutlak güçler ba­
zen isteyerek, bazen gönülsüzce mücadelelerini sona erdirdiler
- Papa III. element ve dönemin Alman İmparatoru Frederick
Barbarossa bunu ilk yapan kişilerdi. Fransa'dan Philippe
Augustus ve İngiltere'den II. Henry, Henry ölüp de tez canlı oğlu
Aslan Yürekli Richard, tahtın ve haçın sahibi olmadan önce ba­
rış anlaşması yaptılar.

Köln'deki bir toplandıda Frederick Barbarossa, bizati­
hi İsa'nın aralarında olduğunu söyleyerek başkanlığı reddetti.
Cenova bile Pisa ile barış yaptı ve Sicilya Normanları da Bizans
ile . . .

Pek çok soylu kadın da haçı aldı. Manastırlara pek çok hedi­
yeler verildi. Hıristiyanlık alemi büyük ölçüde seferberliğe ka­
tıldı. Sicilya'dan kuzey sahillerine kadar kıyılarda filolar hazır­
landı. Danimarkalılar, İskandinavlarla birlikte denize açıldılar.

Sefer yüz yıl önceki kadar büyük bir kalabalıkla başladı.
Şevk de aynı şekilde en son raddesindeydi. Aslına bakılırsa, he­
def de aynı idi - Kudüs'ü ele geçirmek.

Peki ya fark neydi?

Üçüncü Haçlı Seferi, sıradan halkın geniş çaplı bir hareketi
olmak yerine, mutlak iktidar sahiplerinin ortak girişimiydi. Bu,
mutlak güçlerin Haçlı seferiydi.

Diplomasi, bu seferde önemli rol oynadı. Yola çıkmadan önce
anlaşmalar yapıldı, entente cordiale56 sağlandı. Hıristiyan alemi
silahlanırken, Papa da Kilise'nin yükselen bir dünyavi güç olma­
sı isteğini aklından çıkarmadı. Seferin hazırlanmasını tetikleyen
şevk kendiliğinden geliştiyse de, seferberlik bir pazarlık mesele­
si haline geldi.

56 Samimi Anlaşma / Kalbi Uzlaşma. İki ya da daha fazla ülkenin karşılıklı dost­

luk \'C politik uzlaşma imzalaması.

3 1 5

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Stratej i de önemli bir roldeydi. Orduları idare eden mo­
narklar, ülkelerindeki işlerini unutmadılar. Bütün dünya si­
lahlı ve tedbirliydi. Aslan Yürekli Richard, Messina Boğazı yo­
lunda ve adalardayken kavgaya tutuştu. Aslında o, Akka'ya
son gelenler arasındaydı. Sicilya Kralı, Tapınakçılar ve Bizans
İmparatoru'nun da kendi farklı istekleri vardı.

Tartışmalar onları böldü. İlk Haçlı seferinde, ilerledikleri
süre boyunca anlaşmazlıklar olmuştu, ama bu bir yeri zapt et­
tiklerinde farklı kişilerin farklı beklentiler içine girmesinden
kaynaklanmıştı. Üçüncü seferde ise, krallar ve imparatorlar,
hali hazırda mevcut farklılıklarını beraberlerinde getirmişler­
di. Philippe Augustus, Aslan Yürekli Richard ile anlaşamıyordu;
Lusignanlı Guy, Montserrat'lı Conrad'dan nefret ediyordu.

Üçüncü Haçlı Seferi, ortaçağ Avrupa'sının en büyük askeri
harekatıydı ve başarısızlığa uğradı.s?

Seferin sonundaki manzaraya gelince, yüz yıl öncekinden ta­
mamen farklıydı - Philippe Augustus, Fransa'da üstünlüğü ele
geçirmek için acele ederken, Avusturyalı Leopold da onun ar­
kasındaydı. İngiltereli Richard Müslümanlarla pazarlık yapmak
için oyalanmıştı ve nihayetinde Kıbrıs'ı yüz bin altına Tapınak
Şövalyelerine satarken, Müslümanlar ile de İngilizlerin Kutsal
Kabir'i hacı olarak ziyaret etmelerine izin veren bir anlaşma yap­
mayı başardı. Cenevizliler ve Pisalılara gelince, onlar da Doğu
Akdeniz ticareti üzerine pazarlık halindeydiler.

Aslında Üçüncü Haçlı Seferi, Hıristiyanlar ve Müslümanlar
arasında kısa sürede Akdeniz'e yayılıp Avrupa'ya dek uzanacak
olan yeni dünya savaşına yol açan büyük buhranlardan biriy­
di. Askeri bir girişim olarak büyük bir kazanç sağladı ve Aslan
Yürekli Richard'ın yiğitlikleriyle renklenen büyük bir gösteri
oldu.

1202 - 1204'teki Dördüncü Haçlı Seferi, Asya'ya girmedi.
Venedik şehir devletleri tarafından saptırılarak, Bizans üzerine
bir saldırı haline getirildi. Sıradan askerlerin genel itirazına kar-

57 Müthiş girişimin başarısızlık sebepleri kitabın sonundaki bir notta tartışıla­

cak'tır.

3 1 6

Harold Lamb

şın, Dalmaçya kıyılarına çıkıldı, Zara alındı ve Konstantinopol'e
yüründü. Venedik filosunun yardımıyla Başkent'e girildi ve o ka­
dar şiddetli bir Bizanslı katliamı yapıldı ki, Haçlılar, Papa III.
Innocent tarafından aforoz edildiler.

Kısacası bu, İslam sınırını geçmeden sona eren bir askeri se­
ferden ibaret olarak kaldı.

Bu yüzyıl boyunca ilk Haçlı seferinin ruhu belirmedi.
Avrupa'da Haçlılar adıyla küçük askeri girişimlerde bulunul­
duysa da, hepsi politik amaçlar için kullanıldı. Diğer yandan
Hıristiyanlık ve İslam alemleri arasında, Kudüs'e sahip olmanın
diğer pek çok mesele arasında sadece birini teşkil ettiği, dünya
üzerinde bir çatışma başladı. Bu çatışma tıpkı büyük bir yangın
gibi, bir yerde alev aldıktan sonra, bazen harını kaybederek, ama
korkutuculuğunu hep koruyarak, oradan oraya yayıldı.

Ya Kudüs kralları? Baudouin'in ölümünden Selahaddin'in ge­
lişine dek geçen yaklaşık altmış yıllık boşlukta onlar neler yaptı?

Hiç biri Godefroi ya da Büyük Baudouin ile kıyaslanamaz­
dı. Üçüncü kardeş Eustace, tahta çıkamadı. Outremer'e doğru
yoldayken, baronların ve lordların Urfa Kontu Genç Baudouin
du Bourg'u kral seçtiklerini öğrendi. Bunun üzerine, tahtı II.
Baudouin'e bırakarak geri döndü.

Urfalı Mateos, Birinci Baudouin için şunları söyler: "Dost ve
alçak gönüllü, değerli bir adamdı." Yeni Baudouin için ise şunu
ekler: "Bu Prens, Franklar arasında rütbe ve cesaret bakımın­
dan en önde gelendi, ama karakteri, gümüş arzusu ve cömertlik­
ten yoksunlukla lekelenmişti."

İkinci Baudouin, Kudüs'ün güvenliğini temin etti ve onun
hakimiyet devrinde, Venedik filosu yine gelerek ücret karşı­
lığında Tir'i zapt etti. Fakat fetih dalgası nihayetine ulaşmış­
tı ve sadece sınır boylarında gelgitler yaşanıyordu. Bu arada
Müslümanlar, özellikle kuzeyde, gitgide daha atak hale geliyor­
lardı. Hayatlarını Hıristiyanlarla mücadeleye adayan insanlar
geliyordu - :Mevdlıd, İlgazi ve nihayet kuzeyde yaptığı savaşla
Urfa'yı geri alan Zengi.

3 1 7

Haçlı Seferleri (Demi r Adamlar ve Azizler)

Birinci Haçlı Seferi'nde rol oynayan II. Baudouin, kendisin­
den öncekilerin geleneklerini izledi; Antakya'yı Kudüs ile birle­
şik tutmak için mücadele etti. Ondan sonra gelenler ise sadece
Kudüs'ün kendi sınırlarında tutunmaya çalıştılar. Böylece III.
Baudouin, Urfa'yı kaybedilmiş gördü ama "Suriye'nin gelini"
Askalan'ı ele geçirdi.

Büyük Haçlı ruhu Outremer'i terk ediyordu. Bahar mevsim­
lerinde hacıların sayısı artıyor, ama yardım için gitgide daha az
insan geliyordu. Üstelik hacılar, Kral'ın Şam'daki Müslümanlarla
genel olarak iyi ilişkiler içinde olduğu Kutsal Topraklar'daki du­
rumu idrak edemiyorlardı. Böylece, hacılar, Kral'ı bir savaş gi­
rişimine teşvike çalıştılar ya da barışı bizzat kendileri bozdular.
Sonunda da birbirleri ardına evlerine döndüler. Şam'a bu şekilde
yapılan iki saldırının sonuçları elim oldu.

Bu arada askeri usulle� de değişiyordu. Deniz aşırı hizmet
etmek isteyen yiğit adamlar artık haçı kabul etmiyorlar, bunun
yerine Templier ya da Hospitalier gruplarına katılıp, ömürleri­
nin sonuna dek Kutsal Topraklar için savaşmaya and içiyorlardı.
Bu grupların ilkeleri ve idarelerinde, en çok istedikleri şeyi bu­
luyorlardı - kılıç kuşanma ayrıcalığı, kardeşlerinin dostluğu ve
tecrit edilmiş bir hayatın sükuneti.

Kızıl Haç sembolü, Tapınakçılara bağışlanmıştı.

Zenginlik bunların sandıklarını doldurmaya başlamıştı.
Şövalyelerin beyaz haçını taşıyan adamlar oğulları olduğunda,
denizaşırı Templier ya da Hospitalier Şövalyelerine hediyeler ba­
ğışlardı. Bu hediye nadiren para olurdu ve genellikle Avrupa'da
arazi ya da şato gibi gerçek bir mülk şeklindeydi. Böylece şaşır­
tıcı bir şekilde, iki grup, kendilerini Outremer'de olduğu gibi
Avrupa'da da büyük arazi sahibi olarak buldular. Disiplinli, is­
tekli ve deneyimli oldukları için, doğal olarak, sınır limanları,
ileri karakollar, yeni hisarlar da onların savunmasına verilirdi.
Giderek kalelerin gerçek sahipleri haline geldiler.

Böylece manastır tarikatları da giderek gelişti.
Augustineciler, Sion Dağı'ndaki büyük kiliseyi, Göğe Yükselme
Mabedi'ni, Beytüllahim Bazilikası'nı ve Ölü Deniz kenarındaki

3 1 8

Harold Lamb

kutsal mezarları ellerinde tutuyorlardı. Sadaka ve hediyeler on­
ları zenginleştiriyordu.

Kaçınılmaz olarak ticaret şehirleri de zenginleşti.
Cenevizliler, Pisalılar ve Venedikliler, sahil boyunca her şeyin
üçte birine sahiptiler. Halep ve Şam'dan kervanların geldiği yer­
lere pazarlar kurdular ve bir zamanlar Bizansl ıların elinde olan
ticareti sahiplendiler. Filoların desteğine muhtaç olan Kudüs
kralları, onlara ticari ayrıcalıklar vermek zorunda kaldılar.

Kudüs kralları, gerçekte şehrin çevresindeki kendi toprakla­
rından fazlasına sahip değillerdi. Sorgulanmayan tek ayrıcalık­
ları, baronları savaşa çağırabilme hakları idi. Oysa bağlıları bu
çağrıya uymadığı takdirde, ellerinden gelen bir şey yoktu.

Sadece uzaktaki papaların doğrudan yetkisine bağlı ve ken­
di hesabına savaşlar açıp anlaşmalar yapabilen Hospitalier ve
Templier şövalyelerine de komuta edemezlerdi.

Amalric tahtta bulunduğu sırada bir Ermeni onu ziyarete
geldi ve Kral'ın etrafındaki ordu iskeletini gördü. Üç tanesi dı­
şında Kudüs'ün bütün güçlü kaleleri Templier ve Hospitalier şö­
valyelerine aitti. Bunun üzerine Ermeni, Amalric'e bir soru sor­
du:

"Müslümanlar üzerinize gelirse, nereden savaşçı bulursu­
nuz?"

"Onları kiralarım," diye cevapları Kral.

"Ya paranız biterse? Gördüğüm kadarıyla büyük gelir sağla­
yan kaynaklardan yoksunsunuz."

"Borç alırım."

I. Baudouin'in ölümünden Selahaddin'in gelişine dek geçen
süreç boyunca, Outremer'de güç, kurumların elinden kayıp bi­
reylerin eline geçmişti. Ticaret filolarınca desteklenen askeri ve
manastır tarikatları, Kudüs topraklarını ellerinde tutuyorlardı.
Ve bu Outremer'in ihtişamlı zamanıydı.

Eski zamanların depremde yıkılmış bazilikaları üzerin­
de yeni kiliseler yükseliyordu. Katedrallerin yüksek payanda­
ları sıralanıp gidiyordu - kireçtaşından masif ve sade sütunlar,

3 1 9

Haçlı Seferleri (Demir Adamlar ve Azizler)

kahverengi topraktan mavi göğe yükseliyordu. Paris'teki Notre
Dame'ın yapımı bitmeden önce, ondan daha küçük fakat güzel
Tartuslu Leydimiz Katedrali inşa edilmişti.

Selahaddin'in gelişinde, Müslüman kronikçi burayı şöyle an­
latıyordu:

İslam, neredeyse hiç yerleşimcisi olmayan, fakat kafirlerin
bir cennet bahçesine çevirdiği bir bölgeyi geri aldı. . . . Bu adam­
lar, sütunlar ve mermer parçaları ile yeniden inşa ettikleri kili­
seleri ve Templier ile Hospitalier saraylarını diktikleri, her za­
man suyu akan çeşmeler yaptıkları şehri, kılıçları ve mızrakla­
rıyla savundular. Sütunları çiçekli ağaçlar gibi ve mermerli bah­
çeleri bembeyaz.

O yıl Müslümanlar, Selahaddin'in liderlik dehası altında tek
vücut olarak ilerlediler. Selahaddin tek bir arzuyla yanıp tutuşu­
yordu: Kudüs'ü geri almak. Nihayetinde bu, Müslümanların kut­
sal savaşı cihad idi.

Aynı zamanda Outremer Hıristiyanları da kendilerini bö­
lünmüş halde buldular. Güçlü bir maceracı, kendi hesabına sa­
vaşmak üzere Kızıl Deniz'den gemiye binmişti; Kudüs'teki taht
için iki rakip vardı, Patrik ve Tapınak'ın büyük ustası, şehrin ka­
pılarını Trabluslu Raymond'a kapatmışlardı. Kudüs'ün son kralı,
Cüzzamlı Baudouin oldu.

Bu sırada Bizans'ta da kargaşa ortamı hakimdi. Bizanslılar,
Frankları katletmişlerdi.

Din savaşı ruhu Batı'dan Doğu'ya geçmişti ve fetih onlarla
devam etti.

Bu yıllarda, büyük ölçüde Haçlı savaşlarının etkisiyle, papa­
ların gücü arttı.

Urbanus yetkiyi kendi eline almış ve o öğleden sonra,
Clermont'ta Hıristiyanları kutsal savaşa çağırmıştı. Ondan son­
ra gelen ruhani reisler de dizginleri ellerinden bırakmadılar.

İlk Haçlı seferi, Avrupa'da yeni bir ateş yakmıştı. Tanrısal
Mütareke pek çok taraftar toplamıştı. Giderek manastırlara ba­
ğışlanan topraklar arttı ve bu, manastırlara muazzam mülkler
sağladı. Kiliselere borçlanan ve geri dönmeden ölen Haçlıların
teminatları kiliseye geçiyordu.

320

Harold Lamb

Sonra, papalar muafiyet ayrıcalığı satmaya başladılar. Haçı
alan bir adam, kendisinin yerine bir başkasını savaşa gönderebi­
lirdi. Böyle bir durumda, yerine gönderdiği kişiye değil, Kilise'ye
ödeme yapardı.

Papazlar da, giderek Haçlıların kendi idarelerine bıraktığı
mülklerin yöneticisi oldular. Kiliseler sıklıkla Haçlıların borçla­
rına faiz uygulanamayacağını ve mülkiyet meselelerinin feodal
değil dini mahkemelerde görülmesi gerektiğini ilan ettiler.

Ve Papalık temsilcileri, Haçlı seferleri boyunca mutlak gücü
ellerinde tuttular. Bir taraftan yeminine sadık kalmayan Haçlıları
aforoz etme, diğer taraftan özel izin verme yetkisine sahiptiler;
yani mahkum etmek de, affetmek de onların elindeydi.

Papa giderek büyüyen bir krallığın uhrevi efendisi haline
geldi, fakat bu Urbanus'un sözünü ettiği Tanrı'nın Krallığı de­
ğildi. İlk Haçlı seferinden yüz yıl sonra, Konstantinopol'ün zap­
tında, Papa III. Innocent, Kuzey sahillerinden başlayarak Kutsal
Toprakların kıyılarına dek uzanan muazzam bir hakimiyet böl­
gesine sahipti.

Ama Selahaddin Kudüs'ü elinde tuttu.

Haçlı ruhu Avrupa'da yeniden canlandığında, Papa III.
Innocent'in dini başkanlık makamında bulunduğu 1212 yılıydı.

Bu ruh, Vendome topraklarının çoban halkı arasında alev­
lendi. Etienne adlı bir çocuk, elinde bir haç olduğu halde St.
Denis yolunda yürümeye başladı ve pek çokları onu izledi­
ler. Hepsi yalnızca çocuktu ve nereye gittiklerini bilmiyorlardı.
Sürülerini bırakıp yürüyüşe katıldılar. Ellerinde tahtadan haç­
lar vardı. İnsanlar, onlara nereye gittiklerini sorduklarında,
"Tanrı'ya" cevabını veriyorlardı.

Ormanlarda oğlanlar hayvanları bırakıp koşarken, kızlar
mezralardan geldiler. Bahar, yollarını güzel ve keyifli hale ge­
tirdi. Renanya'da, çocuklar, bohçaları ve ellerinde mumlarla ka­
labalığa katıldılar. Orada burada gençler ve yaşlılar da çocuk­
ların arasına karıştı. Köylerden geçerken şarkılar söylüyorlardı.
Memedeki çocuklarını taşıyan kadınlar, çıplak ayaklı genç kız­
lar, kendilerinden küçük yaştakilerin ellerini tutan oğlanlar -

3 2 1

Haçl ı Seferleri (Demir Adamlar ve Azizier)

soğuk, açlık ve tarlaları geride bırakıp denize ulaşmak üzere yü­
rüyorlardı.

"Denizi aşmalıyız," diyorlardı "ve Kutsal Topraklar'ı bulma­
lıyız."

Bir araya gelecek ve Büyük Deniz'e yürüyeceklerdi. Yüce
İsa'nın yaşadığı Kudüs'ü bulacaklardı. Silahlı adamları takip
edecek ve Kudüs'ü kurtaracaklardı.

Sesleri ormanlarda çınladı, dağ yollarını doldurdular.
Karşılaştıkları köylüler merakla onları inceledi ve onlara yemek
verdi. Ellerinde haçlar, dudaklarından ilahiler dökülerek deniz
kıyısındaki şehirlere ilerlediler.

Marsilya rıhtımına ve Ceneviz'in sarp yollarına ulaştılar.
Ama aralarında ve arkalarında köle arayan, kızları kaçıran iki
ayaklı köpekler vardı.

Brindisi'de, piskopos gemiye binmelerine izin vermedi.
Başka yerlerde, bazıları onlara gemilerini açtılar. Bunlar köle ta­
cirlerinin gemileriydi . . .

Çocukların kimisi Kayrevan ve Kordoba'daki Müslüman
köle pazarlarına satıldı. Diğerleri nafile bir Haçlı seferinin kim­
sesiz çocukları olarak karanlık rıhtımlarda dolaştılar. Çocuklar,
Tanrı'nın kendisini arayanların yolunu açtığını söylüyorlardı.
Ama onlar için yürünebilecek bir yol kalmamıştı. Bu çocuk kala­
balığının bakiyeleri vadilere geri döndüler. Eve dönüş yorucuy­
du. Tecavüze uğramış genç kızlar, zorlukla yürüyorlardı.

Saf halk, geri dönüş yolundaki çocukların ellerinde haçla­
rının olmaması ve artık ilahi söylememeleriyle alay ediyordu.
Oysa çocuklar şarkı söylemiyorlardı, çünkü kaybolmuş, hasta ve
yapayalnızdılar.

Bir daha Kudüs'ü aramadılar. Çocuk kalplerinde aradıkları,
zaten Outremer'deki Kudüs değil, bilinen bütün yerlerin ve de­
nizlerin ötesindeki bilinmeyen Tanrı'nın Şehri idi.

322

NOTLAR

I
HAÇLILARIN SAYISI

1095'ten ıııo'a dek kaç kişinin haçı kabul ettiğini hiçbir za­
man bilemeyeceğiz. Kimse bu konuda bir kayıt tutmuş değildir
ve seferin liderleri de topladıkları askerlerin listesini yapmıyor­
lardı. Kronik yazarları pek çok kez kendi tahminlerini not düş­
müşlerdir ve verdikleri rakamlar genellikle hayalidir. Dahası, bi­
nin üzerindeki sayıları açık olarak yazmanın zor olduğu Roma
rakamlarını kullanmışlardır. Aslında beş bin kişilik bir ordu,
devrin Avrupa'sı için çok büyüktür ve muazzam Haçlı kalabalığı,
değerli kronik yazarlarını şaşırtmıştır.

Arap tarihçiler de bu konuda bize yardımcı olamazlar, çün­
kü genellikle "sahildeki kumlar kadar çok," ya da "çekirge sürü­
leri gibi kalabalık" türü ifadeler kullanmışlardır.

Yine de kroniklerde verilen rakamlar tek kaynağımız olarak
kalmaktadır. II. Urbanus'a atfedilen bir mektup, 300.000 ada­
mın 1096 baharında Doğu'ya gitmek üzere yola çıkmaya hazır
olduğuna değinir. Tankred'den yapılan bir alıntıda ise, Kudüs ele
geçirilmeden önce, sadece on adamdan birinin hayatta olduğun­
dan bahsedilir. Öyleyse bu zamanda ordunun 35.000 kişiden
müteşekkil olduğunu farz edebiliriz. (Raymond, ı.500 şövalye
bulunduğunu ve şövalyelerin diğer askerlere oranının bire yir­
mi olduğunu söyler. Farklı iki kaynakta ise 40.000 rakamı geçer)

Bizans Prensesi Anna Komnena, ya rakamları algılayama­
mıştı ya da hatırlayamamıştı. O, Godefroi'nin 80.000 adamı
olduğunu söyler ki, Batı kroniklerine göre bu sayı 40.000 ila
20.ooo'dir. Ama Haçlı birlikleri, herhangi bir Bizans ordusun­
dan çok daha büyüktür. Bizanslılar, İmparatorluk'taki en bü­
yük ordularındaki asker sayısı için 20.000 rakamını kaydetmiş­
lerdir. Godefroi'nin emrinde 25.000 asker olduğunu düşünecek

323

Haçlı Seferleri (Demir Adam lar ve Azizler)

olursak, Konstantinopol'e ulaştıklarında baronların komutası
altında ı25.ooo kişi kadar olmalıdır.

Konstantinopol'de Pierre'in ayaktakımı ve Tatikios'un Bizans
birliklerindeki kimi Lombardlar onlara katılmıştır ki, bunların
sayısı 3.ooo'den fazla değildir. Diğer küçük grupların da gelişiy­
le, İznik'te Haçlıların ı75.ooo adam topladığını düşünebiliriz.

Bir Alman tarihçi, İznik ötesindeki köprüyü aştıkları zaman,
Haçlıların 105 .000 kişi olduğunu hesaplamıştır. Ancak bunun
da çok yardımcı olduğu söylenemez, çünkü Haçlıların birlikte mi
yoksa açık saflar halinde mi ilerlediğini kimse bilmiyor.

Antakya'da Piskopos Adhemar, 100.000 silahlı adamın ha­
len hayatta olduğunu kaydeder. Buradaki kayıplar korkunçtur.
Mızrak Savaşı'ndan sonraki salgında birkaç kez günde iki yü­
zün üzerinde insanın hayatını kaybettiği söylenir. Bundan sonra
ordu parçalanmış, kimileri evlerine dönmek üzere yola çıkarken,
kimileri de Bohemond ile Antakya'da yahut Baudouin ile Urfa'da
kalmıştır.

Papaz Raymond, Kudüs kuşatması başladığında ı2.500 si­
lahlı adamın hayatta olduğunu söyler. Ayrıca Askalan'da ı .200
atlı ve 9 .000 yaya asker olduğunu belirtir ki, Daimbert'in
Godefroi'nin Askalan'daki ordusu için verdiği rakamlar 5.000
atlı ile ı5.ooo piyadedir. Bu noktadan sonra, rakamlar o kadar
küçülmüştür ki, tahmin yapmak kolaylaşacaktır.

Böylece 1096'da çeyrek milyon haçlının Avrupa'dan ayrıl­
dığını ve üç yıl sonra bunlardan 30.ooo'inin Kudüs'e ulaştığı­
nı söyleyebiliriz. Ama bütün kuvvet bunlardan ibaret değildir.
Frizye, Pisa, Ceneviz ve Venedik'ten denize açılanlar 45.000;
Conrad ve Lombard prensleri komutasındaki takviye kuvvetle­
ri 70.000; Nevers Kontu komutasındakiler 5000; Poitiers Kontu
komutasında kiler ve Germenler 60.000 kişi idi.

Bohemond'un ııo]'deki Haçlı seferinde 35.000 kişi ve
Sigurd'un filosunda 10.000 kişi bulunuyordu.

Kroniklerin ortalamasından belirlenen rakamların topla­
mı, ana askeri gövdenin 465.000 kişi olduğunu gösteriyor. Bu
rakamlar muhtemelen abartılmış olsa da, diğer taraftan 1095 -

ı 110 yılları arasında sayısız grupların Kudüs'e gittiği göz önün­
de tutulmalıdır.

3 24

lI
U RBANUS VE HAÇLI SEFERİ

Geçtiğimiz yüzyıla kadar ilk Haçlı seferini telkin edenin
Münzevi Pierre olduğu zannediliyordu. Bugün ise kesin olarak
bilmekteyiz ki, Pierre, ancak Urbanus'un Clermont'taki çağrıla­
rından sonra bu konuda vaazlar vermeye başladı. Her ne kadar
Münzevi, Haçlıların öncülerine liderlik etmişse de, durum böy­
ledir.

Bugün Urbanus'un Haçlı seferini planladığı, ilan ettiği ve
Haçlıların Avrupa'da olduğu süre boyunca bunu idare ettiğini
gösteren açık deliller mevcuttur. Onun elçisi Adhemar, Papa'yı
bir orduyla temsil etmiştir ve Daimbert - ya da metinlerde sık­
lıkla geçtiği şekliyle Dagobert - Kutsal Topraklar'daki kilisele­
ri Avrupa'dakilere bağlayacak, detayları zaman içinde kaybolan
bir plan geliştirmiştir. Bu proje, onun düşüncelerinde her zaman
önemli yer tutmuştur. Ölümünden kısa süre önce savaş alanla­
rındaki kiliseleri yeniden kurmak üzere Doğu'ya elçi ve rahip­
ler göndermiştir, ama bu kişiler Küçük Asya'yı yangınlar ve Kızıl
Arslan'ın harekatıyla talan edilmiş halde bulmuşlar, Aleksios da
Latin din adamlarının yolunu açmamıştır.

Urban us, mezar kitabesinde vurgulandığı ve bizzat Haçlıların
yazdığı gibi, Haçlı seferinin tek mimarıdır. Zamanın kronikleri­
ni okurken, bunu gözden kaçırmak olanaksızdır.

Pierre'i ıskartaya çıkardıktan sonra, pek çok tarihçi, Haçlı se­
ferinin gerekçesini 1085 - 1095 yılları arasında Müslümanların
.İspanya'daki ve Küçük Asya'daki yenilenen saldırıları ve Küçük
Asya'da İmparator Aleksios'un yardım talebi ile açıklamaktadır.

Böyle bir yorum, olayları birbiriyle karıştırmaktır. Bu za­
man zarfında İspanya'ya baktığımızda durum açıktır. Berberi
Murabıtlar Hıristiyanlara zulmetmekte ve pek çok şehri ele ge­
çirmektedirler. Ama Müslümanlar, Pirene hattını tehdit etme­
miş, eski sınırlarını aşmamışlardır. Haçlı liderlerin buradaki
Müslüman ilerleyişini durdurmak gibi bir amacı olduğunu söy­
lemek için, Piren el erdeki en büyük askeri güç olan Provencelileri

325

Haçl ı Seferleri (Demir Adam lar ve Azizler)

buradan çekme gerekçelerini izah etmek gerekmektedir. Haçlı
saflarında Dülger Guillaume gibi İspanya'da savaşmış kişiler de
olduğunu görüyoruz. Bir tarihçi, Haçlıların coğrafya konusunda
çok cahil olduklarını ve hareketin şevkiyle yola devam ederken,
Kudüs'ü ele geçirerek bütün Müslümanları yenmeyi umdukları­
nı ileri sürmüştür. Liderlerin Kudüs'te yeni bir krallık kurma ar­
zusunda oldukları gerçeği, bu iddiayı çürütmektedir. Haçlı sefe­
ri, bir savaş olduğu kadar bir göç hareketidir de.

Küçük Asya'ya baktığımızda, Bizans İmparatoru'nun, her ne
kadar onlardan yana endişeleri olsa da, Selçuklu Sultanları ile
mütareke içinde olduğunu görürüz. Aslında tam o sıralarda sa­
vaş halindedir, ancak Müslümanlarla değil, Tuna dolaylarında­
ki göçebe halklarla. Urbanus'un konuşmasından kısa süre önce
Flandreli şövalyeler kendisine geldiğinde, onları Asya'da değil,
Tuna hattında savaşmaya yollamıştır.

O sırada Urbamıs'un ne yapmakta olduğuna baktığımız­
da, şunları söylemektedir: "Silahlı adamlarımız, İspanya'da
Müslümanları ve doğuda Türkleri geri püskürtiiler."

O yüzyılın olaylarında Hıristiyanlık ve Müslümanlık ara­
sındaki askeri üstünlük rekabeti önemli bir etkendi. Urbanus,
Clermont'taki konuşmasında bu etkene başvurdu ve bu mücade­
le Haçlı seferlerinin başlamasında da etkin oldu, ama tek başı­
na etken değildi.

Urbanus niçin Haçlı seferine girişti?

Muhtemelen (diyor Haçlı seferleri dönemi konusunda yetkin
bir AmErihalı uzman olan Profesör Munro) papalığa dini coş­
kuyu canlandırıp Kilise'nin rehberliğinde yapılacak evrensel bir
hareketin liderliğini kazandıracağını öngördüğü için. Ayrıca şu
da mümkündür ki, çilecilik ve yiğitliğin önemli faziletler sayıldı­
ğı devrin ruhundan da etkilenmiş olabilir. Onun Haçlılarla iliş­
kili mektuplarının çoğu yok olduğu için, Urbanus'un hareketle­
rini tek tek inceleyip değerlendirmek de mümkün değildir.ss

Ruhani lideri güdüleyenin ne olduğu, muhtemelen hiçbir za­
man kesin olarak açıklanamayacak.

58 "The Popcs and the Crusadcs," Dana C. Munro'nun makalesi.

3 26

Harold Lamb

Büyük olasılıkla, Profesör Munro'nun ilk önerisi en doğ­
ru tahmindir. Clermont konuşmasının yapıldığı zamanda, mev­
cut otoriteler büyük ölçüde Urbanus'a karşı hizip içinde yer alı­
yorlardı. Haçlı seferini başlatmakla Urbanus, baskın taraf hali­
ne geldi.

Parlak düşünür Kont Riant, şunu söylemiştir:

Yasal olarak, papalığı alışılmışın üzerinde büyüklüğe ulaş­
tıran ve güçlü olan hizbi iktidarından eden, aslında, 1095'teki
konuşmanın görkemli başarısı ve ardından seferin kendi­
si değil midir? 1095'te Clermont'ta Guibert yenilmemiş midir?
Hizipçilerin yenilgisi Auvergne'de toplanmanın zorunlu sonucu
olarak görülmelidir.s9

Mevcut şartlar, bu bakış açısını destekler görünmekte­
dir. Urbanus bütün Haçlı ordularının yola çıkmış olduğu Ocak
ıo97'de, Lateran'daki son konuşmasına dek Haçlı seferi için yo­
ğun çalışmaları sürdürmüştür. Bu tarihten sonra, onun kutsal
savaşa ilişkin herhangi bir konuşması kaynaklarda yer almaz.
Haçlı seferi gerçekten başladıktan sonra, Papa, bu seferle başla­
masından önceki kadar ilgili olmamıştır. Haçlılar Doğu'ya git­
tikten sonra, Papa mevcut işlerine dönmüştür. Bunun istisna­
sı, Adlıemar'ın ölümü ve Antakya'nın zaptı haberleri kendisine
ulaştıktan sonra, Daimbert'in atanması ve Doğu'da kiliseler ku­
rulması planıdır.

Gerçekten Urbanus, seferdeki Haçlılarla iletişim kurmak
için çaba sarf etmemiştir. Onun ölümünden sonra II. Pascal,
Kudüs'ün fethedilmiş olmasının etkisiyle, ömrünün sonuna dek
bu konuyla ilgilenmiştir.

Mevcut kitabın yazarı, Urbanus'un, düşman ülkeler olan
İngiltere ve Alman devletlerinde Haçlı seferi adına konuşma
yapmış olmasına karşın, kendi askeri destekçilerini - Kuzey
İtalya'daki Narman Dükü ve Kontes Mathilde - sefere sevk etme­
ye yönelik girişimde bulunmamasını şaşırtıcı buldu. Onun ölü­
münden bir süre sonra Welf ve Lombard prensleri, Alınanlarla

59 Und demicr Triomphe d 'Urbziıı II, Revııc des qtıcstioııs lıistoriqtıes XXXIV,

1883.

327

Haçlı Seferleri (Demir Adamlar ve Azizler)

birlikte haçı kabul ederek ııoı - 1002'deki yardım kuvvetine ka­
tıldılar.

Bohemond ve Apulia ile Sicilya Normanları, Salermo'da ken­
dilerini ziyaret eden ve Clermont konuşmasından önce, Bari'deki
bir kiliseyi kutsayan Urbanus ile iyi ilişkiler içindeydiler. Ama
görünüşe göre Urbanus, onlara Haçlı seferinden söz etmedi -
kronikler Bohemond ve adamlarının bu meseleyi Haçlılar iler­
lerken öğrendiğini kaydeder ve her ne kadar Bohemond bir an
önce haçı kabul ettiyse de, onlar son yola çıkanlar olmuşlardır.
Kronikler, ayrıca Dük Roger'ın, onların gidişini onaylamadığı­
nı da bildirir.

Kesin olarak söyleyebileceğimiz iki şey var - Urban us Kutsal
Topraklara seferi kendi çıkarları için düzenlemiştir, bu çıkar her
ne olursa olsun. Ve Haçlılar, bir kez İtalya'dan çıktıktan sonra,
kendi kaderlerine terk edilmişlerdir.

I I l
BASILEUS'A KARŞI OLAN DURUM

Bizans İmparatoru Aleksios, uzun süre Bohemond, Godefroi
ve diğer liderler tarafından önderlik edilen birinci Haçlı Seferi'ne
komplo kurmakla itham edilmiştir. Geçen zaman, Türklerden
Kızıl Arslan ile arasını iyi tutma konusunda özenli olmak ve
Antakya'da Haçlıları kendi kaderlerine terk etmek suçları dışın­
da, Aleksios'u akladı.

Fakat onun için, h3.Hl muallakta olan bir suçlama daha
mevcuttur: ııoı yazında Kudiis'ü kurtarmaya giderken
Konstantinopol'den geçen her üç ordunun da yok olmasına göz
yumarak ihanet ettiği suçlaması.

Bu itham doğruda n doğruya, Haçlılarla birlikte
Konstantinopol'e giren ve daha sonra deniz yoluyla Kudüs'e ula­
şan kronik yazarı Ekkehard tarafından yapılmıştır. Ekkerhard,
bizzat katliama tanıklık etmemiş, olup biteni hayatta kalmayı
başaranlardan öğrenmiştir.

328

Harold Lamb

Bu suçlamayı, o dönemde Haçlıların kılıçtan geçirildiği yere
yakınlarda yaşayan Urfalı Mateos'un anlatıları da desteklemek­
tedir. Onun şahadeti, Bölüm XXXVI'da tartışılmıştır.

Aleksios'un kızı Prenses Anna da bu dönemde hayattaydı ve
Konstantinopol sarayında olanlarla ilgiliydi. Onun tanıklığı ise
şu şekildedir:

İmparator, ısrarla, onlara, daha önceki ordularla aynı
güzergahı izlemeleri, Kudüs'e sahilden gitmeleri ve Latin ordu­
sunun kalanıyla bu şekilde birleşmelerini tavsiye etti. Ama onla­
rın daha doğuya doğru ilerlemek, Horasan'a60 gitmek ve orayı ele
geçirmek istediklerini fark etti.

İmparator, bunun elverişsiz bir plan olduğunu biliyordu ve
böylesine büyük bir kalabalığın - kırk bin atlı ve yüz bin piyade­
den61 oluşuyorlardı - ölmesini istemediğinden, yapabileceğinin
en iyisini yaptı. Isangeles (Aziz Gilles) ile Tzitas'ı (bir Bizans su­
bayı) çağırtıp Normanlar'a eşlik etmelerini, onlara kendi yarar­
larına tavsiyelerde bulunmalarını ve onları mümkün olduğunca
çılgın girişimlerden alıkoymalarını istedi.

Cibotus'u geçtikten sonra, Ermenistan'a doğru ilerlediler
Ancyra'ya (Ankara) ulaştıklarında, buraya bir saldırı düzenledi­
ler; hundan sonra Kızılırmak'a doğru hareket ettiler ve küçük bir
kasabaya geldiler. Bu kasabanın halkı Romalı (Bizanslı) idi ve hu
yüzden hiçbir şeyden korkuları yoktu; resmi Cübbelerini giymiş
papazlar, ellerinde İncil ve haçlarla, dostları olan Hıristiyanları
karşılamaya gittiler. Ama insanlıktan uzak Normanlar, sadece
din adamlarını değil, bütün Hıristiyanları kılıçtan geçirdiler ve
Arnasya'ya yönelerek pervasızca yollarına devam ettiler.

Ama savaşta tecrübeli Türkler, onların yolları üzerindeki
bütün köyleri zapt .ettiler, köyleri ve tarlaları ateşe verdiler ve
Normanlarla karşılaştıklarında hemen onlara saldırdılar.

Isangles ve Tzitas, beraberlerinde hayatta kalan şövalyeler­
le birlikte başkente (Konstantinopol) ulaştılar. İmparator onla-

60 Prenses Anna Horasan (Khorosan) ile Selçuk Türklerinin Doğu topraklarını

(Bağdat, Musul nl.) kast etmehiedir.

61 Bu abaıiılmış bir sayıdır.

329

Haçlı Seferleri (Demir Adamlar ve Azizler)

rı kabul ederek onlara para verdi ve yeterince dinlendikten son­
ra nereye gitmek istediklerini sordu; onlar da Kudüs'ü seçti­
ler. İmparator onları hediyelere boğduktan sonra, deniz yoluy­
la Kudüs'e gönderdi.62

Prenses imha edilen diğer iki Haçlı ordusundan söz etmez,
ama Ekerhard üçüncü ordudan bahsetmektedir: "Bize, bizim
bilmediğimiz, ama onların aşina olduğu yollarda rehberlik et­
mek üzere, otuz Türkopol verdi."

Prenses Anna, bunları birkaç yıl sonra, babasına yönelik
suçlama zaten yapılmışken yazmıştır. Basileus'a sadık bir ta­
nık olarak oldukça ön yargılıdır ve çoğu durumda pek dürüst de­
ğildir. Gözümüz onun şu sözlerine takılıyor: "böylesine büyük
bir kalabalığın ölmesini istemediğinden." Ve onun, Haçlıların
Hıristiyanları kılıçtan geçirme hikayesi de doğru değildir.
Haçlılar onun anlattığı kıyımı hiçbir zaman yapmamışlardır.
Haçlıların müteakiben Kızıl Arslan tarafından kılıçtan geçiril­
mesi için bir sebep bulmak dışında, bunu uydurmasının ne ge­
rekçesi olabilir'?

Üçüncü nokta - ordunun beraberinde olan Haçlılar muhte­
melen nerede olduklarını biliyorlardı ki, Küçük Asya'nın olduk­
ça güneydoğusunda yer alan Amasya'nın adıııı zikretmişlerdi.
Oysa Haçlıların nerede olduklarından haberleri yoktu.

Prenses, babasıııın hayata kalanlara gemi teklif ettiği ko­
nusunda doğruyu söylemektedir; Aleksios birkaç ay sonra
Ekerhard ve diğerlerine bu teklifi sunmuştur. Ama deniz yoluyla
giden Haçlı sayısı çok azdır, çünkü pek çoğu karada kılıçtan ge­
çirilmişlerdir.

Hıristiyanları imha eden Sultan ile onlara rehber veren
İmparator'u düşününüz. Henüz ilk Haçlı seferi başlamadan
önce, Aleksios Smyrna'yı işgal eden bir asiyi tenkil etmek üze­
re Kızıl Arslan'dan yardım istemişti. Ayrıca her yıl ya da daha
farklı zaman aralıklarıyla, Kızıl Arslan'a tahsisat ödemekte ve
ordusunda pek çok Türk istihdam etmekteydi -- ki kroniklerin
Türkopol diye adlandırdıkları bunlardır. Haçlılar İznik'i kuşat-

62 Tlıe Alexiad, E. A. S . Dawes tercümesi. Parandczlcr yazarın açıklamalarıdır.

330

Harold Lamb

tıklarında, Aleksios Kızıl Arslan'ın buradaki ailesini koruma ko­
nusunda da çok dikkatli davranmıştı.

Kıyımdan üç yıl sonra İbnü'l-Esir, kroniğinde şunları yaz­
maktadır: "İmparator, Franklara karşı Kılıç Arslan'dan (Kızıl
Arslan) yardım istedi." (O sırada Bohemond, Antakya'yı kaybet­
mişti ve Bizanslılara düşmandı.) Ve sekiz yıl sonra da, aynı kro­
nikte, Halep Sultanı'nın, İmparator'un kendisini Franklarla sa­
vaşa teşvik eden bir temsilcisini kabul ettiği yazmaktadır.

Ve bir başka Müslüman, Mir'atu'z-Zaman, ııo6'da "Kılıç
Arslan'ın Nusaybin'de mola verdiğini, çünkü beraberinde zayıfbir
müfreze bulunduğunu, ordusunun kalanının ise Konstantinopol

Kralz'nı Franklal''a karşı kol'umak için Küçük Asya'da olduğu­
mı" söylemektedir.

Bu durumda açıktır ki, Aleksios aralıklarla Kızıl Arslan ile
temas kurmaktaydı ve ondan yardım almıştı.

Şimdi Aleksios'un ııoı'de karşı karşıya kaldığı durumu dü­
şünelim. Filosu, Antakya ve Kudüs'e yardıma gitmekte olan
Pisalılarla mücadele halindeydi. Tankred, Bizanslıları Antakya
kıyılarından çıkartmaya çalışıyordu. Bohemond Antakya'yı
Aleksios'a vermeyi reddetmişti ve Aleksios daha sonra Narman
liderin mülklerini, onları ele geçiren Türklerden satın almaya
çalışacaktı.

Germenler kendisine yeterince sorun yaratır ve Poitiers asil­
leri kendisini Germenlere ihanet etmekle suçlarken, Aleksios el­
bette yeni Haçlı ordularını Konstantinopol'de tutacak ya da bu
orduların Tankred'e yardım etmelerini istemeyecekti.

Hikaye, talihsiz ordulardan ilkinin Aziz Gilles ve Conrad'ın
komutasında, Bohemond'a yardım etmek üzere Doğu'ya ilerle­
mesiyle devam eder. Bu çılgınca bir girişim olabilir, ama işler
iyiye gitse idi, Türklerin Bohemond'u teslim etmesini sağlaya­
bilecekleri de düşünülebilir. Ne olursa olsun, orduları Amasya
ile Sivas arasında ya da Bohemond'un hapis tutulduğu Niksar'a
kırk mil kadar uzaklıkta bir yerlerde imha edildi. Eğer gerçekten
Bohemond'u kurtarma teşebbüsünde bulundularsa - Anna'nın
onların "çılgın girişimlerinden söz ettiğini hatırlayalım - lıu,

3 3 1

Haçlı Seferleri (Demir Adamlar ve Azizler)

Aleksios'un önüne geçmek istediği şeylerin en önde geleniydi.
Bohemond'un Küçük Asya'da büyük bir orduya sahip halde öz­
gür olması, onun için düşünülemezdi.

Ama eğer Bohemond'u kurtarmak istemedilerse, neden
Toroslar ve Ermenistan ve Tankred'in desteğine ulaşabilecek­
leri şekilde güneydoğuya doğru Kızılırmak'ı izlemek yerine,
Ankara'yı geçip nehri aştıktan sonra kuzeye dönerek susuz bir
araziye girdiler? Tek cevap, yollarını kaybetmiş olabilecekleridir.

Fakat Bizanslı rehberler, nerede olduklarını- en azından
Amasya'ya ya da kuzey sahilindeki en güvenli nokta Sinop'a ya­
kın olduklarını - biliyorlardı. Bütün vuruşmalarda Bizanslı reh­
berler sahneden erken ve güvenle ayrılmışlardı.

Geriye kalan tek olasılık, her iki durumda da - Nevers
Kontu'nun kötü yazgılı küçük ordusunu göz önünde tutmazsak -
inatla kıraç bölgeye giden yoldan devam etmekte ısrarcı olduğu­
dur. Buna inanmak ise çok zor.

Bir başka husus daha var. Üç ordu birbirlerine birkaç hafta­
lık yürüyüş mesafesinde idiler. Eğer Aleksios gerçekten onların
güvenle Antakya'ya ulaşmalarını isteseydi, daha önce Pierre'in
kalabalığına yaptığı gibi, birleşmelerini önerebilirdi.

Kıyımdan sonra Hıristiyan orduları Konstantinopol'e gel­
meyi bıraktılar ve Aziz Gilles de burada daha fazla kalmadı.

Toparlayacak olursak: Haçlılar, Aleksios'u, doğrudan kendi­
lerine ihanet etmek ve ordularını Türklerin önüne atmakla suç­
lar; Prenses Anna, somut bir kanıt sunmaksızın bunu reddeder;
olasılıklar arasında en güçlüsü ise Bizanslı rehberlerin Haçlı
ordularını yanlış yoldan götürdüğü ve bu orduların imhasını
Aleksios'un planladığıdır.

Aleksios'un basit siyaseti, Papa Pascal üzerinde öyle etkili
olmuştur ki, Papa, düşmanı V. Henry yerine Basileos'u Kutsal
Roma İmparatoru ilan etmek için büyük çaba harcamıştır.

Aleksios'un Haçlıların zapt ettiği yerler üzerinde hak id­
dia etme politikası, halefi olan İmparator John tarafından da
devam ettirilmiş; John, II. Bohemond'un ölümünün ardından
Antakya üzerine yürümüş, büyük bir orduyla Toros bölgesinin

3 3 2

Harold Lamb

hakimiyetini ele almıştır. Güneydeki Haçlı lordları onun hamili­
ğini kabul etmek zorunda kalmışlar, ama John tabilerini kendi­
siyle birlikte savaşmaya davet ettiğinde, bütün vakitlerini çadır­
larında zar atmakla geçirmeyi yeğlemişlerdir.

Bizanslılar isyan edip Haliç'teki Venedikli ve Frank tacir­
leri katlettiğinde, Normanlar'ı asla unutamayacakları şekilde
yaralamışlar ve Venedik'in müttefikliğini sonsuza dek kaybet­
mişlerdir. Bu, dördüncü Haçlı Seferi'nin yaklaşık yüz yıl önce
Bohemond'un tasarladığı yoldan, doğrudan Bizans üzerine ol­
masıyla sonuçlanmıştır.

IV
GREK ATEŞİ

Bir silah olarak alev, Bizanslılar ve Araplar tarafından yedin­
ci yüzyıldan beri bilinmektedir. Başlangıçta bunun için ne kul­
lantikları pek açık değildir, ama onuncu yüzyıla gelindiğinde,
Bizanslılar bunu gerçekten önemli derecede geliştirmişlerdir.

Ve sırlarını kıskanç bir dikkatle korumuşlardır da. "Grek
ateşi" hakkında sorular yönelten ayrıcalıklı ziyaretçiler,
Konstantinopol'deki laboratuarlara götürülerek kendilerine kil
ve porselen kaseler, bronz tüpler, çeşitli sıvılarla dolu fıçılar gös­
terilmiş, ama ziyaretçilerin karışımların nasıl hazırlandığını
görmesine hiçbir zaman izin verilmemiştir.

Rusya Prensi lgor, Konstantinopol surlarına saldırmak üze­
re ağır demir silahlar kuşanmış kılıçlı barbarlardan oluşan ka­
labalık bir orduyla, açık savaş gemileriyle Karadeniz'i aşıp geldi­
ğinde, küçük filosu surların yanına dek çekilerek üzerine uzun
tüplerle sıvı alev dökülmüştür. Ruslar bu aygıttan o derece kork­
muşlardır ki, ateşe yakın olanlar alevler içinde yanmaktansa,
zırhlarıyla suya atlayıp boğulmayı tercih etmiştir. Evlerine dö­
nebilenler, "Greklerin elinde göklere ışık saçan bir alev var" de­
mişlerdir, "Onu bize karşı kullanarak adamlarımızı yaktılar ve
onlarla dövüşemedik."

333

Haçl ı Seferleri (Demir Adamlar ve Azizler)

O zamanın hikayeleri bu ateşin gücünü abartmaktadır -
suda yüzenleri izlemesi, alevlerini söndürmenin olanaksız olma­
sı gibi. Bazıları buna "yanan yağ'', "deniz ateşi" ya da "sıvı ateş"
adını vermiştir. Her zaman göklere yükselen ateşin nasıl olup da
aşağı akıtılabildiğini ya da Bizans s ıvı ateşinin neden söndürüle­
mediğini kimse anlamıyordu.

Bizanslıların kullantikları formül hakkında kesin bir bilgi­
miz yok. İçinde naftalin vardı, ama başka şeyler de koyuyorlar­
dı. Pyrophores ya da alev saçan gemilerinde pruva, her zaman
ağzı açık halde demir bir aslan, ejderha ya da yılanbaşı şeklin­
deydi. Bu ağızlarda sağa ya da sola dönebilecek, yukarı - aşağı
yükselip alçalabilecek hareketli metal tüpler yer alıyordu. Bu tü­
pün ya da ona bağlı hortumun gerisi, buradan sifonla çekilen ya
da pompalanan sıvıyla dolu bir fıçının içindeydi. Tüpün ağzında
sıvı havayla karıştığında onu tutuşturan bir madde yer alıyordu.

Bizans savaş gemileri suda oldukça yüksekte dururlardı ve
figürlü tüpler sıvı ateşi düşman gemilerine püskürtebilirlerdi.
Kıç tarafında da tüpler yerleştirilmişti. Görünüşe göre bunlar
çok uzağa alev fırlatamıyorlardı, ama zaten buna gerek de yoktu.

Tarihçi prenses Arına Komnena, Landolph ve Tatikios tara­
fından komuta edilen Bizans filosu ile Kudüs'ü kurtarmak üze­
re ilk giden ve Daimbert'in de içinde bulunduğu Pisa filosu ara­
sında geçen bir deniz savaşını aktarır. Pisalılar Bizans'ın rakibi­
dir ve görünüşe göre yolları üzerindeki Korfu ve Kefalonya ada­
larını yağmalamışlardır. Landolph'un gemilerine intikam alma
emri verilmiştir.

Her geminin pruvasında pirinç ya da demirden yapılmış,
ağzı açık bir aslan ya da başka bir kara hayvanının başı yerleşti­
rilmişti ve bu figürler o kadar parlatılmıştı ki, sadece görüntü­
leri dahi ürkütücüydü. Tüpler aracılığıyla düşmanlara çevrilen
ateş, bu yaratık başlarının ağzından çıkıyor, böylece adeta aslan
ya da benzeri canavarlar düşmanların üzerine ateş kusuyor gibi
görünüyordu. . . . Pisa filosunun geçip gittiğini öğrendiklerinde,
demir aldılar ve onların ardından Kos'a doğru ilerlediler, sabah
adaya varan Pisalılardan sonra, aynı akşam oraya ulaştılar. . . .

3 3 4

Harold Lamb

Palamarlarını çözdüler ve Patara ile Rodos arasında onlara ye­
tiştiler. Pisalılar görüş alanlarına girdiğinde, filoyu derhal savaş
nizamına soktular.

Roma63 filosu Pisalılarla sıradan bir deniz savaşına girişmek
yerine, onlara düzensiz ve seri hücumlarda bulundu. Pisa gemi­
lerine ilk yaklaşan ve ateş atan bizzat Landolph oldu, ama kötü
nişan aldığı için ateşini boşa harcadı.

Sonra Kont Eleemon adlı bir adam en büyük gemiye kıç ta­
rafından saldırdı, ama dümeni karıştı ve kolay kurtulamadı.
Makinesine başvurdu ve düşmanın üzerine ateş döktü. Sonra
hızla gemisini geri çevirdi ve orada bulunan üç barbar gemisini
daha ateşe verdi. İşte o anda bir bora patlak verdi.

Gemilerinin alev almasıyla dehşete kapılan barbarlar, fırtına
karşısında daha da endişelendiler ve kaçtılar.

Sekiz yıl kadar sonra Bohemond da Durazzo'da sıvı ateşle
karşılaştı. Normanlar, Bizans şehrinin surları altında tünel kaz­
maya başlamışlardı. Savunmacılar, girişe dik açı yapan bir kar­
şı tünel kazdılar. Bu karşı tünel boyunca nöbetçiler yerleştirdi­
ler ve Normanların kazma seslerini dinlediler. Norman işçile­
rin sesi duyulur duyulmaz Bizanslılar uygun noktaya alev fırla­
tan bir birlik gönderdiler. Normanlar neredeyse Bizans tüneline
ulaştığında, bekçiler yaklaşık bir adam boyunca bir delik açtılar
ve alev dökücülerini buradan içeri soktular.

Bu ateş, aşağıdaki malzemelerden imal edilmektedir: Çam
ve diğer yeşil yapraklı ağaçlardan, yanmaya hazır reçine topla­
nır ve sülfürle karıştırılır. Sonra kırmızı borulara koyulur ve bir
adam güçlü nefeslerle ona üfler.64 Borunun diğer ucunda sıvı ate­
şe verilir ve düşmanın yüzüne yıldırım gibi düşer.

Draçlılar bu alevi doğrudan düşmanla yüz yüze savaşırken
kullanır ve onların sakallarını, yüzlerini yakarlar. Düşmanın,
kovanlarına duman salınmış arılar gibi oradan oraya düzensiz­
ce kaçtığı görülebilir.

63 Bizans

64 Muhtemelen körük kullanılmıştır.

335

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Pisalılar için tedhiş, ateşin kendisinden daha zarar­
lı oldu. Bohemond'a gelince, büyük kulesi sıvı ateşle yakıldı ve
Durazzo'yu Normanların eline geçmekten koruyan muhtemelen
bu oldu.

Doğu'daki Haçlılar, Kudüs'ün ele geçirilmesinden sonra
uzun bir süre yanan yağ ya da yağa bulanıp tutuşturularak atı­
lan şeylerden fazla bir şeyle karşılaşmadılar. Sonra alevli nafta­
lin ve patlayarak alev alan el bombalarının etkisiyle, kendilerini
Arapların elinde hissettiler.

v
KU DÜSTEKİ KULE

Tahmin edilebileceği gibi, Kudüs'e ilk gırışe ilişkin pek
çok hikaye vardır. Adsız, Lethold isimli bir şövalyenin merdi­
venle sura çıkıp yerini tutan ilk kişi olduğunu söyler; bir baş­
ka anlatıda Lethold ile birlikte kardeşinden söz edilir. Kronikçi
Raymond ise Godefroi ve kardeşi Eustace'in kulede olduğunu
anlatır; Renliler sura yaklaşmış ve Kont, alevler içinde kaldığı
için Müslümanların terk ettiği noktada sura köprüyü dayamış­
tır. Kronikçi Raymond'a göre, asma köprüyü ilk geçenler arasın­
da Lorraine Kontu ve Tankred de vardır.

Malmesburyli Guillaume anlattıkları ise hayli ilginçtir:
Franklar, sura, ateşe verdikleri çalı çırpı demetlerini attılar.

Surların üzerindeki kirişler alev alınca, bu durum savunmacı­
ların buradan ayrılmasını sağladı. Türklerin terk ettikleri yer­
de duvardan sarkan hatıllar kuleyi yerle bir edebilirdi. Franklar
asma köprüyü buraya yerleştirmişlerdi ve geri çektikleri hatıllar
da kuleden sura köprü görevi görüyordu. Duman yüzünden deh­
şete kapılan düşman, cesur askerlerimizin önünü kesemedi. Bu
adamlar önce surlara çıktılar ve sonra şehre girdiler.

Görünüşe göre, Lethold surlara başka bir noktadan ayak bas­
mıştır ve Godefroi ile Eustace de kulede ya da en azından onnn
yakınındadırlar. Malmesburyli'nin zikrettiği kirişler - eğer ger­
çekten varsa - kuşatmacıların kulesine karşı kullanılmak üzere
surların üzerinde tutuluyor olmalıdır.

336

Harold Lamb

Willermus Tyrensis, kuledeki bir asma köprünün mevcu­
diyetinden söz eder. Bu köprü indirildiği zaman, surlara inebi­
lecek yükseklikte yapılmış olmalıdır. Haçlılar bu tür detaylar­
da, genellikle yanlış yapmamaya özen göstermişlerdir. Haçlılar,
Müslümanların sura tekrar adam çıkartmasından önce surda
tutunabilmiş olmalıdırlar.

Sonuç olarak, kuleden surlara çıkan Godefroi ve adamları­
nın Kudüs duvarlarını gerçekten ilk zorlayanlar olduklarını söy­
leyebiliriz.

vı
EFSANELER

Flandre Kontu Robert evine döndü ve sakin bir hayat sür­
dü. ı ı ıı'de Marne nehrinde boğularak öldüğünde, henüz genç bir
adamdı. Haçlı seferinin bu sessiz lideri, sonraki kroniklerde pek
büyük övgülere mahzar olmamıştır, ama daima Kudüslü olarak
anılmıştır.

Onun kuzeni, "ne bir Hıristiyan ne de bir putperestin atın­
dan düşüremediği" kuvvetli Robert, Normandiya Dükü, yoklu­
ğunda İngiltere tahtını ele geçiren kardeşi Henry ile uzun süren
bir savaşa tutuştu. Yenilgiye uğradı, taraklarını, takipçilerini ve
itibarını kaybetti ve 1134'te kalan son Haçlı lideri olarak hapiste
öldüğünde yaşlı bir adamdı.

Ama bundan önce efsaneler yayılmaya başlamıştı. Haçlıların
zaferleri Avrupalıların hayal gü.cünü renklendirmişti. Onlar adı­
na yazılan şarkılar, ozanlarla birlikte şatodan şatoya dolaştı.
"Chanson d'Antakyae" popüler oldu ve zaman geçtikçe daha pi­
toresk, daha yaratıcı hale geldi.

Adsız'ın kroniği bütün Kudüs'te çoğaltıldı ve Fulcherius'un
hikayesi, manastırdan, vatanındaki saraya ulaştı. Tarafgirler bun­
lardan kendi favori liderlerinin hikayelerini alıp tekrarladılar ve
gestalar ortaya çıktı. Bunlar zamanla liderlerin savaşlardaki yi­
ğitliği üzerine oturtuldu. "Gesta Tankredi"de yazar, Dorylaeum'da
Haçlıların mücadelesini şiirsel bir şekilde betimler:

3 3 7

Haçlı Seferleri (Demir Adamlar ve Azizler)

Avota ande alws regum clarissima proles

Magnus Hugo, galeis conte tus ferme trecentis.

Irruit in medios nan ut qui pugnet in hostes,

Sed qııi post pııgnamfııgienta terga sequatıır.

Sic rapidus, sic interpidus, sic undique tutus

Aggreditur, lacerat,fugat, insequitur, premit, arctat,

Fulminat, exsultat, fremit, exclamat,furit, ardet.

Kaçakları kovalar gibi savaşa atılan Büyük Hugue, gerçek bir
mucize göstermiş gibi anlatılmaktadır:

Dııx Godfridus homo totus bellique Deique

Cujus nonfervor, nan vires, nan animosus

Spiritus Hectories cessit; praefuit armis,

Laetus adest. O qııas acies, qııae pectora feri

Zuam longum calybem lateris munimina laevi

Cernere erat comitata ducem! Quis flatus eqııorum,

Zııisfremitus hominum, quae gloria Lotharidarum?

Aynı zamanda, sanatçılar eski hikayeleri de geliştirmeye ve
Müslüman emir ve sultanları arasında geçen hayali konuşma­
ları da bunlara katmaya başladılar. Bunlardan bazılarında ger­
çek olaylardan esinlenilmişti - örneğin Halep Emiri Rıdvan'ın
Mızrak Savaşı'ndan önce Kürboğa'yı Hıristiyanların göründük­
lerinden daha iyi savaşçı oldukları konusunda uyarması gibi.
Ama büyük çoğunluğuna kurgu karıştırılmıştı. Adsız'ın kroni­
ğinde de pek çok kurgu yer almaktadır.

Bir başka değiştirme daha söz konusuydu. Gerçek kronik­
ler, manastırların ya da piskoposlukların kütüphanelerine dağıl­
mıştı; Avrupalıların çoğu, haçlıların işlerini şarkılardan ya da
Kudüs'e gidip dönenlerin anlattıklarından öğreniyordu. Keşiş
Pierre, Haçlı Seferi'ne çağrı vaazlarıyla giderek daha çok ön pla­
na çıktı; Godefroi de seferin lideri olarak belirdi. Normandiyalı
Robert'in tek otantik, görkemli askeri başarısı, git gide artırıldı.
Robert, Askalan'da Müslüman sancak taşıyıcısını yere sermişti,
ama "Chanson d'Antakyae"de onun Kürboğa'yı mağlup edişi an­
latılıyordu:

338

Kiirboğa ordusuyla geldi,

Kont ona baktı ve doğru ilerledi.

Kalkanını öyle şiddetli vurdu ki,

Atından devrilip düştü.

Harold Lamb

Aynı şarkı Robert'in onur listesine Kızıl Arslan'ı da eklemek­
tedir. Profesör David'in de belirttiği65 gibi, henüz on ikinci yüz­
yıl ortalarına gelmeden, Uykucu Dük, Malmesburyli Guillaume
ve Huntingdonlu Henry'nin kroniklerinde, tamamen hayali sa­
vaşların galibi olarak geçmekteydi, hatta kendisine teklif edilen
Kudüs tahtını reddettiği söyleniyordu. Robert, belki de ölümün­
den önce, popüler bir efsane kahramanı haline gelmişti.

Muhtemelen, Normanların böyle ateşli kroniklerden yok­
sun olması sebebiyle - "Gesta Tankredi bir istisnadır - Tankred,
Bohemond ve Richard efsanelerde önemli yer tutmaz. Tankred'in
kişisel cesaret ve kahramanlıkları yeterli sıklıkta görülse de,
Bohemond'a dair olan kısım, birkaç on yıl sonra genişletilerek
aklanmıştır. Uykucu Dük ve Boullion Lordu'ndan farklı olarak
Bohemond hiçbir zaman popüler olamamıştır. Bunun muhtemel
sebebi onun Bizans'a karşı giriştiği Haçlı seferinin başarısızlığıdır.

On ikinci yüzyılın ikinci yarısı ve on üçüncü yüzyıl boyun­
ca, ilk Haçlı seferi hakkındaki bu efsaneler destanlarda, şarkılar­
da yer aldı. Bunlardan "Gesta Godefridi" ile başlayıp "Chanson du
Chevalier au Cygne et de Godefroi de Boullion" ile zirvesine ulaşan,
Godefroi hakkında yazılan, giderek daha romantik hale geldi.

Ve hunlar, Tasso'nun daha sonraki çalışması "Gerusalemma
Liherata"yı da renklendirdiler. Ondan sonra Godefroi efsaneler­
de, konsilde Toulouselu Raymondla eşit ve savaştaki cesaretin­
de Tankred'e denk, Haçlı seferinin gerçek lideri konumuna yük­
seltildi.

Veramente e costui nato alt 'impero,

Si del regnm� del commandar sa l'arti;

E nın minor ehe duce e cavaliero;

65 Clıarlcs Wcndell DaYİS, Robert Curtlıose, Duke of Nomıandy.

339

Haçlı Seferleri (Demir Adamlar ve Azizler)

Ma del doppio valor tutte ha le parti.

Ne fra turba si grade uom' piı't guerriero,

O piı'ı saggio di lııi potrei mostrarti.

Sol Raimundo in cosiglio, et in battaglia

Sol Rinaldo e Tankredi a lui s 'arruaglia.

Yüzyıllar boyunca Haçlı seferinde bulunan gerçek kişile­
rin - Adsız, Raynıond ve Fulcherius - kronikleri, Keşiş Pierre,
Godefroi ve daha az abartılmış olmak kaydıyla Normandiyalı
Robert hakkındaki efsanelerin gölgesinde kaldı. Oysa erken dö­
nem hikayelerde, Godefroi'nin Haçlı seferi süresinde neredey­
se hiçbir şey yapmadığı, Münzevi Pierre'in bilinmez kaderlerine
yürüyen adanılan üzerinde Varlıksız Walter'dan daha az kontrol
sahibi olduğu, Uykucu Dük'ün, cesur savaşına rağmen, neredey­
se her girişimde etkin rol oynayan kuzeni Flandre Kontu'ndan
daha az hizmet verdiği açıkça görülmektedir.

Efsaneler, sadakati Antakya çarpışmasından sonra gerilen
Haçlıların toparlanmasına yardım eden St. Gillesli Raymond'u,
savaşta fiili kumandayı ele alan tek kişi olan Bohemoncl'u ve ni­
hayetinde Kudüs'ii koruyan Baudouin'i gözden saklamaktadır.

Açık olan tek bir şey var. Haçlı seferine önderlik eden ya da
nihai başarıyı kazanan, tek kişi değildir. Haçlılara yolu açan ve
Kuclüs'ü kazandıran, Adsız ve onun yoldaşı olan alt rütbelerdeki
adamların ruhudur. ·tb

VII
BİRİNCİ VE ÜÇÜNCÜ HAÇLI SEFERLERİ

Birinci Haçlı Seferi'ncle Kudüs'e gidilerek başarıya ulaşılma­
sının tek sebebi olarak, sıklıkla, Müslümanların keneli iç miica­
deleleriylc çok meşgul olup Haçlılara karşı koyamaması gösteri­
lir. Bu tehlikeli bir yarı doğrudur.

Büyük Selçuklu Sultanı Melik Şah henüz vefat etmiştir ve ra­
kip prensler, onun imparatorluğundan pay almak için çekişmek­
tedir. Ancak bu çatışma, Bağdat'a kadar uzanmış olmakla birlik-

340

Harold Lamb

te, doğudadır. Büyük ordularsa geniş araziye yayılmış durumda­
dır. ıo98'de Selçuk liderlerinin yoksun olduğu, savaş gücü değil,
o gücü yönetecek bir liderdir.

O kuşak boyunca Müslümanlar Haçlılara karşı en az dört
kez ittifak yaptılar - Arak savaşında, Antakya' da Kürboğa önder­
liğinde, 1104'te Harran'da ve ı114'te Temirek, Ayaz ve Tuğtekin,
Musul Emiri Mevdud'a katıldığında. Tıpkı Askalan'da oldu­
ğu gibi, pek çok durumda sayıca Haçlılara üstündüler. Fakat
Hıristiyanların saldırganlığı onlarda yoktu ve güvenecekleri tek
bir liderden mahrumdular.

Bohemond ilk Haçlı seferinin sadece bazı durumlarda genel
liderliğini yapmıştı, ama Haçlılar becerikli bir komutan idare­
sinde olmaksızın orduları muzaffer kılabilecek bir şeye sahipti­
ler - kırılmaz bir şevke. İznik ve Dorylaeum'da neredeyse güç­
süzdüler, ama derslerini aldılar. Antakya ve Mızrak Savaşı'nda,
korkunç kayıplara rağmen savaşmaya devam ettiler. Kudüs ve
Askalan'a gelindiğinde, hayatta kalanlar, Müslümanlarla baş
edebilecek duruma gelmişti. Baudouin gibi birinin komutasın­
da, beşe bir de olsalar, düşmana karşı durabilirlerdi. Bohemond,
Tankred ve Baudouin gibi adamlar, kısa sürede Asya'nın savaş
taktiklerine uyum sağladılar.

Erken tarihçilerden biri Haçlıların yüz yıl sonra mutlakların
liderliğinde gerçekleşen büyük seferde -ki buna Üçüncü Haçlı
seferi diyor - başarısızlığa uğranma sebebini, geçen zaman zar­
fında Müslümanların, Avrupalıların savaş taktiklerini öğren­
miş olmasına bağlıyor. Bu anlamsızdır. Müslümanlardan öğre­
nen Hıristiyanlar olmuştur. Adsız'ın, Türklerin savaş kabiliyeti­
ne ilişkin ilk övgülerinden başlayarak her iki tarafın kronikleri­
ni okuyan herkes bunu açıkça görebilir.

Yandan kuşatma, birliklerin gizlenmesi, yanılma hareketi,
ateş silahları, portatif kuşatma aletleri, su torbaları, tutuşturu­
cu silahlar, daha iyi atlar - Haçlılar Doğu'daki deneyimlerinden
bunlardan da fazlasını öğrendiler. Hepsinden öte de, izciliği ve
manevra yapmayı. Bildiğimiz kadarıyla Outremer'de okçular at
biniyorlardı. Böylece şövalyeler ve ordunun diğer kısmı ile bir­
likte hareket edebiliyorlardı.

3 4 1

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Müslümanlara bakacak olursak, ilk etapta Avrupalılardan
yeni bir şey öğrenmediler. Zırhları, Avrupa'da on üçüncü yüz­
yıl başlarına dek benzeri görülmeyen, daha hafif ve genellik­
le daha sağlam, üstelik silah da içeren türdendi. Miğferlerinde,
Perslilerin icadı olan ayarlanabilir burun parçası vardı. Kavisli
on sekiz inçlik Türk bıçağı, maharetli bir atlının elinde hançer ya
da topuzdan çok daha kullanışlıydı. O zamanki palaların da hem
daha hafif hem daha kısa olduğu düşünülebilir. Bu silah sadece
büyük Narman kılıcının yanında hafif kalırdı.66

Müslümanlar, istilacılarla yumruk yumruğa dövüşmekten
de kaçınmıyorlardı. Anna Komnena, ı ıoı'de yardımcı kuvvetle­
rin Kızıl Arslan tarafından imhasını anlatıyor:

Şimdi Türkler onları ele geçirdiler. Onlar (Türkler) savaşır­
ken kullantikları silahları, mızrakları ve okları yere bıraktılar
ve kılıçlarını çektiler, onlarla göğüs göğse savaştılar ve nihayet
Normanları karargahlarına geri sürdüler.

Üçüncü Haçlı Seferi denilen, Fransa'dan Philippe Augustus,
İngiltere'den Aslan Yürekli Richard, Suabiyalı Frederick,
Champagneli Henry, Avusturyalı Leopold, Montserrat Markisi
Conrad, Burgundy Dükü ve diğer pek çoklarının katıldığı sefer,
ortaçağın en büyük askeri gücüdür.

İskandinav, İngiliz ve Flanders filolarının eşlik ettiği, tec­
rübeli Templier ve Hospitalier şövalyelerinin güç kattığı ordu,
Outremer sahillerine çeyrek milyonun üzerinde bir kuvvetle
çıkmıştı. Bunların yarısından çoğu disiplinli, eğitimli askerdi.
Yeterli kuşatma silahlarına sahiptiler. Karaya çıkmak için gü­
venli limanları - Tir ve Trablus - vardı. İtalyan filoları tarafın­
dan az çok düzenli olarak tedarikleri sağlanıyordu. Aralarında
işgal etmek istedikleri ülkeyi iyi bilen yüzlerce kişi vardı.

Dahası, ilk Haçlılardan farklı koşullarla karşı karşıya idiler.
Savaş yüz yıldır devam ediyordu; sıklıkla savaşlara ara veriliyor

66 On birinci yüzyıldan günümüze çok az kılıç ulaşmıştır. Müellif Küçük Asya' da

üzerinde kfıfı yazıyla o zamanın tarihi işlenmiş bir Arap kılıcı görme ayrıca­

lığına erişmiştir. Kabza kısımları ve kın daha yakın tarihliydi. Kılıç üç fit ka­

dardı ve 193o'larda kullanılan AmEıihan süvari kılıçlarından daha ağırdı.

342

Harold Lamb

ve ateşkes her iki tarafın da dinlenmesini sağlıyordu. Müslüman
emirler ve Hıristiyan prensler, bir gün görüşüyor, ertesi gün sa­
vaşıyorlardı.

Neden son başarı kazanılamadı?

Bu uzun ve ilginç bir hikayedir. Burada, Birinci Dünya
Savaşı'nda Gelibolu'da kaybedildiği gibi tam bir başarısızlık­
tan söz edemeyiz. Akka ve Askalan alındı, savaşlar kazanıldı,
Selahaddin neredeyse kaynaklarının sonuna geldi ve bir anlaş­
ma yapıldı.

Bu, Haçlı Seferi'nin Verdun'u idi - Hıristiyanların en bü­
yük askeri gayreti ve en kötü şekilde durduruluşu. Nihayetinde
Selahaddin kazandı ve istilacılar bir daha Kudüs surlarını şeh­
rin içinden göremediler.

Selahaddin'in şahsiyetinde Müslümanların zeki, muzaffer ve
ciddi bir lideri vardı. O, hayatını savaşa adadı ve bu savaş onun
önderliğinde Müslümanların kutsal savaşı cihad haline geldi.

Aslan Yürekli Riclıard muhteşem bir savaşçıydı. Onun eşsiz
kişisel yiğitliği, bütün Haçlı seferine damgasını vurdu. Bir gece
baskınını savuşturmak için uyku kıyafetleriyle, zırlıız halde atı­
na atlayıp savaşabilir, bir ordunun karşısında az sayıda şöval­
yeyle ilerleyebilirdi, ama bir savaşı yönetemezdi. Oysa yapma­
yı denediği iş bu olmuştu. Sonuç tartışmalı bir gecikme - yan­
lış yerlerde adam ve zaman kaybedilmişti - ile belirsizlik ve ni­
hayet zafer umudu kalmayınca anlaşma olmuştu. Richard, şö­
valyelere has bir maceracılığa düşmüş ve uğrunda savaştığı da­
vayı kaybetmişti.

Selahaddin ve Richard'ın rolleri önemliydi, ama saflardaki
Hıristiyan askerler için Üçüncü Haçlı Seferi, bütün farkına rağ­
men, sadece bir diğer savaştan ibaretti. Disiplinin ve moralin
önemini biliyorlardı. Ama yabancı ve çetin kıyılarda mücadele
ediyorlardı ve Kudüs, onlar için bir hedeften öte değildi. Liderler,
kıyı boyunca ayak basacak bir yerden ötesini kazanmak konu­
sunda başarısızlığa uğradığında, saflardaki adamlar evlerine
dönmeye hazırdılar.

343

Haçl ı Seferleri (Demir Adamlar ve Azizler)

VII I
BOHEMOND VE ASLAN YÜREKLİ

RICHARD

Asırlar sonra Birinci Haçlı Seferi'nde hala belirgindir. Bizans
Prensesi Prenses Anna'nın kendisine beslediği korkuyla karışık
takdir, Bohemond'u kaynaklarda daha belirgin kılmaktadır. O,
Birinci Haçlı Seferi'nin Ulysses'idir.67

Kaçınılmaz olarak Bohemond, Aslan Yürekli Richard ile kı­
yaslanmıştır.

Müslümanlar her ikisine de saygı duyarlardı. Mainıoun ve
Melik Rik ilk Frankların efendisi ve sonraki istilacıların kılıç tu­
tan eli idiler. Her ikisi de, savaş ve zafer için yaşayan boyun eğ­
mez Normanlardandı - kendi yüzyıllarının lider şahsiyetleri ve
en büyük Haçlılar. Kendilerinden daha ihtiyatlı olan kardeşleri,
Roger ile Yurtsuz John, onların yokluklarından istifade etmiş­
lerdi. Her ikisi de yakalanmış ve çok büyük fidyeler karşılığı bı­
rakılmak üzere esir tutulmuşlardı. Sonunda her ikisi de hayat
boyu düşmanları ve eskiden arkadaşları olan politikacıların el­
lerinde yenilgiyi kabul etmişlerdi - Bizans İmparatoru Aleksios
ile Fransa Kralı Philippe Augustus'un.

İçlerinde öyle bir cesaret vardı ki, adeta gaipten bir ses onları
yönlendiriyordu. Bir deniz savaşında iki Bizans gemisi kadırga­
sına çarpan Bohemond, suya atlayıp yüzerek kurtulmuştu; gece
karanlığında elli adamla Antakya surlarına tırmanmıştı; şehri
kuşatan Türklere karşı neredeyse tek başına tutunmuştu. Esir
olduğu zamanlar, onu tutan kişinin ordusunda gönüllü hizmet
vermiş ve Durazzo'da da kendi gemilerini yakmıştı.

İkili, çağlarının aynı kötü özelliklerinde de ortaktılar - yağ­
ma tutkusu, mutlak zalimlik ve kan dökmeye karşı duyarsızlık.
Sarayda, turnuvalarda ve av partilerinde büyüyen Richard için
ozanlar, onun kahramanlıklarının ölümsüz kayıtlarını bırak­
mışlardır. Bohemond hakkında bildiklerimiz ise görece azdır.

67 Ulysses, klasik Yunan mitolojisindeki kahraman Odysseus\ın adının Roma

imlasıyla yazılı�ıdır.

344

Harold Lamb

Onun bütün etkinliklerinin Richard'ınkiler ile kıyaslanabilece­
ğini düşünebiliriz.

Richard İngiltere'ye hükmeden en cesur adamlardan ve en
kötü krallardan biriydi. Richard Haçlı seferine bir halkın li­
deri olarak katılırken, Bohemond beş bin kadar takipçiyle, bir
maceracı olarak gitmişti. Suriye'de, iki yüz elli yıl kadar ha­
leflerinin elinde kalan bir hakimiyet alanı bıraktı. Kendisini,
Hıristiyanlığın, krallara denk mareşali haline getirdi. Bir başka
Norman'ın, İngiltere'yi fetheden William'ınkinden daha büyük
amaçlar güderek kendisini aştı.

Evlilik yoluyla Fransa kraliyet ailesine dahil oldu. Papa ip­
leri elinde tutar, kardeşi güney İtalya ve Sicilya'yı yönetir, ku­
zeni Tankred Suriye ve Urfa'yı idare ederken, eğer Bohemond
Konstantinopol'ü ele geçirebilse idi, asrının en baskın karakte­
ri olurdu.

Başaramadı ve onun girişimi Haçlı ruhunu yaraladı.

I X
BEYAZ VE SİYAH MANTO

Templierler, ortaya çıkışlarından sonraki ilk on yıl boyun­
ca, bir düzine şövalyeden daha az sayıdaydılar. Sonra liderle­
ri Hugh ya da Hugo, 1128 yılında Outremer'den ayrılarak "za­
vallı Tapınak şövalyelerinin tanınması için" Troyes'deki Papalık
konseyine başvurdu. Bu isteği kabul edilmekle kalınmayıp, yeni
askeri tarikatı için kurallar getirilip, vergi muafiyeti gibi ayrı­
calıklar da tanındı. Bohemond'un yolunu izleyip Avrupa'yı do­
laştığında da, muazzam sayıda takipçi edindi. Seçkin şövalye­
ler, asillerin küçük oğulları ve Tanrı ile uzlaşmak isteyenler,
Templierler'in karargahına dek onunla gittiler.

Başlangıçta savaş alanında bir tür askeri güvenlik olan emir­
lerini yerine getirmek, şimdi doğrudan savaş alanında hizmet
etmekle denk sayılıyordu. Adamlarına, çağının iki önemli idea­
lini bir arada sunuyordu - bir manastır çatısı altında barınmak
ve kılıç kullanmak. Bu, kendini adama ve fedakarlık gerektiri-

345

Haçlı Seferleri (Demir Adamlar ve Azizler)

yordu. Bütün hayatını Kutsal Topraklar'da geçirmek demekti. Bu
şartlar altında kolay ve rahat bir iş olmaktan çok uzaktı.

Bu yeni şövalyeler Kudüs'teki Tapınaklarının avlusunda, efen­
dilerine ömür boyu mutlak itaat yemini ederlerdi. Yemek boyunca
sessizliklerini korurlar; sürekli bir ışığın yakılı tutulduğu yatak­
hanede, taşın üzerine serili bir kilimden başka bir şey olmayan ya­
taklarında, her an göreve çağrılma ihtimalini gözeterek üzerinde
elbiseleriyle uyurlardı. Kadın, avlanma ve kuş besleme onlara ya­
saktı - sadece, eğer isterlerse aslan avlayabilirlerdi.

Sorun çıkarmanın cezası kırk gün oruç tutmaktı ve eğer iki
şövalye arasında anlaşmazlık çıkarsa, bu iki kişi bir ay boyun­
ca yemeklerini diğerlerinden ayrı olarak, yerde ve birlikte yemek
zorundaydılar. Bir kardeşine silah çeken ya da yoldaşlarını sa­
vaşta terk edenin cübbesi, halkın içinde üzerinden çıkarılır ve o
kişi tarikattan dışlanırdı. Bundan sonra mülk sahibi olamazlar­
dı ve ellerinde kılıçla Müslümanlarla mücadele ettikleri günlere
dönemezlerdi.

Templier kuralları Aziz Benedict kuralları model alınarak
geliştirilmişti ve kurallara sıkı sıkıya uyuluyordu. Şövalyeler be­
yaz Cübbe giyerlerdi ve bunun altında, uzun kılıçlarını soktukla­
rı kalın kemerleri vardı. Saçları kısa kesilmiş başlarında kırmı­
zı takkeleri olurdu. Ama sakallarını istedikleri gibi uzatmaları­
na iziri verilirdi.

Müslümanlar, onlara, Tanrı'nın evinin hizmetkarları der­
ler; kadınlarla işleri olmadığını, Müslümanlara karşı ömür boyu
düşmanlık yemini ettiklerini ve kendilerine tuhaf gelen alışkan­
lıkları olduğunu söylerlerdi. Kudüs yollarında onlardan yüzler­
cesi ortaya çıkmıştı. Hospitalierlerin siyah Cübbelerinin yanın­
da Templierlerin beyaz Cübbeleri, Outremer ordusunun çiçeği
haline gelmişti.

Templierlerin sınır kalelerinin güvenliğini üstlenmesinden
ve zamanla bu kalelerin mülkiyetini elde etmesinden daha do­
ğal bir şey olamazdı.

Aynı zamanda Hospitalier şövalyeleri de Yafa ve Tir'de yeni
hastaneler inşa ediyorlardı. Bunlar başlangıçta hacılara ve sa-

346

Harold Lamb

vaşçılara gerekli hallerde ilk yardımda bulunmak üzere kurul­
muş daha eski bir tarikattı. Aziz Augustine'in söylemlerini iz­
liyorlardı. İtalya ve Kuzeyden gelen katılımcılarla sayıları git
gide artıyordu - Tapınak şövalyeleri ise daha çok Fransız ya da
Burgonyalı idi. Hospitalierler arasında ruhban sınıfından kişiler
de mevcuttu. Pascal 1132'te, onları, Kutsal Deniz'den başka bir
güce itaatten muaf tutarak kabul etmişti. Hospitalier safların­
da uzun bir süre sadece asilzadeler yer aldı. Tapınak şövalyeleri
Müslümanlara karşı kılıç çektikten sonra, kara Cübbe ve beyaz
Haçlı bu tarikat üyeleri de haç ve kılıç aldı. Bundan sonra tari­
katın hastaneleri, silah eğitimi alıp Müslümanlarla mücadele et­
mek isteyen adamların akınına uğradı.

Bu iki kardeşlik tarikatı, Haçlı seferlerinden gelişerek büyü­
dü. Aziz Lazarus'un cüzamlıları korumak ve Kutsal Topraklar'ı
savunmak gibi tuhaf bir amacı olan tarikatının üyelerinin çoğu
da cüzamlılardı. Tötonik Şövalyeler ise bir asır sonra ortaya
çıkacaktı.68

68 Outremcr'dc Tapınak Ye Hastane tarikatlarının politik güç haline gelmesi, bu

ciltte anlatılan olaylardan çok daha sonraki bir dönemdedir. Hastane şöYal­

yelerinin Lübnan bölgesinin savunması için kaleler inşa etmesi 117o'ten son­

radır. 1201'de muazzam ŞöYalyeler Kalesi'nin inşasını tamamladılar. Araplar

buna "Frankların Alevi" diyordu. 1220-124o'ta Lübnan bölgesinin en üstün

hakimi bu şöYalyeler idi. 126o'ta Kudüs kralı - ki o zaman bu unmn onursal

olmaktan başka bir anlam ifade etmiyordu - bütün Sidon şehrini nakit karşı­

lığı Tapınakçılara sattı. O zamanlar, Tapınakçılar Fransa'daki en büyük ban­

kanın da sahibiydiler.

347

Haçlı Seferleri (Demir Adamlar ve Azizler)

USA ME'N İN HİKAYELERİ

U
same adlı bir Arap emir, Suriye, Şayzer'de neredey­
se on ikinci yüzyılın büyük bölümü boyunca, Tankred'in

Antakya hakimi olduğu zamandan Selahaddin'in gelişine dek
yaşadı. Usame, Haçlılara dair hikayeler ve kendi deneyimlerini
kısa ve öz cümleler ve parlak bir betimlemeyle kaleme aldı. Onun
anlatıları bize, söz konusu dönemde bu ülkeye dair neredeyse tek
açıklayıcı belgeleri sağlar. Bu anekdotlar bugün İspanya kraliyet
arşivlerinde bulunan bir yazmada bir araya getirildi. Fransız or­
yandalist M. Hartwig Derenbourg tarafından tercüme edildi.69
Derenbourg versiyonundan alınan aşağıdaki anlatılar, ilk zafer­
den sonra Haçlıların Müslümanlarla savaşmı anlatır:

Her şeyin yaratıcısı olan Allah'a hamd olsun. Cesaret ve sa­
vaşçılıktan başka erdemi olmayan Franklar hakkında bazı olay­
lar nakledeceğim.

Frenklerde (kadmları konusunda) gurur ve namus hisleri­
nin zerresi bulunmaz. Onlardan biri karısıyla yürürken yabancı
bir adama rastlasalar, yabancı kadmm elini tutup onunla konu­
şurken, koca, konuşması bitene kadar bir kenarda karısmı bek­
ler. Eğer kadmın konuşması uzarsa, koca, kadını adamla öylece
bırakıp gider.

Tezatlığı bir düşünün. Mükemmel yiğitlikteki adamlarda
kıskançlık ve onurdan eser yok!

İşte size bir örnek:

Yanımızda babamm (Allah ona rahmet eylesin) hamammda
görevli Maarralı bir hamamcı vardı. Bir gün bana başmdan ge­
çen bir olayı anlattı:

"Geçimimi sağlamak için Maarra'da bir hamam açmış­
tım. Bir gün hamama bir Frenk şövalyesi gelmişti. Frenkler ha-

69 Souvenirs hist01·iques et rccits de chassc paı· un emir syrien du douziemc

siecle, Paris, 1895.

348

Harold Lamb

mamda peştamal bağlamayı garipserler. Ziyaretçim aniden eli­
ni uzatarak belimdeki peştamalı çekti ve beni çıplak gördü.
Kasıklarımı yeni tıraş etmiştim. Bunu fark edince, 'Salim, yak­
laş' dedi. Yaklaştım, tenime dokundu. 'Salim bu harika,' dedi,
'Dinim hakkı için bunu bana da yap! ' Sırt üstü uzandı ve onu tı­
raş ettim. Elini oraya götürdüğünde pürüzsüz ve yumuşak hale
geldiğini gördü. 'Salim, dinin hakkı için bunu madama da yap,'
dedi. Onlar eşleri için Madam derler. Yani karısını kast ediyor­
du. Hizmetkarlarından birini karısını hamama çağırmaya gön­
derdi. Hizmetçi kadını buldu ve getirdi. Ve koca bana karısını da
tıraş etmemi söyledi. İşim bitene kadar da bizi izledi. Sonra bana
emeğimin karşılığını verdi ve teşekkür etti."

Bir başka zaman, babamın (Allah ona rahmet eylesin) evine
Franklardan esir alınan bazı kızları getirmişlerdi. Frenkler la­
net bir ırktır, başka ırktan biriyle asla evlenmezler. Babam on­
ların arasında genç, güzel bir kız gördü ve hizmetçiye, 'Bunu ha­
mama götür, sonra da yeni elbiseler giydir ve yolculuğa hazırla,'
dedi. Hizmetçi kadın söyleneni yerine getirdi. Babam kızı bir­
kaç kölesine teslim ederek, Caber kalesinin emiri olan arkadaşı
Malik İbn Salim'e yolladı ve ona şunları yazdı: 'Frenklerden al­
dığımız ganimetlerden bir kısmını sana gönderiyorum.' Kız emi­
re zevk verdi ve emir onu kendine aldı. Kadın ona bir erkek ço­
cuk doğurdu. Onun adını Bedran koydular. Babası Bedran'ı veli­
aht tayin etti. Oğlan büyüdü ve baba öldü. Bedran, şehrin ve hal­
kın valisi oldu. Ancak annesi ipleri elinde tutmak konusunda ıs­
rarcıydı. Kadın bir gün bir grup adamla anlaştı. Onların yardı­
mıyla, bir ip sarkıtarak kaleden aşağı indi. Frenklerin elinde bu­
lunan Seruc'a gitti. Oğlu Caber kalesinin hakimi olduğu halde
kadın, Frenk bir ayakkabı tamircisiyle evlendi.7°

Bu olay ıııı Eylül'ünde Şayzer önlerinde vuku buldu.
Sipahsalar Mevdud (Allah ona acısın) Şayzer yakınlarında
karargah kurdu. Antakya hakimi Tankred büyük bir orduyla ona
saldırmaya hazırlanıyordu ama önü kesilerek çekilmek zorun­
da kaldı. Bir süvarileri tek başına aralarından çıkarak adamla-

70 Batılıların aldırmazlığı ve sadakati, Asyalıları hayrete düşüıiiyordu. Arala­

rında sıklıkla, at üzerinde teke tek çarpışıldığı düellolar da yapılmıştı.

349

Haçlı Seferleri (Demir Adamlar ve Azizler)

rımıza saldırdı ve ortalarına kadar da ilerledi. Adamlarımız sü­
varinin atını öldürüp kendisini de yaraladılar. Ama o atsız ve
ağır yaralı olmasına rağmen arkadaşlarına ulaşıncaya kadar sa­
vaşmayı sürdürdü. Onun kendilerine katılmasıyla Franklar top­
raklarına döndüler. Birkaç ay sonra Tankred'den bize bir mek­
tup geldi. Mektupta şöyle yazıyordu: 'Bu, Frenklerin iyi şöval­
yelerindendir. Kutsal hac için geldi, şimdi ülkesine dönmek isti­
yor. Süvarilerinizi görmek için kendisini size göndermemi iste­
di. Ben de gönderdim. Ona iyi muamele ediniz.' Adam genç, ya­
kışıklı ve iyi giyimliydi, ama vücudunda çok fazla yara izi vardı.
Saçının ayrım yerinden üst dudağına dek uzanan bir kılıç izi var­
dı. Onun kim olduğunu sorduğumda, şöyle dediler: 'Bu, sipahsa­
lar Mevdud'un ordusuna tek başına hücum eden, atı öldürüldüğü
ve kendisi yaralandığı halde arkadaşlarının arasına dönmeyi ba­
şaran adamdır.' Her şeye gücü yeten Allah'a hamd olsun.

Arkadaşım Magribi şair Ukab'ın babası Şam pazarına git­
mek üzere Tedmur'dan yola çıkmış.'Yanında dört süvari, dört pi­
yade ve satılmak üzere sekiz deve varmış. Giderken yolda bir de
bakmışlar ki, çölün ortasından çıkan bir atlı onlara doğru ge­
liyormuş. Süvari iyice yanlarına yaklaşınca, 'develeri salın,' de­
miş. Ona bağırıp küfrederek karşılık vermişler. Süvari birden
ileri atılarak atlılardan birini mızraklamış, atından düşürerek
yaralamış. 'Develerinizi bana verin, yoksa sonunuz geldi,' demiş.
Ona 'gel ve yarısını al' demişler. 'Hayır,' demiş, 'Dördünü bırakın
ve siz çekilin, diğer dördünü de alın.' Dediği gibi yapmışlar ve sü­
vari o dört deveyi alıp götürürken onu izlemişler. Onun karşısın­
da ne çareleri kalmış, ne de umutları. O bir tek kişi, sekiz kişinin
karşısında ganimetlerini alıp gitmiş.

Antakya hakimi Tankred, Şayzer'e saldırmış, pek çok hayva­
nı önüne katmış, adamlarımızdan kimini öldürüp kimini esir al­
mış Ye Zelin köyü yakınında karargah kurmuştu. Orada, dağın
ortasında, garip bir mağara vardı. Bu mağaraya ne yukarıdan
ne aşağıdan, patikalardan yürüyerek ulaşmak mümkün değildi.
Oraya sığınmak isteyen, ancak halatlarla inebilirdi.

Bu olay Hicretin 502. yılında, Rebiülahir ayının yirmisi,
Perşembe günü vuku buldu. Savaşçılarının arasından şeytani

350

Harold Lamb

biri Tankred'e şöyle dedi: 'Bana ağaçtan bir sandık yapın. Onun
içine oturayım. Sandığa bağlayacağınız bir zincirle beni onla­
rın bulunduğu mağaranın hizasına yukarıdan indirin. Halat de­
ğil, zincir kullanın ki, onu kesemesinler ve ben de düşmeyeyim.'
Bunun üzerine dediği gibi bir sandık yapıp onu mağaranın ağzı­
na dek sarkıttılar. O da mağarayı ele geçirdi ve mağarada sakla­
nanların hepsini Tankred'e teslim etti. Mağara zaten bir odacık­
tan ibaretti, gizlenecek yeri yoktu. Adam mağaraya gelip ok at­
maya başladığında, attığı her ok birine isabet etmişti. Mağara
çok dar, üstelik çok da kalabalıktı.

Kudüs'e gittiğimde Mescid-i Aksa'yı ziyaret ederdim. Onun
hemen yanında Frenklerin kiliseye çevirdiği küçük bir mescit
daha bulunuyordu. Tapınak Şövalyeleri Mescid-i Aksa'daydılar,
ama onlar benim arkadaşlarımdı. Ben oraya gittiğimde şöval­
yeler, namaz kılabilmem için bitişikteki mescidi boşaltırlardı.
Bir gün yine mescide gitmiş ve namaza durmak için tekbir ge­
tirmiştim. Bir Frenk içeriye girdi ve beni tutarak yüzümü doğu­
ya çevirdi; 'Böyle ibadet edilir,' dedi.71 Birkaç şövalye derhal ko­
şup geldiler ve onu alıp götürdüler. Ben de namazıma döndüm.
Ama o yeniden gelerek üzerime atıldı ve yüzümü doğuya çevirdi;
'Böyle yapacaksın! ' dedi. Şövalyeler onu uzaklaştırmak için tek­
rar koşup geldiler ve bana; 'Bu Frank memleketinden henüz gel­
miş bir yabancıdır, daha önce doğudan başka yöne ibadet eden
kimseyi görmemiştir,' dediler. Ben de, 'yeteri kadar ibadet ettim,'
diyerek dışarı çıktım. O iblisi, nasıl titrediğini, kıbleye dönerek
ibadet eden birini görünce nasıl etkilendiğini düşünmek beni
hayrete düşürmüştü.

Bir Tapınak Şövalyesi'nin Kubbetü's-Sahra'da Emir
Muinüddin'e (Allah ondan razı olsun) gittiğini gördüm. Şövalye,
Emir'e; 'Tanrı'nın çocuk halini görmek ister misin?' diye sordu.
Emir, 'evet, isterim,' diye cevap verince, Şövalye önümüz sıra
yürüyerek bizi bir resmin önüne götürdü. Resim'de Meryem,
Hazreti İsa'yı kucağında tutarken betimlenmişti. Sonra Şövalye,
'İşte,' dedi, 'Tanrı'nın oğlu!' (Yüce Allah, akılsız kafirlerin kendi­
si için söylediklerinden münezzeh ve yücedir.)

71 Usame, kendi inancının gereğince, Kudüs'ten daha güneydoğuda ob.ıı
Mckke'dcki Kilbe\e yönelerek ibadet etmeye başlamıştır.

3 5 1

'l'tırotd lamb-

SEÇİLMİŞ KAYNAKLAR

Harold Lamb

I

Not: Bu kitabın yazarı 1095-1110 yılları arasındaki haçlı se­

ferine ilişkin tam bir bibliyografya vermemektedir. Aşağıda ve­

rilen başlıklar kendi araştırmasında en çok faydalandığı ça­

lışmalardır. Kısım kısım aktardığı dönemin destan ve şarkıla­

rı kaydedilmemiştir çünkü bunlar doğrudan haçlı seferleri sı­

rasında ortaya çıkmış değildir. Diğer yandan haçlı seferlerinin

erken ve modem yazarlarca kaleme alınmış tarihleri de listeye

eklenmemiştir.

Bu eser yazarın doğrudan kaynaklardan yararlanarak çalış­
ma girişimidir. Yazar bu çalışmada bibliyografyanın sonunda lis­
telenmiş özel konularda modern otoritelerden büyük ölçüde yar­
dım almıştır.

İlk haçlı seferinin en değerli kronikleri, Adsız, Toulouse
Kontu'nun rahibi Raymond ve Fulcherius tarafından kaleme alı­
nanlardır.

Kimliği bilinmeyen ,i\'orman'ın anlattıkları diğerlerinden
daha kısa fakat daha hatasızdır. Adsız, haçlı seferindeki bütün
önemli olayları kaydettiği gibi, tarafsız bir asker olarak tanıklı­
ğı daha güvenilirdir. Diğer yandan o liderlerin neler yaptığı ko­
nusunda çok az bilgi sahibidir ve gözüyle gördüklerinden öte bir
bilgi aktarmamıştır. Onun bakış açısı modern bir ordudaki takım
komutanını andırır. Onun hikayesi, Gesta Francorum et aliorum

Hierosolymitanorum, 1101' den önce yazılmıştır ve on ikinci yüz­
yıla ait bir el yazması kopyası Vatikan Kütüphanesi'nde bulun­
maktadır. Farklı el yazmaları Louis Brehier tarafından mukaye­
se edilip yeniden yazılmıştır (Historie anonyme de la premiere

croisade, Paris, ı924).

3 5 5

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Raymond'un kroniği yarı tartışmalı ve yarı öyküseldir.
Muhtemelen, daha sonra Arkah'ta öldürülen başka bir ada­
mın yardımını almıştır. Raymond, Provençelilerin cesaret­
ten yoksun bulunmadıklarını ve mızrak ucunun bulunuşunun
Bartholomaeus'un uydurması olmadığını kanıtlamak için bü­
yük çaba göstermektedir. Onun versiyonunu okuduğunuzda
Bartholomaeus'un ateş imtihanından aylar sonra öldüğü zannı­
na kapılırsınız çünkü Raymond onun ölümünü çok geç anlatır.
Bu iki konudaki tarafgirliği bir yana bırakıldığında, onun kroni­
ği üç yıllık sefer hakkında paha biçilemez bilgi verir. Raymond,
sıradan halka sempati duyuyordu, denizcileri unutmamıştı ve li­
derlerin faaliyetlerini biliyordu. Onun kroniği Antakya'nın zap­
tından Askalon savaşı sonuna kadar tam ve vuzuhtur. Kroniği
Historia Francorum Qui Ceperunt Jerusalem Migne'nin
Patrologia'sında ve Recueil'de basılmıştır.

Diğer ikisinden farklı olarak Fulcher, Toroslar aşıldıktan son­
raki yürüyüşte yoktur çünkü o Urfa' da Kont Baudouin ile kalmış­
tır. Onun Raymond kadar anlayışlı olduğunu söyleyemesek de
ülkeyi gözlemlemiş, hatta doğa tarihi üzerine şaşırtıcı sonuçlara
ulaştığı araştırmalar dahi yapmıştır. O, Kral Baudouin'i sadakat­
le takip etmiştir ve ııoo ila 1126 arasına dair anlattıkları eşsizdir.
Bu arada Müslümanlar ile de iyi ilişkiler kurmuştur ki böylece
onun kroniği, haçlıların yurtlarını zaptına ilişkin Müslümanların
düşüncelerine dair tek haçlı kaynağımızdır. Fulcher'in kroniği
Historia Hierosolymitana'da yer alır.

Daha geç fakat yine paha biçilmez bir çalışma haçlıların geç­
tiği yolları detaylı olarak betimleyen, savaşlara değinen ve di­
ğer kroniklerde yer almayan pek çok Renli'den söz eden, Abdi
Albert'in Gesta Clarissimi Ducis Godefridi Fratrisque Eius Regis

Hirusalem'idir. Vatikan'daki on üçüncü yüzyıl yazmalarıyla kı­
yaslanınca, bunun haçlılar hakkında pek çok hikayeyi derlemiş
bir adam tarafından kaleme alındığı anlaşılır. Bu eserde diğer­
lerinde bulunmayan Küçük Asya'daki pek çok yer ismi verildiği
gibi, savaşlarda kazanılan zaferlerden çok, olaylar anlatılmıştır.

Dördüncü kronik Gesta Ta •1kredi ı ıı5 dolaylarında Suriye' de,
Bohemond, Normandiyalı R•)bert ve en çok da Tankred'in başa-

3 5 6

Harold Lamb

nlanna sevinen bir Norman tarafından kaleme alınmıştır. Uzun
konuşmalara çok fazla yer verilmiş olsa da, haçlıların karakterini
açığa çıkarmasından ötürü ilgi çekicidir. Raul ya da Ralph adın­
daki yazan bir şövalye ve Tankred'in takipçisidir. Haçlı liderleri­
nin sefer sırasındaki ruh hallerini anlatmaktadır. Onun yazdıkla­
rı Migne, CLV'de basılmıştır.

Önce hacı Richrad ve ondan sonra Graindor de Douai tara­
fından yazılan "Antakya Şarkısı" sefer sırasındaki olaylar kadar
efsanelere ilişkin bilgi de sağlamaktadır. Kadınlardan ve ayak ta­
kımından da bahsedilmektedir ve bazen - Mızrak Savaşı'nda ol­
duğu gibi - gerçekten zariftir. Tarihçiler şarkı sözlerini kaynak
olarak pek kullanmasalar da, bu sözlerde papazların ya da kronik
yazarlarının hikayelerinde bulunmayan pek çok detay verilmek­
tedir. Bu sözler modern Fransızca ile basılmıştır: "Le Chanson
d'Antionche'', Paris, 1848.

Ayrıca mektuplar vardır: Chartres Kontu Etienne'dan ka­
rısı Adele'ye, Adhemar ve Simeon'dan kuzeydeki inanç sa­
hiplerine, haçlı liderlerinden Papa II. Urban'a ve Ribemontlu
Anselm'den Reims Piskoposu'na (Recueil des histoı·iens des cro­

isades - Historiens occidentaux) . Ayrıca Aleksios'tan Kardinal
Oderisio'ya gönderilen mektup, Monte Casino kütüphanesin­
de yer almaktadır. Urbanus'dan Flanders'taki inanç sahiplerine
ve Bologna sakinlerine gönderilen mektup da Urbanus'un diğer
mektuplarıyla birlikte yayınlanmıştır (Migne, CLI).

Aleksios devrinin kızı Anna Komnena tarafından yazılan tari­
hi her zaman güvenilir gerçeklere dayanmamaktadır. Haçlıların
İstanbul' dan geçişi sırasında Prenses Anna henüz on dört yaşın­
dadır ve tarihini bundan yirmi yıl kadar sonra kaleme almıştır.
Yazdıklarının hemen hepsi çarpıtılmış olsa da, Bohemund'un
lam bir tasvirini yapmakta ve Godefroi ile diğer liderlere ilişkin
düşüncelerini aktarmaktadır. Her şey bir yana o bize Bizans ya­
şantısına ve Aleksios'in devlet adamlığına dair eşsiz bilgiler ver­
mektedir. Onun çalışması Yunanca olarak yayınlandıktan sonra
Elizabeth A. S. Dawes tarafından İngilizceye tercüme edilmiştir
(Londra, 1928).

3 5 7

Haçl ı Seferleri (Demir Adamlar ve Azizler)

Urfalı Mateos'un kroniği haçlı seferi sırasında yaşayan bir
Ermeni tarafından kaleme alınmış olmakla birlikte, sadece kuzey
doğuda olanları - Müslüman emirlerin ve Ermeni prenslerinin
işlerini - aktarmaktadır. Bu kitap da yayınlanmış ve M. Edouard
Dulaurier tarafından redakte edilmiştir (Chronique de Matthieu

d'Edesse, Paris, ı858).

Müslüman kronik yazarları haçlıların doğuya yerleşmesi­
ne dek onlardan pek söz etmezler. Her yılın olaylarını özetleyen
değerli bir eser, Ebulfeda'nın yazdığıdır (Recueil, Cilt I. İbnül
Esir'in Historie des atabegs de Mosul eseri de Recueil, Cilt II. 'de
yer alır.)

I I

O N İKİNCİ VE O N ÜÇÜNCÜ YÜZYILA AİT, HAÇLI SEFERİ
HAKKINDA BİLGİ VEREN, ÇOGU KUDÜS'ÜN ZAPTINDAN
SONRA YAZILMIŞ ESERLER

CAFFARUS, Annales. Monıımenta Gennanie Historica -

Scriptores. XVIII.
Chronicon Syriacum, Gregorii Abıılplıaragii, Sive Bar Hebrai.

Lipsiae ı789 .

EKKEHARDUS, Hierosolymita. Hagenmeyer tarafından yayına
hazırlandı, Tubingen, ı877.

ITINERARIO Dl LA GRAN MILITIA A LA PAVESE - Recueil,

Cilt V.
LUPUS PROTOSPATUS, Chronicon Anonymi Cives Bareniss -

Renan Italicarum Scriptores, v, Mediolani. ı724.

NİCETAS DA CHONE - Historia Delgi Imperatori Greci dal

MCXVIIfino al MCCIII - Venetia, ı562

ORDERICUS VİTALIS, Monachi Historia Ecclesiastica. Recueil

des Historieııs des Gaules et de la France, XI.
PASCHAL. Patrologia, Migne CLXIII.
ROBERT REMENSIS, Monaclıi historiae lıierosolymitanae -

(Bir on ikinci yüzyıl yazması Vatikan'dadır, 2000 Vat. Lat.) Migne,
CLV.

3 5 8

Harold Lamb

URBAN Il. Patrologia, Migne CLI. (Mektuplar, hayatı ve imti­

yazlar)

WILLIAıVI OF TYRE, Historia Rerum in Partibus Transmarinus

Gestarum. (Bir on üçüncü yüzyıl yazması Vatikan'dadır, 2002, Vat.

Lat.) Recuil.

i l i

BETİMLEME

Feretall, Liber Locorıım Sanctorum Tere Jerusalem. Migne CLV

IBN JUBAIR, Extrait de Voyage. Recueil III.

WİRZBURGENSIS JOANNIS, Descriptio Terra Sanctae, Migne

CLV.

iV

ÇEŞİTLİ

ACCOLTI, Benedetto Delgi. De Bello a Christianis Contra

Barbaros, Venedik, ı539.

BARONIS, Annales Ecclesiastici. Roma, ı593.

BREHIER, LOUIS. L'Eglise et l'Orient au moyen dge. Lcs

Croisades. Paris, ı928.

DAVİD, CHARLES WENDELL. Robert Cıırtlıose, Duke of

Normandy. Harvard University Press, ı920.

DIEHL, CHARLES. Byzance, grandeur et decandcnce. Paris,

ı926.

Figııres byzantins. Premiere serie. Paris, ı925.

Figııres byzantins. Deııxemie serie. Paris, ı927.

ENLART, G. Les Momıments des Coises dans le rayoume de

Jerıısalem. Architecture religieuse et civile. Paris, ı925 - ı928.

HAGENMEYER, HEINRICH. Chronologie de la premiere croi­

sade. Revue de l'Orietnt Latin, VI - VIII.

HEYD, WILHELM. Historie dıı commerce dıı Levant aıı moyen

dge. Liepzig, ı923. (Fransızca bir tercümesi)

Historie litteraire de la France. Par des Religieııx Benedictins

de la congregation de S. Maıır. Paris, ı746.

3 5 9

Haçlı Seferler i (Demir Adamlar ve Azizler)

JAFFE, PHILIP. Regesta Pontificum Romanorum. Lipsiae.

1885.

KREY, AUGUST C. The First Crusade - Accounts of Eye-

Witnesses and Participants. Princeton University Press, 1921.

LE STRANGE. Paletsine Under the Moslems.

MUNRO, DANA C. Tlıe Popes and tlıe Crusades. 1916.

The Children's Crusade.

NEUMANN, CARL. La Situation mondiale de l'empire byzantin

avant les croisades. (Traductionfrançaise par Renault et kozlows­

ki). Revue de l'orient Latin. Tome X, ı903 - ı904.

PAULOT, L. Un Pope français, Urba in II. Paris, 1903.

POTTHAST, AUGUST. Bibliotlıeca Historia Medii Aevi. Berlin,

1896.

RAMSAY, W. M. Tlıe Historical Geograplıy of Asia minor.

Londra, ıS90.

REY, EMAı�UEL. Monııments e l'architectııre militaire des

croises en Syrie. Documents inedits sur l'historie de France, VI - 6.

Paris, 1S7ı.

Les Colonies Franqııes de Syrie aııx XII et XIII siecles, 1SS3.

RlA.�, COMTE PAUL. Inventaire critique des letters lıistori­

ques des croisades. Arclıives de l'Orient Latin. Cilt I. Cenova, ıSSı.

Expeditions et pelerinages des Scandinaves en tere sainte au

temps des croisades. Paris, ıS65.

Un 1Jernier Trionıphe d'Urbain. Rev. des qııest. lıistor. XXXIV,

1SS3.

RUINART, DOM. Vita B. Urbani II. Migne, CLI.

SCHLUMBERGER, GUSTA VE. Recits de Byzance et des croisa­

des. Pairs, 1922.

STEVENSON, W. B. The Crusaders in the East. A brief history

of the wars of Is lam with the Lati� in Syria during the Twelftlı and

Thirteentlı Centuries. Cambridge University Press, 1907.

YEWLADE, RALPH BAILEY. Bolıemund I, prience of Antioclı.

Princeton University Press.

360

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

