

 JACOB ABBOTT

 THE HISTORY OF

 GENGHIS KHAN

 [image: Cover Image]

 BOOK XXI IN THE MAKERS OF HISTORY SERIES

 First published by Harper & Brothers, New York & London,
 1860

TABLE OF CONTENTS

 	Chapter I. Pastoral Life In Asia

 	Chapter II. The Monguls

 	Chapter III. Yezonkai Khan

 	Chapter IV. The First Battle

 	Chapter V. Vang Khan

 	Chapter VI. Temujin in Exile

 	Chapter VII. Rupture with Vang Khan

 	Chapter VIII. Progress of the Quarrel

 	Chapter IX. The Death of Vang Khan

 	Chapter X. The Death of Yemuka

 	Chapter XI. Establishment of the Empire

 	Chapter XII. Dominions of Genghis Khan

 	Chapter XIII. The Adventures of Prince Kushluk

 	Chapter XIV. Idikut

 	Chapter XV. The Story of Hujaku

 	Chapter XVI. Conquests In China

 	Chapter XVII. The Sultan Mohammed

 	Chapter XVIII. The War with the Sultan

 	Chapter XIX. The Fall of Bokhara

 	Chapter XX. Battles and Sieges

 	Chapter XXI. Death of the Sultan

 	Chapter XXII. Victorious Campaigns

 	Chapter XXIII. Grand Celebrations

 	Chapter XXIV. Conclusion

 LIST OF ILLUSTRATIONS

 	Illustration 1.

 Frontispiece: The Inauguration of Genghis Khan

 	Illustration 2.

 Encampment of a Patriarch

 	Illustration 3.

 Shooting at Pursuers

 	Illustration 4.

 Map—Empire of Genghis Khan

 	Illustration 5.

 Purta in the Tent of Vang Khan

 	Illustration 6.

 Drinking the Bitter Water

 	Illustration 7.

 Presentation of the Shongar

 	Illustration 8.

 The Merchants Offering Their Goods

 	Illustration 9.

 The Governor on the Terrace

 	Illustration 10.

 The Battle of the Boats

 [image: Illustration]

 Inauguration of Genghis Khan

 PREFACE

 The word khan is not a name, but a title. It means chieftain or king. It
 is a word used in various forms by the different tribes and nations that from
 time immemorial have inhabited Central Asia, and has been applied to a great
 number of potentates and rulers that have from time to time arisen among
 them. Genghis Khan was the greatest of these princes. He was, in fact, one of
 the most renowned conquerors whose exploits history records.

 As in all other cases occurring in the series of histories to which this
 work belongs, where the events narrated took place at such a period or in
 such a part of the world that positively reliable and authentic information
 in respect to them can now no longer be obtained, the author is not
 responsible for the actual truth of the narrative which he offers, but only
 for the honesty and fidelity with which he has compiled it from the best
 sources of information now within reach.

 I. — PASTORAL LIFE IN ASIA

 Four different modes of life enumerated.—Northern
 and southern climes.—Animal food in arctic regions.—Tropical
 regions.—Appetite changes with climate.—First steps toward
 civilization.—Interior of Asia.—Pastoral habits of the
 people.—Picture of pastoral life.—Large families
 accumulated.—Rise of patriarchal governments.—Origin of the
 towns.—Great chieftains.—Genghis Khan.

 THERE are four several methods by which the various
 communities into which the human race is divided obtain their subsistence
 from the productions of the earth, each of which leads to its own peculiar
 system of social organization, distinct in its leading characteristics from
 those of all the rest. Each tends to its own peculiar form of government,
 gives rise to its own manners and customs, and forms, in a word, a
 distinctive and characteristic type of life.

 These methods are the following:

 1. By hunting wild animals in a state of nature.

 2. By rearing tame animals in pasturages.

 3. By gathering fruits and vegetables which grow spontaneously in a state
 of nature.

 4. By rearing fruits and grains and other vegetables by artificial tillage
 in cultivated ground.

 By the two former methods man subsists on animal food. By the two latter
 on vegetable food.

 As we go north, from the temperate regions toward the poles, man is found
 to subsist more and more on animal food. This seems to be the intention of
 Providence. In the arctic regions scarcely any vegetables grow that are fit
 for human food, but animals whose flesh is nutritious and adapted to the use
 of man are abundant.

 As we go south, from temperate regions toward the equator, man is found to
 subsist more and more on vegetable food. This, too, seems to be the intention
 of nature. Within the tropics scarcely any animals live that are fit for
 human food; while fruits, roots, and other vegetable productions which are
 nutritious and adapted to the use of man are abundant.

 In accordance with this difference in the productions of the different
 regions of the earth, there seems to be a difference in the constitutions of
 the races of men formed to inhabit them. The tribes that inhabit Greenland
 and Kamtschatka can not preserve their accustomed health and vigor on any
 other than animal food. If put upon a diet of vegetables they soon begin to
 pine away. The reverse is true of the vegetable-eaters of the tropics. They
 preserve their health and strength well on a diet of rice, or bread-fruit, or
 bananas, and would undoubtedly be made sick by being fed on the flesh of
 walruses, seals, and white bears.

 In the temperate regions the productions of the above-mentioned extremes
 are mingled. Here many animals whose flesh is fit for human food live and
 thrive, and here grows, too, a vast variety of nutritious fruits, and roots,
 and seeds. The physical constitution of the various races of men that inhabit
 these regions is modified accordingly. In the temperate climes men can live
 on vegetable food, or on animal food, or on both. The constitution differs,
 too, in different individuals, and it changes at different periods of the
 year. Some persons require more of animal, and others more of vegetable food,
 to preserve their bodily and mental powers in the best condition, and each
 one observes a change in himself in passing from winter to summer. In the
 summer the desire for a diet of fruits and vegetables seems to come northward
 with the sun, and in the winter the appetite for flesh comes southward from
 the arctic regions with the cold.

 When we consider the different conditions in which the different regions
 of the earth are placed in respect to their capacity of production for animal
 and vegetable food, we shall see that this adjustment of the constitution of
 man, both to the differences of climate and to the changes of the seasons, is
 a very wise and beneficent arrangement of Divine Providence. To confine man
 absolutely either to animal or vegetable food would be to depopulate a large
 part of the earth.

 It results from these general facts in respect to the distribution of the
 supplies of animal and vegetable food for man in different latitudes that, in
 all northern climes in our hemisphere, men living in a savage state must be
 hunters, while those that live near the equator must depend for their
 subsistence on fruits and roots growing wild. When, moreover, any tribe or
 race of men in either of these localities take the first steps toward
 civilization, they begin, in the one case, by taming animals, and rearing
 them in flocks and herds; and, in the other case, by saving the seeds of
 food-producing plants, and cultivating them by artificial tillage in inclosed
 and private fields. This last is the condition of all the half-civilized
 tribes of the tropical regions of the earth, whereas the former prevails in
 all the northern temperate and arctic regions, as far to the northward as
 domesticated animals can live.

 From time immemorial, the whole interior of the continent of Asia has been
 inhabited by tribes and nations that have taken this one step in the advance
 toward civilization, but have gone no farther. They live, not, like the
 Indians in North America, by hunting wild beasts, but by rearing and
 pasturing flocks and herds of animals that they have tamed. These animals
 feed, of course, on grass and herbage; and, as grass and herbage can only
 grow on open ground, the forests have gradually disappeared, and the country
 has for ages consisted of great grassy plains, or of smooth hill-sides
 covered with verdure. Over these plains, or along the river valleys, wander
 the different tribes of which these pastoral nations are composed, living in
 tents, or in frail huts almost equally movable, and driving their flocks and
 herds before them from one pasture-ground to another, according as the
 condition of the grass, or that of the springs and streams of water, may
 require.

 We obtain a pretty distinct idea of the nature of this pastoral life, and
 of the manners and customs, and the domestic constitution to which it gives
 rise, in the accounts given us in the Old Testament of Abraham and Lot, and
 of their wanderings with their flocks and herds over the country lying
 between the Euphrates and the Mediterranean Sea. They lived in tents, in
 order that they might remove their habitations the more easily from place to
 place in following their flocks and herds to different pasture-grounds. Their
 wealth consisted almost wholly in these flocks and herds, the land being
 almost every where common. Sometimes, when two parties traveling together
 came to a fertile and well-watered district, their herdsmen and followers
 were disposed to contend for the privilege of feeding their flocks upon it,
 and the contention would often lead to a quarrel and combat, if it had not
 been settled by an amicable agreement on the part of the chieftains.

 [image: Illustration]

 Encampment of a Patriarch

 The father of a family was the legislator and ruler of it, and his sons,
 with their wives, and his son’s sons, remained with him, sometimes for many
 years, sharing his means of subsistence, submitting to his authority, and
 going with him from place to place, with all his flocks and herds. They
 employed, too, so many herdsmen, and other servants and followers, as to
 form, in many cases, quite an extended community, and sometimes, in case of
 hostilities with any other wandering tribe, a single patriarch could send
 forth from his own domestic circle a force of several hundred armed men. Such
 a company as this, when moving across the country on its way from one region
 of pasturage to another, appeared like an immense caravan on its march, and
 when settled at an encampment the tents formed quite a little town.

 Whenever the head of one of these wandering families died, the tendency
 was not for the members of the community to separate, but to keep together,
 and allow the oldest son to take the father’s place as chieftain and ruler.
 This was necessary for defense, as, of course, such communities as these were
 in perpetual danger of coming into collision with other communities roaming
 about like themselves over the same regions. It would necessarily result,
 too, from the circumstances of the case, that a strong and well-managed
 party, with an able and sagacious chieftain at the head of it, would attract
 other and weaker parties to join it; or, on the arising of some pretext for a
 quarrel, would make war upon it and conquer it. Thus, in process of time,
 small nations, as it were, would be formed, which would continue united and
 strong as long as the able leadership continued; and then they would separate
 into their original elements, which elements would be formed again into other
 combinations.

 Such, substantially, was pastoral life in the beginning. In process of
 time, of course, the tribes banded together became larger and larger. Some
 few towns and cities were built as places for the manufacture of implements
 and arms, or as resting-places for the caravans of merchants in conveying
 from place to place such articles as were bought and sold. But these places
 were comparatively few and unimportant. A pastoral and roaming life continued
 to be the destiny of the great mass of the people. And this state of things,
 which was commenced on the banks of the Euphrates before the time of Abraham,
 spread through the whole breadth of Asia, from the Mediterranean Sea to the
 Pacific Ocean, and has continued with very little change from those early
 periods to the present time.

 Of the various chieftains that have from time to time risen to command
 among these shepherd nations but little is known, for very few and very
 scanty records have been kept of the history of any of them. Some of them
 have been famous as conquerors, and have acquired very extended dominions.
 The most celebrated of all is perhaps Genghis Khan, the hero of this history.
 He came upon the stage more than three thousand years after the time of the
 great prototype of his class, the Patriarch Abraham.

 II. — THE MONGULS

 Monguls.—Origin of the name.—A Mongul
 family.—Their occupations.—Animals of the Monguls.—Their
 towns and villages.—Mode of building their tents.—Bad
 fuel.—Comfortless homes.—Movable houses built at last.—The
 painting.—Account of a large movable house.—The traveling
 chests.—Necessity of such an arrangement.—Houses in the
 towns.—Roads over the plains.—Tribes and
 families.—Influence of diversity of pursuits.—Tribes and
 clans.—Mode of making war.—Horsemen.—The bow and
 arrow.—The flying horseman.—Nature of the bow and
 arrow.—Superiority of fire-arms.—Sources of
 information.—Gog and Magog.—Salam.—Adventures of Salam and
 his party.—The wonderful mountain.—Great bolts and
 bars.—The prisoners.—Travelers’ tales.—Progress of
 intelligence.

 THREE THOUSAND years is a period of time long enough to
 produce great changes, and in the course of that time a great many different
 nations and congeries of nations were formed in the regions of Central Asia.
 The term Tartars has been employed generically to denote almost the whole
 race. The Monguls are a portion of this people, who are said to derive their
 name from Mongol Khan, one of their earliest and most powerful chieftains.
 The descendants of this khan called themselves by his name, just as the
 descendants of the twelve sons of Jacob called themselves Israelites, or
 children of Israel, from the name Israel, which was one of the designations
 of the great patriarch from whose twelve sons the twelve tribes of the Jews
 descended. The country inhabited by the Monguls was called Mongolia.

 To obtain a clear conception of a single Mongul family, you must imagine,
 first, a rather small, short, thick-set man, with long black hair, a flat
 face, and a dark olive complexion. His wife, if her face were not so flat and
 her nose so broad, would be quite a brilliant little beauty, her eyes are so
 black and sparkling. The children have much the appearance of young Indians
 as they run shouting among the cattle on the hill-sides, or, if young,
 playing half-naked about the door of the hut, their long black hair streaming
 in the wind.

 Like all the rest of the inhabitants of Central Asia, these people
 depended almost entirely for their subsistence on the products of their
 flocks and herds. Of course, their great occupation consisted in watching
 their animals while feeding by day, and in putting them in places of security
 by night, in taking care of and rearing the young, in making butter and
 cheese from the milk, and clothing from the skins, in driving the cattle to
 and fro in search of pasturage, and, finally, in making war on the people of
 other tribes to settle disputes arising out of conflicting claims to
 territory, or to replenish their stock of sheep and oxen by seizing and
 driving off the flocks of their neighbors.

 The animals which the Monguls most prized were camels, oxen and cows,
 sheep, goats, and horses. They were very proud of their horses, and they rode
 them with great courage and spirit. They always went mounted in going to war.
 Their arms were bows and arrows, pikes or spears, and a sort of sword or
 sabre, which was manufactured in some of the towns toward the west, and
 supplied to them in the course of trade by great traveling caravans.

 Although the mass of the people lived in the open country with their
 flocks and herds, there were, notwithstanding, a great many towns and
 villages, though such centres of population were much fewer and less
 important among them than they are in countries the inhabitants of which live
 by tilling the ground. Some of these towns were the residences of the khans
 and of the heads of tribes. Others were places of manufacture or centres of
 commerce, and many of them were fortified with embankments of earth or walls
 of stone.

 The habitations of the common people, even those built in the towns, were
 rude huts made so as to be easily taken down and removed. The tents were made
 by means of poles set in a circle in the ground, and brought nearly together
 at the top, so as to form a frame similar to that of an Indian wigwam. A hoop
 was placed near the top of these poles, so as to preserve a round opening
 there for the smoke to go out. The frame was then covered with sheets of a
 sort of thick gray felt, so placed as to leave the opening within the hoop
 free. The felt, too, was arranged below in such a manner that the corner of
 one of the sheets could be raised and let down again to form a sort of door.
 The edges of the sheets in other places were fastened together very
 carefully, especially in winter, to keep out the cold air.

 Within the tent, on the ground in the centre, the family built their fire,
 which was made of sticks, leaves, grass, and dried droppings of all sorts,
 gathered from the ground, for the country produced scarcely any wood.
 Countries roamed over by herds of animals that gain their living by pasturing
 on the grass and herbage are almost always destitute of trees. Trees in such
 a case have no opportunity to grow.

 The tents of the Monguls thus made were, of course, very comfortless
 homes. They could not be kept warm, there was so much cold air coming
 continually in through the crevices, notwithstanding all the people’s
 contrivances to make them tight. The smoke, too, did not all escape through
 the hoop-hole above. Much of it remained in the tent and mingled with the
 atmosphere. This evil was aggravated by the kind of fuel which they used,
 which was of such a nature that it made only a sort of smouldering fire
 instead of burning, like good dry wood, with a bright and clear flame.

 The discomforts of these huts and tents were increased by the custom which
 prevailed among the people of allowing the animals to come into them,
 especially those that were young and feeble, and to live there with the
 family.

 In process of time, as the people increased in riches and in mechanical
 skill, some of the more wealthy chieftains began to build houses so large and
 so handsome that they could not be conveniently taken down to be removed, and
 then they contrived a way of mounting them upon trucks placed at the four
 corners, and moving them bodily in this way across the plains, as a table is
 moved across a floor upon its castors. It was necessary, of course, that the
 houses should be made very light in order to be managed in this way. They
 were, in fact, still tents rather than houses, being made of the same
 materials, only they were put together in a more substantial and ornamental
 manner. The frame was made of very light poles, though these poles were
 fitted together in permanent joinings. The covering was, like that of the
 tents, made of felt, but the sheets were joined together by close and strong
 seams, and the whole was coated with a species of paint, which not only
 closed all the pores and interstices and made the structure very tight, but
 also served to ornament it; for they were accustomed, in painting these
 houses, to adorn the covering with pictures of birds, beasts, and trees,
 represented in such a manner as doubtless, in their eyes, produced a very
 beautiful effect.

 These movable houses were sometimes very large. A certain traveler who
 visited the country not far from the time of Genghis Khan says that he saw
 one of these structures in motion which was thirty feet in diameter. It was
 drawn by twenty-two oxen. It was so large that it extended five feet on each
 side beyond the wheels. The oxen, in drawing it, were not attached, as with
 us, to the centre of the forward axle-tree, but to the ends of the
 axle-trees, which projected beyond the wheels on each side. There were eleven
 oxen on each side drawing upon the axle-trees. There were, of course, many
 drivers. The one who was chief in command stood in the door of the tent or
 house which looked forward, and there, with many loud shouts and flourishing
 gesticulations, issued his orders to the oxen and to the other men.

 The household goods of this traveling chieftain were packed in chests made
 for the purpose, the house itself, of course, in order to be made as light as
 possible, having been emptied of all its contents. These chests were large,
 and were made of wicker or basket-work, covered, like the house, with felt.
 The covers were made of a rounded form, so as to throw off the rain, and the
 felt was painted over with a certain composition which made it impervious to
 the water. These chests were not intended to be unpacked at the end of the
 journey, but to remain as they were, as permanent storehouses of utensils,
 clothing, and provisions. They were placed in rows, each on its own cart,
 near the tent, where they could be resorted to conveniently from time to time
 by the servants and attendants, as occasion might require. The tent placed in
 the centre, with these great chests on their carts near it, formed, as it
 were, a house with one great room standing by itself, and all the little
 rooms and closets arranged in rows by the side of it.

 Some such arrangement as this is obviously necessary in case of a great
 deal of furniture or baggage belonging to a man who lives in a tent, and who
 desires to be at liberty to remove his whole establishment from place to
 place at short notice; for a tent, from the very principle of its
 construction, is incapable of being divided into rooms, or of accommodating
 extensive stores of furniture or goods. Of course, a special contrivance is
 required for the accommodation of this species of property. This was
 especially the case with the Monguls, among whom there were many rich and
 great men who often accumulated a large amount of movable property. There was
 one rich Mongul, it was said, who had two hundred such chest-carts, which
 were arranged in two rows around and behind his tent, so that his
 establishment, when he was encamped, looked like quite a little village.

 The style of building adopted among the Monguls for tents and movable
 houses seemed to set the fashion for all their houses, even for those that
 were built in the towns, and were meant to stand permanently where they were
 first set up. These permanent houses were little better than tents. They
 consisted each of one single room without any subdivisions whatever. They
 were made round, too, like the tents, only the top, instead of running up to
 a point, was rounded like a dome. There were no floors above that formed on
 the ground, and no windows.

 Such was the general character of the dwellings of the Monguls in the days
 of Genghis Khan. They took their character evidently from the wandering and
 pastoral life that the people led. One would have thought that very excellent
 roads would have been necessary to have enabled them to draw the ponderous
 carts containing their dwellings and household goods. But this was less
 necessary than might have been supposed on account of the nature of the
 country, which consisted chiefly of immense grassy plains and smooth river
 valleys, over which, in many places, wheels would travel tolerably well in
 any direction without much making of roadway. Then, again, in all such
 countries, the people who journey from place to place, and the herds of
 cattle that move to and fro, naturally fall into the same lines of travel,
 and thus, in time, wear great trails, as cows make paths in a pasture. These,
 with a little artificial improvement at certain points, make very good summer
 roads, and in the winter it is not necessary to use them at all.

 The Monguls, like the ancient Jews, were divided into tribes, and these
 were subdivided into families; a family meaning in this connection not one
 household, but a large congeries of households, including all those that were
 of known relationship to each other. These groups of relatives had each its
 head, and the tribe to which they pertained had also its general head. There
 were, it is said, three sets of these tribes, forming three grand divisions
 of the Mongul people, each of which was ruled by its own khan; and then, to
 complete the system, there was the grand khan, who ruled over all.

 A constitution of society like this almost always prevails in pastoral
 countries, and we shall see, on a little reflection, that it is natural that
 it should do so. In a country like ours, where the pursuits of men are so
 infinitely diversified, the descendants of different families become mingled
 together in the most promiscuous manner. The son of a farmer in one state
 goes off, as soon as he is of age, to some other state, to find a place among
 merchants or manufacturers, because he wishes to be a merchant or a
 manufacturer himself, while his father supplies his place on the farm perhaps
 by hiring a man who likes farming, and has come hundreds of miles in search
 of work. Thus the descendants of one American grandfather and grandmother
 will be found, after a lapse of a few years, scattered in every direction all
 over the land, and, indeed, sometimes all over the world.

 It is the diversity of pursuits which prevails in such a country as ours,
 taken in connection with the diversity of capacity and of taste in different
 individuals, that produces this dispersion.

 Among a people devoted wholly to pastoral pursuits, all this is different.
 The young men, as they grow up, can have generally no inducement to leave
 their homes. They continue to live with their parents and relatives, sharing
 the care of the flocks and herds, and making common cause with them in every
 thing that is of common interest. It is thus that those great family groups
 are formed which exist in all pastoral countries under the name of tribes or
 clans, and form the constituent elements of the whole social and political
 organization of the people.

 In case of general war, each tribe of the Monguls furnished, of course, a
 certain quota of armed men, in proportion to its numbers and strength. These
 men always went to war, as has already been said, on horseback, and the
 spectacle which these troops presented in galloping in squadrons over the
 plains was sometimes very imposing. The shock of the onset when they charged
 in this way upon the enemy was tremendous. They were armed with bows and
 arrows, and also with sabres. As they approached the enemy, they discharged
 first a shower of arrows upon him, while they were in the act of advancing at
 the top of their speed. Then, dropping their bows by their side, they would
 draw their sabres, and be ready, as soon as the horses fell upon the enemy,
 to cut down all opposed to them with the most furious and deadly blows.

 If they were repulsed, and compelled by a superior force to retreat, they
 would gallop at full speed over the plains, turning at the same time in their
 saddles, and shooting at their pursuers with their arrows as coolly, and with
 as correct an aim, almost, as if they were still. While thus retreating the
 trooper would guide and control his horse by his voice, and by the pressure
 of his heels upon his sides, so as to have both his arms free for fighting
 his pursuers.

 These arrows were very formidable weapons, it is said. One of the
 travelers who visited the country in those days says that they could be shot
 with so much force as to pierce the body of a man entirely through.

 [image: Illustration]

 Shooting at Pursuers

 It must be remembered, however, in respect to all such statements relating
 to the efficiency of the bow and arrow, that the force with which an arrow
 can be thrown depends not upon any independent action of the bow, but
 altogether upon the strength of the man who draws it. The bow, in
 straightening itself for the propulsion of the arrow, expends only the force
 which the man has imparted to it by bending it; so that the real power by
 which the arrow is propelled is, after all, the muscular strength of the
 archer. It is true, a great deal depends on the qualities of the bow, and
 also on the skill of the man in using it, to make all this muscular strength
 effective. With a poor bow, or with unskillful management, a great deal of it
 would be wasted. But with the best possible bow, and with the most consummate
 skill of the archer, it is the strength of the archer’s arm which throws the
 arrow, after all.

 It is very different in this respect with a bullet thrown by the force of
 gunpowder from the barrel of a gun. The force in this case is the explosive
 force of the powder, and the bullet is thrown to the same distance whether it
 is a very weak man or a very strong man that pulls the trigger.

 But to return to the Monguls. All the information which we can obtain in
 respect to the condition of the people before the time of Genghis Khan comes
 to us from the reports of travelers who, either as merchants, or as
 embassadors from caliphs or kings, made long journeys into these distant
 regions, and have left records, more or less complete, of their adventures,
 and accounts of what they saw, in writings which have been preserved by the
 learned men of the East. It is very doubtful how far these accounts are to be
 believed. One of these travelers, a learned man named Salam, who made a
 journey far into the interior of Asia by order of the Calif Mohammed Amin
 Billah, some time before the reign of Genghis Khan, says that, among other
 objects of research and investigation which occupied his mind, he was
 directed to ascertain the truth in respect to the two famous nations Gog and
 Magog, or, as they are designated in his account, Yagog and Magog. The story
 that had been told of these two nations by the Arabian writers, and which was
 extensively believed, was, that the people of Yagog were of the ordinary size
 of men, but those of Magog were only about two feet high. These people had
 made war upon the neighboring nations, and had destroyed many cities and
 towns, but had at last been overpowered and shut up in prison.

 Salam, the traveler whom the calif sent to ascertain whether their
 accounts were true, traveled at the head of a caravan containing fifty men,
 and with camels bearing stores and provisions for a year. He was gone a long
 time. When he came back he gave an account of his travels; and in respect to
 Gog and Magog, he said that he had found that the accounts which had been
 heard respecting them were true. He traveled on, he said, from the country of
 one chieftain to another till he reached the Caspian Sea, and then went on
 beyond that sea for thirty or forty days more. In one place the party came to
 a tract of low black land, which exhaled an odor so offensive that they were
 obliged to use perfumes all the way to overpower the noxious smells. They
 were ten days in crossing this fetid territory. After this they went on a
 month longer through a desert country, and at length came to a fertile land
 which was covered with the ruins of cities that the people of Gog and Magog
 had destroyed.

 In six days more they reached the country of the nation by which the
 people of Gog and Magog had been conquered and shut up in prison. Here they
 found a great many strong castles. There was a large city here too,
 containing temples and academies of learning, and also the residence of the
 king.

 The travelers took up their abode in this city for a time, and while they
 were there they made an excursion of two days’ journey into the country to
 see the place where the people of Gog and Magog were confined. When they
 arrived at the place they found a lofty mountain. There was a great opening
 made in the face of this mountain two or three hundred feet wide. The opening
 was protected on each side by enormous buttresses, between which was placed
 an immense double gate, the buttresses and the gate being all of iron. The
 buttresses were surmounted with an iron bulwark, and with lofty towers also
 of iron, which were carried up as high as to the top of the mountain itself.
 The gates were of the width of the opening cut in the mountain, and were
 seventy-five feet high; and the valves, lintels, and threshold, and also the
 bolts, the lock, and the key, were all of proportional size.

 Salam, on arriving at the place, saw all these wonderful structures with
 his own eyes, and he was told by the people there that it was the custom of
 the governor of the castles already mentioned to take horse every Friday with
 ten others, and, coming to the gate, to strike the great bolt three times
 with a ponderous hammer weighing five pounds, when there would be heard a
 murmuring noise within, which were the groans of the Yagog and Magog people
 confined in the mountain. Indeed, Salam was told that the poor captives often
 appeared on the battlements above. Thus the real existence of this people
 was, in his opinion, fully proved; and even the story in respect to the
 diminutive size of the Magogs was substantiated, for Salam was told that
 once, in a high wind, three of them were blown off from the battlements to
 the ground, and that, on being measured, they were found but three spans
 high.

 This is a specimen of the tales brought home from remote countries by the
 most learned and accomplished travelers of those times. In comparing these
 absurd and ridiculous tales with the reports which are brought back from
 distant regions in our days by such travelers as Humboldt, Livingstone, and
 Kane, we shall perceive what an immense progress in intelligence and
 information the human mind has made since those days.

 III. — YEZONKAI KHAN

 1163-1175

 Yezonkai Behadr.—Orthography of Mongul
 names.—Great diversities.—Yezonkai’s power.—A successful
 warrior.—Katay.—The Khan of Temujin.—Mongol
 custom.—Birth of Genghis Khan.—Predictions of the
 astrologer.—Explanation of the
 predictions.—Karasher.—Education of Temujin.—His
 precocity.—His early marriage.—Plans of Temujin’s
 father.—Karizu.—Tayian.—Death of Yezonkai.

 The name of the father of Genghis Khan is a word which can
 not be pronounced exactly in English. It sounded something like this,
 Yezonkai Behadr, with the accent on the last syllable, Behadr, and the
 asounded like a in hark. This is as near as we can come
 to it; but the name, as it was really pronounced by the Mongul people, can
 not be written in English letters nor spoken with English sounds.

 Indeed, in all languages so entirely distinct from each other as the
 Mongul language was from ours, the sounds are different, and the letters by
 which the sounds are represented are different too. Some of the sounds are so
 utterly unlike any sounds that we have in English that it is as impossible to
 write them in English characters as it is for us to write in English letters
 the sound that a man makes when he chirps to his horse or his dog, or when he
 whistles. Sometimes writers attempt to represent the latter sound by the word
 whew; and when, in reading a dialogue, we come to the word whew,
 inserted to express a part of what one of the speakers uttered, we understand
 by it that he whistled; but how different, after all, is the sound of the
 spoken word whew from the whistling sound that it is intended to
 represent!

 Now, in all the languages of Asia, there are many sounds as impossible to
 be rendered by the European letters as this, and in making the attempt every
 different writer falls into a different mode. Thus the first name of Genghis
 Khan’s father is spelled by different travelers and historians, Yezonkai,
 Yesukay, Yessuki, Yesughi, Bissukay, Bisukay, Pisukay, and in several other
 ways. The real sound was undoubtedly as different from any of these as they
 were all different from each other. In this narrative I shall adopt the first
 of these methods, and call him Yezonkai Behadr.

 [image: Illustration]

 Map of the Empire of Genghis Khan

 Yezonkai was a great khan, and he descended in a direct line through ten
 generations, so it was said, from a deity. Great sovereigns in those
 countries and times were very fond of tracing back their descent to some
 divine origin, by way of establishing more fully in the minds of the people
 their divine right to the throne. Yezonkai’s residence was at a great palace
 in the country, called by a name, the sound of which, as nearly as it can be
 represented in English letters, was Diloneldak. From this, his
 capital, he used to make warlike excursions at the head of hordes of Monguls
 into the surrounding countries, in the prosecution of quarrels which he made
 with them under various pretexts; and as he was a skillful commander, and had
 great influence in inducing all the inferior khans to bring large troops of
 men from their various tribes to add to his army, he was usually victorious,
 and in this way he extended his empire very considerably while he lived, and
 thus made a very good preparation for the subsequent exploits of his son.

 The northern part of China was at that time entirely separated from the
 southern part, and was under a different government. It constituted an
 entirely distinct country, and was called Katay.[A] This country was under
 the dominion of a chieftain called the Khan of Katay. This khan was very
 jealous of the increasing power of Yezonkai, and took part against him in all
 his wars with the tribes around him, and assisted them in their attempts to
 resist him; but he did not succeed. Yezonkai was too powerful for them, and
 went on extending his conquests far and wide.

 [Footnote A: Spelled variously Kathay, Katay, Kitay, and
 in other ways.]

 At last, under the pretense of some affront which he had received from
 them, Yezonkai made war upon a powerful tribe of Tartars that lived in his
 neighborhood. He invaded their territories at the head of an immense horde of
 Mongul troops, and began seizing and driving off their cattle.

 The name of the khan who ruled over these people was Temujin. Temujin
 assembled his forces as soon as he could, and went to meet the invaders. A
 great battle was fought, and Yezonkai was victorious. Temujin was defeated
 and put to flight. Yezonkai encamped after the battle on the banks of the
 River Amoor, near a mountain. He had all his family with him, for it was
 often the custom, in these enterprises, for the chieftain to take with him
 not only all his household, but a large portion of his household goods.
 Yezonkai had several wives, and almost immediately after the battle, one of
 them, named Olan Ayka, gave birth to a son. Yezonkai, fresh from the battle,
 determined to commemorate his victory by giving his new-born son the name of
 his vanquished enemy. So he named him Temujin.[B] His birth took place, as
 nearly as can now be ascertained, in the year of our Lord 1163.

 [Footnote B: The name is intended to be pronounced
 Tim-oo- zhin.]

 Such were the circumstances of our hero’s birth, for it was this Temujin
 who afterward became renowned throughout all Asia under the name of Genghis
 Khan. Through all the early part of his life, however, he was always known by
 the name which his father gave him in the tent by the river side where he was
 born.

 Among the other grand personages in Yezonkai’s train at this time, there
 was a certain old astrologer named Sugujin. He was a relative of Yezonkai,
 and also his principal minister of state. This man, by his skill in
 astrology, which he applied to the peculiar circumstances of the child,
 foretold for him at once a wonderful career. He would grow up, the astrologer
 said, to be a great warrior. He would conquer all his enemies, and extend his
 conquests so far that he would, in the end, become the Khan of all Tartary.
 Young Temujin’s parents were, of course, greatly pleased with these
 predictions, and when, not long after this time, the astrologer died, they
 appointed his son, whose name was Karasher, to be the guardian and instructor
 of the boy. They trusted, it seems, to the son to give the young prince such
 a training in early life as should prepare him to realize the grand destiny
 which the father had foretold for him.

 There would be something remarkable in the fact that these predictions
 were uttered at the birth of Genghis Khan, since they were afterward so
 completely fulfilled, were it not that similar prognostications of greatness
 and glory were almost always offered to the fathers and mothers of young
 princes in those days by the astrologers and soothsayers of their courts.
 Such promises were, of course, very flattering to these parents at the time,
 and brought those who made them into great favor. Then, in the end, if the
 result verified them, they were remembered and recorded as something
 wonderful; if not, they were forgotten.

 Karasher, the astrologer’s son, who had been appointed young Temujin’s
 tutor, took his pupil under his charge, and began to form plans for educating
 him. Karasher was a man of great talents and of considerable attainments in
 learning, so far as there could be any thing like learning in such a country
 and among such a people. He taught him the names of the various tribes that
 lived in the countries around, and the names of the principal chieftains that
 ruled over them. He also gave him such information as he possessed in respect
 to the countries themselves, describing the situation of the mountains, the
 lakes, and the rivers, and the great deserts which here and there intervened
 between the fertile regions. He taught him, moreover, to ride, and trained
 him in all such athletic exercises as were practiced by the youth of those
 times. He instructed him also in the use of arms, teaching him how to shoot
 with a bow and arrow, and how to hold and handle his sabre, both when on
 horseback and when on foot. He particularly instructed him in the art of
 shooting his arrow in any direction when riding at a gallop upon his horse,
 behind as well as before, and to the right side as well as to the left. To do
 this coolly, skillfully, and with a true aim, required great practice as well
 as much courage and presence of mind.

 Young Temujin entered into all these things with great spirit. Indeed, he
 very soon ceased to feel any interest in any thing else, so that by the time
 that he was nine years of age it was said that he thought of nothing but
 exercising himself in the use of arms.

 Nine years of age, however, with him was more than it would be with a
 young man among us, for the Asiatics arrive at maturity much earlier than the
 nations of Western Europe and America. Indeed, by the time that Temujin was
 thirteen years old, his father considered him a man—at least he
 considered him old enough to be married. He was married, in fact, and had two
 children before he was fifteen, if the accounts which the historians have
 given us respecting him are true.

 Just before Temujin was thirteen, his father, in one of his campaigns in
 Katay, was defeated in a battle, and, although a great many of his followers
 escaped, he himself was surrounded and overpowered by the horsemen of the
 enemy, and was made prisoner. He was put under the care of a guard; for, of
 course, among people living almost altogether on horseback and in tents,
 there could be very few prisons. Yezonkai followed the camp of his conqueror
 for some time under the custody of his guard; but at length he succeeded in
 bribing his keeper to let him escape, and so contrived, after encountering
 many difficulties and suffering many hardships, to make his way back to his
 own country.

 He was determined now to make a new incursion into Katay, and that with a
 larger force than he had had before. So he made an alliance with the
 chieftain of a neighboring tribe, called the Naymans; and, in order to seal
 and establish this alliance, he contracted that his son should marry the
 daughter of his ally. This was the time when Temujin was but thirteen years
 old. The name of this his first wife was Karizu—at least that was one
 of her names. Her father’s name was Tayian.

 Before Yezonkai had time to mature his plans for his new invasion of
 Katay, he fell sick and died. He left five sons and a daughter, it is said;
 but Temujin seems to have been the oldest of them all, for by his will his
 father left his kingdom, if the command of the group of tribes which were
 under his sway can be called a kingdom, to him, notwithstanding that he was
 yet only thirteen years old.

 IV. — THE FIRST BATTLE

 1175

 Temujin’s accession.—Discontent.—Taychot and
 Chamuka.—Arrangements for the battle.—Temujin’s
 ardor.—Porgie.—Exaggerated statements.—The
 battle.—Bravery of Temujin and Porgie.—Influence of Temujin’s
 example.—Taychot slain.—The victory.—Rewards and
 honors.—Temujin’s rising fame.—His second wife.—Purta
 carried away captive.—Customary present.—Purta and Vang
 Khan.—Purta’s return.—Birth of her
 child.—Jughi.—Temujin’s wonderful dream.—Disaffection among
 his subjects.—A rebellion.—Temujin discouraged.—Temujin
 plans a temporary abdication.—Arrangement of a regency.—Temujin’s
 departure.

 IN the language of the Monguls and of their neighbors the
 Tartars, a collection of tribes banded together under one chieftain was
 designated by a name which sounded like the word orda. This is the
 origin, it is said, of the English word horde.

 The orda over which Yezonkai had ruled, and the command of which, at his
 death, he left to his son, consisted of a great number of separate tribes,
 each of which had its own particular chieftain. All these subordinate
 chieftains were content to be under Yezonkai’s rule and leadership while he
 lived. He was competent, they thought, to direct their movements and to lead
 them into battle against their enemies. But when he died, leaving only a
 young man thirteen years of age to succeed him, several of them were disposed
 to rebel. There were two of them, in particular, who thought that they were
 themselves better qualified to reign over the nation than such a boy; so they
 formed an alliance with each other, and with such other tribes as were
 disposed to join them, and advanced to make war upon Temujin at the head of a
 great number of squadrons of troops, amounting in all to thirty thousand
 men.

 The names of the two leaders of this rebellion were Taychot and
 Chamuka.

 Young Temujin depended chiefly on his mother for guidance and direction in
 this emergency. He was himself very brave and spirited; but bravery and
 spirit, though they are of such vital importance in a commander on the field
 of battle, when the contest actually comes on, are by no means the principal
 qualities that are required in making the preliminary arrangements.

 Accordingly, Temujin left the forming of the plans to his mother, while he
 thought only of his horses, of his arms and equipments, and of the fury with
 which he would gallop in among the enemy when the time should arrive for the
 battle to begin. His mother, in connection with the chief officers of the
 army and counselors of state who were around her, and on whom her husband
 Yezonkai, during his lifetime, had been most accustomed to rely, arranged all
 the plans. They sent off messengers to the heads of all the tribes that they
 supposed would be friendly to Temujin, and appointed places of rendezvous for
 the troops that they were to send. They made arrangements for the stores of
 provisions which would be required, settled questions of precedence among the
 different clans, regulated the order of march, and attended to all other
 necessary details.

 In the mean time, Temujin thought only of the approaching battle. He was
 engaged continually in riding up and down upon spirited horses, and shooting
 in all directions, backward and forward, and both to the right side and to
 the left, with his bow and arrow. Nor was all this exhibition of ardor on his
 part a mere useless display. It had great influence in awakening a
 corresponding ardor among the chieftains of the troops, and among the troops
 themselves. They felt proud of the spirit and energy which their young prince
 displayed, and were more and more resolved to exert themselves to the utmost
 in defending his cause.

 There was another young prince, of the name of Porgie, of about Temujin’s
 age, who was also full of ardor for the fight. He was the chieftain of one of
 the tribes that remained faithful to Temujin, and he was equally earnest with
 Temujin for the battle to begin.

 At length the troops were ready, and, with Temujin and his mother at the
 head of them, they went forth to attack the rebels. The rebels were ready to
 receive them. They were thirty thousand strong, according to the statements
 of the historians. This number is probably exaggerated, as all numbers were
 in those days, when there was no regular enrollment of troops and no strict
 system of enumeration.

 At any rate, there was a very great battle. Immense troops of horsemen
 coming at full speed in opposite directions shot showers of arrows at each
 other when they arrived at the proper distance for the arrows to take effect,
 and then, throwing down their bows and drawing their sabres, rushed madly on,
 until they came together with an awful shock, the dreadful confusion and
 terror of which no person can describe. The air was filled with the most
 terrific outcries, in which yells of fury, shrieks of agony, and shouts of
 triumph were equally mingled. Some of the troops maintained their position
 through the shock, and rode on, bearing down all before them. Others were
 overthrown and trampled in the dust; while all, both those who were up and
 those who were down, were cutting in every direction with their sabres,
 killing men and inciting the horses to redoubled fury by the wounds which
 they gave them.

 In the midst of such scenes as these Temujin and Porgie fought furiously
 with the rest. Temujin distinguished himself greatly. It is probable that
 those who were immediately around him felt that he was under their charge,
 and that they must do all in their power to protect him from danger. This
 they could do much more easily and effectually under the mode of fighting
 which prevailed in those days than would be possible now, when gunpowder is
 the principal agent of destruction. Temujin’s attendants and followers could
 gather around him and defend him from assailants. They could prevent him from
 charging any squadron which was likely to be strong enough to overpower him,
 and they could keep his enemies so much at bay that they could not reach him
 with their sabres. But upon a modern field of battle there is much less
 opportunity to protect a young prince or general’s son, or other personage
 whose life may be considered as peculiarly valuable. No precautions of his
 attendants can prevent a bomb’s bursting at his feet, or shield him from the
 rifle balls that come whistling from such great distances through the
 air.

 At any rate, whether protected by his attendants or only by the fortune of
 war, Temujin passed through the battle without being hurt, and the courage
 and energy which he displayed were greatly commended by all who witnessed
 them. His mother was in the battle too, though, perhaps, not personally
 involved in the actual conflicts of it. She directed the manoeuvres, however,
 and by her presence and her activity greatly encouraged and animated the men.
 In consequence of the spirit and energy infused into the troops by her
 presence, and by the extraordinary ardor and bravery of Temujin, the battle
 was gained. The army of the enemy was put to flight. One of the leaders,
 Taychot, was slain. The other made his escape, and Temujin and his mother
 were left in possession of the field.

 Of course, after having fought with so much energy and effect on such a
 field, Temujin was now no longer considered as a boy, but took his place at
 once as a man among men, and was immediately recognized by all the army as
 their prince and sovereign, and as fully entitled, by his capacity if not by
 his years, to rule in his own name. He assumed and exercised his powers with
 as much calmness and self-possession as if he had been accustomed to them for
 many years. He made addresses to his officers and soldiers, and distributed
 honors and rewards to them with a combined majesty and grace which, in their
 opinion, denoted much grandeur of soul. The rewards and honors were
 characteristic of the customs of the country and the times. They consisted of
 horses, arms, splendid articles of dress, and personal ornaments. Of course,
 among a people who lived, as it were, always on horseback, such objects as
 these were the ones most highly prized.

 The consequence of this victory was, that nearly the whole country
 occupied by the rebels submitted without any farther resistance to Temujin’s
 sway. Other tribes, who lived on the borders of his dominions, sent in to
 propose treaties of alliance. The khan of one of these tribes demanded of
 Temujin the hand of his sister in marriage to seal and confirm the alliance
 which he proposed to make. In a word, the fame of Temujin’s prowess spread
 rapidly after the battle over all the surrounding countries, and high
 anticipations began to be formed of the greatness and glory of his reign.

 In the course of the next year Temujin was married to his second wife,
 although he was at this time only fourteen years old. The name of his bride
 was Purta Kugin. By this wife, who was probably of about his own age, he had
 a daughter, who was born before the close of the year after the marriage.

 In his journeys about the country Temujin sometimes took his wives with
 him, and sometimes he left them temporarily in some place of supposed
 security. Toward the end of the second year Purta was again about to become a
 mother, and Temujin, who at that time had occasion to go off on some military
 expedition, fearing that the fatigue and exposure would be more than she
 could well bear, left her at home. While he was gone a troop of horsemen,
 from a tribe of his enemies, came suddenly into the district on a marauding
 expedition. They overpowered the troops Temujin had left to guard the place,
 and seized and carried off every thing that they could find that was
 valuable. They made prisoner of Purta, too, and carried her away a captive.
 The plunder they divided among themselves, but Purta they sent as a present
 to a certain khan who reigned over a neighboring country, and whose favor
 they wished to secure. The name of this chieftain was Vang Khan. As this Vang
 Khan figures somewhat conspicuously in the subsequent history of Temujin, a
 full account of him will be given in the next chapter. All that is necessary
 to say here is, that the intention of the captors of Purta, in sending her to
 him as a present, was that he should make her his wife. It was the custom of
 these khans to have as many wives as they could obtain, so that when
 prisoners of high rank were taken in war, if there were any young and
 beautiful women among them, they were considered as charming presents to send
 to any great prince or potentate near, whom the captors were desirous of
 pleasing. It made no difference, in such cases, whether the person who was to
 receive the present were young or old. Sometimes the older he was the more
 highly he would prize such a gift.

 Vang Khan, it happened, was old. He was old enough to be Temujin’s father.
 Indeed, he had been in the habit of calling Temujin his son. He had been in
 alliance with Yezonkai, Temujin’s father, some years before, when Temujin was
 quite a boy, and it was at that time that he began to call him his son.

 [image: Illustration]

 Purta in the Tent of Vang Khan

 Accordingly, when Purta was brought to him by the messengers who had been
 sent in charge of her, and presented to him in his tent, he said,

 “She is very beautiful, but I can not take her for my wife, for she is the
 wife of my son. I can not marry the wife of my son.”

 Vang Khan, however, received Purta under his charge, gave her a place in
 his household, and took good care of her.

 When Temujin returned home from his expedition, and learned what had
 happened during his absence, he was greatly distressed at the loss of his
 wife. Not long afterward he ascertained where she was, and he immediately
 sent a deputation to Vang Khan asking him to send her home. With this request
 Vang Khan immediately complied, and Purta set out on her return. She was
 stopped on the way, however, by the birth of her child. It was a son. As soon
 as the child was born it was determined to continue the journey, for there
 was danger, if they delayed, that some new troop of enemies might come up, in
 which case Purta would perhaps be made captive again. So Purta, it is said,
 wrapped up the tender limbs of the infant in some sort of paste or dough, to
 save them from the effects of the jolting produced by the rough sort of cart
 in which she was compelled to ride, and in that condition she held the babe
 in her lap all the way home.

 She arrived at her husband’s residence in safety. Temujin was overjoyed at
 seeing her again; and he was particularly pleased with his little son, who
 came out of his packing safe and sound. In commemoration of his safe arrival
 after so strange and dangerous a journey, his father named him Safe-arrived;
 that is, he gave him for a name the word in their language that means that.
 The word itself was Jughi.

 The commencement of Temujin’s career was thus, on the whole, quite
 prosperous, and every thing seemed to promise well. He was himself full of
 ambition and of hope, and began to feel dissatisfied with the empire which
 his father had left him, and to form plans for extending it. He dreamed one
 night that his arms grew out to an enormous length, and that he took a sword
 in each of them, and stretched them out to see how far they would reach,
 pointing one to the eastward and the other to the westward. In the morning he
 related his dream to his mother. She interpreted it to him. She told him it
 meant undoubtedly that he was destined to become a great conqueror, and that
 the directions in which his kingdom would be extended were toward the
 eastward and toward the westward.

 Temujin continued for about two years after this in prosperity, and then
 his good fortune began to wane. There came a reaction. Some of the tribes
 under his dominion began to grow discontented. The subordinate khans began to
 form plots and conspiracies. Even his own tribe turned against him.
 Rebellions broke out in various parts of his dominions; and he was obliged to
 make many hurried expeditions here and there, and to fight many desperate
 battles to suppress them. In one of these contests he was taken prisoner. He,
 however, contrived to make his escape. He then made proposals to the
 disaffected khans, which he hoped would satisfy them, and bring them once
 more to submit to him, since what he thus offered to do in these proposals
 was pretty much all that they had professed to require. But the proposals did
 not satisfy them. What they really intended to do was to depose Temujin
 altogether, and then either divide his dominions among themselves, or select
 some one of their number to reign in his stead.

 At last, Temujin, finding that he could not pacify his enemies, and that
 they were, moreover, growing stronger every day, while those that adhered to
 him were growing fewer in numbers and diminishing in strength, became
 discouraged. He began to think that perhaps he really was too young to rule
 over a kingdom composed of wandering hordes of men so warlike and wild, and
 he concluded for a time to give up the attempt, and wait until times should
 change, or, at least, until he should be grown somewhat older. Accordingly,
 in conjunction with his mother, he formed a plan for retiring temporarily
 from the field; unless, indeed, as we might reasonably suspect, his mother
 formed the plan herself, and by her influence over him induced him to adopt
 it.

 The plan was this: that Temujin should send an embassador to the court of
 Vang Khan to ask Vang Khan to receive him, and protect him for a time in his
 dominions, until the affairs of his own kingdom should become settled. Then,
 if Vang Khan should accede to this proposal, Temujin was to appoint his uncle
 to act as regent during his absence. His mother, too, was to be married to a
 certain emir, or prince, named Menglik, who was to be made prime minister
 under the regent, and was to take precedence of all the other princes or
 khans in the kingdom. The government was to be managed by the regent and the
 minister until such time as it should be deemed expedient for Temujin to
 return.

 This plan was carried into effect. Vang Khan readily consented to receive
 Temujin into his dominions, and to protect him there. He was very ready to do
 this, he said, on account of the friendship which he had borne for Temujin’s
 father. Temujin’s mother was married to the emir, and the emir was made the
 first prince of the realm. Finally, Temujin’s uncle was proclaimed regent,
 and duly invested with all necessary authority for governing the country
 until Temujin’s return. These things being all satisfactorily arranged,
 Temujin set out for the country of Vang Khan at the head of an armed escort,
 to protect him on the way, of six thousand men. He took with him all his
 family, and a considerable suite of servants and attendants. Among them was
 his old tutor and guardian Karasher, the person who had been appointed by his
 father to take charge of him, and to teach and train him when he was a
 boy.

 Being protected by so powerful an escort, Temujin’s party were not
 molested on their journey, and they all arrived safely at the court of Vang
 Khan.

 V. — VANG KHAN

 1175

 Karakatay.—Vang Khan’s dominions.—The cruel
 fate of Mergus.—His wife’s stratagem.—Nawr.—He falls into
 the snare.—Armed men in ambuscade.—Death of
 Nawr.—Credibility of these tales.—Early life of Vang
 Khan.—Reception of Temujin.—Prester John.—His letter to the
 King of France.—Other letters.—The probable truth.—Temujin
 and Vang Khan.

 THE country over which Vang Khan ruled was called Karakatay.
 It bordered upon the country of Katay, which has already been mentioned as
 forming the northern part of what is now China. Indeed, as its name imports,
 it was considered in some sense as a portion of the same general district of
 country. It was that part of Katay which was inhabited by Tartars.

 Vang Khan’s name at first was Togrul. The name Vang Khan, which was, in
 fact, a title rather than a name, was given him long afterward, when he had
 attained to the height of his power. To avoid confusion, however, we shall
 drop the name Togrul, and call him Vang Khan from the beginning.

 Vang Khan was descended from a powerful line of khans who had reigned over
 Karakatay for many generations. These khans were a wild and lawless race of
 men, continually fighting with each other, both for mastery, and also for the
 plunder of each other’s flocks and herds. In this way most furious and cruel
 wars were often fought between near relatives. Vang Khan’s grandfather, whose
 name was Mergus, was taken prisoner in one of these quarrels by another khan,
 who, though he was a relative, was so much exasperated by something that
 Mergus had done that he sent him away to a great distance to the king of a
 certain country which is called Kurga, to be disposed of there. The King of
 Kurga put him into a sack, sewed up the mouth of it, and then laid him across
 the wooden image of an ass, and left him there to die of hunger and
 suffocation.

 The wife of Mergus was greatly enraged when she heard of the cruel fate of
 her husband. She determined to be revenged. It seems that the relative of her
 husband who had taken him prisoner, and had sent him to the King of Kurga,
 had been her lover in former times before her marriage; so she sent him a
 message, in which she dissembled her grief for the loss of her husband, and
 only blamed the King of Kurga for his cruel death, and then said that she had
 long felt an affection for him, and that, if he continued of the same mind as
 when he had formally addressed her, she was now willing to become his wife,
 and offered, if he would come to a certain place, which she specified, to
 meet her, she would join him there.

 Nawr, for that was the chieftain’s name, fell at once into the snare which
 the beautiful widow thus laid for him. He immediately accepted her proposals,
 and proceeded to the place of rendezvous. He went, of course, attended by a
 suitable guard, though his guard was small, and consisted chiefly of friends
 and personal attendants. The princess was attended also by a guard, not large
 enough, however, to excite any suspicion. She also took with her in her train
 a large number of carts, which were to be drawn by bullocks, and which were
 laden with stores of provisions, clothing, and other such valuables, intended
 as a present for her new husband. Among these, however, there were a large
 number of great barrels, or rounded receptacles of some sort, in which she
 had concealed a considerable force of armed men. These receptacles were so
 arranged that the men concealed in them could open them from within in an
 instant, at a given signal, and issue forth suddenly all armed and ready for
 action.

 Among the other stores which the princess had provided, there was a large
 supply of a certain intoxicating drink which the Monguls and Tartars were
 accustomed to make in those days. As soon as the two parties met at the place
 of rendezvous the princess gave Nawr a very cordial greeting, and invited him
 and all his party to a feast, to be partaken on the spot. The invitation was
 accepted, the stores of provisions were opened, and many of the presents were
 unpacked and displayed. At the feast Nawr and his party were all supplied
 abundantly with the intoxicating liquor, which, as is usual in such cases,
 they were easily led to drink to excess; while, on the other hand, the
 princess’s party, who knew what was coming, took good care to keep themselves
 sober. At length, when the proper moment arrived, the princess made the
 signal. In an instant the men who had been placed in ambuscade in the barrels
 burst forth from their concealment and rushed upon the guests at the feast.
 The princess herself, who was all ready for action, drew a dagger from her
 girdle and stabbed Nawr to the heart. Her guards, assisted by the
 re-enforcement which had so suddenly appeared, slew or secured all his
 attendants, who were so totally incapacitated, partly by the drink which they
 had taken, and partly by their astonishment at the sudden appearance of so
 overwhelming a force, that they were incapable of making any resistance.

 The princess, having thus accomplished her revenge, marshaled her men,
 packed up her pretended presents, and returned in triumph home.

 Such stories as these, related by the Asiatic writers, though they were
 probably often much embellished in the narration, had doubtless all some
 foundation in fact, and they give us some faint idea of the modes of life and
 action which prevailed among these half-savage chieftains in those times.
 Vang Khan himself was the grandson of Mergus, who was sewed up in the sack.
 His father was the oldest son of the princess who contrived the
 above-narrated stratagem to revenge her husband’s death. It is said that he
 used to accompany his father to the wars when he was only ten years old. The
 way in which he formed his friendship for Yezonkai, and the alliance with him
 which led him to call Temujin his son and to refuse to take his wife away
 from him, as already related, was this: When his father died he succeeded to
 the command, being the oldest son; but the others were jealous of him, and
 after many and long quarrels with them and with other relatives, especially
 with his uncle, who seemed to take the lead against him, he was at last
 overpowered or outmanoeuvred, and was obliged to fly. He took refuge, in his
 distress, in the country of Yezonkai. Yezonkai received him in a very
 friendly manner, and gave him effectual protection. After a time he furnished
 him with troops, and helped him to recover his kingdom, and to drive his
 uncle away into banishment in his turn. It was while he was thus in
 Yezonkai’s dominions that he became acquainted with Temujin, who was then
 very small, and it was there that he learned to call him his son. Of course,
 now that Temujin was obliged to fly himself from his native country and
 abandon his hereditary dominions, as he had done before, he was glad of the
 opportunity of requiting to the son the favor which he had received, in
 precisely similar circumstances, from the father, and so he gave Temujin a
 very kind reception.

 There is another circumstance which is somewhat curious in respect to Vang
 Khan, and that is, that he is generally supposed to be the prince whose fame
 was about this period spread all over Europe, under the name of Prester John,
 by the Christian missionaries in Asia. These missionaries sent to the Pope,
 and to various Christian kings in Europe, very exaggerated accounts of the
 success of their missions among the Persians, Turks, and Tartars; and at last
 they wrote word that the great Khan of the Tartars had become a convert, and
 had even become a preacher of the Gospel, and had taken the name of Prester
 John. The word prester was understood to be a corruption of presbyter.
 A great deal was accordingly written and said all through Christendom about
 the great Tartar convert, Prester John. There were several letters forwarded
 by the missionaries, professedly from him, and addressed to the Pope and to
 the different kings of Europe. Some of these letters, it is said, are still
 in existence. One of them was to the King of France. In this letter the
 writer tells the King of France of his great wealth and of the vastness of
 his dominions. He says he has seventy kings to serve and wait upon him. He
 invites the King of France to come and see him, promising to bestow a great
 kingdom upon him if he will, and also to make him his heir and leave all his
 dominions to him when he dies; with a great deal more of the same general
 character.

 The other letters were much the same, and the interest which they
 naturally excited was increased by the accounts which the missionaries gave
 of the greatness and renown of this more than royal convert, and of the
 progress which Christianity had made and was still making in his dominions
 through their instrumentality.

 It is supposed, in modern times, that these stories were pretty much all
 inventions on the part of the missionaries, or, at least, that the accounts
 which they sent were greatly exaggerated and embellished; and there is but
 little doubt that they had much more to do with the authorship of the letters
 than any khan. Still, however, it is supposed that there was a great prince
 who at least encouraged the missionaries in their work, and allowed them to
 preach Christianity in his dominions, and, if so, there is little doubt that
 Vang Khan was the man.

 At all events, he was a very great and powerful prince, and he reigned
 over a wide extent of country. The name of his capital was Karakorom. The
 distance which Temujin had to travel to reach this city was about ten days’
 journey.

 He was received by Vang Khan with great marks of kindness and
 consideration. Vang Khan promised to protect him, and, in due time, to assist
 him in recovering his kingdom. In the mean while Temujin promised to enter at
 once into Vang Khan’s service, and to devote himself faithfully to promoting
 the interests of his kind protector by every means in his power.

 VI. — TEMUJIN IN EXILE

 1182

 Temujin’s popularity.—Rivals and enemies
 appear.—Plots.—Yemuka—Wisulujine.—Yemuka’s
 disappointment.—His rage.—Conspiracy formed.—Progress of
 the league.—Oath of the conspirators.—The
 oath.—Karakorom.—Plan formed by Temujin.—The
 campaign.—Unexpected arrival of Vang Khan.—His
 story.—Temujin’s promises.—Result of the battle.—Temujin
 victorious.—State of things at
 Karakorom.—Erkekara.—Preparations for the final
 conflict.—Erkekara vanquished.—Vang Khan
 restored.—Temujin’s popularity.

 VANG KHAN gave Temujin a very honorable position in his
 court. It was natural that he should do so, for Temujin was a prince in the
 prime of his youth, and of very attractive person and manners; and, though he
 was for the present an exile, as it were, from his native land, he was not by
 any means in a destitute or hopeless condition. His family and friends were
 still in the ascendency at home, and he himself, in coming to the kingdom of
 Vang Khan, had brought with him quite an important body of troops. Being, at
 the same time, personally possessed of great courage and of much military
 skill, he was prepared to render his protector good service in return for his
 protection. In a word, the arrival of Temujin at the court of Vang Khan was
 an event calculated to make quite a sensation.

 At first every body was very much pleased with him, and he was very
 popular; but before long the other young princes of the court, and the
 chieftains of the neighboring tribes, began to be jealous of him. Vang Khan
 gave him precedence over them all, partly on account of his personal
 attachment to him, and partly on account of the rank which he held in his own
 country, which, being that of a sovereign prince, naturally entitled him to
 the very highest position among the subordinate chieftains in the retinue of
 Vang Khan. But these subordinate chieftains were not satisfied. They
 murmured, at first secretly, and afterward more openly, and soon began to
 form combinations and plots against the new favorite, as they called him.

 An incident soon occurred which greatly increased this animosity, and gave
 to Temujin’s enemies, all at once, a very powerful leader and head. This
 leader was a very influential chieftain named Yemuka. This Yemuka, it seems,
 was in love with the daughter of Vang Khan, the Princess Wisulujine. He asked
 her in marriage of her father. To precisely what state of forwardness the
 negotiations had advanced does not appear, but, at any rate, when Temujin
 arrived, Wisulujine soon began to turn her thoughts toward him. He was
 undoubtedly younger, handsomer, and more accomplished than her old lover, and
 before long she gave her father to understand that she would much rather have
 him for her husband than Yemuka. It is true, Temujin had one or two wives
 already; but this made no difference, for it was the custom then, as, indeed,
 it is still, for the Asiatic princes and chieftains to take as many wives as
 their wealth and position would enable them to maintain. Yemuka was
 accordingly refused, and Wisulujine was given in marriage to Temujin.

 Yemuka was, of course, dreadfully enraged. He vowed that he would be
 revenged. He immediately began to intrigue with all the discontented persons
 and parties in the kingdom, not only with those who were envious and jealous
 of Temujin, but also with all those who, for any reason, were disposed to put
 themselves in opposition to Vang Khan’s government. Thus a formidable
 conspiracy was formed for the purpose of compassing Temujin’s ruin.

 The conspirators first tried the effect of private remonstrances with Vang
 Khan, in which they made all sorts of evil representations against Temujin,
 but to no effect. Temujin rallied about him so many old friends, and made so
 many new friends by his courage and energy, that his party at court proved
 stronger than that of his enemies, and, for a time, they seemed likely to
 fail entirely of their design.

 At length the conspirators opened communication with the foreign enemies
 of Vang Khan, and formed a league with them to make war against and destroy
 both Vang Khan and Temujin together. The accounts of the progress of this
 league, and of the different nations and tribes which took part in it, is
 imperfect and confused; but at length, after various preliminary contests and
 manoeuvres, arrangements were made for assembling a large army with a view of
 invading Vang Khan’s dominions and deciding the question by a battle. The
 different chieftains and khans whose troops were united to form this army
 bound themselves together by a solemn oath, according to the customs of those
 times, not to rest until both Vang Khan and Temujin should be destroyed.

 The manner in which they took the oath was this: They brought out into an
 open space on the plain where they had assembled to take the oath, a horse, a
 wild ox, and a dog. At a given signal they fell upon these animals with their
 swords, and cut them all to pieces in the most furious manner. When they had
 finished, they stood together and called out aloud in the following
 words:

 “Hear! O God! O heaven! O earth! the oath that we swear against Vang Khan
 and Temujin. If any one of us spares them when we have them in our power, or
 if we fail to keep the promise that we have made to destroy them, may we meet
 with the same fate that has befallen these beasts that we have now cut to
 pieces.”

 They uttered this imprecation in a very solemn manner, standing among the
 mangled and bloody remains of the beasts which lay strewed all about the
 ground.

 These preparations had been made thus far very secretly; but tidings of
 what was going on came, before a great while, to Karakorom, Vang Khan’s
 capital. Temujin was greatly excited when he heard the news. He immediately
 proposed that he should take his own troops, and join with them as many of
 Vang Khan’s soldiers as could be conveniently spared, and go forth to meet
 the enemy. To this Vang Khan consented. Temujin took one half of Vang Khan’s
 troops to join his own, leaving the other half to protect the capital, and so
 set forth on his expedition. He went off in the direction toward the frontier
 where he had understood the principal part of the hostile forces were
 assembling. After a long march, probably one of many days, he arrived there
 before the enemy was quite prepared for him. Then followed a series of
 manoeuvres and counter-manoeuvres, in which Temujin was all the time
 endeavoring to bring the rebels to battle, while they were doing all in their
 power to avoid it. Their object in this delay was to gain time for
 re-enforcements to come in, consisting of bodies of troops belonging to
 certain members of the league who had not yet arrived.

 At length, when these manoeuvres were brought to an end, and the battle
 was about to be fought, Temujin and his whole army were one day greatly
 surprised to see his father-in-law, Vang Khan himself, coming into the camp
 at the head of a small and forlorn-looking band of followers, who had all the
 appearance of fugitives escaped from a battle. They looked anxious, way-worn,
 and exhausted, and the horses that they rode seemed wholly spent with fatigue
 and privation. On explanation, Temujin learned that, as soon as it was known
 that he had left the capital, and taken with him a large part of the army, a
 certain tribe of Vang Khan’s enemies, living in another direction, had
 determined to seize the opportunity to invade his dominions, and had
 accordingly come suddenly in, with an immense horde, to attack the capital.
 Vang Khan had done all that he could to defend the city, but he had been
 overpowered. The greater part of his soldiers had been killed or wounded. The
 city had been taken and pillaged. His son, with those of the troops that had
 been able to save themselves, had escaped to the mountains. As to Vang Khan
 himself, he had thought it best to make his way, as soon as possible, to the
 camp of Temujin, where he had now arrived, after enduring great hardships and
 sufferings on the way.

 Temujin was at first much amazed at hearing this story. He, however, bade
 his father-in-law not to be cast down or discouraged, and promised him full
 revenge, and a complete triumph over all his enemies at the coming battle. So
 he proceeded at once to complete his arrangements for the coming fight. He
 resigned to Vang Khan the command of the main body of the army, while he
 placed himself at the head of one of the wings, assigning the other to the
 chieftain next in rank in his army. In this order he went into battle.

 The battle was a very obstinate and bloody one, but, in the end, Temujin’s
 party was victorious. The troops opposed to him were defeated and driven off
 the field. The victory appeared to be due altogether to Temujin himself; for,
 after the struggle had continued a long time, and the result still appeared
 doubtful, the troops of Temujin’s wing finally made a desperate charge, and
 forced their way with such fury into the midst of the forces of the enemy
 that nothing could withstand them. This encouraged and animated the other
 troops to such a degree that very soon the enemy were entirely routed and
 driven from off the field.

 The effect of this victory was to raise the reputation of Temujin as a
 military commander higher than ever, and greatly to increase the confidence
 which Vang Khan was inclined to repose in him. The victory, too, seemed at
 first to have well-nigh broken up the party of the rebels. Still, the way was
 not yet open for Vang Khan to return and take possession of his throne and of
 his capital, for he learned that one of his brothers had assumed the
 government, and was reigning in Karakorom in his place. It would seem that
 this brother, whose name was Erkekara, had been one of the leaders of the
 party opposed to Temujin. It was natural that he should be so; for, being the
 brother of the king, he would, of course, occupy a very high position in the
 court, and would be one of the first to experience the ill effects produced
 by the coming in of any new favorite. He had accordingly joined in the plots
 that were formed against Temujin and Vang Khan. Indeed, he was considered, in
 some respects, as the head of their party, and when Vang Khan was driven away
 from his capital, this brother assumed the throne in his stead. The question
 was, how could he now be dispossessed and Vang Khan restored.

 Temujin began immediately to form his plans for the accomplishment of this
 purpose. He concentrated his forces after the battle, and soon afterward
 opened negotiations with other tribes, who had before been uncertain which
 side to espouse, but were now assisted a great deal in coming to a decision
 by the victory which Temujin had obtained. In the mean time the rebels were
 not idle. They banded themselves together anew, and made great exertions to
 procure re-enforcements. Erkekara fortified himself as strongly as possible
 in Karakorom, and collected ample supplies of ammunition and military stores.
 It was not until the following year that the parties had completed their
 preparations and were prepared for the final struggle. Then, however, another
 great battle was fought, and again Temujin was victorious. Erkekara was
 killed or driven away in his turn. Karakorom was retaken, and Vang Khan
 entered it in triumph at the head of his troops, and was once more
 established on his throne.

 Of course, the rank and influence of Temujin at his court was now higher
 than ever before. He was now about twenty-two or twenty-three years of age.
 He had already three wives, though it is not certain that all of them were
 with him at Vang Khan’s court. He was extremely popular in the army, as young
 commanders of great courage and spirit almost always are. Vang Khan placed
 great reliance upon him, and lavished upon him all possible honors.

 He does not seem, however, yet to have begun to form any plans for
 returning to his native land.

 VII. — RUPTURE WITH VANG KHAN

 1182-1202

 Erkekara.—State of the country.—Wandering
 habits.—Yemuka.—Sankum.—Yemuka’s intrigues with
 Sankum.—Deceit.—Temujin’s situation.—His military
 expeditions.—Popular commanders.—Stories of Temujin’s
 cruelty.—Probably fictions.—Vang Khan’s
 uneasiness.—Temujin.—Vang Khan’s suspicions.—A
 reconciliation.—Fresh suspicions.—Plans
 laid.—Treachery.—Menglik.—Menglik gives Temujin
 warning.—The double marriage.—Plans frustrated.—Temujin’s
 camp.—Karasher.—Vang Khan’s plans.—His plans betrayed by
 two slaves.—How the slaves overheard.—A council
 called.—Temujin plans a stratagem.

 TEMUJIN remained at the court, or in the dominions of Vang
 Khan, for a great many years. During the greater portion of this time he
 continued in the service of Vang Khan, and on good terms with him, though, in
 the end, as we shall presently see, their friendship was turned into a bitter
 enmity.

 Erkekara, Vang Khan’s brother, who had usurped his throne during the
 rebellion, was killed, it was said, at the time when Vang Khan recovered his
 throne. Several of the other rebel chieftains were also killed, but some of
 them succeeded in saving themselves from utter ruin, and in gradually
 recovering their former power over the hordes which they respectively
 commanded. It must be remembered that the country was not divided at this
 time into regular territorial states and kingdoms, but was rather one vast
 undivided region, occupied by immense hordes, each of which was more or less
 stationary, it is true, in its own district or range, but was nevertheless
 without any permanent settlement. The various clans drifted slowly this way
 and that among the plains and mountains, as the prospects of pasturage, the
 fortune of war, or the pressure of conterminous hordes might incline them. In
 cases, too, where a number of hordes were united under one general chieftain,
 as was the case with those over whom Vang Khan claimed to have sway, the tie
 by which they were bound together was very feeble, and the distinction
 between a state of submission and of rebellion, except in case of actual war,
 was very slightly defined.

 Yemuka, the chieftain who had been so exasperated against Temujin on
 account of his being supplanted by him in the affections of the young
 princess, Vang Khan’s daughter, whom Temujin had married for his third wife,
 succeeded in making his escape at the time when Vang Khan conquered his
 enemies and recovered his throne. For a time he concealed himself, or at
 least kept out of Vang Khan’s reach, by dwelling with hordes whose range was
 at some distance from Karakorom. He soon, however, contrived to open secret
 negotiations with one of Vang Khan’s sons, whose name was something that
 sounded like Sankum. Some authors, in attempting to represent his name in our
 letters, spelled it Sunghim.

 Yemuka easily persuaded this young Sankum to take sides with him in the
 quarrel. It was natural that he should do so, for, being the son of Vang
 Khan, he was in some measure displaced from his own legitimate and proper
 position at his father’s court by the great and constantly increasing
 influence which Temujin exercised.

 “And besides,” said Yemuka, in the secret representations which he made to
 Sankum, “this new-comer is not only interfering with and curtailing your
 proper influence and consideration now, but his design is by-and-by to
 circumvent and supplant you altogether. He is forming plans for making
 himself your father’s heir, and so robbing you of your rightful
 inheritance.”

 Sankum listened very eagerly to these suggestions, and finally it was
 agreed between him and Yemuka that Sankum should exert his influence with his
 father to obtain permission for Yemuka to come back to court, and to be
 received again into his father’s service, under pretense of having repented
 of his rebellion, and of being now disposed to return to his allegiance.
 Sankum did this, and, after a time, Vang Khan was persuaded to allow Yemuka
 to return.

 Thus a sort of outward peace was made, but it was no real peace. Yemuka
 was as envious and jealous of Temujin as ever, and now, moreover, in addition
 to this envy and jealousy, he felt the stimulus of revenge. Things, however,
 seem to have gone on very quietly for a time, or at least without any open
 outbreak in the court. During this time Vang Khan was, as usual with such
 princes, frequently engaged in wars with the neighboring hordes. In these
 wars he relied a great deal on Temujin. Temujin was in command of a large
 body of troops, which consisted in part of his own guard, the troops that had
 come with him from his own country, and in part of other bands of men whom
 Vang Khan had placed under his orders, or who had joined him of their own
 accord. He was assisted in the command of this body by four subordinate
 generals or khans, whom he called his four intrepids. They were all very
 brave and skillful commanders. At the head of this troop Temujin was
 accustomed to scour the country, hunting out Vang Khan’s enemies, or making
 long expeditions over distant plains or among the mountains, in the
 prosecution of Vang Khan’s warlike projects, whether those of invasion and
 plunder, or of retaliation and vengeance.

 Temujin was extremely popular with the soldiers who served under him.
 Soldiers always love a dashing, fearless, and energetic leader, who has the
 genius to devise brilliant schemes, and the spirit to execute them in a
 brilliant manner. They care very little how dangerous the situations are into
 which he may lead them. Those that get killed in performing the exploits
 which he undertakes can not speak to complain, and those who survive are only
 so much the better pleased that the dangers that they have been brought
 safely through were so desperate, and that the harvest of glory which they
 have thereby acquired is so great.

 Temujin, though a great favorite with his own men, was, like almost all
 half-savage warriors of his class, utterly merciless, when he was angry, in
 his treatment of his enemies. It is said that after one of his battles, in
 which he had gained a complete victory over an immense horde of rebels and
 other foes, and had taken great numbers of them prisoners, he ordered fires
 to be built and seventy large caldrons of water to be put over them, and
 then, when the water was boiling hot, he caused the principal leaders of the
 vanquished army to be thrown in headlong and thus scalded to death. Then he
 marched at once into the country of the enemy, and there took all the women
 and children, and sent them off to be sold as slaves, and seized the cattle
 and other property which he found, and carried it off as plunder. In thus
 taking possession of the enemy’s property and making it his own, and selling
 the poor captives into slavery, there was nothing remarkable. Such was the
 custom of the times. But the act of scalding his prisoners to death seems to
 denote or reveal in his character a vein of peculiar and atrocious cruelty.
 It is possible, however, that the story may not be true. It may have been
 invented by Yemuka and Sankum, or by some of his other enemies.

 For Yemuka and Sankum, and others who were combined with them, were
 continually endeavoring to undermine Temujin’s influence with Vang Khan, and
 thus deprive him of his power. But he was too strong for them. His great
 success in all his military undertakings kept him up in spite of all that his
 rivals could do to pull him down. As for Vang Khan himself, he was in part
 pleased with him and proud of him, and in part he feared him. He was very
 unwilling to be so dependent upon a subordinate chieftain, and yet he could
 not do without him. A king never desires that any one of his subjects should
 become too conspicuous or too great, and Vang Khan would have been very glad
 to have diminished, in some way, the power and prestige which Temujin had
 acquired, and which seemed to be increasing every day. He, however, found no
 means of effecting this in any quiet and peaceful manner. Temujin was at the
 head of his troops, generally away from Karakorom, where Vang Khan resided,
 and he was, in a great measure, independent. He raised his own recruits to
 keep the numbers of his army good, and it was always easy to subsist if there
 chanced to be any failure in the ordinary and regular supplies.

 Besides, occasions were continually occurring in which Vang Khan wished
 for Temujin’s aid, and could not dispense with it. At one time, while engaged
 in some important campaigns, far away among the mountains, Yemuka contrived
 to awaken so much distrust of Temujin in Vang Khan’s mind, that Vang Khan
 secretly decamped in the night, and marched away to a distant place to save
 himself from a plot which Yemuka had told him that Temujin was contriving.
 Here, however, he was attacked by a large body of his enemies, and was
 reduced to such straits that he was obliged to send couriers off at once to
 Temujin to come with his intrepids and save him. Temujin came. He rescued
 Vang Khan from his danger, and drove his enemies away. Vang Khan was very
 grateful for this service, so that the two friends became entirely reconciled
 to each other, and were united more closely than ever, greatly to Yemuka’s
 disappointment and chagrin. They made a new league of amity, and, to seal and
 confirm it, they agreed upon a double marriage between their two families. A
 son of Temujin was to be married to a daughter of Vang Khan, and a son of
 Vang Khan to a daughter of Temujin.

 This new compact did not, however, last long. As soon as Vang Khan found
 that the danger from which Temujin had rescued him was passed, he began again
 to listen to the representations of Yemuka and Sankum, who still insisted
 that Temujin was a very dangerous man, and was by no means to be trusted.
 They said that he was ambitious and unprincipled, and that he was only
 waiting for a favorable opportunity to rebel himself against Vang Khan and
 depose him from his throne. They made a great many statements to the khan in
 confirmation of their opinion, some of which were true doubtless, but many
 were exaggerated, and others probably false. They, however, succeeded at last
 in making such an impression upon the khan’s mind that he finally determined
 to take measures for putting Temujin out of the way.

 Accordingly, on some pretext or other, he contrived to send Temujin away
 from Karakorom, his capital, for Temujin was so great a favorite with the
 royal guards and with all the garrison of the town, that he did not dare to
 undertake any thing openly against him there. Vang Khan also sent a messenger
 to Temujin’s own country to persuade the chief persons there to join him in
 his plot. It will be recollected that, at the time that Temujin left his own
 country, when he was about fourteen years old, his mother had married a great
 chieftain there, named Menglik, and that this Menglik, in conjunction
 doubtless with Temujin’s mother, had been made regent during his absence.
 Vang Khan now sent to Menglik to propose that he should unite with him to
 destroy Temujin.

 “You have no interest,” said Vang Khan in the message that he sent to
 Menglik, “in taking his part. It is true that you have married his mother,
 but, personally, he is nothing to you. And, if he is once out of the way, you
 will be acknowledged as the Grand Khan of the Monguls in your own right,
 whereas you now hold your place in subordination to him, and he may at any
 time return and set you aside altogether.”

 Vang Khan hoped by these arguments to induce Menglik to come and assist
 him in his plan of putting Temujin to death, or, at least, if Menglik would
 not assist him in perpetrating the deed, he thought that, by these arguments,
 he should induce him to be willing that it should be committed, so that he
 should himself have nothing to fear afterward from his resentment. But
 Menglik received the proposal in a very different way from what Vang Khan had
 expected. He said nothing, but he determined immediately to let Temujin know
 of the danger that he was in. He accordingly at once set out to go to
 Temujin’s camp to inform him of Vang Khan’s designs.

 In the mean time, Vang Khan, having matured his plans, made an appointment
 for Temujin to meet him at a certain place designated for the purpose of
 consummating the double marriage between their children, which had been
 before agreed upon. Temujin, not suspecting any treachery, received and
 entertained the messenger in a very honorable manner, and said that he would
 come. After making the necessary preparations, he set out, in company with
 the messenger and with a grand retinue of his own attendants, to go to the
 place appointed. On his way he was met or overtaken by Menglik, who had come
 to warn him of his danger. As soon as Temujin had heard what his stepfather
 had to say, he made some excuse for postponing the journey, and, sending a
 civil answer to Vang Khan by the embassador, he ordered him to go forward,
 and went back himself to his own camp.

 This camp was at some distance from Karakorom. Vang Khan, as has already
 been stated, had sent Temujin away from the capital on account of his being
 so great a favorite that he was afraid of some tumult if he were to attempt
 any thing against him there. Temujin was, however, pretty strong in his camp.
 The troops that usually attended him were there, with the four intrepids as
 commanders of the four principal divisions of them. His old instructor and
 guardian, Karasher, was with him too. Karasher, it seems, had continued in
 Temujin’s service up to this time, and was accustomed to accompany him in all
 his expeditions as his counselor and friend.

 When Vang Khan learned, by the return of his messenger, that Temujin
 declined to come to the place of rendezvous which he had appointed, he
 concluded at once that he suspected treachery, and he immediately decided
 that he must now strike a decisive blow without any delay, otherwise Temujin
 would put himself more and more on his guard. He was not mistaken, it seems,
 however, in thinking how great a favorite Temujin was at Karakorom, for his
 secret design was betrayed to Temujin by two of his servants, who overheard
 him speak of it to one of his wives. Vang Khan’s plan was to go out secretly
 to Temujin’s camp at the head of an armed force superior to his, and there
 come upon him and his whole troop suddenly, by surprise, in the night, by
 which means, he thought, he should easily overpower the whole encampment, and
 either kill Temujin and his generals, or else make them prisoners. The two
 men who betrayed this plan were slaves, who were employed to take care of the
 horses of some person connected with Vang Khan’s household, and to render
 various other services. Their names were Badu and Kishlik. It seems that
 these men were one day carrying some milk to Vang Khan’s house or tent, and
 there they overheard a conversation between Vang Khan and his wife, by which
 they learned the particulars of the plan formed for Temujin’s destruction.
 The expedition was to set out, they heard, on the following morning.

 It is not at all surprising that they overheard this conversation, for not
 only the tents, but even the houses used by these Asiatic nations were built
 of very frail and thin materials, and the partitions were often made of
 canvas and felt, and other such substances as could have very little power to
 intercept sound.

 The two slaves determined to proceed at once to Temujin’s camp and warn
 him of his danger. So they stole away from their quarters at nightfall, and,
 after traveling diligently all night, in the morning they reached the camp
 and told Temujin what they had learned. Temujin was surprised; but he had
 been, in some measure, prepared for such intelligence by the communication
 which his stepfather had made him in respect to Vang Khan’s treacherous
 designs a few days before. He immediately summoned Karasher and some of his
 other friends, in order to consult in respect to what it was best to do.

 It was resolved to elude Vang Khan’s design by means of a stratagem. He
 was to come upon them, according to the account of the slaves, that night.
 The preparations for receiving him were consequently to be made at once. The
 plan was for Temujin and all his troops to withdraw from the camp and conceal
 themselves in a place of ambuscade near by. They were to leave a number of
 men behind, who, when night came on, were to set the lights and replenish the
 fires, and put every thing in such a condition as to make it appear that the
 troops were all there. Their expectation was that, when Vang Khan should
 arrive, he would make his assault according to his original design, and then,
 while his forces were in the midst of the confusion incident to such an
 onset, Temujin was to come forth from his ambuscade and fall upon them. In
 this way he hoped to conquer them and put them to flight, although he had
 every reason to suppose that the force which Vang Khan would bring out
 against him would be considerably stronger in numbers than his own.

 VIII. — PROGRESS OF THE QUARREL

 1202

 The ambuscade.—The wood and the brook.—The
 guard left behind.—Arrival of Vang Khan’s army.—False
 hopes.—Assault upon the vacant camp.—Advance of the
 assailants.—The ambuscade.—Temujin’s victory.—Preparations
 for open war.—Temujin makes alliances.—Turkili.—Solemn
 league and covenant.—Bitter water.—Recollection of the
 ceremony.—Temujin’s strength.—His letter to Vang
 Khan.—Effect of the letter.—Sankum’s anger.—Great
 accessions to Temujin’s army.—Mongolistan.—Final attempt at
 negotiation.—Sankum’s answer.—Skirmishes.

 TEMUJIN’S stratagem succeeded admirably. As soon as he had
 decided upon it he began to put it into execution. He caused every thing of
 value to be taken out of his tent and carried away to a place of safety. He
 sent away the women and children, too, to the same place. He then marshaled
 all his men, excepting the small guard that he was going to leave behind
 until evening, and led them off to the ambuscade which he had chosen for
 them. The place was about two leagues distant from his camp. Temujin
 concealed himself here in a narrow dell among the mountains, not far from the
 road where Vang Khan would have to pass along. The dell was narrow, and was
 protected by precipitous rocks on each side. There was a wood at the entrance
 to it also, which concealed those that were hidden in it from view, and a
 brook which flowed by near the entrance, so that, in going in or coming out,
 it was necessary to ford the brook.

 Temujin, on arriving at the spot, went with all his troops into the dell,
 and concealed himself there.

 In the mean time, the guard that had been left behind in the camp had been
 instructed to kindle up the camp-fires as soon as the evening came on,
 according to the usual custom, and to set lights in the tents, so as to give
 the camp the appearance, when seen from a little distance in the night, of
 being occupied, as usual, by the army. They were to wait, and watch the fires
 and lights until they perceived signs of the approach of the enemy to attack
 the camp, when they were secretly to retire on the farther side, and so make
 their escape.

 These preparations, and the march of Temujin’s troops to the place of
 ambuscade, occupied almost the whole of the day, and it was near evening
 before the last of the troops had entered the dell.

 They had scarce accomplished this manoeuvre before Vang Khan’s army
 arrived. Vang Khan himself was not with them. He had intrusted the expedition
 to the command of Sankum and Yemuka. Indeed, it is probable that they were
 the real originators and contrivers of it, and that Vang Khan had only been
 induced to give his consent to it—and that perhaps reluctantly—by
 their persuasions. Sankum and Yemuka advanced cautiously at the head of their
 columns, and when they saw the illumination of the camp produced by the
 lights and the camp-fires, they thought at once that all was right, and that
 their old enemy and rival was now, at last, within their reach and at their
 mercy.

 They brought up the men as near to the camp as they could come without
 being observed, and then, drawing their bows and making their arrows ready,
 they advanced furiously to the onset, and discharged an immense shower of
 arrows in among the tents. They expected to see thousands of men come rushing
 out from the tents, or starting up from the ground at this sudden assault,
 but, to their utter astonishment, all was as silent and motionless after the
 falling of the arrows as before. They then discharged more arrows, and,
 finding that they could not awaken any signs of life, they began to advance
 cautiously and enter the camp. They found, of course, that it had been
 entirely evacuated. They then rode round and round the inclosure, examining
 the ground with flambeaux and torches to find the tracks which Temujin’s army
 had made in going away. The tracks were soon discovered. Those who first saw
 them immediately set off in pursuit of the fugitives, as they supposed them,
 shouting, at the same time, for the rest to follow. Some did follow
 immediately. Others, who had strayed away to greater or less distances on
 either side of the camp in search of the tracks, fell in by degrees as they
 received the order, while others still remained among the tents, where they
 were to be seen riding to and fro, endeavoring to make discoveries, or
 gathering together in groups to express to one another their astonishment, or
 to inquire what was next to be done. They, however, all gradually fell into
 the ranks of those who were following the track which had been found, and the
 whole body went on as fast as they could go, and in great confusion. They all
 supposed that Temujin and his troops were making a precipitate retreat, and
 were expecting every moment to come up to him in his rear, in which case he
 would be taken at great disadvantage, and would be easily overwhelmed.

 Instead of this, Temujin was just coming forward from his hiding-place,
 with his squadrons all in perfect order, and advancing in a firm, steady, and
 compact column, all being ready at the word of command to charge in good
 order, but with terrible impetuosity, upon the advancing enemy. In this way
 the two armies came together. The shock of the encounter was terrific.
 Temujin, as might have been expected, was completely victorious. The confused
 masses of Vang Khan’s army were overborne, thrown into dreadful confusion,
 and trampled under foot. Great numbers were killed. Those that escaped being
 killed at once turned and fled. Sankum was wounded in the face by an arrow,
 but he still was able to keep his seat upon his horse, and so galloped away.
 Those that succeeded in saving themselves got back as soon as they could into
 the road by which they came, and so made their way, in detached and open
 parties, home to Karakorom.

 Of course, after this, Vang Khan could no longer dissimulate his hostility
 to Temujin, and both parties prepared for open war.

 The different historians through whom we derive our information in respect
 to the life and adventures of Genghis Khan have related the transactions
 which occurred after this open outbreak between Temujin and Vang Khan
 somewhat differently. Combining their accounts, we learn that both parties,
 after the battle, opened negotiations with such neighboring tribes as they
 supposed likely to take sides in the conflict, each endeavoring to gain as
 many adherents as possible to his own cause. Temujin obtained the alliance
 and co-operation of a great number of Tartar princes who ruled over hordes
 that dwelt in that part of the country, or among the mountains around. Some
 of these chieftains were his relatives. Others were induced to join him by
 being convinced that he would, in the end, prove to be stronger than Vang
 Khan, and being, in some sense, politicians as well as warriors, they wished
 to be sure of coming out at the close of the contest on the victorious
 side.

 There was a certain khan, named Turkili, who was a relative of Temujin,
 and who commanded a very powerful tribe. On approaching the confines of his
 territory, Temujin, not being certain of Turkili’s disposition toward him,
 sent forward an embassador to announce his approach, and to ask if Turkili
 still retained the friendship which had long subsisted between them. Turkili
 might, perhaps, have hesitated which side to join, but the presence of
 Temujin with his whole troop upon his frontier seems to have determined him,
 so he sent a favorable answer, and at once espoused Temujin’s cause.

 Many other chieftains joined Temujin in much the same way, and thus the
 forces under his command were constantly increased. At length, in his
 progress across the country, he came with his troop of followers to a place
 where there was a stream of salt or bitter water which was unfit to drink.
 Temujin encamped on the shores of this stream, and performed a grand
 ceremony, in which he himself and his allies banded themselves together in
 the most solemn manner. In the course of the ceremony a horse was sacrificed
 on the shores of the stream. Temujin also took up some of the water from the
 brook and drank it, invoking heaven, at the same time, to witness a solemn
 vow which he made, that, as long as he lived, he would share with his
 officers and soldiers the bitter as well as the sweet, and imprecating curses
 upon himself if he should ever violate his oath. All his allies and officers
 did the same after him.

 [image: Illustration]

 Drinking the Bitter Waters

 This ceremony was long remembered in the army, all those who had been
 present and had taken part in it cherishing the recollection of it with pride
 and pleasure; and long afterward, when Temujin had attained to the height of
 his power and glory, his generals considered their having been present at
 this first solemn league and covenant as conferring upon them a sort of title
 of nobility, by which they and their descendants were to be distinguished
 forever above all those whose adhesion to the cause of the conqueror dated
 from a later time.

 By this time Temujin began to feel quite strong. He moved on with his army
 till he came to the borders of a lake which was not a great way from Vang
 Khan’s dominions. Here he encamped, and, before proceeding any farther, he
 determined to try the effect, upon the mind of Vang Khan, of a letter of
 expostulation and remonstrance; so he wrote to him, substantially, as
 follows:

 “A great many years ago, in the time of my father, when you
 were driven from your throne by your enemies, my father came to your aid,
 defeated your enemies, and restored you.

 “At a later time, after I had come into your dominions,
 your brother conspired against you with the Markats and the Naymans. I
 defeated them, and helped you to recover your power. When you were reduced to
 great distress, I shared with you my flocks and every thing that I had.

 “At another time, when you were in circumstances of great
 danger and distress, you sent to me to ask that my four intrepids might go
 and rescue you. I sent them according to your request, and they delivered you
 from a most imminent danger. They helped you to conquer your enemies, and to
 recover an immense booty from them.

 “In many other instances, when the khans have combined
 against you, I have given you most effectual aid in subduing them.

 “How is it, then, after receiving all these benefits from
 me for a period of so many years, that you form plans to destroy me in so
 base and treacherous a manner?”

 This letter seems to have produced some impression upon Vang Khan’s mind;
 but he was now, it seems, so much under the influence of Sankum and Yemuka
 that he could decide nothing for himself. He sent the letter to Sankum to ask
 him what answer should be returned. But Sankum, in addition to his former
 feelings of envy and jealousy against Temujin, was now irritated and angry in
 consequence of the wound that he had received, and determined to have his
 revenge. He would not hear of any accommodation.

 In the mean time, the khans of all the Tartar and Mongul tribes that lived
 in the countries bordering on Vang Khan’s dominions, hearing of the rupture
 between Vang Khan and Temujin, and aware of the great struggle for the
 mastery between these two potentates that was about to take place, became
 more and more interested in the quarrel. Temujin was very active in opening
 negotiations with them, and in endeavoring to induce them to take his side.
 He was a comparatively young and rising man, while Vang Khan was becoming
 advanced in years, and was now almost wholly under the influence of Sankum
 and Yemuka. Temujin, moreover, had already acquired great fame and great
 popularity as a commander, and his reputation was increasing every day, while
 Vang Khan’s glory was evidently on the wane. A great number of the khans
 were, of course, predisposed to take Temujin’s side. Others he compelled to
 join him by force, and others he persuaded by promising to release them from
 the exactions and the tyranny which Vang Khan had exercised over them, and
 declaring that he was a messenger especially sent from heaven to accomplish
 their deliverance. Those Asiatic tribes were always ready to believe in
 military messengers sent from heaven to make conquests for their benefit.

 Among other nations who joined Temujin at this time were the people of his
 own country of Mongolistan Proper. He was received very joyfully by his
 stepfather, who was in command there, and by all his former subjects, and
 they all promised to sustain him in the coming war.

 After a time, when Temujin had by these and similar means greatly
 increased the number of his adherents, and proportionately strengthened his
 position, he sent an embassador again to Vang Khan to propose some
 accommodation. Vang Khan called a council to consider the proposal. But
 Sankum and Yemuka persisted in refusing to allow any accommodation to be
 made. They declared that they would not listen to proposals of peace on any
 other condition than that of the absolute surrender of Temujin, and of all
 who were confederate with him, to Vang Khan as their lawful sovereign. Sankum
 himself delivered the message to the embassador.

 “Tell the rebel Monguls,” said he, “that they are to expect no peace but
 by submitting absolutely to the khan’s will; and as for Temujin, I will never
 see him again till I come to him sword in hand to kill him.”

 Immediately after this Sankum and Yemuka sent off some small plundering
 expeditions into the Mongul country, but they were driven back by Temujin’s
 troops without effecting their purpose. The result of these skirmishes was,
 however, greatly to exasperate both parties, and to lead them to prepare in
 earnest for open war.

 IX. — THE DEATH OF VANG KHAN

 1202

 A council
 called.—Mankerule.—Debates.—Temujin made
 general-in-chief.—He distributes rewards.—Reward of the two
 slaves.—His reasons.—Organization of the army.—Mode of
 attack.—The two armies.—The baggage.—Meeting of the two
 armies.—The battle.—Vang Khan defeated.—His
 flight.—His relations with the Naymans.—Debates among the
 Naymans.—Tayian.—Plan of the chieftains.—Vang Khan
 beheaded.—Tayian’s deceit.—Disposal made of his
 head.—Sankum slain.

 A GRAND COUNCIL was now called of all the confederates who
 were leagued with Temujin, at a place called Mankerule, to make arrangements
 for a vigorous prosecution of the war. At this council were convened all the
 chieftains and khans that had been induced to declare against Vang Khan. Each
 one came attended by a considerable body of troops as his escort, and a grand
 deliberation was held. Some were in favor of trying once more to come to some
 terms of accommodation with Vang Khan, but Temujin convinced them that there
 was nothing to be hoped for except on condition of absolute submission, and
 that, in that case, Vang Khan would never be content until he had effected
 the utter ruin of every one who had been engaged in the rebellion. So it was,
 at last, decided that every man should return to his own tribe, and there
 raise as large a force as he could, with a view to carrying on the war with
 the utmost vigor.

 Temujin was formally appointed general-in-chief of the army to be raised.
 There was a sort of truncheon or ornamented club, called the topaz, which it
 was customary on such occasions to bestow, with great solemnity, on the
 general thus chosen, as his badge of command. The topaz was, in this
 instance, conferred upon Temujin with all the usual ceremonies. He accepted
 it on the express condition that every man would punctually and implicitly
 obey all his orders, and that he should have absolute power to punish any one
 who should disobey him in the way that he judged best, and that they should
 submit without question to all his decisions. To these conditions they all
 solemnly agreed.

 Being thus regularly placed in command, Temujin began by giving places of
 honor and authority to those who left Vang Khan’s service to follow him. He
 took this occasion to remember and reward the two slaves who had come to him
 in the night at his camp, some time before, to give him warning of the design
 of Sankum and Yemuka to come and surprise him there. He gave the slaves their
 freedom, and made provision for their maintenance as long as they should
 live. He also put them on the list of exempts. The exempts were a
 class of persons upon whom, as a reward for great public services, were
 conferred certain exclusive rights and privileges. They had no taxes to pay.
 In case of plunder taken from the enemy, they received their full share
 without any deduction, while all the others were obliged to contribute a
 portion of their shares for the khan. The exempts, too, were allowed various
 other privileges. They had the right to go into the presence of the khan at
 any time, without waiting, as others were obliged to do, till they obtained
 permission, and, what was more singular still, they were entitled to
 nine pardons for any offenses that they might commit, so that it was
 only when they had committed ten misdemeanors or crimes that they were in
 danger of punishment The privileges which Temujin thus bestowed upon the
 slaves were to be continued to their descendants to the seventh
 generation.

 Temujin rewarded the slaves in this bountiful manner, partly, no doubt,
 out of sincere gratitude to them for having been the means, probably, of
 saving him and his army from destruction, and partly for effect, in order to
 impress upon his followers a strong conviction that any great services
 rendered to him or to his cause were certain to be well rewarded.

 Temujin now found himself at the head of a very large body of men, and his
 first care was to establish a settled system of discipline among them, so
 that they could act with regularity and order when coming into battle. He
 divided his army into three separate bodies. The centre was composed of his
 own guards, and was commanded by himself. The wings were formed of the
 squadrons of his confederates and allies. His plan in coming into battle was
 to send forward the two wings, retaining the centre as a reserve, and hold
 them prepared to rush in with irresistible power whenever the time should
 arrive at which their coming would produce the greatest effect.

 When every thing was thus arranged, Temujin set his army in motion, and
 began to advance toward the country of Vang Khan. The squadrons which
 composed his immense horde were so numerous that they covered all the
 plain.

 In the mean time Vang Khan had not been idle. He, or rather Sankum and
 Yemuka, acting in his name, had assembled a great army, and he had set out on
 his march from Karakorom to meet his enemy. His forces, however, though more
 numerous, were by no means so well disciplined and arranged as those of
 Temujin. They were greatly encumbered, too, with baggage, the army being
 followed in its march by endless trains of wagons conveying provisions, arms,
 and military stores of all kinds. Its progress was, therefore, necessarily
 slow, for the troops of horsemen were obliged to regulate their speed by the
 movement of the wagons, which, on account of the heavy burdens that they
 contained, and the want of finished roads, was necessarily slow.

 The two armies met upon a plain between two rivers, and a most desperate
 and bloody battle ensued. Karasher, Temujin’s former tutor, led one of the
 divisions of Temujin’s army, and was opposed by Yemuka, who headed the wing
 of Vang Khan’s army which confronted his division. The other wings attacked
 each other, too, in the most furious manner, and for three hours it was
 doubtful which party would be successful. At length Temujin, who had all this
 time remained in the background with his reserve, saw that the favorable
 moment had arrived for him to intervene, and he gave the order for his guards
 to charge, which they did with such impetuosity as to carry all before them.
 One after another of Vang Khan’s squadrons was overpowered, thrown into
 confusion, and driven from the field. It was not long before Vang Khan saw
 that all was lost. He gave up the contest and fled. A small troop of
 horsemen, consisting of his immediate attendants and guards, went with him.
 At first the fugitives took the road toward Karakorom. They were, however, so
 hotly pursued that they were obliged to turn off in another direction, and,
 finally, Vang Khan resolved to fly from his own country altogether, and
 appeal for protection to a certain chieftain, named Tayian Khan, who ruled
 over a great horde called the Naymans, one of the most powerful tribes in the
 country of Karakatay. This Tayian was the father of Temujin’s first wife, the
 young princess to whom he was married during the lifetime of his father, when
 he was only about fourteen years old.

 It was thought strange that Vang Khan should thus seek refuge among the
 Naymans, for he had not, for some time past, been on friendly terms either
 with Tayian, the khan, or with the tribe. There were, in particular, a
 considerable number of the subordinate chieftains who cherished a deep-seated
 resentment against him for injuries which he had inflicted upon them and upon
 their country in former wars. But all these Tartar tribes entertained very
 high ideas of the obligations of hospitality, and Vang Khan thought that when
 the Naymans saw him coming among them, a fugitive and in distress, they would
 lay aside their animosity, and give him a kind reception.

 Indeed, Tayian himself, on whom, as the head of the tribe, the chief
 discredit would attach of any evil befalling a visitor and a guest who had
 come in his distress to seek hospitality, was inclined, at first, to receive
 his enemy kindly, and to offer him a refuge. He debated the matter with the
 other chieftains after Vang Khan had entered his dominions and was
 approaching his camp; but they were extremely unwilling that any mercy should
 be shown to their fallen enemy. They represented to Tayian how great an enemy
 he had always been to them. They exaggerated the injuries which he had done
 them, and represented them in their worst light. They said, moreover, that,
 by harboring Vang Khan, they should only involve themselves in a war with
 Temujin, who would undoubtedly follow his enemy into their country, and would
 greatly resent any attempt on their part to protect him.

 These considerations had great effect on the mind of Tayian, but still he
 could not bring himself to give his formal consent to any act of hostility
 against Vang Khan. So the other chieftains held a council among themselves to
 consider what they should do. They resolved to take upon themselves the
 responsibility of slaying Vang Khan.

 “We can not induce Tayian openly to authorize it,” they said, “but he
 secretly desires it, and he will be glad when it is done.”

 Tayian knew very well what course things were taking, though he pretended
 not to know, and so allowed the other chiefs to go on in their own way.

 They accordingly fitted out a troop, and two of the chieftains—the
 two who felt the most bitter and determined hatred against Vang
 Khan—placing themselves at the head of it, set off to intercept him. He
 had lingered on the way, it seems, after entering the Nayman territory, in
 order to learn, before he advanced too far, what reception he was likely to
 meet with. The troop of Naymans came suddenly upon him in his encampment,
 slew all his attendants, and, seizing Vang Khan, they cut off his head. They
 left the body where it lay, and carried off the head to show it to
 Tayian.

 Tayian was secretly pleased, and he could not quite conceal the
 gratification which the death of his old enemy afforded him. He even
 addressed the head in words of scorn and spite, which revealed the exultation
 that he felt at the downfall of his rival. Then, however, checking himself,
 he blamed the chieftains for killing him.

 “Considering his venerable age,” said he, “and his past greatness and
 renown as a prince and commander, you would have done much better to have
 acted as his guards than as his executioners.”

 Tayian ordered the head to be treated with the utmost respect. After
 properly preparing it, by some process of drying and preserving, he caused it
 to be inclosed in a case of silver, and set in a place of honor.

 While the preparations for this sort of entombment were making, the head
 was an object of a very solemn and mysterious interest for all the horde.
 They said that the tongue thrust itself several times out of the mouth, and
 the soothsayers, who watched the changes with great attention, drew from them
 important presages in respect to the coming events of the war. These presages
 were strongly in favor of the increasing prosperity and power of Temujin.

 Sankum, the son of Vang Khan, was killed in the battle, but Yemuka
 escaped.

 X. — THE DEATH OF YEMUKA

 1202-1203

 The victory complete.—Exaggeration.—The
 plunder.—Great accession.—The khans submit.—Sankum and
 Yemuka.—Hakembu and his daughter.—Hakembu’s
 fears.—Temujin’s gratitude.—His reply.—Yemuka makes his
 escape.—Arrives in Tayian’s dominions.—Tayian’s conversations
 with Yemuka.—Yemuka’s representations of Temujin’s
 character.—Plots formed.—Alakus.—The plots revealed to
 Temujin.—He is deceived.—The young Prince Jughi.—Council of
 war.—Yemuka and Tayian.—Temujin crosses the frontier.—His
 advance.—Preparations for battle.—Kushluk and Jughi.—Great
 battle.—Temujin again victorious.—Tayian killed.—Yemuka is
 beheaded.

 IN the mean time, while these events had been occurring in
 the country of the Naymans, whither Vang Khan had fled, Temujin was carrying
 all before him in the country of Vang Khan. His victory in the battle was
 complete; and it must have been a very great battle, if any reliance is to be
 placed on the accounts given of the number slain, which it was said amounted
 to forty thousand. These numbers are, however, greatly exaggerated. And then,
 besides, the number slain in such barbarian conflicts was always much
 greater, in proportion to the numbers engaged, than it is in the
 better-regulated warfare of civilized nations in modern times.

 At all events, Temujin gained a very grand and decisive victory. He took a
 great many prisoners and a great deal of plunder. All those trains of wagons
 fell into his hands, and the contents of many of them were extremely
 valuable. He took also a great number of horses. Most of these were horses
 that had belonged to the men who were killed or who had been made prisoners.
 All the best troops that remained of Vang Khan’s army after the battle also
 went over to his side. They considered that Vang Khan’s power was now
 entirely overthrown, and that thenceforth Temujin would be the acknowledged
 ruler of the whole country. They were accordingly ready at once to transfer
 their allegiance to him.

 Very soon Temujin received the news of Vang Khan’s death from his
 father-in-law Tayian, and then proceeded with more vigor than before to take
 possession of all his dominions. The khans who had formerly served under Vang
 Khan sent in their adhesion to him one after another. They not only knew that
 all farther resistance would be useless, but they were, in fact, well pleased
 to transfer their allegiance to their old friend and favorite. Temujin made a
 sort of triumphal march through the country, being received every where with
 rejoicings and acclamations of welcome. His old enemies, Sankum and Yemuka,
 had disappeared. Yemuka, who had been, after all, the leading spirit in the
 opposition to Temujin, still held a body of armed men together, consisting of
 all the troops that he had been able to rally after the battle, but it was
 not known exactly where he had gone.

 The other relatives and friends of Vang Khan went over to Temujin’s side
 without any delay. Indeed, they vied with each other to see who should most
 recommend themselves to his favor. A brother of Vang Khan, who was an
 influential and powerful chieftain, came among the rest to tender his
 services, and, by way of a present to conciliate Temujin’s good will, he
 brought him his daughter, whom he offered to Temujin as an addition to the
 number of his wives.

 Temujin received the brother very kindly. He accepted the present which he
 brought him of his daughter, but, as he had already plenty of wives, and as
 one of his principal officers, the captain of his guards, seemed to take a
 special fancy to her, he very generously, as was thought, passed over the
 young lady to him. Of course, the young lady herself had nothing to say in
 the case. She was obliged to acquiesce submissively in any arrangement which
 her father and the other khans thought proper to make in respect to the
 disposal of her.

 The name of the prince her father was Hakembu. He came into Temujin’s camp
 with many misgivings, fearing that, as he was a brother of Vang Khan, Temujin
 might feel a special resentment against him, and, perhaps, refuse to accept
 his submission and his proffered presents. When, therefore, he found how
 kindly he was received, his mind was greatly relieved, and he asked Temujin
 to appoint him to some command in his army.

 Temujin replied that he would do it with great pleasure, and the more
 readily because it was the brother of Vang Khan who asked it. “Indeed,” said
 he to Hakembu, “I owe you all the kind treatment in my power for your
 brother’s sake, in return for the succor and protection for which I was
 indebted to him, in my misfortunes, in former times, when he received me, a
 fugitive and an exile, at his court, and bestowed upon me so many favors. I
 have never forgotten, and never shall forget, the great obligations I am
 under to him; and although in later years he turned against me, still I have
 never blamed either him or his son Sankum for this, but have constantly
 attributed it to the false representations and evil influence of Yemuka, who
 has always been my implacable enemy. I do not, therefore, feel any resentment
 against Vang Khan for having thus turned against me, nor do I any the less
 respect his memory on that account; and I am very glad that an opportunity
 now occurs for me to make, through you, his brother, some small
 acknowledgment of the debt of gratitude which I owe him.”

 So Temujin gave Hakembu an honorable post in his army, and treated him in
 all respects with great consideration. If he acted usually in this generous
 manner, it is not at all surprising that he acquired that boundless influence
 over the minds of his followers which aided him so essentially in attaining
 his subsequent greatness and renown.

 In the mean time, although Sankum was killed, Yemuka had succeeded in
 making his escape, and, after meeting with various adventures, he finally
 reached the country of Tayian. He led with him there all that portion of Vang
 Khan’s army that had saved themselves from being killed or made prisoners,
 and also a great number of officers. These broken troops Yemuka had
 reorganized, as well as he could, by collecting the scattered remnants and
 rearranging the broken squadrons, and in this manner, accompanied by such of
 the sick and wounded as were able to ride, had arrived in Tayian’s dominions.
 He was known to be a general of great abilities, and he was very favorably
 received in Tayian’s court. Indeed, Tayian, having heard rumors of the rapid
 manner in which Temujin was extending his conquests and his power, began to
 be somewhat jealous of him, and to think that it was time for him to take
 measures to prevent this aggrandizement of his son-in-law from going too
 far.

 Of course, Tayian held a great many conversations with Yemuka in respect
 to Temujin’s character and schemes. These Yemuka took care to represent in
 the most unfavorable light, in order to increase as much as possible Tayian’s
 feelings of suspicion and jealousy. He represented Temujin as a very
 ambitious man, full of schemes for his own aggrandizement, and without any
 sentiments of gratitude or of honor to restrain him in the execution of them.
 He threw wholly upon him the responsibility of the war with Vang Khan. It
 grew, he said, out of plots which Temujin had formed to destroy both Vang
 Khan and his son, notwithstanding the great obligations he had been under to
 them for their kindness to him in his misfortunes. Yemuka urged Tayian also
 to arouse himself, before it was too late, to guard himself from the
 danger.

 “He is your son, it is true,” said he, “and he professes to be your
 friend, but he is so treacherous and unprincipled that you can place no
 reliance upon him whatever, and, notwithstanding all your past kindness to
 him, and the tie of relationship which ought to bind him to you, he will as
 readily form plans to compass your destruction as he would that of any other
 man the moment he imagines that you stand in the way of the accomplishment of
 his ambitious schemes.”

 These representations, acting upon Tayian’s natural apprehensions and
 fears, produced a very sensible effect, and at length Tayian was induced to
 take some measures for defending himself from the threatened danger. So he
 opened negotiations with the khans of various tribes which he thought likely
 to join him, and soon formed quite a powerful league of the enemies of
 Temujin, and of all who were willing to join in an attempt to restrict his
 power.

 These steps were all taken with great secrecy, for Yemuka and Tayian were
 very desirous that Temujin should know nothing of the league which they were
 forming against him until their arrangements were fully matured, and they
 were ready for action. They did not, however, succeed in keeping the secret
 as long as they intended. They were generally careful not to propose to any
 khan or chieftain to join them in their league until they had first fully
 ascertained that he was favorable to the object of it. But, growing less
 cautious as they went on, they at last made a mistake. Tayian sent proposals
 to a certain prince or khan, named Alakus, inviting him to join the league.
 These proposals were contained in a letter which was sent by a special
 messenger. The letter specified all the particulars of the league, with a
 statement of the plans which the allies were intending to pursue, and an
 enumeration of the principal khans or tribes that were already engaged.

 Now it happened that this Alakus, who reigned over a nation of numerous
 and powerful tribes on the confines of China, was, for some reason or other,
 inclined to take Temujin’s side in the quarrel. So he detained the messenger
 who brought the letter as a prisoner, and sent the letter itself, containing
 all the particulars of the conspiracy, at once to Temujin. Temujin was
 greatly surprised at receiving the intelligence, for, up to that moment, he
 had considered his father-in-law Tayian as one of his best and most
 trustworthy friends. He immediately called a grand council of war to consider
 what was to be done.

 Temujin had a son named Jughi, who had now grown up to be a young man.
 Jughi’s father thought it was now time for his son to begin to take his place
 and act his part among the other princes and chieftains of his court, and he
 accordingly gave him a seat at this council, and thus publicly recognized
 him, for the first time, as one of the chief personages of the state.

 The council, after hearing a statement of the case in respect to the
 league which Tayian and the others were forming, were strongly inclined to
 combine their forces and march at once to attack the enemy before their plans
 should be more fully matured. But there was a difficulty in respect to
 horses. The horses of the different hordes that belonged to Temujin’s army
 had become so much exhausted by the long marches and other fatigues that they
 had undergone in the late campaigns, that they would not be in a fit
 condition to commence a new expedition until they had had some time to rest
 and recruit. But a certain khan, named Bulay, an uncle of Temujin’s, at once
 removed this objection by offering to furnish a full supply of fresh horses
 for the whole army from his own herds. This circumstance shows on what an
 immense scale the pastoral occupations of the great Asiatic chieftains were
 conducted in those days.

 Temujin accepted this offer on the part of his uncle, and preparations
 were immediately made for the marching of the expedition. As soon as the news
 of these preparations reached Yemuka, he urged Tayian to assemble the allied
 troops immediately, and go out to meet Temujin and his army before they
 should cross the frontier.

 “It is better,” said he, addressing Tayian, “that you should meet and
 fight him on his own ground, rather than to wait until he has crossed the
 frontier and commenced his ravages in yours.”

 “No,” said Tayian, in reply, “it is better to wait. The farther he
 advances on his march, the more his horses and his men will be spent with
 fatigue, the scantier will be their supplies, and the more difficult will he
 find it to effect his retreat after we shall have gained a victory over him
 in battle.”

 So Tayian, though he began to assemble his forces, did not advance; and
 when Temujin, at the head of his host, reached the Nayman frontier—for
 the country over which Tayian reigned was called the country of the
 Naymans—he was surprised to find no enemy there to defend it. He was
 the more surprised at this from the circumstance that the frontier, being
 formed by a river, might have been very easily defended. But when he arrived
 at the bank of the river the way was clear. He immediately crossed the stream
 with all his forces, and then marched on into the Nayman territory.

 Temujin took good care, as he advanced, to guard against the danger into
 which Tayian had predicted that he would fall—that of exhausting the
 strength of his men and of his animals, and also his stores of food. He took
 good care to provide and to take with him abundant supplies, and also to
 advance so carefully and by such easy stages as to keep both the men and the
 horses fresh and in full strength all the way. In this order and condition he
 at last arrived at the spot where Tayian had formed his camp and assembled
 his armies.

 Both sides immediately marshaled their troops in order of battle. Yemuka
 was chief in command on Tayian’s side. He was assisted by a young prince, the
 son of Tayian, whose name was Kushluk. On the other hand, Jughi, the young
 son of Temujin, who had been brought forward at the council, was appointed to
 a very prominent position on his father’s side. Indeed, these two young
 princes, who were animated by an intense feeling of rivalry and emulation
 toward each other, were appointed to lead the van on their respective sides
 in commencing the battle; Jughi advancing first to the attack, and being met
 by Kushluk, to whom was committed the charge of repelling him. The two
 princes fought throughout the battle with the utmost bravery, and both of
 them acquired great renown.

 The battle was commenced early in the morning and continued all day. In
 the end, Temujin was completely victorious. Tayian was mortally wounded early
 in the day. He was immediately taken off the field, and every possible effort
 was made to save his life, but he soon ceased to breathe. His son, the Prince
 Kushluk, fought valiantly during the whole day, but toward night, finding
 that all was lost, he fled, taking with him as many of the troops as he could
 succeed in getting together in the confusion, and at the head of this band
 made the best of his way into the dominions of one of his uncles, his
 father’s brother, where he hoped to find a temporary shelter until he should
 have time to determine what was to be done.

 As for Yemuka, after fighting with desperate fury all day, he was at last,
 toward night, surrounded and overpowered, and so made prisoner. Temujin
 ordered his head to be cut off immediately after the battle was over. He
 considered him, not as an honorable and open foe, but rather as a rebel and
 traitor, and, consequently, undeserving of any mercy.

 XI. — ESTABLISHMENT OF THE EMPIRE

 1203

 Plans for the formation of a government.—His court
 at Karakorom.—Embassadors.—Temujin forms a
 constitution.—Election of khans.—Division of the
 country.—Organization of the army.—Arms and
 ammunition.—Hunting.—Slaves.—Polygamy and
 slavery.—Concubines.—Posthumous marriages.—Punishment for
 theft.—Religion.—Freedom of choice.—Assembly of the
 khans.—Dilon Ildak.—Their encampment.—Tents and herds of
 cattle.—Temujin’s address.—Temujin is elected grand
 khan.—He is enthroned and honored.—The old prophet
 Kokza.—Probably insane.—His predictions.—The title Genghis
 Khan.—Homage of the khans.—Inaugural
 address.—Rejoicings.—Departure of the khans.

 THERE was now a vast extent of country, comprising a very
 large portion of the interior of the Asiatic Continent, and, indeed, an
 immense number of wealthy, powerful hordes, under Temujin’s dominion, and he
 at once resolved to consolidate his dominion by organizing a regular imperial
 government over the whole. There were a few more battles to be fought in
 order to subdue certain khans who still resisted, and some cities to be
 taken. But these victories were soon obtained, and, in a very short time
 after the great battle with Tayian, Temujin found himself the undisputed
 master of what to him was almost the whole known world. All open opposition
 to his rule had wholly disappeared, and nothing now remained for him to do
 but to perfect the organization of his army, to enact his code of laws, to
 determine upon his capital, and to inaugurate generally a system of civil
 government such as is required for the management of the internal affairs of
 a great empire.

 Temujin determined upon making Karakorom his capital. He accordingly
 proceeded to that city at the head of his troops, and entered it in great
 state. Here he established a very brilliant court, and during all the
 following winter, while he was occupied with the preliminary arrangements for
 the organization and consolidation of his empire, there came to him there a
 continual succession of embassadors from the various nations and tribes of
 Central Asia to congratulate him on his victories, and to offer the
 allegiance or the alliance of the khans which they respectively represented.
 These embassadors all came attended by troops of horsemen splendidly dressed
 and fully armed, and the gayety and magnificence of the scenes which were
 witnessed in Karakorom during the winter surpassed all that had ever been
 seen there before.

 In the mean time, while the attention of the masses of the people was
 occupied and amused by these parades, Temujin was revolving in his mind the
 form of constitution which he should establish for his empire, and the system
 of laws by which his people should be governed. He conferred privately with
 some of his ablest counselors on this subject, and caused a system of
 government and a code of laws to be drawn up by secretaries. The details of
 these proposed enactments were discussed in the privy council, and, when the
 whole had been well digested and matured, Temujin, early in the spring, sent
 out a summons, calling upon all the great princes and khans throughout his
 dominions to assemble at an appointed day, in order that he might lay his
 proposed system before them.

 Temujin determined to make his government a sort of elective monarchy. The
 grand khan was to be chosen by the votes of all the other khans, who were to
 be assembled in a general convocation for this purpose whenever a new khan
 was to be installed. Any person who should cause himself to be proclaimed
 grand khan, or who should in any other way attempt to assume the supreme
 authority without having been duly elected by the other khans, was to suffer
 death.

 The country was divided into provinces, over each of which a subordinate
 khan ruled as governor. These governors were, however, to be strictly
 responsible to the grand khan. Whenever summoned by the grand khan they were
 required to repair at once to the capital, there to render an account of
 their administration, and to answer any charges which had been made against
 them. Whenever any serious case of disobedience or maladministration was
 proved against them they were to suffer death.

 Temujin remodeled and reorganized the army on the same or similar
 principles. The men were divided into companies of about one hundred men
 each, and every ten of these companies was formed into a regiment, which, of
 course, contained about a thousand men. The regiments were formed into larger
 bodies of about ten thousand each. Officers were appointed, of all the
 various necessary grades, to command these troops, and arrangements were made
 for having supplies of arms and ammunition provided and stored in magazines
 under the care of the officers, ready to be distributed to the men whenever
 they should require.

 Temujin also made provision for the building of cities and palaces, the
 making of roads, and the construction of fortifications, by ordaining that
 all the people should work one day in every week on these public works
 whenever required.

 Although the country over which this new government was to be established
 was now at peace, Temujin was very desirous that the people should not lose
 the martial spirit which had thus far characterized them. He made laws to
 encourage and regulate hunting, especially the hunting of wild beasts among
 the mountains; and subsequently he organized many hunting excursions himself,
 in connection with the lords of his court and the other great chieftains, in
 order to awaken an interest in the dangers and excitements of the chase among
 all the khans. He also often employed bodies of troops in these expeditions,
 which he considered as a sort of substitute for war.

 He required that none of the natives of the country should be employed as
 servants, or allowed to perform any menial duties whatever. For these
 purposes the people were required to depend on captives taken in war and
 enslaved. One reason why he made this rule was to stimulate the people on the
 frontiers to make hostile excursions among their neighbors, in order to
 supply themselves and the country generally with slaves.

 The right of property in the slaves thus taken was very strictly guarded,
 and very severe laws were made to enforce it. It was forbidden, on pain of
 death, to harbor a slave, or give him meat or drink, clothing or shelter,
 without permission from his master. The penalty was death, too, if a person
 meeting a fugitive slave neglected to seize and secure him, and deliver him
 to his master.

 Every man could marry as many wives as he pleased, and his female slaves
 were all, by law, entirely at his disposal to be made concubines.

 There was one very curious arrangement, which grew out of the great
 importance which, as we have already seen, was attached to the ties of
 relationship and family connection among these pastoral nations. Two families
 could bind themselves together and make themselves legally one, in respect to
 their connection, by a fictitious marriage arranged between children no
 longer living. In such a case the contracts were regularly made, just as if
 the children were still alive, and the ceremonies were all duly performed.
 After this the two families were held to be legally allied, and they were
 bound to each other by all the obligations which would have arisen in the
 case of a real marriage. This custom is said to be continued among some of
 the Tartar nations to the present day. The people think, it is said, that
 such a wedding ceremony, duly solemnized by the parents of children who are
 dead, takes effect upon the subjects of it in the world of spirits, and that
 thus their union, though arranged and consecrated on earth, is confirmed and
 consummated in heaven.

 Besides these peculiar and special enactments, there were the ordinary
 laws against robbery, theft, murder, adultery, and false witness. The
 penalties for these offenses were generally severe. The punishment for
 stealing cattle was death. For petty thefts the criminal was to be beaten
 with a stick, the number of the blows being proportioned to the nature and
 aggravation of the offense. He could, however, if he had the means, buy
 himself off from this punishment by paying nine times the value of the thing
 stolen.

 In respect to religion, the constitution which Temujin made declared that
 there was but one God, the creator of heaven and earth, and it acknowledged
 him as the supreme ruler and governor of all mankind, the being “who alone
 gives life and death, riches and poverty, who grants and denies whatever he
 pleases, and exercises over all things an absolute power.” This one
 fundamental article of faith was all that was required. For the rest, Temujin
 left the various nations and tribes throughout his dominions to adopt such
 modes of worship and to celebrate such religious rites as they severally
 preferred, and forbade that any one should be disturbed or molested in any
 way on account of his religion, whatever form it might assume.

 At length the time arrived for the grand assembly of the khans to be
 convened. The meeting was called, not at Karakorom, the capital, but at a
 central spot in the interior of the country, called Dilon Ildak. Such a spot
 was much more convenient than any town or city would have been for the place
 of meeting, on account of the great troops of horses and the herds of animals
 by which the khans were always accompanied in all their expeditions, and
 which made it necessary that, whenever any considerable number of them were
 to be convened, the place chosen should be suitable for a grand encampment,
 with extensive and fertile pasture-grounds extending all around.

 As the several khans came in, each at the head of his own troop of
 retainers and followers, they severally chose their ground, pitched their
 tents, and turned their herds of horses, sheep, and oxen out to pasture on
 the plains. Thus, in the course of a few days, the whole country in every
 direction became dotted with villages of tents, among which groups of
 horsemen were now and then to be seen galloping to and fro, and small herds
 of cattle, each under the care of herdsmen and slaves, moved slowly, cropping
 the grass as they advanced along the hill-sides and through the valleys.

 At length, when all had assembled, a spot was selected in the centre of
 the encampment for the performance of the ceremonies. A raised seat was
 prepared for Temujin in a situation suitable to enable him to address the
 assembly from it.[C] Before and around this the various khans and their
 attendants and followers gathered, and Temujin made them an oration, in which
 he explained the circumstances under which they had come together, and
 announced to them his plans and intentions in respect to the future. He
 stated to them that, in consequence of the victories which he had gained
 through their co-operation and assistance, the foundation of a great empire
 had been laid, and that he had now called them together in order that they
 might join with him in organizing the requisite government for such a
 dominion, and in electing a prince or sovereign to rule over it. He called
 upon them first to proceed to the election of this ruler.

 [Footnote C: See Frontispiece.]

 The khans accordingly proceeded to the election. This was, in fact, only a
 form, for Temujin himself was, of course, to be chosen. The election was,
 however, made, and one of the oldest and most venerable of the khans was
 commissioned to announce the result. He came forward with great solemnity,
 and, in the presence of the whole assembly, declared that the choice had
 fallen upon Temujin. He then made an address to Temujin himself, who was
 seated during this part of the ceremony upon a carpet of black felt spread
 upon the ground. In the address the khan reminded Temujin that the exalted
 authority with which he was now invested came from God, and that to God he
 was responsible for the right exercise of his power. If he governed his
 subjects well, God, he said, would render his reign prosperous and happy; but
 if, on the other hand, he abused his power, he would come to a miserable
 end.

 After the conclusion of the address, seven of the khans, who had been
 designated for this purpose, came and lifted Temujin up and bore him away to
 a throne which had been set up for him in the midst of the assembly, where
 all the khans, and their various bodies of attendants, came and offered him
 their homage.

 Among others there came a certain old prophet, named Kokza, who was held
 in great veneration by all the people on account of his supposed inspiration
 and the austere life which he led. He used to go very thinly clad, and with
 his feet bare summer and winter, and it was supposed that his power of
 enduring the exposures to which he was thus subject was something miraculous
 and divine. He had received accordingly from the people a name which
 signified the image of God, and he was every where looked upon as
 inspired. He said, moreover, that a white horse came to him from time to time
 and carried him up to heaven, where he conversed face to face with God, and
 received the revelations which he was commissioned to make to men. All this
 the people fully believed. The man may have been an impostor, or he may have
 been insane. Oftentimes, in such cases, the inspiration which the person
 supposes he is the subject of arises from a certain spiritual exaltation,
 which, though it does not wholly unfit him for the ordinary avocations and
 duties of life, still verges upon insanity, and often finally lapses into it
 entirely.

 This old prophet advanced toward Temujin while he was seated on his carpet
 of felt, and made a solemn address to him in the hearing of all the assembled
 khans. He was charged, he said, with a message from heaven in respect to the
 kingdom and dominion of Temujin, which had been, he declared, ordained of
 God, and had now been established in fulfillment of the Divine will. He was
 commissioned, moreover, he said, to give to Temujin the style and title of
 Genghis Khan,[D] and to declare that his kingdom should not only endure while
 he lived, but should descend to his posterity, from generation to generation,
 to the remotest times.

 [Footnote D: The signification of these words, in the
 language of the Monguls, was great khan of khans.]

 The people, on hearing this address, at once adopted the name which the
 prophet had given to their new ruler, and saluted Temujin with it in long and
 loud acclamations. It was thus that our hero received the name of Genghis
 Khan, which soon extended its fame through every part of Asia, and has since
 become so greatly renowned through all the world.

 * * * * *

 Temujin, or Genghis Khan, as we must now henceforth call him, having thus
 been proclaimed by the acclamations of the people under the new title with
 which the old prophet had invested him, sat upon his throne while his
 subjects came to render him their homage. First the khans themselves came up,
 and kneeled nine times before him, in token of their absolute and complete
 submission to his authority. After they had retired the people themselves
 came, and made their obeisance in the same manner. As they rose from their
 knees after the last prostration, they made the air resound once more with
 their shouts, crying “Long live great Genghis Khan!” in repeated and
 prolonged acclamations.

 After this the new emperor made what might be called his inaugural
 address. The khans and their followers gathered once more before his throne
 while he delivered an oration to them, in which he thanked them for the honor
 which they had done him in raising him to the supreme power, and announced to
 them the principles by which he should be guided in the government of his
 empire. He promised to be just in his dealings with his subjects, and also to
 be merciful. He would defend them, he said, against all their enemies. He
 would do every thing in his power to promote their comfort and happiness. He
 would lead them to honor and glory, and would make their names known
 throughout the earth. He would deal impartially, too, with all the different
 tribes and hordes, and would treat the Monguls and the Tartars, the two great
 classes of his subjects, with equal favor.

 When the speech was concluded Genghis Khan distributed presents to all the
 subordinate khans, both great and small. He also made magnificent
 entertainments, which were continued for several days. After thus spending
 some time in feasting and rejoicings, the khans one after another took their
 leave of the emperor, the great encampment was broken up, and the different
 tribes set out on their return to their several homes.

 XII. — DOMINIONS OF GENGHIS KHAN

 1203

 Karakorom.—Insignificance of cities and
 towns.—Account of Karakorom.—The buildings.—The grand
 encampments.—Construction of the tents.—Dwellings of the
 women.—Mountains and wild beasts.—Hunting.—The danger of
 hunting in those days.—Modern
 weapons.—Carabines.—Fulminating balls.—Devisme’s
 establishment in Paris.—Specimens.—Great danger.—Wild
 beasts more formidable than men.—Grand huntsman.—Timid
 animals.—Stratagems.—Mode of taking deer.—Training of the
 horses.—Great desert.—Cold.—No
 forests.—Pasturage.—Burning the grass on the plains.

 AFTER the ceremonies of the inauguration were concluded,
 Genghis Khan returned, with the officers of his court and his immediate
 followers, to Karakorom. This town, though nominally the capital of the
 empire, was, after all, quite an insignificant place. Indeed, but little
 importance was attached to any villages or towns in those days, and there
 were very few fixed places of residence that were of any considerable
 account. The reason is, that towns are the seats of commerce and
 manufactures, and they derive their chief importance from those pursuits;
 whereas the Monguls and Tartars led almost exclusively a wandering and
 pastoral life, and all their ideas of wealth and grandeur were associated
 with great flocks and herds of cattle, and handsome tents, and long trains of
 wagons loaded with stores of clothing, arms, and other movables, and vast
 encampments in the neighborhood of rich and extended pasture-grounds. Those
 who lived permanently in fixed houses they looked down upon as an inferior
 class, confined to one spot by their poverty or their toil, while they
 themselves could roam at liberty with their flocks and herds over the plains,
 riding fleet horses or dromedaries, and encamping where they pleased in the
 green valleys or on the banks of the meandering streams.

 Karakorom was accordingly by no means a great and splendid city. It was
 surrounded by what was called a mud wall—that is, a wall made of blocks
 of clay dried in the sun. The houses of the inhabitants were mere hovels, and
 even the palace of the king, and all the other public buildings, were of very
 frail construction; for all the architecture of the Monguls in those days
 took its character from the tent, which was the type and model, so to speak,
 of all other buildings.

 The new emperor, however, did not spend a great deal of his time at
 Karakorom. He was occupied for some years in making excursions at the head of
 his troops to various parts of his dominions, for the purpose of putting down
 insurrections, overawing discontented and insubordinate khans, and settling
 disputes of various kinds arising between the different hordes. In these
 expeditions he was accustomed to move by easy marches across the plains at
 the head of his army, and sometimes would establish himself in a sort of
 permanent camp, where he would remain, perhaps, as in a fixed residence, for
 weeks or months at a time.

 Not only Genghis Khan himself, but many of the other great chieftains,
 were accustomed to live in this manner, and one of their encampments, if we
 could have seen it, would have been regarded by us as a great curiosity. The
 ground was regularly laid out, like a town, into quarters, squares, and
 streets, and the space which it covered was sometimes so large as to extend
 nearly a mile in each direction. The tent of the khan himself was in the
 centre. A space was reserved for it there large enough not only for the grand
 tent itself, but also for the rows of smaller tents near, for the wives and
 for other women belonging to the khan’s family, and also for the rows of
 carts or wagons containing the stores of provisions, the supplies of clothing
 and arms, and the other valuables which these wandering chieftains always
 took with them in all their peregrinations.

 The tent of the khan in summer was made of a sort of calico, and in winter
 of felt, which was much warmer. It was raised very high, so as to be seen
 above all the rest of the encampment, and it was painted in gay colors, and
 adorned with other barbaric decorations.

 The dwellings in which the women were lodged, which were around or near
 the great tent, were sometimes tents, and sometimes little huts made of wood.
 When they were of wood they were made very light, and were constructed in
 such a manner that they could be taken to pieces at the shortest notice, and
 packed on carts or wagons, in order to be transported to the next place of
 encampment, whenever, for any reason, it became necessary for their lord and
 master to remove his domicil to a different ground.

 A large portion of the country which was included within the limits of
 Genghis Khan’s dominions was fertile ground, which produced abundance of
 grass for the pasturage of the flocks and herds, and many springs and streams
 of water. There were, however, several districts of mountainous country,
 which were the refuge of tigers, leopards, wolves, and other ferocious beasts
 of prey. It was among these mountains that the great hunting parties which
 Genghis Khan organized from time to time went in search of their game. There
 was a great officer of the kingdom, called the grand huntsman, who had the
 superintendence and charge of every thing relating to hunting and to game
 throughout the empire. The grand huntsman was an officer of the very highest
 rank. He even took precedence of the first ministers of state. Genghis Khan
 appointed his son Jughi, who has already been mentioned in connection with
 the great council of war called by his father, and with the battle which was
 subsequently fought, and in which he gained great renown, to the office of
 grand huntsman, and, at the same time, made two of the older and more
 experienced khans his ministers of state.

 The hunting of wild beasts as ferocious as those that infested the
 mountains of Asia is a very dangerous amusement even at the present day,
 notwithstanding the advantage which the huntsman derives from the use of
 gunpowder, and rifled barrels, and fulminating bullets. But in those days,
 when the huntsman had no better weapons than bows and arrows, javelins, and
 spears, the undertaking was dangerous in the extreme. An African lion of full
 size used to be considered as a match for forty men in the days when
 only ordinary weapons were used against him, and it was considered almost
 hopeless to attack him with less than that number. And even with that number
 to waylay and assail him he was not usually conquered until he had killed or
 disabled two or three of his foes.

 Now, however, with the terrible artillery invented in modern times, a
 single man, if he has the requisite courage, coolness, and steadiness of
 nerve, is a match for such a lion. The weapon used is a double-barreled
 carabine, both barrels being rifled, that is, provided with spiral
 grooves within, that operate to give the bullets a rotary motion as they
 issue from the muzzle, by which they bore their way through the air, as it
 were, to their destination, with a surprising directness and precision. The
 bullets discharged by these carabines are not balls, but cylinders, pointed
 with a cone at the forward end. They are hollow, and are filled with a
 fulminating composition which is capable of exploding with a force vastly
 greater than that of gunpowder. The conical point at the end is made separate
 from the body of the cylinder, and slides into it by a sort of shank, which,
 when the bullet strikes the body of the lion or other wild beast, acts like a
 sort of percussion cap to explode the fulminating powder, and thus the
 instant that the missile enters the animal’s body it bursts with a terrible
 explosion, and scatters the iron fragments of the cylinder among his vitals.
 Thus, while an ordinary musket ball might lodge in his flesh, or even pass
 entirely through some parts of his body, without producing any other effect
 than to arouse him to a phrensy, and redouble the force with which he would
 spring upon his foe, the bursting of one of these fulminating bullets almost
 any where within his body brings him down in an instant, and leaves him
 writhing and rolling upon the ground in the agonies of death.

 On the Boulevard des Italiens, in Paris, is the manufactory of Devisme,
 who makes these carabines for the lion-hunters of Algiers. Promenaders, in
 passing by his windows, stop to look at specimens of these bullets exhibited
 there. They are of various sizes, adapted to barrels of different bores. Some
 are entire; others are rent and torn in pieces, having been fired into a bank
 of earth, that they might burst there as they would do in the body of a wild
 beast, and then be recovered and preserved to show the effect of the
 explosion.

 Even with such terrible weapons as these, it requires at the present day
 great courage, great coolness, and very extraordinary steadiness of nerve to
 face a lion or a tiger in his mountain fastness, with any hope of coming off
 victorious in the contest. But the danger was, of course, infinitely greater
 in the days of Genghis Khan, when pikes and spears, and bows and arrows, were
 the only weapons with which the body of huntsmen could arm themselves for the
 combat. Indeed, in those days wild beasts were even in some respects more
 formidable enemies than men. For men, however excited by angry passions, are,
 in some degree, under the influence of fear. They will not rush headlong upon
 absolute and certain destruction, but may be driven back by a mere display of
 force, if it is obvious that it is a force which they are wholly incapable of
 resisting. Thus a party of men, however desperate, may be attacked without
 much danger to the assailants, provided that the force which the assailants
 bring against them is overwhelming.

 But it is not so with wild beasts. A lion, a tiger, or a panther, once
 aroused, is wholly insensible to fear. He will rush headlong upon his foes,
 however numerous they may be, and however formidably armed. He makes his own
 destruction sure, it is true, but, at the same time, he renders almost
 inevitable the destruction of some one or more of his enemies, and, in going
 out to attack him, no one can be sure of not becoming himself one of the
 victims of his fury.

 Thus the hunting of wild beasts in the mountains was very dangerous work,
 and it is not surprising that the office of grand huntsman was one of great
 consideration and honor.

 The hunting was, however, not all of the dangerous character above
 described. Some animals are timid and inoffensive by nature, and attempt to
 save themselves only by flight. Such animals as these were to be pursued and
 overtaken by the superior speed of horses and dogs, or to be circumvented by
 stratagem. There was a species of deer, in certain parts of the Mongul
 country, that the huntsmen were accustomed to take in this way, namely:

 The huntsmen, when they began to draw near to a place where a herd of deer
 were feeding, would divide themselves into two parties. One party would
 provide themselves with the antlers of stags, which they arranged in such a
 manner that they could hold them up over their heads in the thickets, as if
 real stags were there. The others, armed with bows and arrows, javelins,
 spears, and other such weapons, would place themselves in ambush near by.
 Those who had the antlers would then make a sort of cry, imitating that
 uttered by the hinds. The stags of the herd, hearing the cry, would
 immediately come toward the spot. The men in the thicket then would raise the
 antlers and move them about, so as to deceive the stags, and excite their
 feelings of rivalry and ire, while those who were appointed to that office
 continued to counterfeit the cry of the hind. The stags immediately would
 begin to paw the ground and to prepare for a conflict, and then, while their
 attention was thus wholly taken up by the tossing of the false antlers in the
 thicket, the men in ambush would creep up as near as they could, take good
 aim, and shoot their poor deluded victims through the heart.

 Of course, it required a great deal of practice and much skill to perform
 successfully such feats as these; and there were many other branches of the
 huntsman’s art, as practiced in those days, which could only be acquired by a
 systematic and special course of training. One of the most difficult things
 was to train the horses so that they would advance to meet tigers and other
 wild beasts without fear. Horses have naturally a strong and instinctive
 terror for such beasts, and this terror it was very difficult to overcome.
 The Mongul huntsmen, however, contrived means to inspire the horses with so
 much courage in this respect that they would advance to the encounter of
 these terrible foes with as much ardor as a trained charger shows in
 advancing to meet other horses and horsemen on the field of battle.

 Besides the mountainous regions above described, there were several
 deserts in the country of the Monguls. The greatest of these deserts extends
 through the very heart of Asia, and is one of the most extensive districts of
 barren land in the world. Unlike most other great deserts, however, the land
 is very elevated, and it is to this elevation that its barrenness is, in a
 great measure, due. A large part of this desert consists of rocks and barren
 sands, and, in the time of which we are writing, was totally uninhabitable.
 It was so cold, too, on account of the great elevation of the land, that it
 was almost impossible to traverse it except in the warmest season of the
 year.

 Other parts of this district, which were not so elevated, and where the
 land was not quite so barren, produced grass and herbage on which the flocks
 and herds could feed, and thus, in certain seasons of the year, people
 resorted to them for pasturage.

 Throughout the whole country there were no extensive forests. There were a
 few tangled thickets among the mountains, where the wild beasts concealed
 themselves and made their lairs, but this was all. One reason why forests did
 not spring up was, as is supposed, the custom of the people to burn over the
 plains every spring, as the Indians were accustomed to do on the American
 prairies. In the spring the dead grass of the preceding year lay dry and
 withered, and sometimes closely matted together, on the ground, thus
 hindering, as the people thought, the fresh grass from growing up. So the
 people were accustomed, on some spring morning when there was a good breeze
 blowing, to set it on fire. The fire would run rapidly over the plains,
 burning up every thing in its way that was above the ground. But the roots of
 the grass, being below, were safe from it. Very soon afterward the new grass
 would spring up with great luxuriance. The people thought that the rich
 verdure which the new grass displayed, and its subsequent rapid growth, were
 owing simply to the fact that the old dead grass was out of the way. It is
 now known, however, that the burning of the old grass leaves an ash upon the
 ground which acts powerfully as a fertilizer, and that the richness of the
 fresh vegetation is due, in a great measure, to this cause.

 Such was the country which was inhabited by the wandering pastoral tribes
 that were now under the sway of Genghis Khan. His dominion had no settled
 boundaries, for it was a dominion over certain tribes rather than over a
 certain district of country. Nearly all the tribes composing both the Mongul
 and the Tartar nations had now submitted to him, though he still had some
 small wars to wage from time to time with some of the more distant tribes
 before his authority was fully and finally acknowledged. The history of some
 of these conflicts will be narrated in the next chapter.

 XIII. — ADVENTURES OF PRINCE KUSHLUK

1203-1208

 Kushluk’s escape.—Tukta
 Bey.—Kashin.—Temujin pursues Tukta Bey and Kushluk.—Retreat
 to Boyrak’s country.——The various tribes submit.—Fall and
 destruction of Kashin.—Proclamation.—Temujin returns to
 Karakorom.—Boyrak’s precautions.—Great battle.—Boyrak is
 taken and slain.—Flight of Kushluk and Tukta
 Bey.—Ardish.—River Irtish.—Tukta Bey’s
 adherents.—Genghis Khan pursues them in winter.—Difficulties of
 the country.—Death of Tukta Bey.—Kushluk escapes
 again.—Turkestan.—He is received by Gurkhan.—Presentation
 of the shongar.—Urus Inal.

 PRINCE KUSHLUK, as the reader will perhaps recollect, was
 the son of Tayian, the khan of the Naymans, who organized the grand league of
 khans against Temujin at the instigation of Yemuka, as related in a preceding
 chapter. He was the young prince who was opposed to Jughi, the son of
 Temujin, in the great final battle. The reader will recollect that in that
 battle Tayian himself was slain, as was also Yemuka, but the young prince
 succeeded in making his escape.

 He was accompanied in his flight by a certain general or chieftain named
 Tukta Bey. This Tukta Bey was the khan of a powerful tribe. The name of the
 town or village which he considered his capital was Kashin. It was situated
 toward the southwest, not far from the borders of China. Tukta Bey, taking
 Kushluk with him, retreated to this place, and there began to make
 preparations to collect a new army to act against Temujin. I say Temujin, for
 these circumstances took place immediately after the battle, and before
 Temujin had received his new title of Genghis Khan.

 Temujin, having learned that Tukta Bey and the young prince had gone to
 Kashin, determined at once to follow them there. As soon as Tukta Bey heard
 that he was coming, he began to strengthen the fortifications of his town and
 to increase the garrison. He also laid in supplies of food and military
 stores of all kinds. While he was making these preparations, he received the
 news that Temujin was advancing into his country at the head of an immense
 force. The force was so large that he was convinced that his town could not
 long stand out against it. He was greatly perplexed to know what to do.

 Now it happened that there was a brother of Tayian Khan’s, named Boyrak,
 the chief of a powerful horde that occupied a district of country not very
 far distant from Tukta Bey’s dominions. Tukta Bey thought that this Boyrak
 would be easily induced to aid him in the war, as it was a war waged against
 the mortal enemy of his brother. He determined to leave his capital to be
 defended by the garrison which he had placed in it, and to proceed himself to
 Boyrak’s country to obtain re-enforcements. He first sent off the Prince
 Kushluk, so that he might be as soon as possible in a place of safety. Then,
 after completing the necessary arrangements and dispositions for the defense
 of his town, in case it should be attacked during his absence, he took his
 oldest son, for whose safety he was also greatly concerned, and set out at
 the head of a small troop of horsemen to go to Boyrak.

 Accordingly, when Temujin, at the head of his forces, arrived at the town
 of Kashin, he found that the fugitives whom he was pursuing were no longer
 there. However, he determined to take the town. He accordingly at once
 invested it, and commenced the siege. The garrison made a very determined
 resistance. But the forces under Temujin’s command were too strong for them.
 The town was soon taken. Temujin ordered his soldiers to slay without mercy
 all who were found in arms against him within the walls, and the walls
 themselves, and all the other defenses of the place, he caused to be leveled
 with the ground.

 He then issued his proclamation, offering peace and pardon to all the rest
 of the tribe on condition that they would take the oath of allegiance to him.
 This they readily agreed to do. There were a great many subordinate khans,
 both of this tribe and of some others that were near, who thus yielded to
 Temujin, and promised to obey him.

 All this took place, as has already been said, immediately after the great
 battle with Tayian, and before Temujin had been enthroned as emperor, or had
 received his new title of Genghis Khan. Indeed, Temujin, while making this
 expedition to Kashin in pursuit of Kushluk and Tukta Bey, had been somewhat
 uneasy at the loss of time which the campaign occasioned him, as he was
 anxious to go as soon as possible to Karakorom, in order to take the
 necessary measures there for arranging and consolidating his government. He
 accordingly now determined not to pursue the fugitives any farther, but to
 proceed at once to Karakorom, and postpone all farther operations against
 Kushluk and Tukta until the next season. So he went to Karakorom, and there,
 during the course of the winter, formed the constitution of his new empire,
 and made arrangements for convening a grand assembly of the khans the next
 spring, as related in the last chapter.

 In the mean time, Tukta Bey and the Prince Kushluk were very kindly
 received by Boyrak, Tayian’s brother. For a time they all had reason to
 expect that Temujin, after having taken and destroyed Kashin, would continue
 his pursuit of the prince, and Boyrak began accordingly to make preparations
 for defense. But when, at length, they learned that Temujin had given up the
 pursuit, and had returned to Karakorom, their apprehensions were, for the
 moment, relieved. They were, however, well aware that the danger was only
 postponed; and Boyrak, being determined to defend the cause of his nephew,
 and to avenge, if possible, his brother’s death, occupied himself diligently
 with increasing his army, strengthening his fortifications, and providing
 himself with all possible means of defense against the attack which he
 expected would be made upon him in the coming season.

 Boyrak’s expectations of an attack were fully realized. Temujin, after
 having settled the affairs of his government, and having now become Genghis
 Khan, took the first opportunity in the following season to fit out an
 expedition against Tukta Bey and Boyrak. He marched into Boyrak’s dominions
 at the head of a strong force. Boyrak came forth to meet him. A great battle
 was fought. Boyrak was entirely defeated. When he found that the battle was
 lost he attempted to fly. He was, however, pursued and taken, and was then
 brought back to the camp of Genghis Khan, where he was put to death. The
 conqueror undoubtedly justified this act of cruelty toward his helpless
 prisoner on the plea that, like Yemuka, he was not an open and honorable foe,
 but a rebel and traitor, and, consequently, that the act of putting him to
 death was the execution of a criminal, and not the murder of a prisoner.

 But, although Boyrak himself was thus taken and slain, Kushluk and Tukta
 Bey succeeded in making their escape. They fled to the northward and
 westward, scarcely knowing, it would seem, where they were to go. They at
 last found a place of refuge on the banks of the River Irtish. This river
 rises not far from the centre of the Asiatic continent, and flows northward
 into the Northern Ocean. The country through which it flows lay to the
 northwestward of Genghis Khan’s dominions, and beyond the confines of it.
 Through this country Prince Kushluk and Tukta Bey wandered on, accompanied by
 the small troop of followers that still adhered to them, until they reached a
 certain fortress called Ardish, where they determined to make a stand.

 They were among friends here, for Ardish, it seems, was on the confines of
 territory that belonged to Tukta Bey. The people of the neighborhood
 immediately flocked to Tukta’s standard, and thus the fugitive khan soon
 found himself at the head of a considerable force. This force was farther
 increased by the coming in of broken bands that had made their escape from
 the battle at which Boyrak had been slain at the same time with Tukta Bey,
 but had become separated from him in their flight.

 It would seem that, at first, Genghis Khan did not know what was become of
 the fugitives. At any rate, it was not until the next year that he attempted
 to pursue them. Then, hearing where they were and what they were doing, he
 prepared an expedition to penetrate into the country of the Irtish and attack
 them. It was in the dead of winter when he arrived in the country. He had
 hurried on at that season of the year in order to prevent Tukta Bey from
 having time to finish his fortifications. Tukta Bey and those who were with
 him were amazed when they heard that their enemy was coming at that season of
 the year. The defenses which they were preparing for their fortress were not
 fully completed, but they were at once convinced that they could not hold
 their ground against the body of troops that Genghis Khan was bringing
 against them in the open field, and so they all took shelter in and near the
 fortress, and awaited their enemy there.

 The winters in that latitude are very cold, and the country through which
 Genghis Khan had to march was full of difficulty. The branches of the river
 which he had to cross were obstructed with ice, and the roads were in many
 places rendered almost impassable by snow. The emperor did not even know the
 way to the fortress where Tukta Bey and his followers were concealed, and it
 would have been almost impossible for him to find it had it not been for
 certain tribes, through whose territories he passed on the way, who furnished
 him with guides. These tribes, perceiving how overwhelming was the force
 which Genghis Khan commanded, knew that it would be useless for them to
 resist him. So they yielded submission to him at once, and detached parties
 of horsemen to go with him down the river to show him the way.

 Under the conduct of these guides Genghis Khan passed on. In due time he
 arrived at the fortress of Ardish, and immediately forced Tukta Bey and his
 allies to come to an engagement. Tukta’s army was very soon defeated and put
 to flight. Tukta himself, and many other khans and chieftains who had joined
 him, were killed; but the Prince Kushluk was once more fortunate enough to
 make his escape.

 He fled with a small troop of followers, all mounted on fleet horses, and
 after various wanderings, in the course of which he and they who were with
 him endured a great deal of privation and suffering, the unhappy fugitive at
 last reached the dominions of a powerful prince named Gurkhan, who reigned
 over a country which is situated in the western part of Asia, toward the
 Caspian Sea, and is named Turkestan. This is the country from which the
 people called the Turks, who afterward spread themselves so widely over the
 western part of Asia and the eastern part of Europe, originally sprung.

 Gurkhan received Kushluk and his party in a very friendly manner, and
 Genghis Khan did not follow them. Whether he thought that the distance was
 too great, or that the power of Gurkhan was too formidable to make it prudent
 for him to advance into his dominions without a stronger force, does not
 appear. At any rate, for the time being he gave up the pursuit, and after
 fully securing the fruits of the victory which he had gained at Ardish, and
 receiving the submission of all the tribes and khans that inhabited that
 region of country, he set out on his return home.

 It is related that one of the khans who gave in his submission to Genghis
 Khan at this time made him a present of a certain bird called a
 shongar, according to a custom often observed among the people of that
 region. The shongar was a very large and fierce bird of prey, which, however,
 could be trained like the falcons which were so much prized in the Middle
 Ages by the princes and nobles of Europe. It seems it was customary for an
 inferior khan to present one of these birds to his superior on great
 occasions, as an emblem and token of his submission to his superior’s
 authority. The bird in such a case was very richly decorated with gold and
 precious stones, so that the present was sometimes of a very costly and
 magnificent character.

 Genghis Khan received such a present as this from a chieftain named Urus
 Inal, who was among those that yielded to his sway in the country of the
 Irtish, after the battle at which Tukta Bey was defeated and killed. The bird
 was presented to Genghis Khan by Urus with great ceremony, as an act of
 submission and homage.

 What, in the end, was the fate of Prince Kushluk, will appear in the next
 chapter.

 [image: Illustration]

 Presentation of the Shongar

 XIV. — IDIKUT

 1208

 Idikut.—The old system of farming
 revenues.—Evils of farming the revenue.—Modern
 system.—Disinterested collectors.—Independent and impartial
 courts.—Waste of the public money.—Shuwakem.—Idikut’s
 quarrel with Gurkhan’s tax-gatherers.—Rebellion.—He sends to
 Genghis Khan.—His reception of the embassy.—Idikut’s visit to
 Genghis Khan.—Gurkhan in a rage.—Jena.—Subsequent history
 of Kushluk.—Kushluk’s final defeat and flight.—Hotly pursued by
 Jena.—Kushluk’s death.—Genghis Khan’s triumph.

 THERE was another great and powerful khan, named Idikut,
 whose tribe had hitherto been under the dominion of Gurkhan, the Prince of
 Turkestan, where Kushluk had sought refuge, but who about this time revolted
 from Gurkhan and went over to Genghis Khan, under circumstances which
 illustrate, in some degree, the peculiar nature of the political ties by
 which these different tribes and nations were bound to each other. It seems
 that the tribe over which Idikut ruled was tributary to Turkestan, and that
 Gurkhan had an officer stationed in Idikut’s country whose business it was to
 collect and remit the tribute. The name of this collector was Shuwakem. He
 was accustomed, it seems, like almost all tax-gatherers in those days, to
 exact more than was his due. The system generally adopted by governments in
 that age of the world for collecting their revenues from tributary or
 conquered provinces was to farm them, as the phrase was. That is, they
 sold the whole revenue of a particular district in the gross to some rich
 man, who paid for it a specific sum, considerably less, of course, than the
 tax itself would really yield, and then he reimbursed himself for his outlay
 and for his trouble by collecting the tax in detail from the people. Of
 course, it was for the interest of the tax-gatherer, in such a case, after
 having paid the round sum to the government, to extort as much as possible
 from the people, since all that he obtained over and above the sum that he
 had paid was his profit on the transaction. Then, if the people complained to
 the government of his exactions, they could seldom obtain any redress, for
 the government knew that if they rebuked or punished the farmer of the
 revenue, or interfered with him in any way, they would not be able to make so
 favorable terms with him for the next year.

 The plan of farming the revenues thus led to a great deal of extortion and
 oppression, which the people were compelled patiently to endure, as there was
 generally no remedy. In modern times and among civilized nations this system
 has been almost universally abandoned. The taxes are now always collected for
 the government directly by officers who have to pay over not a fixed sum, but
 simply what they collect. Thus the tax-gatherers are, in some sense,
 impartial, since, if they collect more than the law entitles them to demand,
 the benefit inures almost wholly to the government, they themselves gaining
 little or no advantage by their extortion. Besides this, there are courts
 established which are, in a great measure, independent of the government, to
 which the tax-payer can appeal at once in a case where he thinks he is
 aggrieved. This, it is true, often puts him to a great deal of trouble and
 expense, but, in the end, he is pretty sure to have justice done him, while
 under the old system there was ordinarily no remedy at all. There was nothing
 to be done but to appeal to the king or chieftain himself, and these
 complaints seldom received any attention. For, besides the natural
 unwillingness of the sovereign to trouble himself about such disputes, he had
 a direct interest in not requiring the extorted money to be paid back, or,
 rather, in not having it proved that it was extorted. Thus the poor tax-payer
 found that the officer who collected the money, and the umpire who was to
 decide in case of disputes, were both directly interested against him, and he
 was continually wronged; whereas, at the present day, by means of a system
 which provides disinterested officers to determine and collect the tax, and
 independent judges to decide all cases of dispute, the evils are almost
 wholly avoided. The only difficulty now is the extravagance and waste with
 which the public money is expended, making it necessary to collect a much
 larger amount than would otherwise be required. Perhaps some future
 generation will discover some plain and simple remedy for this evil too.

 * * * * *

 The name of the officer who had the general charge of the collection of
 the taxes in Idikut’s territory for Gurkhan, King of Turkestan, was, as has
 already been said, Shuwakem. He oppressed the people, exacting more from them
 than was really due. Whether he had farmed the revenue, and was thus
 enriching himself by his extortions, or whether he was acting directly in
 Gurkhan’s name, and made the people pay more than he ought from zeal in his
 master’s service, and a desire to recommend himself to favor by sending home
 to Turkestan as large a revenue from the provinces as possible, does not
 appear. At all events, the people complained bitterly. They had, however, no
 access to Gurkhan, Shuwakem’s master, and so they carried their complaints to
 Idikut, their own khan.

 Idikut remonstrated with Shuwakem, but he, instead of taking the
 remonstrance in good part and relaxing the severity of his proceedings,
 resented the interference of Idikut, and answered him in a haughty and
 threatening manner. This made Idikut very angry. Indeed, he was angry before,
 as it might naturally be supposed that he would have been, at having a person
 owing allegiance to a foreign prince exercising authority in a proud and
 domineering manner within his dominions, and the reply which Shuwakem made
 when he remonstrated with him on account of his extortions exasperated him
 beyond all bounds. He immediately caused Shuwakem to be assassinated. He also
 slew all the other officers of Gurkhan within his country—those,
 probably, who were employed to assist Shuwakem in collecting the taxes.

 The murder of these officers was, of course, an act of open rebellion
 against Gurkhan, and Idikut, in order to shield himself from the consequences
 of it, determined to join himself and his tribe at once to the empire of
 Genghis Khan; so he immediately dispatched two embassadors to the Mongul
 emperor with his proposals.

 The envoys, accompanied by a suitable troop of guards and attendants, went
 into the Mongul country and presently came up with Genghis Khan, while he was
 on a march toward the country of some tribe or horde that had revolted from
 him. They were very kindly received; for, although Genghis Khan was not
 prepared at present to make open war upon Gurkhan, or to invade his dominions
 in pursuit of Prince Kushluk, he was intending to do this at some future day,
 and, in the mean time, he was very glad to weaken his enemy by drawing off
 from his empire any tributary tribes that were at all disposed to revolt from
 him.

 He accordingly received the embassadors of Idikut in a very cordial and
 friendly manner. He readily acceded to the proposals which Idikut made
 through them, and, in order to give full proof to Idikut of the readiness and
 sincerity with which he accepted his proposals, he sent back two embassadors
 of his own to accompany Idikut’s embassadors on their return, and to join
 them in assuring that prince of the cordiality with which Genghis Khan
 accepted his offers of friendship, and to promise his protection.

 Idikut was very much pleased, when his messengers returned, to learn that
 his mission had been so successful. He immediately determined to go himself
 and visit Genghis Khan in his camp, in order to confirm the new alliance by
 making a personal tender to the emperor of his homage and his services. He
 accordingly prepared some splendid presents, and, placing himself at the head
 of his troop of guards, he proceeded to the camp of Genghis Khan. The emperor
 received him in a very kind and friendly manner. He accepted his presents,
 and, in the end, was so much pleased with Idikut himself that he gave him one
 of his daughters in marriage.

 As for Gurkhan, when he first heard of the murder of Shuwakem and the
 other officers, he was in a terrible rage. He declared that he would revenge
 his servant by laying waste Idikut’s territories with fire and sword. But
 when he heard that Idikut had placed himself under the protection of Genghis
 Khan, and especially when he learned that he had married the emperor’s
 daughter, he thought it more prudent to postpone his vengeance, not being
 quite willing to draw upon himself the hostility of so great a power.

 Prince Kushluk remained for many years in Turkestan and in the countries
 adjoining it. He married a daughter of Gurkhan, his protector. Partly in
 consequence of this connection and of the high rank which he had held in his
 own native land, and partly, perhaps, in consequence of his personal courage
 and other military qualities, he rapidly acquired great influence among the
 khans of Western Asia, and at last he organized a sort of rebellion against
 Gurkhan, made war against him, and deprived him of more than half his
 dominions. He then collected a large army, and prepared to make war upon
 Genghis Khan. Genghis Khan sent one of his best generals, at the head of a
 small but very compact and well-disciplined force, against him. The name of
 this general was Jena. Kushluk was not at all intimidated by the danger which
 now threatened him. His own army was much larger than that of Jena, and he
 accordingly advanced to meet his enemy without fear. He was, however, beaten
 in the battle, and, when he saw that the day was lost, he fled, followed by a
 small party of horsemen, who succeeded in saving themselves with him.

 Jena set out immediately in pursuit of the fugitive, accompanied by a
 small body of men mounted on the fleetest horses. The party who were with
 Kushluk, being exhausted by the fatigue of the battle and bewildered by the
 excitement and terror of their flight, could not keep together, but were
 overtaken one by one and slain by their pursuers until only three were left.
 These three kept close to Kushluk, and with him went on until Jena’s party
 lost the track of them.

 At length, coming to a place where two roads met, Jena asked a peasant if
 he had seen any strange horsemen pass that way. The peasant said that four
 horsemen had passed a short time before, and he told Jena which road they had
 taken.

 Jena and his party rode on in the direction which the peasant had
 indicated, and, pushing forward with redoubled speed, they soon overtook the
 unhappy fugitives. They fell upon Kushluk without mercy, and killed him on
 the spot. They then cut off his head, and turned back to carry it to Genghis
 Khan.

 Genghis Khan rewarded Jena in the most magnificent manner for his
 successful performance of this exploit, and then, putting Kushluk’s head upon
 a pole, he displayed it in all the camps and villages through which he
 passed, where it served at once as a token and a trophy of his victory
 against an enemy, and, at the same time, as a warning to all other persons of
 the terrible danger which they would incur in attempting to resist his
 power.

 XV. — THE STORY OF HUJAKU

 1211

 China.—The Chinese wall.—The
 frontier.—Outside the wall.—Origin of the quarrel with the
 Chinese.—Yong-tsi.—Genghis Khan’s contempt for him.—Armies
 raised.—Hujaku.—Many of the khans come over on Genghis’s
 side.—Victory over Hujaku.—Genghis Khan is wounded.—Hujaku
 disgraced.—Restored again.—Dissensions among the
 Chinese.—Advance of the Monguls.—Hujaku’s rebellion.—Death
 of Yong-tsi.—Hujaku advances.—The battle.—Hujaku’s
 victory.—Kan-ki’s expedition.—Hujaku
 enraged.—Failure.—Kan-ki’s second trial.—The sand-
 storm.—Kan-ki’s desperate resolution.—The attack.—Hujaku’s
 flight.—He is killed in the gardens.—Kan-ki is pardoned and
 promoted.

 THE accounts given us of the events and transactions of
 Genghis Khan’s reign after he acquired the supreme power over the Mongul and
 Tartar nations are imperfect, and, in many respects, confused. It appears,
 however, from them that in the year 1211, that is, about five years after his
 election as grand khan, he became involved in a war with the Chinese, which
 led, in the end, to very important consequences. The kingdom of China lay to
 the southward of the Mongul territories, and the frontier was defended by the
 famous Chinese wall, which extended from east to west, over hills and
 valleys, from the great desert to the sea, for many hundred miles. The wall
 was defended by towers, built here and there in commanding positions along
 the whole extent of it, and at certain distances there were fortified towns
 where powerful garrisons were stationed, and reserves of troops were held
 ready to be marched to different points along the wall, wherever there might
 be occasion for their services.

 The wall was not strictly the Chinese frontier, for the territory on the
 outside of it to a considerable distance was held by the Chinese government,
 and there were many large towns and some very strong fortresses in this
 outlying region, all of which were held and garrisoned by Chinese troops.

 The inhabitants, however, of the countries outside the wall were generally
 of the Tartar or Mongul race. They were of a nation or tribe called the
 Kitan, and were somewhat inclined to rebel against the Chinese rule. In
 order to assist in keeping them in subjection, one of the Chinese emperors
 issued a decree which ordained that the governors of those provinces should
 place in all the large towns, and other strongholds outside the wall, twice
 as many families of the Chinese as there were of the Kitan. This regulation
 greatly increased the discontent of the Kitan, and made them more inclined to
 rebellion than they were before.

 Besides this, there had been for some time a growing difficulty between
 the Chinese government and Genghis Khan. It seems that the Monguls had been
 for a long time accustomed to pay some sort of tribute to the Emperor of
 China, and many years before, while Genghis Khan, under the name of Temujin,
 was living at Karakorom, a subject of Vang Khan, the emperor sent a certain
 royal prince, named Yong-tsi, to receive what was due. While Yong-tsi was in
 the Mongul territory he and Temujin met, but they did not agree together at
 all. The Chinese prince put some slight upon Temujin, which Temujin resented.
 Very likely Temujin, whose character at that time, as well as afterward, was
 marked with a great deal of pride and spirit, opposed the payment of the
 tribute. At any rate, Yong-tsi became very much incensed against him, and, on
 his return, made serious charges against him to the emperor, and urged that
 he should be seized and put to death. But the emperor declined engaging in so
 dangerous an undertaking. Yong-tsi’s proposal, however, became known to
 Temujin, and he secretly resolved that he would one day have his revenge.

 At length, about three or four years after Temujin was raised to the
 throne, the emperor of the Chinese died, and Yong-tsi succeeded him. The very
 next year he sent an officer to Genghis Khan to demand the usual tribute.
 When the officer came into the presence of Genghis Khan in his camp, and made
 his demand, Genghis Khan asked him who was the emperor that had sent him with
 such a message.

 The officer replied that Yong-tsi was at that time emperor of the
 Chinese.

 “Yong-tsi!” repeated Genghis Khan, in a tone of great contempt. “The
 Chinese have a proverb,” he added, “that such a people as they ought to have
 a god for their emperor; but it seems they do not know how to choose even a
 decent man.”

 It was true that they had such a proverb. They were as remarkable, it
 seems, in those days as they are now for their national self-importance and
 vanity.

 “Go and tell your emperor,” added Genghis Khan, “that I am a sovereign
 ruler, and that I will never acknowledge him as my master.”

 When the messenger returned with this defiant answer, Yong-tsi was very
 much enraged, and immediately began to prepare for war. Genghis Khan also at
 once commenced his preparations. He sent envoys to the leading khans who
 occupied the territories outside the wall inviting them to join him. He
 raised a great army, and put the several divisions of it under the charge of
 his ablest generals. Yong-tsi raised a great army too. The historians say
 that it amounted to three hundred thousand men. He put this army under the
 command of a great general named Hujaku, and ordered him to advance with it
 to the northward, so as to intercept the army of Genghis Khan on its way, and
 to defend the wall and the fortresses on the outside of it from his
 attacks.

 In the campaign which ensued Genghis Khan was most successful. The Monguls
 took possession of a great many towns and fortresses beyond the wall, and
 every victory that they gained made the tribes and nations that inhabited
 those provinces more and more disposed to join them. Many of them revolted
 against the Chinese authority, and turned to their side. One of these was a
 chieftain so powerful that he commanded an army of one hundred thousand men.
 In order to bind himself solemnly to the covenant which he was to make with
 Genghis Khan, he ascended a mountain in company with the envoy and with
 others who were to witness the proceedings, and there performed the ceremony
 customary on such occasions. The ceremony consisted of sacrificing a white
 horse and a black ox, and then breaking an arrow, at the same time
 pronouncing an oath by which he bound himself under the most solemn sanctions
 to be faithful to Genghis Khan.

 To reward the prince for this act of adhesion to his cause, Genghis Khan
 made him king over all that portion of the country, and caused him to be
 every where so proclaimed. This encouraged a great many other khans and
 chieftains to come over to his side; and at length one who had the command of
 one of the gates of the great wall, and of the fortress which defended it,
 joined him. By this means Genghis Khan obtained access to the interior of the
 Chinese dominions, and Yong-tsi and his great general Hujaku became seriously
 alarmed.

 At length, after various marchings and counter-marchings, Genghis Khan
 learned that Hujaku was encamped with the whole of his army in a very strong
 position at the foot of a mountain, and he determined to proceed thither and
 attack him. He did so; and the result of the battle was that Hujaku was
 beaten and was forced to retreat. He retired to a great fortified town, and
 Genghis Khan followed him and laid siege to the town. Hujaku, finding himself
 in imminent danger, fled; and Genghis Khan was on the point of taking the
 town, when he was suddenly stopped in his career by being one day wounded
 severely by an arrow which was shot at him from the wall.

 The wound was so severe that, while suffering under it, Genghis Khan found
 that he could not successfully direct the operations of his army, and so he
 withdrew his troops and retired into his own country, to wait there until his
 wound should be healed. In a few months he was entirely recovered, and the
 next year he fitted out a new expedition, and advanced again into China.

 In the mean time, Hujaku, who had been repeatedly defeated and driven back
 the year before by Genghis Khan, had fallen into disgrace. His rivals and
 enemies among the other generals of the army, and among the officers of the
 court, conspired against him, and represented to the emperor that he was
 unfit to command, and that his having failed to defend the towns and the
 country that had been committed to him was owing to his cowardice and
 incapacity. In consequence of these representations Hujaku was cashiered,
 that is, dismissed from his command in disgrace.

 This made him very angry, and he determined that he would have his
 revenge. There was a large party in his favor at court, as well as a party
 against him; and after a long and bitter contention, the former once more
 prevailed, and induced the emperor to restore Hujaku to his command
 again.

 The quarrel, however, was not ended, and so, when Genghis Khan came the
 next year to renew the invasion, the councils of the Chinese were so
 distracted, and their operations so paralyzed by this feud, that he gained
 very easy victories over them. The Chinese generals, instead of acting
 together in a harmonious manner against the common enemy, were intent only on
 the quarrel which they were waging against each other.

 At length the animosity proceeded to such an extreme that Hujaku resolved
 to depose the emperor, who seemed inclined rather to take part against him,
 assassinate all the chiefs of the opposite party, and then finally to put the
 emperor to death, and cause himself to be proclaimed in his stead.

 In order to prepare the way for the execution of this scheme, he forbore
 to act vigorously against Genghis Khan and the Monguls, but allowed them to
 advance farther and farther into the country. This, of course, increased the
 general discontent and excitement, and prepared the way for the revolt which
 Hujaku was plotting.

 At length the time for action arrived. Hujaku suddenly appeared at the
 head of a large force at the gates of the capital, and gave the alarm that
 the Monguls were coming. He pressed forward into the city to the palace, and
 gave the alarm there. At the same time, files of soldiers, whom he had
 ordered to this service, went to all parts of the city, arresting and putting
 to death all the leaders of the party opposed to him, under pretense that he
 had discovered a plot or conspiracy in which they were engaged to betray the
 city to the enemy. The excitement and confusion which was produced by this
 charge, and by the alarm occasioned by the supposed coming of the Monguls, so
 paralyzed the authorities of the town that nobody resisted Hujaku, or
 attempted to save the persons whom he arrested. Some of them he caused to be
 killed on the spot. Others he shut up in prison. Finding himself thus
 undisputed master of the city, he next took possession of the palace, seized
 the emperor, deposed him from his office, and shut him up in a dungeon. Soon
 afterward he put him to death.

 This was the end of Yong-tsi; but Hujaku did not succeed, after all, in
 his design of causing himself to be proclaimed emperor in his stead. He found
 that there would be very great opposition to this, and so he gave up this
 part of his plan, and finally raised a certain prince of the royal family to
 the throne, while he retained his office of commander-in-chief of the forces.
 Having thus, as he thought, effectually destroyed the influence and power of
 his enemies at the capital, he put himself once more at the head of his
 troops, and went forth to meet Genghis Khan.

 Some accident happened to him about this time by which his foot was hurt,
 so that he was, in some degree, disabled, but still he went on. At length he
 met the vanguard of Genghis Khan’s army at a place where they were attempting
 to cross a river by a bridge. Hujaku determined immediately to attack them.
 The state of his foot was such that he could not walk nor even mount a horse,
 but he caused himself to be put upon a sort of car, and was by this means
 carried into the battle.

 The Monguls were completely defeated and driven back. Perhaps this was
 because Genghis Khan was not there to command them. He was at some distance
 in the rear with the main body of the army.

 Hujaku was very desirous of following up his victory by pursuing and
 attacking the Mongul vanguard the next day. He could not, however, do this
 personally, for, on account of the excitement and exposure which he had
 endured in the battle, and the rough movements and joltings which,
 notwithstanding all his care, he had to bear in being conveyed to and fro
 about the field, his foot grew much worse. Inflammation set in during the
 night, and the next day the wound opened afresh; so he was obliged to give up
 the idea of going out himself against the enemy, and to send one of his
 generals instead. The general to whom he gave the command was named
 Kan-ki.

 Kan-ki went out against the enemy, but, after a time, returned
 unsuccessful. Hujaku was very angry with him when he came to hear his report.
 Perhaps the wound in his foot made him impatient and unreasonable. At any
 rate, he declared that the cause of Kan-ki’s failure was his dilatoriness in
 pursuing the enemy, which was cowardice or treachery, and, in either case, he
 deserved to suffer death for it. He immediately sent to the emperor a report
 of the case, asking that the sentence of death which he had pronounced
 against Kan-ki might be confirmed, and that he might be authorized to put it
 into execution.

 But the emperor, knowing that Kan-ki was a courageous and faithful
 officer, would not consent.

 In the mean while, before the emperor’s answer came back, the wrath of
 Hujaku had had time to cool a little. Accordingly, when he received the
 answer, he said to Kan-ki that he would, after all, try him once more.

 “Take the command of the troops again,” said he, “and go out against the
 enemy. If you beat them, I will overlook your first offense and spare your
 life; but if you are beaten yourself a second time, you shall die.”

 So Kan-ki placed himself at the head of his detachment, and went out again
 to attack the Monguls. They were to the northward, and were posted, it seems,
 upon or near a sandy plain. At any rate, a strong north wind began to blow at
 the time when the attack commenced, and blew the sand and dust into the eyes
 of his soldiers so that they could not see, while their enemies the Monguls,
 having their backs to the wind, were very little incommoded. The result was
 that Kan-ki was repulsed with considerable loss, and was obliged to make the
 best of his way back to Hujaku’s quarters to save the remainder of his
 men.

 He was now desperate. Hujaku had declared that if he came back without
 having gained a victory he should die, and he had no doubt that the man was
 violent and reckless enough to keep his word. He determined not to submit. He
 might as well die fighting, he thought, at the head of his troops, as to be
 ignobly put to death by Hujaku’s executioner. So he arranged it with his
 troops, who probably hated Hujaku as much as he did, that, on returning to
 the town, they should march in under arms, take possession of the place,
 surround the palace, and seize the general and make him prisoner, or kill him
 if he should attempt any resistance.

 The troops accordingly, when they arrived at the gates of the town, seized
 and disarmed the guards, and then marched in, brandishing their weapons, and
 uttering loud shouts and outcries, which excited first a feeling of
 astonishment and then of terror among the inhabitants. The alarm soon spread
 to the palace. Indeed, the troops themselves soon reached and surrounded the
 palace, and began thundering at the gates to gain admission. They soon forced
 their way in. Hujaku, in the mean time, terrified and panic-stricken, had
 fled from the palace into the gardens, in hopes to make his escape by the
 garden walls. The soldiers pursued him. In his excitement and agitation he
 leaped down from a wall too high for such a descent, and, in his fall, broke
 his leg. He lay writhing helplessly on the ground when the soldiers came up.
 They were wild and furious with the excitement of pursuit, and they killed
 him with their spears where he lay.

 Kan-ki took the head of his old enemy and carried it to the capital, with
 the intention of offering it to the emperor, and also of surrendering himself
 to the officers of justice, in order, as he said, that he might be put to
 death for the crime of which he had been guilty in heading a military revolt
 and killing his superior officer. By all the laws of war this was a most
 heinous and a wholly unpardonable offense.

 But the emperor was heartily glad that the turbulent and unmanageable old
 general was put out of the way, for a man so unprincipled, so ambitious, and
 so reckless as Hujaku was is always an object of aversion and terror to all
 who have any thing to do with him. The emperor accordingly issued a
 proclamation, in which he declared that Hujaku had been justly put to death
 in punishment for many crimes which he had committed, and soon afterward he
 appointed Kan-ki commander-in-chief of the forces in his stead.

 XVI. — CONQUESTS IN CHINA

 1211-1216

 War continued.—Rich and fertile
 country.—Grand invasion.—Simultaneous attack by four
 armies.—Enthusiasm of the troops.—Captives.—Immense
 plunder.—Dreadful ravages.—Base use made of the
 captives.—Extent of Mongul conquests.—The siege of
 Yen-king.—Proposed terms of arrangement.—Difference of
 opinion.—Consultation on the subject.—The conditions
 accepted.—Terms of peace agreed upon.—Consultations.—The
 emperor’s uneasiness.—Abandonment of the capital.—Revolt of the
 guards.—The siege of the capital renewed.—Wan-yen and Mon-
 yen.—Their perplexity.—Suicide proposed.—Wan-yen in
 despair.—His suicide.—Mon-yen’s plan.—Petition of the
 wives.—Sacking of the city by Mingan.—Massacres.—Fate of
 Mon- yen.—Treasures.—Conquests extended.—Governors
 appointed.

 AFTER the death of Hujaku, the Emperor of China endeavored
 to defend his dominions against Genghis Khan by means of his other generals,
 and the war was continued for several years, during which time Genghis Khan
 made himself master of all the northern part of China, and ravaged the whole
 country in the most reckless and cruel manner. The country was very populous
 and very rich. The people, unlike the Monguls and Tartars, lived by tilling
 the ground, and they practiced, in great perfection, many manufacturing and
 mechanic arts. The country was very fertile, and, in the place of the
 boundless pasturages of the Mongul territories, it was covered in all
 directions with cultivated fields, gardens, orchards, and mulberry-groves,
 while thriving villages and busy towns were scattered over the whole face of
 it. It was to protect this busy hive of wealth and industry that the great
 wall had been built ages before; for the Chinese had always been stationary,
 industrious, and peaceful, while the territories of Central Asia, lying to
 the north of them, had been filled from time immemorial with wild, roaming,
 and unscrupulous troops of marauders, like those who were now united under
 the banner of Genghis Khan. The wall had afforded for some hundreds of years
 an adequate protection, for no commander had appeared of sufficient power to
 organize and combine the various hordes on a scale great enough to enable
 them to force so strong a barrier. But, now that Genghis Khan had come upon
 the stage, the barrier was broken through, and the terrible and reckless
 hordes poured in with all the force and fury of an inundation. In the year
 1214, which was the year following that in which Hujaku was killed, Genghis
 Khan organized a force so large, for the invasion of China, that he divided
 it into four different battalions, which were to enter by different roads,
 and ravage different portions of the country. Each of these divisions was by
 itself a great and powerful army, and the simultaneous invasion of four such
 masses of reckless and merciless enemies filled the whole land with terror
 and dismay.

 The Chinese emperor sent the best bodies of troops under his command to
 guard the passes in the mountains, and the bridges and fording-places on the
 rivers, hoping in this way to do something toward stemming the tide of these
 torrents of invasion. But it was all in vain. Genghis Khan had raised and
 equipped his forces by means, in a great measure, of the plunder which he had
 obtained in China the year before, and he had made great promises and glowing
 representations to his men in respect to the booty to be obtained in this new
 campaign. The troops were consequently full of ardor and enthusiasm, and they
 pressed on with such impetuosity as to carry all before them.

 The Emperor of China, in pursuing his measures of defense, had ordered all
 the men capable of bearing arms in the villages and in the open country to
 repair to the nearest large city or fortress, there to be enrolled and
 equipped for service. The consequence was that the Monguls found in many
 places, as they advanced through the country, nobody but infirm old men, and
 women and children in the hamlets and villages. A great many of these,
 especially such as seemed to be of most consequence, the handsomest and best
 of the women, and the oldest children, they seized and took with them in
 continuing their march, intending to make slaves of them. They also took
 possession of all the gold and silver, and also of all the silks and other
 rich and valuable merchandise which they found, and distributed it as
 plunder. The spoil which they obtained, too, in sheep and cattle, was
 enormous. From it they made up immense flocks and herds, which were driven
 off into the Mongul country. The rest were slaughtered, and used to supply
 the army with food.

 It was the custom of the invaders, after having pillaged a town and its
 environs, and taken away all which they could convert to any useful purpose
 for themselves, to burn the town itself, and then to march on, leaving in the
 place only a smoking heap of ruins, with the miserable remnant of the
 population which they had spared wandering about the scene of desolation in
 misery and despair.

 They made a most cowardly and atrocious use, too, of the prisoners whom
 they conveyed away. When they arrived at a fortified town where there was a
 garrison or any other armed force prepared to resist them, they would bring
 forward these helpless captives, and put them in the fore-front of the battle
 in such a manner that the men on the walls could not shoot their arrows at
 their savage assailants without killing their own wives and children. The
 officers commanded the men to fire notwithstanding. But they were so moved by
 the piteous cries which the women and children made that they could not bear
 to do it, and so they refused to obey, and in the excitement and confusion
 thus produced the Monguls easily obtained possession of the town.

 There are two great rivers in China, both of which flow from west to east,
 and they are at such a distance from each other and from the frontiers that
 they divide the territory into three nearly equal parts. The northernmost of
 these rivers is the Hoang Ho. The Monguls in the course of two years overran
 and made themselves masters of almost the whole country lying north of this
 river, that is, of about one third of China proper. There were, however, some
 strongly-fortified towns which they found it very difficult to conquer.

 Among other places, there was the imperial city of Yen-king, where the
 emperor himself resided, which was so strongly defended that for some time
 the Monguls did not venture to attack it. At length, however, Genghis Khan
 came himself to the place, and concentrated there a very large force. The
 emperor and his court were very much alarmed, expecting an immediate assault.
 Still Genghis Khan hesitated. Some of his generals urged him to scale the
 walls, and so force his way into the city. But he thought it more politic to
 adopt a different plan.

 So he sent an officer into the town with proposals of peace to be
 communicated to the emperor. In these proposals Genghis Khan said that he
 himself was inclined to spare the town, but that to appease his soldiers, who
 were furious to attack and pillage the city, it would be necessary to make
 them considerable presents, and that, if the emperor would agree to such
 terms with him as should enable him to satisfy his men in this respect, he
 would spare the city and would retire.

 The emperor and his advisers were much perplexed at the receipt of this
 proposal. There was great difference of opinion among the counselors in
 respect to the reply which was to be made to it. Some were in favor of
 rejecting it at once. One general, not content with a simple rejection of it,
 proposed that, to show the indignation and resentment which they felt in
 receiving it, the garrison should march out of the gates and attack the
 Monguls in their camp.

 There were other ministers, however, who urged the emperor to submit to
 the necessity of the case, and make peace with the conqueror. They said that
 the idea of going out to attack the enemy in their camp was too desperate to
 be entertained for a moment, and if they waited within the walls and
 attempted to defend themselves there, they exposed themselves to a terrible
 danger, without any countervailing hope of advantage at all commensurate with
 it; for if they failed to save the city they were all utterly and
 irretrievably ruined; and if, on the other hand, they succeeded in repelling
 the assault, it was only a brief respite that they could hope to gain, for
 the Monguls would soon return in greater numbers and in a higher state of
 excitement and fury than ever. Besides, they said, the garrison was
 discontented and depressed in spirit, and would make but a feeble resistance.
 It was composed mainly of troops brought in from the country, away from their
 families and homes, and all that they desired was to be released from duty,
 in order that they might go and see what had become of their wives and
 children.

 The emperor, in the end, adopted this counsel, and he sent a commissioner
 to the camp of Genghis Khan to ask on what terms peace could be made. Genghis
 Khan stated the conditions. They were very hard, but the emperor was
 compelled to submit to them. One of the stipulations was that Genghis Khan
 was to receive one of the Chinese princesses, a daughter of the late emperor
 Yong-tsi, to add to the number of his wives. There were also to be delivered
 to him for slaves five hundred young boys and as many girls, three thousand
 horses, a large quantity of silk, and an immense sum of money. As soon as
 these conditions were fulfilled, after dividing the slaves and the booty
 among the officers and soldiers of his army, Genghis Khan raised the siege
 and moved off to the northward.

 In respect to the captives that his soldiers had taken in the towns and
 villages—the women and children spoken of above—the army carried
 off with them all that were old enough to be of any value as slaves. The
 little children, who would only, they thought, be in the way, they
 massacred.

 The emperor was by no means easy after the Mongul army had gone. A
 marauding enemy like that, bought off by the payment of a ransom, is
 exceedingly apt to find some pretext for returning, and the emperor did not
 feel that he was safe. Very soon after the Monguls had withdrawn, he proposed
 to his council the plan of removing his court southward to the other side of
 the Hoang Ho, to a large city in the province of Henan. Some of his
 counselors made great objections to this proposal. They said that if the
 emperor withdrew in that manner from the northern provinces that portion of
 his empire would be irretrievably lost. Genghis Khan would soon obtain
 complete and undisputed possession of the whole of it. The proper course to
 be adopted, they said, was to remain and make a firm stand in defense of the
 capital and of the country. They must levy new troops, repair the
 fortifications, recruit the garrison, and lay in supplies of food and of
 other military stores, and thus prepare themselves for a vigorous and
 efficient resistance in case the enemy should return.

 But the emperor could not be persuaded. He said that the treasury was
 exhausted, the troops were discouraged, the cities around the capital were
 destroyed, and the whole country was so depopulated by the devastations of
 the Monguls that no considerable number of fresh levies could be obtained;
 and that, consequently, the only safe course for the government to pursue was
 to retire to the southward, beyond the river. He would, however, he added,
 leave his son, with a strong garrison, to defend the capital.

 He accordingly took with him a few favorites of his immediate family and a
 small body of troops, and commenced his journey—a journey which was
 considered by all the people as a base and ignoble flight. He involved
 himself in endless troubles by this step. A revolt broke out on the way among
 the guards who accompanied him. One of the generals who headed the revolt
 sent a messenger to Genghis Khan informing him of the emperor’s abandonment
 of his capital, and offering to go over, with all the troops under his
 command, to the service of Genghis Khan if Genghis Khan would receive
 him.

 When Genghis Khan heard thus of the retreat of the emperor from his
 capital, he was, or pretended to be, much incensed. He considered the
 proceeding as in some sense an act of hostility against himself, and, as
 such, an infraction of the treaty and a renewal of the war. So he immediately
 ordered one of his leading generals—a certain chieftain named
 Mingan—to proceed southward at the head of a large army and lay siege
 to Yen-king again.

 The old emperor, who seems now to have lost all spirit, and to have given
 himself up entirely to despondency and fear, was greatly alarmed for the
 safety of his son the prince, whom he had left in command at Yen-king. He
 immediately sent orders to his son to leave the city and come to him. The
 departure of the prince, in obedience to these orders, of course threw an
 additional gloom over the city, and excited still more the general discontent
 which the emperor’s conduct had awakened.

 The prince, on his departure, left two generals in command of the
 garrison. Their names were Wan-yen and Mon-yen. They were left to defend the
 city as well as they could from the army of Monguls under Mingan, which was
 now rapidly drawing near. The generals were greatly embarrassed and perplexed
 with the difficulties of their situation. The means of defense at their
 disposal were wholly inadequate, and they knew not what to do.

 At length one of them, Wan-yen, proposed to the other that they should
 kill themselves. This Mon-yen refused to do. Mon-yen was the commander on
 whom the troops chiefly relied, and he considered suicide a mode of deserting
 one’s post scarcely less dishonorable than any other. He said that his duty
 was to stand by his troops, and, if he could not defend them where they were,
 to endeavor to draw them away, while there was an opportunity, to a place of
 safety.

 So Wan-yen, finding his proposal rejected, went away in a rage. He retired
 to his apartment, and wrote a dispatch to the emperor, in which he explained
 the desperate condition of affairs, and the impossibility of saving the city,
 and in the end declared himself deserving of death for not being able to
 accomplish the work which his majesty had assigned to him.

 He enveloped and sealed this dispatch, and then, calling his domestics
 together, he divided among them, in a very calm and composed manner, all his
 personal effects, and then took leave of them and dismissed them.

 A single officer only now remained with him. In the presence of this
 officer he wrote a few words, and then sent him away. As soon as the officer
 had gone, he drank a cup of poison which he had previously ordered to be
 prepared for him, and in a few minutes was a lifeless corpse.

 In the mean time, the other general, Mon-yen, had been making preparations
 to leave the city. His plan was to take with him such troops as might be
 serviceable to the emperor, but to leave all the inmates of the palace, as
 well as the inhabitants of the city, to their fate. Among the people of the
 palace were, it seems, a number of the emperor’s wives, whom he had left
 behind at the time of his own flight, he having taken with him at that time
 only a few of the more favored ones. These women who were left, when they
 heard that Mon-yen was intending to abandon the city with a view of joining
 the emperor in the south, came to him in a body, and begged him to take them
 with him.

 In order to relieve himself of their solicitations, he said that he would
 do so, but he added that he must leave the city himself with the guards to
 prepare the way, and that he would return immediately for them. They were
 satisfied with this promise, and returned to the palace to prepare for the
 journey. Mon-yen at once left the city, and very soon after he had gone,
 Mingan, the Mongul general, arrived at the gates, and, meeting with no
 effectual resistance, he easily forced his way in, and a scene of universal
 terror and confusion ensued. The soldiers spread themselves over the city in
 search of plunder, and killed all who came in their way. They plundered the
 palace and then set it on fire. So extensive was the edifice, and so vast
 were the stores of clothing and other valuables which it contained, even
 after all the treasures which could be made available to the conquerors had
 been taken away, that the fire continued to burn among the ruins for a month
 or more.

 What became of the unhappy women who were so cruelly deceived by Mon-yen
 in respect to their hopes of escape does not directly appear. They doubtless
 perished with the other inhabitants of the city in the general massacre.
 Soldiers at such a time, while engaged in the sack and plunder of a city, are
 always excited to a species of insane fury, and take a savage delight in
 thrusting their pikes into all that come in their way.

 Mon-yen excused himself, when he arrived at the quarters of the emperor,
 for having thus abandoned the women to their fate by the alleged
 impossibility of saving them. He could not have succeeded, he said, in
 effecting his own retreat and that of the troops who went with him if he had
 been encumbered in his movements by such a company of women. The emperor
 accepted this excuse, and seemed to be satisfied with it, though, not long
 afterward, Mon-yen was accused of conspiracy against the emperor and was put
 to death.

 Mingan took possession of the imperial treasury, where he found great
 stores of silk, and also of gold and silver plate. All these things he sent
 to Genghis Khan, who remained still at the north at a grand encampment which
 he had made in Tartary.

 After this, other campaigns were fought by Genghis Khan in China, in the
 course of which he extended his conquests still farther to the southward, and
 made himself master of a very great extent of country. After confirming these
 conquests, he selected from among such Chinese officers as were disposed to
 enter into his service suitable persons to be appointed governors of the
 provinces, and in this way annexed them to his dominions; these officers thus
 transferring their allegiance from the emperor to him, and covenanting to
 send to him the tribute which they should annually collect from their
 respective dominions. Every thing being thus settled in this quarter, Genghis
 Khan next turned his attention to the western frontiers of his empire, where
 the Tartar and Mongul territory bordered on Turkestan and the dominions of
 the Mohammedans.

 XVII. — THE SULTAN MOHAMMED

 1217

 Mohammedan countries on the west.—Sultan
 Mohammed.—Karazm.—Proposed embassy.—Makinut and his
 suite.—Speech of the embassador.—Father and son.—The sultan
 not pleased.—Private interview.—Anger of the
 sultan.—Conversation.—Makinut returns a soft answer.—The
 sultan is appeased.—Treaty made.—Genghis Khan is
 pleased.—Opening of the trade.—The exorbitant
 merchants.—Their punishment.—The next company.—Their artful
 management.—Genghis Khan fits out a
 company.—Embassadors.—Mohammedans.—Messengers from the
 court.—Large party.—Roads doubly guarded.—The Calif of
 Bagdad.—Mohammed’s demand and the calif’s reply.—The sultan calls
 a council.—Mohammed’s plan for revenge.—March of the
 army.—Failure.—The calif’s plans.—Objections to
 them.—Arguments of the calif.—Message to Genghis
 Khan.—Artful device.—The answer of Genghis Khan.—The
 caravan arrives at Otrar.—The governor’s treachery.—The party
 massacred.—Genghis Khan hears the tidings.—He declares
 war.—Preparations.

 THE portion of China which Genghis Khan had added to his
 dominions by the conquests described in the last chapter was called Katay,
 and the possession of it, added to the extensive territories which were
 previously under his sway, made his empire very vast. The country which he
 now held, either under his direct government, or as tributary provinces and
 kingdoms, extended north and south through the whole interior of Asia, and
 from the shores of the Japan and China Seas on the east, nearly to the
 Caspian Sea on the west, a distance of nearly three thousand miles.

 Beyond his western limits lay Turkestan and other countries governed by
 the Mohammedans. Among the other Mohammedan princes there was a certain
 Sultan Mohammed, a great and very powerful sovereign, who reigned over an
 extensive region in the neighborhood of the Caspian Sea, though the principal
 seat of his power was a country called Karazm. He was, in consequence,
 sometimes styled Mohammed Karazm.

 It might perhaps have been expected that Genghis Khan, having subdued all
 the rivals within his reach in the eastern part of Asia, and being strong and
 secure in the possession of his power, would have found some pretext for
 making war upon the sultan, with a view of conquering his territories too,
 and adding the countries bordering on the Caspian to his dominions. But, for
 some reason or other, he concluded, in this instance, to adopt a different
 policy. Whether it was that he was tired of war and wished for repose, or
 whether the sultan’s dominions were too remote, or his power too great to
 make it prudent to attack him, he determined on sending an embassy instead of
 an army, with a view of proposing to the sultan a treaty of friendship and
 alliance.

 The time when this embassy was sent was in the year 1217, and the name of
 the principal embassador was Makinut.

 Makinut set out on his mission accompanied by a large retinue of
 attendants and guards. The journey occupied several weeks, but at length he
 arrived in the sultan’s dominions. Soon after his arrival he was admitted to
 an audience of the sultan, and there, accompanied by his own secretaries, and
 in the presence of all the chief officers of the sultan’s court, he delivered
 his message.

 He gave an account in his speech of the recent victories which his
 sovereign, Genghis Khan, had won, and of the great extension which his empire
 had in consequence attained. He was now become master, he said, of all the
 countries of Central Asia, from the eastern extremity of the continent up to
 the frontiers of the sultan’s dominions, and having thus become the sultan’s
 neighbor, he was desirous of entering into a treaty of amity and alliance
 with him, which would be obviously for the mutual interest of both. He had
 accordingly been sent an embassador to the sultan’s court to propose such an
 alliance. In offering it, the emperor, he said, was actuated by a feeling of
 the sincerest good-will. He wished the sultan to consider him as a father,
 and he would look upon the sultan as a son.

 According to the patriarchal ideas of government which prevailed in those
 days, the relation of father to son involved not merely the idea of a tie of
 affection connecting an older with a younger person, but it implied something
 of pre-eminence and authority on the one part, and dependence and subjection
 on the other. Perhaps Genghis Khan did not mean his proposition to be
 understood in this sense, but made it solely in reference to the disparity
 between his own and the sultan’s years, for he was himself now becoming
 considerably advanced in life. However this may be, the sultan was at first
 not at all pleased with the proposition in the form in which the embassador
 made it.

 He, however, listened quietly to Makinut’s words, and said nothing until
 the public audience was ended. He then took Makinut alone into another
 apartment in order to have some quiet conversation with him. He first asked
 him to tell him the exact state of the case in respect to all the pretended
 victories which Genghis Khan had gained, and, in order to propitiate him and
 induce him to reveal the honest truth, he made him a present of a rich scarf,
 splendidly adorned with jewels.

 “How is it?” said he; “has the emperor really made all those conquests,
 and is his empire as extensive and powerful as he pretends? Tell me the
 honest truth about it.”

 “What I have told your majesty is the honest truth about it,” replied
 Makinut. “My master the emperor is as powerful as I have represented him, and
 this your majesty will soon find out in case you come to have any difficulty
 with him.”

 This bold and defiant language on the part of the embassador greatly
 increased the irritation which the sultan felt before. He seemed much
 incensed, and replied in a very angry manner.

 “I know not what your master means,” said he, “by sending such messages to
 me, telling me of the provinces that he has conquered, and boasting of his
 power, or upon what ground he pretends to be greater than I, and expects that
 I shall honor him as my father, and be content to be treated by him only as
 his son. Is he so very great a personage as this?”

 Makinut now found that perhaps he had spoken a little too plainly, and he
 began immediately to soften and modify what he had said, and to compliment
 the sultan himself, who, as he was well aware, was really superior in power
 and glory to Genghis Khan, notwithstanding the great extension to which the
 empire of the latter had recently attained. He also begged that the sultan
 would not be angry with him for delivering the message with which he had been
 intrusted. He was only a servant, he said, and he was bound to obey the
 orders of his master. He assured the sultan, moreover, that if any
 unfavorable construction could by possibility be put upon the language which
 the emperor had used, no such meaning was designed on his part, but that in
 sending the embassage, and in every thing connected with it, the emperor had
 acted with the most friendly and honorable intentions.

 By means of conciliating language like this the sultan was at length
 appeased, and he finally was induced to agree to every thing which the
 embassador proposed. A treaty of peace and commerce was drawn up and signed,
 and, after every thing was concluded, Makinut returned to the Mongul country
 loaded with presents, some of which were for himself and his attendants, and
 others were for Genghis Khan.

 He was accompanied, too, by a caravan of merchants, who, in consequence of
 the new treaty, were going into the country of Genghis Khan with their goods,
 to see what they could do in the new market thus opened to them. This caravan
 traveled in company with Makinut on his return, in order to avail themselves
 of the protection which the guard that attended him could afford in passing
 through the intervening countries. These countries being filled with hordes
 of Tartars, who were very little under the dominion of law, it would have
 been unsafe for a caravan of rich merchandise to pass through them without an
 escort.

 Genghis Khan was greatly pleased with the result of his embassy. He was
 also much gratified with the presents that the sultan had sent him, which
 consisted of costly stuffs for garments, beautiful and highly-wrought arms,
 precious stones, and other similar articles. He welcomed the merchants too,
 and opened facilities for them to travel freely throughout his dominions and
 dispose of their goods.

 In order that future caravans might go and come at all times in safety, he
 established guards along the roads between his country and that of the
 sultan. These guards occupied fortresses built at convenient places along the
 way, and especially at the crossing-places on the rivers, and in the passes
 of the mountains; and there orders were given to these guards to scour the
 country in every direction around their respective posts, in order to keep it
 clear of robbers. Whenever a band of robbers was formed, the soldiers hunted
 them from one lurking-place to another until they were exterminated. In this
 way, after a short time, the country became perfectly safe, and the caravans
 of merchants could go and come with the richest goods, and even with
 treasures of gold and silver, without any fear.

 At first, it would seem, some of the merchants from the countries of
 Mohammed asked too much for their goods. At least a story is told of a
 company who came very soon after the opening of the treaty, and who offered
 their goods first to Genghis Khan himself, but they asked such high prices
 for them that he was astonished.

 “I suppose,” said he, “by your asking such prices as these, you imagine
 that I have never bought any goods before.”

 He then took them to see his treasures, and showed them over a thousand
 large chests filled with valuables of every description; gold and silver
 utensils, rich silks, arms and accoutrements splendidly adorned with precious
 stones, and other such commodities. He told them that he showed them these
 things in order that they might see that he had had some experience in
 respect to dealings in merchandise of that sort before, and knew something of
 its just value. And that, since they had been so exorbitant in their demands,
 presuming probably upon the ignorance of those whom they came to deal with,
 he should send them back with all their goods, and not allow them to sell
 them any where in his dominions, at any price.

 [image: Illustration]

 Merchants Offering Their Goods

 This threat he put in execution. The merchants were obliged to go back
 without selling any of their goods at all.

 The next company of merchants that came, having heard of the adventure of
 the others, determined to act on a different principle. Accordingly, when
 they came into the presence of the khan with their goods, and he asked them
 the prices of some of them, they replied that his majesty might himself fix
 the price of the articles, as he was a far better judge of the value of such
 things than they were. Indeed, they added that if his majesty chose to take
 them without paying any thing at all he was welcome to do so.

 This answer pleased the emperor very much. He paid them double price for
 the articles which he selected from their stores, and he granted them
 peculiar privileges in respect to trading with his subjects while they
 remained in his dominions.

 The trade which was thus opened between the dominions of the sultan and
 those of Genghis Khan was not, however, wholly in the hands of merchants
 coming from the former country. Soon after the coming of the caravan last
 mentioned, Genghis Khan fitted out a company of merchants from his own
 country, who were to go into the country of the sultan, taking with them such
 articles, the products of the country of the Monguls, as they might hope to
 find a market for there. There were four principal merchants, but they were
 attended by a great number of assistants, servants, camel-drivers, etc., so
 that the whole company formed quite a large caravan. Genghis Khan sent with
 them three embassadors, who were to present to the sultan renewed assurances
 of the friendly feelings which he entertained for him, and of his desire to
 encourage and promote as much as possible the commercial intercourse between
 the two countries which had been so happily begun.

 The three embassadors whom Genghis Khan selected for this service were
 themselves Mohammedans. He had several persons of this faith among the
 officers of his court, although the Monguls had a national religion of their
 own, which was very different from that of the Mohammedans; still, all forms
 of worship were tolerated in Genghis Khan’s dominions, and the emperor was
 accustomed to take good officers into his service wherever he could find
 them, without paying any regard to the nature of their religious belief so
 far as their general duties were concerned. But now, in sending this
 deputation to the sultan, he selected the embassadors from among the
 Mohammedans at his court, thinking that it would please the sultan better to
 receive his message through persons of his own religious faith. Besides, the
 three persons whom he appointed were natives of Turkestan, and they were, of
 course, well acquainted with the language of the country and with the country
 itself.

 Besides the merchants and the embassadors, Genghis Khan gave permission to
 each of his wives, and also to each of the great lords of his court, to send
 a servant or messenger with the caravan, to select and purchase for their
 masters and mistresses whatever they might find most curious or useful in the
 Mohammedan cities which the caravan might visit. The lords and ladies were
 all very glad to avail themselves of the opportunity thus afforded them.

 All these persons, the embassadors and their suite, the merchants and
 their servants, and the special messengers sent by the lords and ladies of
 the court, formed, as may well be supposed, a very numerous company. It is
 said that the caravan, when ready to commence its march, contained no less
 than four hundred and fifty persons.

 Every thing being at last made ready, the caravan set out on its long
 journey. It was accompanied by a suitable escort, and, in order to provide
 still more effectually for the safety of the rich merchandise and the
 valuable lives committed to it, Genghis Khan sent on orders beforehand to all
 the military stations on the way, directing the captains to double the guard
 on their respective sections of the road while the caravan was passing.

 By means of these and other similar precautions the expedition
 accomplished the journey in safety, and arrived without any misfortune in the
 Mohammedan country. Very serious misfortunes, however, awaited them there
 immediately after their arrival, arising out of a train of events which had
 been for some time in progress, and which I must now go back a little to
 describe.

 It seems that some difference had arisen some time before this between the
 Sultan Mohammed and the Calif of Bagdad, who was the great head of the
 Mohammedan power. Mohammed applied to the calif to grant him certain
 privileges and powers which had occasionally been bestowed on other sultans
 who had rendered great services to the Mohammedan empire. He claimed that he
 had merited these rewards by the services which he had rendered. He had
 conquered, he said, more than one hundred princes and chieftains, and had cut
 off their heads and annexed their territories to his dominions, thus greatly
 enlarging and extending the Mohammedan power.

 Mohammed made this demand of the calif through the medium of an embassador
 whom he sent to Bagdad. The calif, after hearing what the embassador had to
 say, refused to comply. He said that the services which Mohammed had rendered
 were not of sufficient importance and value to merit the honors and
 privileges which Mohammed demanded. But, although he thus declined complying
 with Mohammed’s request, he showed a disposition to treat the sultan himself
 with all proper deference by sending an embassador of his own to accompany
 Mohammed’s embassador on his return, with instructions to communicate the
 reply which the calif felt bound to make in a respectful and courteous
 manner.

 Mohammed received the calif’s embassador very honorably, and in his
 presence concealed the anger which the answer of the calif excited in his
 mind. As soon as the embassador was gone, however, he convened a grand
 council of all the great chieftains, and generals, and ministers of state in
 his dominions, and announced to them his determination to raise an army and
 march to Bagdad, with a view of deposing the calif and reigning in his stead.
 The great personages assembled at the council were very ready to enter into
 this scheme, for they knew that if it was successful there would be a great
 many honors and a great deal of booty that would fall to their share in the
 final distribution of the spoil. So they all engaged with great zeal in
 aiding the sultan to form and equip his army. In due time the expedition was
 ready, and the sultan commenced his march. But, as often happens in such
 cases, the preparations had been hindered by various causes of delay, and it
 was too late in the season when the army began to move. The forces moved
 slowly, too, after they commenced their march, so that the winter came on
 while they were among the passes of the mountains. The winter was unusually
 severe, and the troops suffered so much from the frosts and the rains, and
 from the various hardships to which they were in consequence exposed, that
 the sultan found it impossible to go on. He was consequently obliged to
 return, and begin his work over again. And the worst of it was, that the
 calif was now aware of his designs, and would be able, he knew, before the
 next season, to take effectual measures to defend himself.

 When the calif heard of the misfortunes which had befallen the sultan’s
 army, and his narrow escape from the dangers of a formidable invasion, he was
 at first overjoyed, and he resolved at once on making war upon the rebellious
 sultan. In forming his plans for the campaign, the idea occurred to him of
 endeavoring to incite Genghis Khan to invade the sultan’s dominions from the
 east while he himself attacked him from the west; for Bagdad, the capital of
 the calif, was to the westward of the sultan’s country, as the empire of the
 Monguls was to the eastward of it.

 But when the calif proposed his plan to his counselors, some of them
 objected to it very strenuously. The sultan and the people of his country
 were, like the calif himself, Mohammedans, while the Monguls were of another
 religion altogether, or, as the Mohammedans called them, unbelievers or
 infidels; and the counselors who objected to the calif’s proposal said that
 it would be very wrong to bring the enemies of God into the country of the
 faithful to guard against a present and temporary danger, and thereby,
 perhaps, in the end occasion the ruin both of their religion and their
 empire. It would be an impious deed, they thought, thus to bring in a horde
 of barbarian infidels to wage war with them against their brethren.

 To this the calif replied that the emergency was so critical that they
 were justified in availing themselves of any means that offered to save
 themselves from the ruin with which they were threatened. And as to the
 possibility that Genghis Khan, if admitted to the country as their ally,
 would in the end turn his arms against them, he said that they must watch,
 and take measures to guard against such a danger. Besides, he would rather
 have an open unbeliever like Genghis Khan for a foe, than a Mohammedan
 traitor and rebel like the sultan. He added, moreover, that he did not
 believe that the Mongul emperor felt any animosity or ill will against the
 Mohammedans or against their faith. It was evident, indeed, that he did not,
 for he had a great many Mohammedans in his dominions, and he allowed them to
 live there without molestation. He even had Mohammedan officers of very high
 rank in his court.

 So it was finally decided to send a message and invite him to join the
 calif in making war on the sultan.

 The difficulty was now to contrive some means by which this message could
 be conveyed through the sultan’s territories, which, of course, lay between
 the dominions of the calif and those of Genghis Khan. To accomplish this
 purpose the calif resorted to a very singular device. Instead of writing his
 communication in a letter, he caused it to be pricked with a needle and some
 indigo, by a sort of tattooing process, upon the messenger’s head, in such a
 manner that it was concealed by his hair. The messenger was then disguised as
 a countryman and sent forth. He succeeded in accomplishing the journey in
 safety, and when he arrived Genghis Khan had only to cause his head to be
 shaved, when the inscription containing the calif’s proposal to him at once
 became legible.

 This method of making the communication was considered very safe, for even
 if, from any accident, the man had been intercepted on the way, on suspicion
 of his being a messenger, the sultan’s men would have found nothing, in
 searching him, to confirm their suspicions, for it is not at all probable
 that they would have thought of looking for a letter among his hair.

 Genghis Khan was well pleased to receive the proposals of the calif, but
 he sent back word in reply that he could not at present engage in any hostile
 movement against the sultan on account of the treaty of peace and commerce
 which he had recently established with him. So long as the sultan observed
 the stipulations of the treaty, he felt bound in honor, he said, not to break
 it. He knew, however, he added, that the restless spirit of the sultan would
 not long allow things to remain in the posture they were then in, and that on
 the first occasion given he would not fail to declare war against him.

 Things were in this state when the grand caravan of merchants and
 embassadors which Genghis Khan had sent arrived at the frontiers of the
 sultan’s dominions.

 After passing the frontier, the first important place which they reached
 was a city called Otrar. They were received very courteously by the governor
 of this place, and were much pleased with the opportunity afforded them to
 rest from the fatigues of their long journey. It seems, however, after all,
 that the governor’s friendship for his guests was only pretended, for he
 immediately wrote to the sultan, informing him that a party of persons had
 arrived at his city from the Mongul country who pretended to be merchants and
 embassadors, but that he believed that they were spies, for they were
 extremely inquisitive about the strength of the garrisons and the state of
 the defenses of the country generally. He had no doubt, he added, that they
 were emissaries sent by Genghis Khan to find out the best way of invading his
 dominions.

 One account states that the motive which induced the governor to make
 these representations to the sultan was some offense which he took at the
 familiar manner in which he was addressed by one of the embassadors, who was
 a native of Otrar, and had known the governor in former times when he was a
 private person. Another says that his object was to have the expedition
 broken up, in order that he might seize for himself the rich merchandise and
 the valuable presents which the merchants and embassadors had in their
 possession.

 At any rate, he wrote to the sultan denouncing the whole party as foreign
 emissaries and spies, and in a short time he received a reply from the sultan
 directing him to put them all to death, or otherwise to deal with them as he
 thought proper. So he invited the whole party to a grand entertainment in his
 palace, and then, at a given signal, probably after most of them had become
 in some measure helpless from the influence of the wine, a body of his guards
 rushed in and massacred them all.

 Or, rather, they attempted to massacre them all, but one of the merchants’
 men contrived in the confusion to make his escape. He succeeded in getting
 back into the Mongul country, where he reported what had happened to Genghis
 Khan.

 Genghis Khan was greatly exasperated when he heard these tidings. He
 immediately called together his sons, and all the great lords and chieftains
 of his court, and recited to them the story of the massacre of the merchants
 in such a manner as to fill their hearts with indignation and rage, and to
 inspire them all with a burning thirst for revenge.

 He also immediately sent word to the sultan that, since by so infamous an
 action he had violated all the engagements which had subsisted between them,
 he, from that instant, declared himself his mortal enemy, and would take
 vengeance upon him for his treacherousness and cruelty by ravaging his
 country with fire and sword.

 This message was sent, it was said, by three embassadors, whose persons
 ought to have been considered sacred, according to every principle of
 international law. But the sultan, as soon as they had delivered their
 message, ordered their heads to be cut off.

 This new massacre excited the rage and fury of Genghis Khan to a higher
 pitch than ever. For three days, it is said, he neither ate nor slept, and
 seemed almost beside himself with mingled vexation, grief, and anger. And
 afterward he busied himself night and day with the arrangements for
 assembling his army and preparing to march, and he allowed himself no rest
 until every thing was ready.

 XVIII. — THE WAR WITH THE SULTAN

 1217-1218

 Marshaling of the army.—Arms and
 armor.—Provision for contingencies.—The army commences its
 march.—Jughi’s division.—Preparations of the sultan.—His
 army.—His plan.—The sultan meets Jughi.—Opinion of the
 generals.—Jughi’s decision.—The battle commenced.—Neither
 party victorious.—Jughi withdraws.—His reception by his
 father.—The Monguls victorious.—The sultan’s plans.—Flying
 squadron.—Genghis Khan.

 GENGHIS KHAN made his preparations for a war on an immense
 scale. He sent messengers in every direction to all the princes, khans,
 governors, and other chieftains throughout his empire, with letters
 explaining to them the cause of the war, and ordering them to repair to the
 places of rendezvous which he appointed, with all the troops that they could
 raise.

 He gave particular directions in respect to the manner in which the men
 were to be armed and equipped. The arms required were the sabre, the bow,
 with a quiver full of arrows, and the battle-axe. Each soldier was also to
 carry a rope, ropes and cordage being continually in demand among people
 living on horseback and in tents.

 The officers were to wear armor as well as to carry arms. Those who could
 afford it were to provide themselves with a complete coat of mail. The rest
 were to wear helmets and breast-plates only. The horses were also to be
 protected as far as possible by breast-plates, either of iron, or of leather
 thick and tough enough to prevent an arrow from penetrating.

 When the troops thus called for appeared at the place of rendezvous
 appointed for them, Genghis Khan found, as is said, that he had an army of
 seven hundred thousand men!

 The army being thus assembled, Genghis Khan caused certain rules and
 regulations, or articles of war, as they might be called, to be drawn up and
 promulgated to the troops. One of the rules was that no body of troops were
 ever to retreat without first fighting, whatever the imminence of the danger
 might be. He also ordered that where a body of men were engaged, if any
 subordinate division of them, as one company in a regiment, or one regiment
 in a battalion, should break ranks and fly before the order for a retreat
 should have been given by the proper authority, the rest were to leave
 fighting the enemy, and attack the portion flying, and kill them all upon the
 spot.

 The emperor also made formal provision for the event of his dying in the
 course of the campaign. In this case a grand assembly of all the khans and
 chieftains of the empire was to be convened, and then, in the presence of
 these khans and of his sons, the constitution and laws of the empire, as he
 had established them, were to be read, and after the reading the assembly
 were to proceed to the election of a new khan, according to the forms which
 the constitution had provided.

 After all these affairs had been arranged, Genghis Khan put his army in
 motion. He was obliged, of course, to separate it into several grand
 divisions, and to send the several divisions forward by different roads, and
 through different sections of the country. So large a body can never be kept
 together on a long march, on account of the immense quantity of food that is
 required, both for the horses and the men, and which must be supplied in the
 main by the country itself which they traverse, since neither horses nor men
 can carry food with them for more than a very few days.

 Genghis Khan put one of the largest divisions under the command of his son
 Jughi, the prince who distinguished himself so much in the conflicts by which
 his father raised himself to the supreme power.

 Jughi was ordered to advance with his division through Turkestan, the
 country where the Prince Kushluk had sought refuge, and which still remained,
 in some degree, disaffected toward Genghis Khan. Genghis Khan himself, with
 the main body of the army, took a more southerly route directly toward the
 dominions of the sultan.

 In the mean time the sultan himself had not been idle. He collected
 together all the forces that he could command. When they were mustered, the
 number of men was found to be four hundred thousand. This was a large army,
 though much smaller than that of Genghis Khan.

 The sultan set out upon his march with his troops to meet the invaders.
 After advancing for some distance, he learned that the army of Jughi, which
 had passed through Turkestan, was at the northward of his position, and he
 found that by turning in that direction he might hope to meet and conquer
 that part of the Mongul force before it could have time to join the main
 body. He determined at once to adopt this plan.

 He accordingly turned his course, and marched forward into the part of the
 country where he supposed Jughi to be. At length he came to a place where his
 scouts found, near a river, a great many dead bodies lying on the ground.
 Among the others who had fallen there was one man who was wounded, but was
 not dead. This wounded man told the scouts that the bodies were those of
 persons who had been slain by the army of Jughi, which had just passed that
 way. The sultan accordingly pressed forward and soon overtook them. Jughi was
 hastening on in order to join his father.

 Jughi consulted his generals in respect to what it was best to do. They
 advised him to avoid a battle.

 “We are not strong enough,” said they, “to encounter alone the whole of
 the sultan’s army. It is better that we should retreat, which we can do in an
 orderly manner, and thus join the main body before we give the enemy battle.
 Or, if the sultan should attempt to pursue us, he can not keep his army
 together in doing so. They will necessarily become divided into detachments
 on the road, and then we can turn and destroy them in detail, which will be a
 much surer mode of proceeding than for us to attack them in the mass.”

 Jughi was not willing to follow this advice.

 “What will my father and my brothers think,” said he, “when they see us
 coming to them, flying from the enemy, without having fought them, contrary
 to his express commands? No. We must stand our ground, trusting to our valor,
 and do our best. If we are to die at all, we had better be slain in battle
 than in flight. You have done your duty in admonishing me of the danger we
 are in, and now it remains for me to do mine in trying to bring you out of it
 with honor.”

 So he ordered the army to halt, and to be drawn up in order of battle.

 The battle was soon commenced, and it was continued throughout the day.
 The Monguls, though fewer in numbers, were superior to their enemies in
 discipline and in courage, and the advantage was obviously on their side,
 though they did not gain a decisive victory. Toward night, however, the
 sultan’s troops evinced every where a disposition to give way, and it was
 with great difficulty that the officers could induce them to maintain their
 ground until the darkness came on and put an end to the conflict. When at
 length the combatants could no longer see to distinguish friend from foe, the
 two armies withdrew to their respective camps, and built their fires for the
 night.

 Jughi thought that by fighting during this day he had done all that his
 father required of him to vindicate the honor of the army, and that now it
 would be most prudent to retreat, without risking another battle on the
 morrow. So he caused fresh supplies of fuel to be put upon the camp-fires in
 order to deceive the enemy, and then marched out of his camp in the night
 with all his men. The next morning, by the time that the sultan’s troops were
 again under arms, he had advanced far on his march to join his father, and
 was beyond their reach.

 He soon rejoined his father, and was received by him with great joy.
 Genghis Khan was extremely pleased with the course which his son had pursued,
 and bestowed upon him many public honors and rewards.

 After this other great battles were fought between the two armies. At one
 of them, a great trumpet fifteen feet long is mentioned among the other
 martial instruments that were used to excite the men to ardor in making the
 charge.

 In these battles the Monguls were victorious. The sultan, however, still
 continued to make head as well as he could against the invaders, until at
 length he found that he had lost one hundred and sixty thousand of his men.
 This was almost half of his army, and the loss enfeebled him so much that he
 was convinced that it was useless for him any longer to resist the Monguls in
 the open field; so he sent off his army in detachments to the different towns
 and fortresses of his kingdom, ordering the several divisions to shut
 themselves up and defend themselves as well as they could, in the places
 assigned to them, until better times should return.

 The sultan, however, did not seek shelter in this way for himself. He
 selected from his troops a certain portion of those who were most active and
 alert and were best mounted, and formed of them a sort of flying squadron
 with which he could move rapidly from place to place through the country,
 wherever his aid might be most required.

 Genghis Khan, of course, now prepared to attack the cities where the
 several divisions of the sultan’s army had intrenched themselves. He wished
 first to get possession of Otrar, which was the place where the embassadors
 and the merchants had been massacred. But the city was not very large, and
 so, instead of marching toward it himself, he gave the charge of capturing it
 to two of his younger sons, whom he sent off for the purpose at the head of a
 suitable detachment.

 He himself, with the main body, set off upon a march toward the cities of
 Samarcand and Bokhara, which were the great central cities of the sultan’s
 dominions.

 XIX. — THE FALL OF BOKHARA

 1218-1219

 Description of the town Bokhara.—Zarnuk.—An
 immediate surrender.—Nur.—Fate of Nur.—The siege of Bokhara
 commenced.—The sultan’s anxiety.—Intercepted letters.—The
 deserter.—The outer wall taken.—Grand sortie made by the
 garrison.—Evacuation of the town.—Pursuit.—The fugitives
 overtaken.—Surrender.—Conditions made.—The governor of the
 citadel.—Genghis Khan enters the city.—Valuables
 surrendered.—The emperor in the mosque.—Desecration of the
 mosque.—Genghis Khan makes a speech.—The inhabitants give up
 every thing.—Conflagration.—Surrender of the citadel.—The
 town utterly destroyed.—News of the fall of Otrar.—Plans for the
 defense of Otrar.—Sorties.—The proposal made to Genghis
 Khan.—The siege renewed.—The outer walls taken.—Desperate
 conflicts.—Kariakas and the governor.—Treason.—Punishment
 of treason.—The Monguls enter the town.—Citadel
 stormed.—Desperation of the governor.—Courage and devotion of his
 wife.—The governor’s fate.

 BOKHARA was a great and beautiful city. It was situated in
 the midst of a very fine and fertile country, in a position very favorable
 for the trade and commerce of those days. It was also a great seat of
 learning and of the arts and sciences. It contained many institutions in
 which were taught such arts and sciences as were then cultivated, and
 students resorted to it from all the portions of Western Asia.

 The city proper was inclosed with a strong wall. Besides this there was an
 outer wall, thirty miles in circumference, which inclosed the suburbs of the
 town, and also a beautiful region of parks and gardens, which contained the
 public places of amusement and the villas of the wealthy inhabitants. It was
 this peaceful seat of industry and wealth that Genghis Khan, with his hordes
 of ruthless barbarians, was coming now to sack and plunder.

 The first city which the Monguls reached on their march toward Bokhara was
 one named Zarnuk. In approaching it a large troop rode up toward the walls,
 uttering terrific shouts and outcries. The people shut the gates in great
 terror. Genghis Khan, however, sent an officer to them to say that it was
 useless for them to attempt to resist him, and to advise them to surrender at
 once. They must demolish their citadel, he said, and send out all the young
 and able-bodied men to Genghis Khan. The officer advised them, too, to send
 out presents to Genghis Khan as an additional means of propitiating him and
 inducing him to spare the town.

 The inhabitants yielded to this advice. The gates were thrown open. All
 the young men who were capable of bearing arms were marshaled and marched out
 to the Mongul camp. They were accompanied by the older men among the
 inhabitants, who took with them the best that the town contained, for
 presents. Genghis Khan accepted the presents, ordered the young men to be
 enrolled in his army, and then, dismissing the older ones in peace, he
 resumed his march and went on his way.

 He next came to a town named Nur. One of the men from Zarnuk served as a
 guide to show the detachment which was sent to summon the city a near way to
 reach it. Nur was a sort of sacred town, having many holy places in it which
 were resorted to by many pilgrims and other devotees.

 The people of Nur shut the gates and for some time refused to surrender.
 But at last, finding that it was useless to attempt to resist, they opened
 the gates and allowed the Monguls to come in. Genghis Khan, to punish the
 inhabitants, as he said, for even thinking of resisting him, set aside a
 supply of cattle and other provisions to keep them from starving, and then
 gave up all the rest of the property found in the town to be divided among
 his soldiers as plunder.

 At length the army reached the great plain in which Bokhara was situated,
 and encamped before the town. Bokhara was very large and very populous, as
 may well be supposed from its outer wall of thirty miles in circuit, and
 Genghis Khan did not expect to make himself master of it without considerable
 difficulty and delay. He was, however, very intent on besieging and taking
 it, not only on account of the general wealth and importance of the place,
 but also because he supposed that the sultan himself was at this time within
 the walls. He had heard that the sultan had retreated there with his flying
 squadron, taking with him all his treasure.

 This was, however, a mistake. The sultan was not there. He had gone there,
 it is true, at first, and had taken with him the most valuable of his
 treasures, but before Genghis Khan arrived he had secretly withdrawn to
 Samarcand, thinking that he might be safer there.

 In truth, the sultan was beginning to be very much disheartened and
 discouraged. Among other things which occurred to disturb his mind, certain
 letters were found and brought to him, as if they had been intercepted, which
 letters gave accounts of a conspiracy among his officers to desert him and go
 over to the side of Genghis Khan. These letters were not signed, and the
 sultan could not discover who had written them, but the pretended conspiracy
 which they revealed filled his soul with anxiety and distress.

 It was only a pretended conspiracy after all, for the letters were written
 by a man in Genghis Khan’s camp, and with Genghis Khan’s permission or
 connivance. This man was a Mohammedan, and had been in the sultan’s service;
 but the sultan had put to death his father and his brothers on account of
 some alleged offense, and he had become so incensed at the act that he had
 deserted to Genghis Khan, and now he was determined to do his former
 sovereign all the mischief in his power. His intimate knowledge of persons
 and things connected with the sultan’s court and army enabled him to write
 these letters in such a way as to deceive the sultan completely.

 It was past midsummer when the army of Genghis Khan laid siege to Bokhara,
 and it was not until the spring of the following year that they succeeded in
 carrying the outer wall, so strongly was the city fortified and so well was
 it defended. After having forced the outer wall, the Monguls destroyed the
 suburbs of the town, devastated the cultivated gardens and grounds, and
 pillaged the villas. They then took up their position around the inner wall,
 and commenced the siege of the city itself in due form.

 The sultan had left three of his greatest generals in command of the town.
 These men determined not to wait the operations of Genghis Khan in attacking
 the walls, but to make a sudden sally from the gates, with the whole force
 that could be spared, and attack the besiegers in their intrenchments. They
 made this sally in the night, at a time when the Monguls were least expecting
 it. They were, however, wholly unsuccessful. They were driven back into the
 city with great loss. The generals, it seems, had determined to risk all on
 this desperate attempt, and, in case it failed, at once to abandon the city
 to its fate. Accordingly, when driven into the city through the gates on one
 side, they marched directly through it and passed out through the gates on
 the other side, hoping to save themselves and the garrison by this retreat,
 with a view of ultimately rejoining the sultan. They, however, went first in
 a southerly direction from the city toward the River Amoor. The generals took
 their families and those of the principal officers of the garrison with
 them.

 The night was dark, and they succeeded in leaving the city without being
 observed. In the morning, however, all was discovered, and Genghis Khan sent
 off a strong detachment of well-mounted troops in pursuit. These troops,
 after about a day’s chase, overtook the flying garrison near the river. There
 was no escape for the poor fugitives, and the merciless Monguls destroyed
 them almost every one by riding over them, trampling them down with their
 horses’ hoofs, and cutting them to pieces with their sabres.

 In the mean time, while this detachment had been pursuing the garrison,
 Genghis Khan, knowing that there were no longer any troops within the city to
 defend it, and that every thing there was in utter confusion, determined on a
 grand final assault; but, while his men were getting the engines ready to
 batter down the walls, a procession, consisting of all the magistrates and
 clergy, and a great mass of the principal citizens, came forth from one of
 the gates, bearing with them the keys of the city. These keys they offered to
 Genghis Khan in token of surrender, and begged him to spare their lives.

 The emperor received the keys, and said to the citizens that he would
 spare their lives on condition that, if there were any of the sultan’s
 soldiers concealed in the city, they would give them up, and that they would
 also seize and deliver to him any of the citizens that were suspected of
 being in the sultan’s interest. This they took a solemn oath that they would
 do.

 The soldiers, however—that is, those that remained in the
 town—were not delivered up. Most of them retired to the castle, which
 was a sort of citadel, and put themselves under the command of the governor
 of the castle, who, being a very energetic and resolute man, declared that he
 never would surrender.

 There were a great many of the young men of the town, sons of the leading
 citizens, who also retired to the castle, determined not to yield to the
 conqueror.

 Genghis Khan, having thus obtained the keys of the city itself, caused the
 gates to be opened, and his troops marched in and took possession. He had
 promised the citizens that his soldiers should spare the lives of the people
 and should not pillage the houses on condition that the magistrates delivered
 up peaceably the public magazines of grain and other food to supply his army;
 also that all the people who had buried or otherwise concealed gold and
 silver, or other treasures, should bring them forth again and give them up,
 or else make known where they were concealed. This the people promised that
 they would do.

 After having entered the town, Genghis Khan was riding about the streets
 on horseback at the head of his troop of guards when he came to a large and
 very beautiful edifice. The doors were wide, and he drove his horse directly
 in. His troops, and the other soldiers who were there, followed him in. There
 were also with him some of the magistrates of the town, who were accompanying
 him in his progress about the city.

 After the whole party had entered the edifice, Genghis Khan looked around,
 and then asked them, in a jeering manner, if that was the sultan’s
 palace.

 “No,” said they, “it is the house of God.”

 The building was a mosque.

 On hearing this, Genghis Khan alighted from his horse, and, giving the
 bridle to one of the principal magistrates to hold, he went up, in a very
 irreverent manner, to a sacred place where the priests were accustomed to
 sit. He seized the copy of the Koran which he found there, and threw it down
 under the feet of the horses. After amusing himself for a time in desecrating
 the temple by these and other similar performances, he caused his soldiers to
 bring in their provisions, and allowed them to eat and drink in the temple,
 in a riotous manner, without any regard to the sacredness of the place, or to
 the feelings of the people of the town which he outraged by this conduct.

 A few days after this Genghis Khan assembled all the magistrates and
 principal citizens of the town, and made a speech to them from an elevated
 stand or pulpit which was erected for the purpose. He began his speech by
 praising God, and claiming to be an object of his special favor, in proof of
 which he recounted the victories which he had obtained, as he said, through
 the Divine aid. He then went on to denounce the perfidious conduct of the
 sultan toward him in making a solemn treaty of peace with him and then
 treacherously murdering his merchants and embassadors. He said that the
 sultan was a detestable tyrant, and that God had commissioned him to rid the
 earth of all such monsters. He said, in conclusion, that he would protect
 their lives, and would not allow his soldiers to take away their household
 goods, provided they surrendered to him fairly and honestly all their money
 and other treasures; and if any of them refused to do this, or to tell where
 their treasures were hid, he would put them to the torture, and compel them
 to tell.

 The wretched inhabitants of the town, feeling that they were entirely at
 the mercy of the terrible hordes that were in possession of the city, did not
 attempt to conceal any thing. They brought forward their hidden treasures,
 and even offered their household goods to the conqueror if he was disposed to
 take them. They were only anxious to save, if possible, their dwellings and
 their lives. Genghis Khan appeared at first to be pleased with the submissive
 spirit which they manifested, but at last, under pretense that he heard of
 some soldiers being concealed somewhere, and perhaps irritated at the
 citadel’s holding out so long against him, he ordered the town to be set on
 fire. The buildings were almost all of wood, and the fire raged among them
 with great fury. Multitudes of the inhabitants perished in the flames, and
 great numbers died miserably afterward from want and exposure. The citadel
 immediately afterward surrendered, and it would seem that Genghis Khan began
 to feel satisfied with the amount of misery which he had caused, for it is
 said that he spared the lives of the governor and of the soldiers, although
 we might have expected that he would have massacred them all.

 The citadel was, however, demolished, and thus the town itself, and all
 that pertained to it, became a mass of smoking ruins. The property pillaged
 from the inhabitants was divided among the Mongul troops, while the people
 themselves went away, to roam as vagabonds and beggars over the surrounding
 country, and to die of want and despair.

 What difference is there between such a conqueror as this and the captain
 of a band of pirates or of robbers, except in the immense magnitude of the
 scale on which he perpetrates his crimes?

 The satisfaction which Genghis Khan felt at the capture of Bokhara was
 greatly increased by the intelligence which he received soon afterward from
 the two princes whom he had sent to lay siege to Otrar, informing him that
 that city had fallen into their hands, and that the governor of it, the
 officer who had so treacherously put to death the embassadors and the
 merchants, had been taken and slain. The name of this governor was Gayer
 Khan. The sultan, knowing that Genghis Khan would doubtless make this city
 one of his first objects of attack, left the governor a force of fifty
 thousand men to defend it. He afterward sent him an additional force of ten
 thousand men, under the command of a general named Kariakas.

 With these soldiers the governor shut himself up in the city. He knew very
 well that if he surrendered or was taken he could expect no mercy, and he
 went to work accordingly strengthening the fortifications, and laying in
 stores of provisions, determined to fight to the last extremity. The captain
 of the guard who came to assist him had not the same reason for being so very
 obstinate in the defense of the town, and this difference in the situation of
 the two commanders led to difficulty in the end, as we shall presently
 see.

 The Mongul princes began the siege of Otrar by filling up the ditches that
 encircled the outer wall of the town in the places where they wished to plant
 their battering-rams to make breaches in the walls. They were hindered a
 great deal in their work, as is usual in such cases, by the sallies of the
 besieged, who rushed upon them in the night in great numbers, and with such
 desperate fury that they often succeeded in destroying some of the engines,
 or setting them on fire before they could be driven back into the town. This
 continued for some time, until at last the Mongul princes began to be
 discouraged, and they sent word to their father, who was then engaged in the
 siege of Bokhara, informing him of the desperate defense which was made by
 the garrison of Otrar, and asking his permission to turn the siege into a
 blockade—that is, to withdraw from the immediate vicinity of the walls,
 and to content themselves with investing the city closely on every side, so
 as to prevent any one from going out or coming in, until the provisions of
 the town should be exhausted, and the garrison be starved into a surrender.
 In this way, they said, the lives of vast numbers of the troops would be
 saved.

 But their father sent back word to them that they must do no such thing,
 but must go on and fight their way into the town, no matter how many
 of the men were killed.

 So the princes began again with fresh ardor, and they pushed forward their
 operations with such desperate energy that in less than a month the outer
 wall, and the works of the besieged to defend it, were all in ruins. The
 towers were beaten down, the ramparts were broken, and many breaches were
 made through which the besiegers might be expected at any moment to force
 their way into the town. The besieged were accordingly obliged to abandon the
 outer walls and retire within the inner lines.

 The Monguls now had possession of the suburbs, and, after pillaging them
 of all that they could convert to their own use, and burning and destroying
 every thing else, they advanced to attack the inner works; and here the
 contest between the besiegers and the garrison was renewed more fiercely than
 ever. The besieged continued their resistance for five months, defending
 themselves by every possible means from the walls, and making desperate
 sallies from time to time in order to destroy the Monguls’ engines and kill
 the men.

 At length Kariakas, the captain of the guard, who had been sent to assist
 the governor in the defense of the town, began to think it was time that the
 carnage should cease and that the town should be surrendered. But the
 governor, who knew that he would most assuredly be beheaded if in any way he
 fell into the hands of the enemy, would not listen to any proposal of the
 kind. He succeeded, also, in exciting among the people of the town, and among
 the soldiers of the garrison, such a hatred of the Monguls, whom he
 represented as infidels of the very worst character, the enemies alike of God
 and man, that they joined him in the determination not to surrender.

 Kariakas now found himself an object of suspicion and distrust in the town
 and in the garrison on account of his having made the proposal to surrender,
 and feeling that he was not safe, he determined to make a separate peace for
 himself and his ten thousand by going out secretly in the night and giving
 himself up to the princes. He thought that by doing this, and by putting the
 Monguls in possession of the gate through which his troops were to march out,
 so as to enable them to gain admission to the city, his life would be spared,
 and that he might perhaps be admitted into the service of Genghis Khan.

 But he was mistaken in this idea. The princes said that a man who would
 betray his own countrymen would betray them if he ever had a good
 opportunity. So they ordered him and all his officers to be slain, and the
 men to be divided among the soldiers as slaves.

 They nevertheless took possession of the gate by which the deserters had
 come out, and by this means gained admission to the city. The governor fled
 to the citadel with all the men whom he could assemble, and shut himself up
 in it. Here he fought desperately for a month, making continual sallies at
 the head of his men, and doing every thing that the most resolute and
 reckless bravery could do to harass and beat off the besiegers. But all was
 in vain. In the end the walls of the citadel were so broken down by the
 engines brought to bear upon them, that one day the Monguls, by a determined
 and desperate assault made on all sides simultaneously, forced their way in,
 through the most dreadful scenes of carnage and destruction, and began
 killing without mercy every soldier that they could find.

 The soldiers defended themselves to the last. Some took refuge in narrow
 courts and lanes, and on the roofs of the houses—for the citadel was so
 large that it formed of itself quite a little town—and fought
 desperately till they were brought down by the arrows of the Monguls. The
 governor took his position, in company with two men who were with him, on a
 terrace of his palace, and refused to surrender, but fought on furiously,
 determined to kill any one who attempted to come near him. His wife was near,
 doing all in her power to encourage and sustain him.

 Genghis Khan had given orders to the princes not to kill the governor, but
 to take him alive. He wished to have the satisfaction of disposing of him
 himself. For this reason the soldiers who attempted to take him on the
 terrace were very careful not to shoot their arrows at him, but only at the
 men who were with him, and while they did so a great many of them were killed
 by the arrows which the governor and his two friends discharged at those who
 attempted to climb up to the place where they were standing.

 [image: Illustration]

 The Governor on the Terrace

 After a while the two men were killed, but the governor remained alive.
 Yet nobody could come near him. Those that attempted it were shot, and fell
 back again among their companions below. The governor’s wife supplied him
 with arrows as fast as he could use them. At length all the arrows were
 spent, and then she brought him stones, which he hurled down upon his
 assailants when they tried to climb up to him. But at last so many ascended
 together that the governor could not beat them all back, and he was at length
 surrounded and secured, and immediately put in irons.

 The princes wrote word at once to their father that the town was taken,
 and that the governor was in their hands a prisoner. They received orders in
 return to bring him with them to Bokhara. While on the way, however, another
 order came requiring them to put the prisoner to death, and this order was
 immediately executed.

 What was the fate of his courageous and devoted wife has never been
 known.

 XX. — BATTLES AND SIEGES

 1219-1220

 Continuation of the
 war.—Saganak.—Hassan.—The murdered
 embassador.—Jughi’s revenge.—Jughi’s general
 policy.—Account of a stratagem.—The town taken.—A beautiful
 city.—Toukat.—Toukat taken.—Arrangements for plundering
 it.—Kojend.—Timur Melek.—His preparations for
 defense.—Engines and battering-rams.—The floating
 batteries.—The morass.—Obstinate conflict.—The pretended
 deserters.—No more stones.—Building of the jetty.—The
 horsemen in the water.—Timur’s boats.—The fire-proof
 awnings.—The fire- boats and the bridge.—The bridge
 burned.—Pursuit.—Battle in the river.—The boats
 aground.—Timur’s adventures.—He finally escapes.—The
 governor’s family.—Kojend surrendered.

 AFTER the fall of Bokhara and Otrar, the war was continued
 for two years with great vigor by Genghis Khan and the Monguls, and the poor
 sultan was driven from place to place by his merciless enemies, until at last
 his cause was wholly lost, and he himself, as will appear in the next
 chapter, came to a miserable end.

 During the two years while Genghis Khan continued the war against him, a
 great many incidents occurred illustrating the modes of warfare practiced in
 those days, and the sufferings which were endured by the mass of the people
 in consequence of these terrible struggles between rival despots contending
 for the privilege of governing them.

 At one time Genghis Khan sent his son Jughi with a large detachment to
 besiege and take a certain town named Saganak. As soon as Jughi arrived
 before the place, he sent in a flag of truce to call upon the people of the
 town to surrender, promising, at the same time, to treat them kindly if they
 would do so.

 The bearer of the flag was a Mohammedan named Hassan. Jughi probably
 thought that the message would be better received by the people of the town
 if brought to them by one of their own countrymen, but he made a great
 mistake in this. The people, instead of being pleased with the messenger
 because he was a Mohammedan, were very much exasperated against him. They
 considered him a renegade and a traitor; and, although the governor had
 solemnly promised that he should be allowed to go and come in safety, so
 great a tumult arose that the governor found it impossible to protect him,
 and the poor man was torn to pieces by the mob.

 Jughi immediately assaulted the town with all his force, and as soon as he
 got possession of it he slaughtered without mercy all the officers and
 soldiers of the garrison, and killed also about one half of the inhabitants,
 in order to avenge the death of his murdered messenger. He also caused a
 handsome monument to be erected to his memory in the principal square of the
 town.

 Jughi treated the inhabitants of every town that dared to resist with
 extreme severity, while those that yielded at once were, in some degree,
 spared and protected. The consequence of this policy was that the people of
 many of the towns surrendered without attempting to defend themselves at all.
 In one case the magistrates and other principal inhabitants of a town came
 out to meet him a distance of two days’ journey from them, bringing with them
 the keys of the town, and a great quantity of magnificent presents, all of
 which they laid at the conqueror’s feet, and implored his mercy.

 There was one town which Jughi’s force took by a kind of stratagem. A
 certain engineer, whom he employed to make a reconnoissance of the
 fortifications, reported that there was a place on one side of the town where
 there was a ditch full of water outside of the wall, which made the access to
 the wall there so difficult that the garrison would not be at all likely to
 expect an attack on that side. The engineer proposed a plan for building some
 light bridges, which the soldiers were to throw over the ditch in the night,
 after having drawn off the attention of the garrison to some other quarter,
 and then, mounting upon the walls by means of ladders, to get into the town.
 This plan was adopted. The bridges and the ladders were prepared, and then,
 when the appointed night came, a feigned attack was made in the opposite part
 of the town. The garrison were then all called off to repel this pretended
 attack, and in this way the wall opposite to the ditch was left undefended.
 The soldiers then threw the bridges over the ditch, and planted the ladders
 against the wall, and before the garrison could get intelligence of what they
 were doing they had made their way into the town, and had opened one of the
 gates, and by this means the whole army got in. The engineer himself, who had
 proposed the plan, went up first on the first ladder that was planted against
 the wall. To take the lead in such an escalade required great coolness and
 courage, for it was dark, and no one knew, in going up the ladder, how many
 enemies he might have to encounter at the top of it.

 The next place which the army of Jughi approached was a quiet and
 beautiful town, the seat of several institutions of learning, and the
 residence of learned men and men of leisure. It was a very pleasant place,
 full of fountains, gardens, and delightful pleasure-grounds, with many
 charming public and private promenades. The name of this place was Toukat,
 and the beauty and attractiveness of it were proverbial through all the
 country.

 Toukat was a place rather of pleasure than of strength, and yet it was
 surrounded by a wall, and the governor of it determined to make an effort to
 defend it. The garrison fought bravely, and they kept the besiegers off for
 three days. At the end of that time the engines of the Monguls had made so
 many breaches in the walls that the governor was convinced that they would
 soon get in, and so he sent to Jughi to ask for the terms on which he would
 allow them to surrender. Jughi replied that he would not now make any terms
 with him at all. It was too late. He ought to have surrendered at the
 beginning.

 So the Mongul army forced its way into the town, and slaughtered the whole
 garrison without mercy. Jughi then ordered all the inhabitants, men, women,
 and children, to repair to a certain place on the plain outside the walls. In
 obedience to this command, all the people went to the appointed place. They
 went with fear and trembling, expecting that they were all to be killed. But
 they found, in the end, that the object of Jughi in bringing them thus out of
 the town was not to kill them, but only to call them away from the houses, so
 that the soldiers could plunder them more conveniently while the owners were
 away. After being kept out of the town for a time they were allowed to
 return, and when they went back to their houses they found that they had been
 pillaged and stripped of every thing that the soldiers could carry away.

 There was another large and important town named Kojend. It was situated
 two or three hundred miles to the northward of Samarcand, on the River Sir,
 which flows into Aral Lake. The governor of this city was Timur Melek. He was
 a very powerful chieftain, and a man of great military renown, having often
 been in active service under the sultan as one of the principal generals of
 his army. When Timur heard of the fall of Toukat, he presumed that his city
 of Kojend would be next attacked, as it seemed to come next in the way of the
 Mongul army; so he began to make vigorous preparations for defense. He broke
 up all the roads leading toward the town, and destroyed the bridges. He also
 laid in great supplies of food to maintain the inhabitants in case of a
 protracted siege, and he ordered all the corn, fruits, and cattle of the
 surrounding country, which he did not require for this purpose, to be taken
 away and stowed in secret places at a distance, to prevent their falling into
 the hands of the enemy.

 Jughi did not himself attack this town, but sent a large detachment under
 the orders of a general named Elak Nevian. Elak advanced toward the city and
 commenced his operations. The first thing that was to be done was to rebuild
 a bridge over the river, so as to enable him to gain access to the town,
 which was on the opposite bank. Then he set up immense engines at different
 points along the line, some of which were employed to batter down the walls,
 and others, at the same time, to throw stones, darts, and arrows over the
 parapets, in order to drive the garrison back from them. These engines did
 great execution. Those built to batter down the walls were of great size and
 power. Some of them, it was said, threw stones over the wall as big as
 millstones.

 Timur Melek was equally active in the defense of the town. He built a
 number of flat-bottomed boats, which might be called floating batteries,
 since they were constructed for throwing missiles of all sorts into the camp
 of the enemy. These batteries, it is said, were covered over on the top to
 protect the men, and they had port-holes in the sides, like a modern
 man-of-war, out of which, not cannon balls and bomb-shells indeed, but
 arrows, darts, javelins, and stones were projected. The boats were sent out,
 some on the upper side of the town and some on the lower, and were placed in
 stations where they could most effectually reach the Mongul works. They were
 the means of killing and wounding great multitudes of men, and they greatly
 disturbed and hindered the besiegers’ operations.

 Still Elak persevered. He endeavored to shut up the city on every side as
 closely as possible; but there was on one side a large morass or jungle which
 he could not guard, and Timur received a great many re-enforcements, to take
 the place of the men who were killed on the walls, by that way. In the mean
 time, however, Elak was continually receiving re-enforcements too from Prince
 Jughi, who was not at a great distance, and thus the struggle was continued
 with great fury.

 At last Timur contrived an ingenious stratagem, by which he hoped to cause
 his enemy to fall into a snare. It seems that there was a small island in the
 river, not far from the walls of the city, on which, before the siege
 commenced, Timur had built a fortress, to be held as a sort of advanced post,
 and had garrisoned the fortress with about one thousand men. Timur now, in
 order to divert the attention of the Monguls from the city itself, sent a
 number of men out from the city, who pretended to be deserters, and went
 immediately to the Mongul camp. Of course, Elak questioned them about the
 defenses of the city, in order to learn where the weak points were for him to
 attack. The pretended deserters advised him to attack this fortress on the
 island, saying that it could very easily be taken, and that its situation was
 such that, when it was taken, the city itself must surrender, for it
 completely commanded the place.

 So Elak caused his principal engines to be removed to the bank of the
 river, opposite the island, and employed all his energies and spent all his
 ammunition in shooting at the fortress; but the river was so wide, and the
 walls of the fortress wore so thick and so high, that he made very little
 impression. At last his whole supply of stones—for stones served in
 those days instead of cannon balls—was exhausted, and as the town was
 situated in an alluvial district, in which no stones were to be found, he was
 obliged to send ten or twelve miles to the upland to procure a fresh supply
 of ammunition. All this consumed much time, and enabled the garrison to
 recruit themselves a great deal and to strengthen their defenses.

 The operations of the siege were in a great measure suspended while the
 men were obtaining a new supply of stones, and the whole disposable force of
 the army was employed in going back and forth to bring them. At length an
 immense quantity were collected; but then the Mongul general changed his
 plan. Instead of throwing the stones from his engines toward the fortress on
 the island, which it had been proved was beyond his reach, he determined to
 build out a jetty into the river toward it, so as to get a stand-point for
 his engines nearer the walls, where they could have some chance of doing
 execution. So he set his men at work to prepare fascines, and bundles, and
 rafts of timber, which were to be loaded with the stones and sunk in the
 river to form the foundation for the proposed bank. The men would bring the
 stones down to the bank in their hands, and then horsemen, who were ready on
 the brink, would take them, and, resting them on the saddle, would drive
 their horses in until they came near the place where the stones were to go,
 when they would throw them down and then return for others. In this way they
 could work upon the jetty in many parts at once, some being employed in
 building at the end where it abutted on the shore, while the horsemen were
 laying the foundations at the same time out in the middle of the stream. The
 work of the horsemen was very difficult and dangerous, on account of holes in
 the sandy bottom of the river, into which they were continually sinking.
 Besides this, the garrison on the walls were doing their utmost all the time
 to impede the work by shooting arrows, javelins, stones, and fiery darts
 among the workmen, by which means vast numbers, both of men and horses, were
 killed.

 The Monguls, however, persevered, and, notwithstanding all the opposition
 which the garrison made, they succeeded in advancing the mole which they were
 building so far that Timur was convinced that they would soon gain so
 advantageous a position that it would be impossible for him to hold out
 against them. So he determined to attempt to make his escape. His plan was to
 embark on board his boats, with all his men, and go down the river in the
 night.

 In order to prepare for this undertaking, he employed his men secretly in
 building more boats, until he had in all more than seventy. These boats were
 kept out of sight, in hidden places in the river, until all were ready. Each
 of them was covered with a sort of heavy awning or roof, made of wet felt,
 which was plastered over with a coating of clay and vinegar. This covering
 was intended both to defend the men from missiles and the boats themselves
 from being set on fire.

 There was one obstacle to the escape of the boats which it was necessary
 to remove beforehand, and that was the bridge which the Monguls had built
 across the river, just below the town, when they first came to besiege it. To
 destroy this bridge, Timur one night made a sally from one of the gates, and
 attacked the men who were stationed to guard the bridge. At the same time he
 sent down the current of the river a number of great flat-bottomed boats,
 filled with combustibles of various kinds, mixed with tar and naphtha. These
 combustibles were set on fire before they were launched, and, as the current
 of the river bore them down one after another against the bridge, they set
 the wooden piers and posts that supported it on fire, while the guard, being
 engaged with the party which had sallied from the town, could not go to
 extinguish the flames, and thus the bridge was consumed.

 The way being thus opened, Timur Melek very soon afterward embarked his
 family and the greater part of his army on board the boats in the night; and,
 while the Monguls had no suspicion of what was going on, the boats were
 launched, and sent off one after another swiftly down the stream. Before
 morning came all traces of the party had passed away.

 Very soon, however, the Mongul general heard how his intended prey had
 escaped him, and he immediately sent off a strong detachment to follow the
 southern bank of the river and pursue the fugitives. The detachment soon
 overtook them, and then a furious battle ensued between the Mongul horsemen
 on the banks and in the margin of the water and the men in the boats, who
 kept the boats all the time as near as possible to the northern shore.

 Sometimes, however, when the stream was narrow, or when a rocky point
 projected from the northern shore, so as to drive the boats nearer to the
 Mongul side, the battle became very fierce and bloody. The Monguls drove
 their horses far into the water, so as to be as near as possible to the
 boats, and threw arrows, javelins, and fiery darts at them, while the
 Mohammedans defended themselves as well as they could from their windows or
 port-holes.

 [image: Illustration]

 The Battle of the Boats

 Things went on in this way for some time, until, at length, the boats
 arrived at a part of the river where the water was so shallow—being
 obstructed by sand-bars and shoals—that the boats fell aground. There
 was nothing now for Timur to do but to abandon the boats and escape with his
 men to the land. This he succeeded in doing; and, after reaching the shore,
 he was able to form his men in array, on an elevated piece of ground, before
 Elak could bring up a sufficient number of men to attack him.

 When the Monguls at length came to attack him, he beat them off in the
 first instance, but he was obliged soon afterward to leave the field and
 continue his retreat. Of course, he was hotly pursued by the Monguls. His men
 became rapidly thinned in number, some being killed, and others getting
 separated from the main body in the confusion of the flight, until, at last,
 Timur was left almost alone. At last he was himself on the very point of
 being taken. There were three Monguls closely pursuing him. He turned round
 and shot an arrow at the foremost of the pursuers. The arrow struck the
 Mongul in the eye. The agony which the wounded man felt was so great that the
 two others stopped to assist him, and in the mean time Timur got out of the
 way. In due time, and after meeting with some other hairbreadth escapes, he
 reached the camp of the sultan, who received him very joyfully, loaded him
 with praises for the indomitable spirit which he had evinced, and immediately
 made him governor of another city.

 In the mean time, some of the boats which had been abandoned by the
 soldiers were got off by the men who had been left in charge of
 them—one especially, which contained the family of Timur. This boat
 went quietly down the river, and conveyed the family to a place of
 safety.

 The city of Kojend, from which Timur and his men had fled, was, of course,
 now without any means of defense, and it surrendered the very next day to the
 Monguls.

 XXI. — DEATH OF THE SULTAN

 1220

 Pursuit of the sultan.—The two
 ladies.—Character of the queen-mother.—Khatun.—Her
 retirement.—Samarcand.—Fortifications of the
 place.—Water-works.—Gates and towers.—Crowds of people
 seeking refuge.—Encampment.—Arrival of the
 Monguls.—Dissensions within the city.—A
 deputation.—Massacre.—Escape of the governor.—Forlorn
 condition of the sultan.—The sultan sends away his treasures.—His
 flight and his despondency.—Narrow escape.—Rage of his
 pursuers.—Visit from his son Jalaloddin.—His dying
 words.—Death and burial.—Khatun at Karazm.—Her cruelty to
 her captives.—Dissension.—Khatun’s escape.—Her
 obstinacy.—Cause of her hatred of Jalaloddin.—The siege of the
 fortress.—The governor’s hopes.—Want of rain.—Great
 suffering.—The queen made captive.—Cruel treatment of the
 queen-mother.

 IN the mean time, while Jughi and the other generals were
 ravaging the country with their detachments, and besieging and capturing all
 the secondary towns and fortresses that came in their way, as related in the
 last chapter, Genghis Khan himself, with the main body of the army, had
 advanced to Samarcand in pursuit of the sultan, who had, as he supposed,
 taken shelter there. Samarcand was the capital of the country, and was then,
 as it has been since, a great and renowned city.

 Besides the sultan himself, whom Genghis Khan was pursuing, there were the
 ladies of his family whom he wished also to capture. The two principal ladies
 were the sultana and the queen-mother. The queen-mother was a lady of very
 great distinction. She had been greatly renowned during the lifetime of her
 husband, the former sultan, for her learning, her piety, the kindness of her
 heart, and the general excellence of her character, so far as her dealings
 with her subjects and friends were concerned, and her influence throughout
 the realm had been unbounded. At some periods of her life she had exercised a
 great deal of political power, and at one time she bore the very grand title
 of Protectress of the faith of the world. She exercised the power
 which she then possessed, in the main, in a very wise and beneficial manner.
 She administered justice impartially. She protected the weak, and restrained
 the oppressions of the strong. She listened to all the cases which were
 brought before her with great attention and patience, and arrived almost
 always at just conclusions respecting them. With all this, however, she was
 very strict and severe, and, as has almost always been the case with women
 raised to the possession of irresponsible power, she was unrelenting and
 cruel in the extreme whenever, as she judged, any political necessity
 required her to act with decision. Her name was Khatun.[E]

 [Footnote E: Pronounced Cah-toon.]

 Khatun was not now at Samarcand. She was at Karazm, a city which was the
 chief residence of the court. She had been living there in retirement ever
 since the death of her husband, the present sultan’s father.

 Samarcand itself, as has already been said, was a great and splendid city.
 Like most of the other cities, it was inclosed in a double wall, though, in
 this case, the outer wall surrounded the whole city, while the inner one
 inclosed the mosque, the palace of the sultan, and some other public
 buildings. These walls were much better built and more strongly fortified
 than those of Bokhara. There were twelve iron gates, it is said, in the outer
 wall. These gates were a league apart from each other. At every two leagues
 along the wall was a fort capable of containing a large body of men. The
 walls were likewise strengthened with battlements and towers, in which the
 men could fight under shelter, and they were surrounded by a broad and deep
 ditch, to prevent an enemy from approaching too near to them, in order to
 undermine them or batter them down.

 The city was abundantly supplied with water by means of hydraulic
 constructions as perfect and complete as could be made in those days. The
 water was brought by leaden pipes from a stream which came down from the
 mountains at some distance from the town. It was conveyed by these pipes to
 every part of the town, and was distributed freely, so that every great
 street had a little current of water running through it, and every house a
 fountain in the court or garden. Besides this, in a public square or park
 there was a mound where the water was made to spout up in the centre, and
 then flow down in little rivulets and cascades on every side.

 The gates and towers which have been described were in the outer wall, and
 beyond them, in the environs, were a great many fields, gardens, orchards,
 and beautifully-cultivated grounds, which produced fruits of all sorts, that
 were sent by the merchants into all the neighboring countries. At a little
 distance the town was almost entirely concealed from view by these gardens
 and orchards, there being nothing to be seen but minarets, and some of the
 loftier roofs of the houses, rising above the tops of the trees.

 There were so many people who flocked into Samarcand from the surrounding
 country for shelter and protection, when they learned that Genghis Khan was
 coming, that the place would hardly contain them. In addition to these, the
 sultan sent over one hundred thousand troops to defend the town, with thirty
 generals to command them. There were twenty large elephants, too, that were
 brought with the army, to be employed in any service which might be required
 of them during the siege. This army, however, instead of entering the city at
 once, encamped about it. They strengthened the position of the camp by a deep
 ditch which they dug, throwing up the earth from the ditch on the side toward
 the camp so as to form a redoubt with which to defend the ground from the
 Monguls. But as soon as Genghis Khan arrived they were speedily driven from
 this post, and forced to take shelter within the walls of the city. Here they
 defended themselves with so much vigor and resolution that Genghis Khan would
 probably have found it very difficult to take the town had it not been for
 dissensions within the walls. It seems that the rich merchants and other
 wealthy men of the city, being convinced that the place would sooner or later
 fall into the hands of the Monguls, thought it would be better to surrender
 it at once, while they were in a condition to make some terms by which they
 might hope to save their lives, and perhaps their property.

 But the generals would not listen to any proposition of this kind. They
 had been sent by the sultan to defend the town, and they felt bound in honor,
 in obedience to their orders, to fight in defense of it to the last
 extremity.

 The dissension within the city grew more and more violent every day, until
 at length the party of the inhabitants grew so strong and decided that they
 finally took possession of one of the gates, and sent a large deputation,
 consisting of priests, magistrates, and some of the principal citizens, to
 Genghis Khan, bearing with them the keys of the town, and proposing to
 deliver them up to him if he would spare the garrison and the inhabitants.
 But he said he would make no terms except with those who were of their party
 and were willing to surrender. In respect to the generals and the soldiers of
 the garrison he would make no promises.

 The deputation gave up the keys and Genghis Khan entered the city. The
 inhabitants were spared, but the soldiers were massacred wherever they could
 be found. A great many perished in the streets. A considerable body of them,
 however, with the governor at their head, retreated within the inner wall,
 and there defended themselves desperately for four days. At the end of that
 time, finding that their case was hopeless, and knowing that they could
 expect no quarter from the Monguls in any event, they resolved to make a
 sally and cut their way through the ranks of their enemies at all hazards.
 The governor, accordingly, put himself at the head of a troop of one thousand
 horse, and, coming out suddenly from his retreat, he dashed through the camp
 at a time when the Monguls were off their guard, and so gained the open
 country and made his escape. All the soldiers that remained behind in the
 city were immediately put to the sword.

 In the mean time, the sultan himself, finding that his affairs were going
 to ruin, retreated from province to province, accompanied by as large a force
 as he could keep together, and vainly seeking to find some place of safety.
 He had several sons, and among them two whose titles were Jalaloddin and
 Kothboddin. Jalaloddin was the oldest, and was therefore naturally entitled
 to be his father’s successor; but, for some reason or other, the
 queen-mother, Khatun, had taken a dislike to him, and had persuaded her son,
 the sultan, to execute a sort of act or deed by which Jalaloddin was
 displaced, and Kothboddin, who was a great favorite of hers, was made heir to
 the throne in his place.

 The sultan had other sons who were governors of different provinces, and
 he fled from one to another of these, seeking in vain for some safe retreat.
 But he could find none. He was hunted from place to place by detachments of
 the Monguls, and the number of his attendants and followers was continually
 diminishing, until at last he began to be completely discouraged.

 At length, at one of the cities where he made a short stay, he delivered
 to an officer named Omar, who was the steward of his household, ten coffers
 sealed with the royal signet, with instructions to take them secretly to a
 certain distant fortress and lock them up carefully there, without allowing
 any one to know that he did it.

 These coffers contained the royal jewels, and they were of inestimable
 value.

 After this, one of his sons joined him with quite a large force, but very
 soon a large body of Monguls came up, and, after a furious battle, the
 sultan’s troops were defeated and scattered in all directions; and he was
 again obliged to fly, accompanied by a very small body of officers, who still
 contrived to keep near him. With these he succeeded, at last, in reaching a
 very retired town near the Caspian Sea, where he hoped to remain concealed.
 His strength was now spent, and all his courage gone. He sank down into a
 condition of the greatest despondency and distress, and spent his time in
 going to the mosque and offering up prayers to God to save him from total
 ruin. He made confession of his sins, and promised an entire amendment of
 life if the Almighty would deliver him from his enemies and restore him to
 his throne.

 At last the Mongul detachment that was in pursuit of him in that part of
 the country were informed by a peasant where he was; and one day, while he
 was at his prayers in the mosque, word was brought to him that the Monguls
 were coming. He rushed out of the mosque, and, guided by some friends, ran
 down to the shore and got into a boat, with a view of escaping by sea, all
 retreat by land being now cut off.

 He had scarce got on board the boat when the Monguls appeared on the
 shore. The men in the boat immediately pushed off. The Monguls, full of
 disappointment and rage, shot at them with their arrows; but the sultan was
 not struck by any of them, and was soon out of the reach of his pursuers.

 The sultan lay in the boat almost helpless, being perfectly exhausted by
 the terror and distress which he had endured. He soon began to suffer, too,
 from an intense pain in the chest and side, which gradually became so severe
 that he could scarcely breathe. The men with him in the boat, finding that he
 was seriously sick, made the best of their way to a small island named
 Abiskun, which is situated near the southeastern corner of the sea. Here they
 pitched a tent, and made up a bed in it, as well as they could, for the
 sufferer. They also sent a messenger to the shore to bring off a physician
 secretly. The physician did all that was in his power, but it was too late.
 The inflammation and the pain subsided after a time, but it was evident that
 the patient was sinking, and that he was about to die.

 It happened that the sultan’s son, Jalaloddin, the one who had been set
 aside in favor of his brother Kothboddin, was at this time on the main land
 not far from the island, and intelligence was communicated to him of his
 father’s situation. He immediately went to the island to see him, taking with
 him two of his brothers. They were obliged to manage the business very
 secretly, to prevent the Monguls from finding out what was going on.

 On the arrival of Jalaloddin, the sultan expressed great satisfaction in
 seeing him, and he revoked the decree by which he had been superseded in the
 succession.

 “You, my son,” said he, “are, after all, the one among all my children who
 is best able to revenge me on the Monguls; therefore I revoke the act which I
 formerly executed at the request of the queen, my mother, in favor of
 Kothboddin.”

 He then solemnly appointed Jalaloddin to be his successor, and enjoined
 upon the other princes to be obedient and faithful to him as their sovereign.
 He also formally delivered to him his sword as the emblem and badge of the
 supreme power which he thus conferred upon him.

 Soon after this the sultan expired. The attendants buried the body
 secretly on the island for fear of the Monguls. They washed it carefully
 before the interment, according to custom, and then put on again a portion of
 the same dress which the sultan had worn when living, having no means of
 procuring or making any other shroud.

 As for Khatun, the queen-mother, when she heard the tidings of her son’s
 death, and was informed, at the same time, that her favorite Kothboddin had
 been set aside, and Jalaloddin, whom she hated, and who, she presumed, hated
 her, had been made his successor, she was in a great rage. She was at that
 time at Karazm, which was the capital, and she attempted to persuade the
 officers and soldiers near her not to submit to the sultan’s decree, but to
 make Kothboddin their sovereign after all.

 While she was engaged in forming this conspiracy, the news reached the
 city that the Monguls were coming. Khatun immediately determined to flee to
 save her life. She had, it seems, in her custody at Karazm twelve children,
 the sons of various princes that reigned in different parts of the empire or
 in the environs of it. These children were either held as hostages, or had
 been made captive in insurrections and wars, and were retained in prison as a
 punishment to their fathers. The queen-mother found that she could not take
 these children with her, and so she ordered them all to be slain. She was
 afraid that the Monguls, when they came, might set them free.

 As soon as she was gone the city fell into great confusion on account of
 the struggles for power between the two parties of Jalaloddin and Kothboddin.
 But the sultana, who had made the mischief, did not trouble herself to know
 how it would end. Her only anxiety was to save her own life. After various
 wanderings and adventures, she at last found her way into a very retired
 district of country lying on the southern shore of the Caspian, between the
 mountains and the sea, and here she sought refuge in a castle or fortress
 named Ilan, where she thought she was secure from all pursuit. She brought
 with her to the castle her jewels and all her most valuable treasures.

 But Genghis Khan had spies in every part of the country, and he was soon
 informed where Khatun was concealed. So he sent a messenger to a certain
 Mongul general named Hubbe Nevian, who was commanding a detachment in that
 part of the country, informing him that Khatun was in the castle of Ilan, and
 commanding him to go and lay siege to it, and to take it at all hazards, and
 to bring Khatun to him either dead or alive.

 Hubbe immediately set off for the castle. The queen-mother, however, had
 notice of his approach, and the lords who were with her urged her to fly. If
 she would go with them, they said, they would take her to Jalaloddin, and he
 would protect her. But she would not listen to any such proposal. She hated
 Jalaloddin so intensely that she would not, even to save her life, put
 herself under his power. The very worst possible treatment, she said, that
 she could receive from the Monguls would be more agreeable to her than the
 greatest favors from the hand of Jalaloddin.

 The ground of this extreme animosity which she felt toward Jalaloddin was
 not any personal animosity to him; it arose simply from an ancient and
 long-continued dislike and hatred which she had borne against his mother!

 So Khatun refused to retire from the danger, and soon afterward the horde
 of Monguls arrived, and pitched their camp before the castle walls.

 For three months Hubbe and his Monguls continued to ply the walls of the
 fortress with battering-rams and other engines, in order to force their way
 in, but in vain. The place was too strong for them. At length Genghis Khan,
 hearing how the case stood, sent word to them to give up the attempt to make
 a breach, and to invest the place closely on all sides, so as to allow no
 person to go out or to come in; in that way, he said, the garrison would soon
 be starved into a surrender.

 When the governor of the castle saw, by the arrangements which Hubbe made
 in obedience to this order, that this was the course that was to be pursued,
 he said he was not uneasy, for his magazines were full of provisions, and as
 to water, the rain which fell very copiously there among the mountains always
 afforded an abundant supply.

 But the governor was mistaken in his calculations in respect to the rain.
 It usually fell very frequently in that region, but after the blockade of the
 fortress commenced, for three weeks there was not the smallest shower. The
 people of the country around thought this failure of the rain was a special
 judgment of heaven against the queen for the murder of the children, and for
 her various other crimes. It was, indeed, remarkable, for in ordinary times
 the rain was so frequent that the people of all that region depended upon it
 entirely for their supply of water, and never found it necessary to search
 for springs or to dig wells.

 The sufferings of the people within the fortress for want of water were
 very great. Many of them died in great misery, and at length the provisions
 began to fail too, and Khatun was compelled to allow the governor to
 surrender.

 The Monguls immediately seized the queen, and took possession of all her
 treasures. They also took captive all the lords and ladies who had attended
 her, and the women of her household, and two or three of her
 great-grandchildren, whom she had brought with her in her flight. All these
 persons were sent under a strong guard to Genghis Khan.

 Genghis Khan retained the queen as a captive for some time, and treated
 her in a very cruel and barbarous manner. He would sometimes order her to be
 brought into his tent, at the end of his dinner, that he might enjoy his
 triumph by insulting and deriding her. On these occasions he would throw her
 scraps of food from the table as if she had been a dog.

 He took away the children from her too, all but one, whom he left with her
 a while to comfort her, as he said; but one day an officer came and seized
 this one from her very arms, while she was dressing him and combing his hair.
 This last blow caused her a severer pang than any that she had before
 endured, and left her utterly disconsolate and heart-broken.

 Some accounts say that soon after this she was put to death, but others
 state that Genghis Khan retained her several years as a captive, and carried
 her to and fro in triumph in his train through the countries over which she
 had formerly reigned with so much power and splendor. She deserved her
 sufferings, it is true; but Genghis Khan was none the less guilty, on that
 account, for treating her so cruelly.

 XXII. — VICTORIOUS CAMPAIGNS

 1220-1221

 Continued conquests.—Efforts of
 Jalaloddin.—Jalaloddin becomes discouraged.—The governor’s
 advice.—Renewed exertions.—Stratagem.—Fictitious
 soldiers.—Quarrel about a horse.—Disaffection.—Jalaloddin’s
 forces divided.—Great battle in the defile.—Orders to take
 Jalaloddin alive.—He takes leave of his family.—His escape across
 the river.—His defiance of his pursuers.—Struggles of the
 horse.—Night spent in a tree.—Jalaloddin meets with
 friends.—Large body of men escaped.—Pressing wants.—Timely
 aid from Jamalarrazad.—Fate of the sultan’s family.—Sunken
 treasures.—Jalaloddin’s end.—Sieges.—Logs instead of stones
 for ammunition.—Modern bombs.—Bringing stones.—Occupation
 of slaves.—Shields.—Protection against
 fire.—Precautions.—Attempts at resistance.—Account of
 Kubru.—His noble spirit.—Kubru
 slain.—Pusillanimity.—Sorties by the garrisons.—Desperation
 of the people.—Mode of disposing of prisoners.—Prodigious
 slaughter.—Atrocities.—The pearl.—Genghis Khan’s grandson
 killed.—His mother’s revenge.—Principles of the Mohammedan
 faith.—Genghis Khan’s opinion.—The spirit of religious
 bigotry.

 AFTER this Genghis Khan went on successfully for several
 years, extending his conquests over all the western part of Central Asia,
 while the generals whom he had left at home were extending his dominions in
 the same manner in the eastern portion. He overran nearly all of Persia, went
 entirely around the Caspian Sea, and even approached the confines of
 India.

 In this expedition toward India he was in pursuit of Jalaloddin.
 Immediately after the death of his father, Jalaloddin had done all in his
 power to raise an army and carry on the war against Genghis Khan. He met with
 a great deal of embarrassment and difficulty at first, on account of the
 plots and conspiracies which his grandmother had organized in favor of his
 brother Kothboddin, and the dissensions among his people to which they gave
 rise. At last, in the course of a year, he succeeded, in some measure, in
 healing this breach and in raising an army; and, though he was not strong
 enough to fight the Monguls in a general battle, he hung about them in their
 march and harassed them in various ways, so as to impede their operations
 very essentially. Genghis Khan from time to time sent off detachments from
 his army to take him. He was often defeated in the engagements which ensued,
 but he always succeeded in saving himself and in keeping together a portion
 of his men, and thus he maintained himself in the field, though he was
 growing weaker and weaker all the time.

 At last he became completely discouraged, and, after signal defeat which
 he met with from a detachment which had been sent against him by Genghis
 Khan, he went, with the few troops that remained together, to a strong
 fortress among the mountains, and told the governor that it seemed to him
 useless to continue the struggle any longer, and that he had come to shut
 himself up in the fortress, and abandon the contest in despair.

 The governor, however, told him that it was not right for a prince, the
 descendant of ancestors so illustrious as his, and the inheritor of so
 resplendent a crown, to yield to discouragement and despondency on account of
 the reverses of fortune. He advised him again to take the field, and to raise
 a new army, and continue the contest to the end.

 Jalaloddin determined to follow this advice, and, after a brief period of
 repose at the castle, he again took the field.

 He made great exertions, and finally succeeded in getting together about
 twenty thousand men. This was a small force, it is true, compared with the
 numbers of the enemy; but it was sufficient, if well managed, to enable the
 prince to undertake operations of considerable importance, and Jalaloddin
 began to feel somewhat encouraged again. With his twenty thousand men he
 gained one or two victories too, which encouraged him still more. In one of
 these cases he defeated rather a singular stratagem which the Mongul general
 contrived. It seems that the Mongul detachment which was sent out in this
 instance against Jalaloddin was not strong enough, and the general, in order
 to make Jalaloddin believe that his force was greater than it really was,
 ordered all the felt caps and cloaks that there were in the army to be
 stuffed with straw, and placed on the horses and camels of the baggage, in
 order to give the appearance of a second line of reserve in the rear of the
 line of real soldiers. This was to induce Jalaloddin to surrender without
 fighting.

 But in some way or other Jalaloddin detected the deceit, and, instead of
 surrendering, fought the Monguls with great vigor, and defeated them. He
 gained a very decided victory, and perhaps this might have been the beginning
 of a change of fortune for him if, unfortunately, his generals had not
 quarreled about the division of the spoil. There was a beautiful Arabian
 horse which two of his leading generals desired to possess, and each claimed
 it. The dispute became, at last, so violent that one of the generals struck
 the other in his face with the lash of his whip. Upon this the feud became a
 deadly one. Both parties appealed to Jalaloddin. He did not wish to make
 either general an enemy by deciding in favor of the other, and so he tried to
 compromise the matter. He did not succeed in doing this; and one of the
 generals, mortally offended, went off in the night, taking with him all that
 portion of the troops which was under his command.

 Jalaloddin did every thing in his power to bring the disaffected general
 back again; but, before he could accomplish this purpose, Genghis Khan came
 up with a large force between the two parties, and prevented their effecting
 a junction.

 Jalaloddin had now no alternative but to retreat. Genghis Khan followed
 him, and it was in this way that, after a time, both the armies reached the
 banks of the Indus, on the borders of India.

 Jalaloddin, being closely pursued, took his position in a narrow defile
 near the bank of the river, and here a great battle was fought among the
 rocks and precipices. Jalaloddin, it is said, had only thirty thousand men at
 his command, while Genghis Khan was at the head of an army of three hundred
 thousand. The numbers in both cases are probably greatly exaggerated, but the
 proportion may perhaps be true.

 It was only a small portion of the Mongul army that could get into the
 defile where the sultan’s troops had posted themselves; and so desperately
 did the latter fight, that it is said they killed twenty thousand of the
 Monguls before they gave in. In fact, they fought like wild beasts, with
 desperate and unremitting fury, all day long. Toward night it became evident
 to Jalaloddin that it was all over with him. A large portion of his followers
 were killed. Some had made their escape across the river, though many of
 those who sought to do so were drowned in the attempt. The rest of his men
 were completely exhausted and discouraged, and wholly unable to renew the
 contest on the following day.

 Jalaloddin had exposed himself very freely in the fight, in hopes,
 perhaps, that he should be killed. But Genghis Khan had given positive orders
 that he should be taken alive. He had even appointed two of his generals to
 watch carefully, and to see that no person should, under any circumstances,
 kill him. He wished to take him alive, in order to lead him through the
 country a prisoner, and exhibit him to his former subjects as a trophy of his
 victory, just as he had done and was still doing with the old queen Khatun,
 his grandmother.

 But Jalaloddin was determined that his conqueror should not enjoy this
 pleasure. He resolved to attempt to save himself by swimming the river. He
 accordingly went first, breathless, and covered with dust and blood from the
 fight, to take a hurried leave of his mother, his wives, and his children,
 who, as was customary in those countries and times, had accompanied him in
 his campaign. He found them in his tent, full of anxiety and terror. He took
 leave of them with much sorrow and many tears, trying to comfort them with
 the hope that they should meet again in happier times. Then he took off his
 armor and his arms, in order that he might not be impeded in crossing the
 river, reserving, however, his sword and bow, and a quiver full of arrows. He
 then mounted a fresh horse and rode toward the river.

 When he reached the bank of the river, the horse found the current so
 rapid and the agitation of the water so great that he was very unwilling to
 advance; but Jalaloddin spurred him in. Indeed, there was no time to be lost;
 for scarcely had he reached the shore when Genghis Khan himself, and a party
 of Monguls, appeared in view, advancing to seize him. They stopped on the
 bank when they saw Jalaloddin ride into the water among the rocks and
 whirlpools. They did not dare to follow him, but they remained at the
 water-side to see how his perilous adventure would end.

 As soon as Jalaloddin found that he was out of their reach, he stopped at
 a place where his horse found a foothold, and turned round toward his
 pursuers with looks of hatred and defiance. He then drew his bow, and began
 to shoot at them with his arrows, and he continued to shoot until all the
 arrows in his quiver were exhausted. Some of the more daring of the Monguls
 proposed to Genghis Khan that they should swim out and try to take him. But
 Genghis Khan would not allow them to go. He said the attempt would be
 useless.

 “You can do nothing at all with him,” said he. “A man of such cool and
 determined bravery as that will defy and defeat all your attempts. Any father
 might be proud to have such a son, and any son proud to be descended from
 such a father.”

 When his arrows were all expended, Jalaloddin took to the river again; and
 his horse, after a series of most desperate struggles among the whirlpools
 and eddies, and the boiling surges which swept around the rocks, succeeded at
 length in carrying his master over. The progress of the horse was watched
 with great interest by Genghis Khan and his party from the shore as long as
 they could see him.

 As soon as Jalaloddin landed, and had recovered a little from the fatigue
 and excitement of the passage, he began to look around him, and to consider
 what was next to be done. He found himself entirely alone, in a wild and
 solitary place, which he had reason to fear was infested with tigers and
 other ferocious beasts of prey, such as haunt the jungles in India. Night was
 coming on too, and there were no signs of any habitations or of any shelter.
 So he fastened his horse at the foot of a tree, and climbed up himself among
 the branches, and in this way passed the night.

 The next morning he came down and began to walk along the bank of the
 river to see what he could find. He was in a state of great anxiety and
 distress. Suddenly, to his great relief and joy, he came upon a small troop
 of soldiers, accompanied by some officers, who had escaped across the river
 from the battle as he had done. Three of these officers were his particular
 friends, and he was overjoyed to see them. They had made their way across the
 river in a boat which they had found upon the bank at the beginning of the
 defeat of the army. They had spent the whole night in the boat, being in
 great danger from the shoals and shelving rocks, and from the impetuosity of
 the current. Finally, toward morning, they had landed, not far from the place
 where Jalaloddin found them.

 Not long after this he came upon a troop of three hundred horsemen, who
 had escaped by swimming the river at a place where the water was more smooth,
 at some distance below. These men told him that about six miles farther down
 the stream there was a body of about four thousand men who had made their
 escape in a similar manner. On assembling these men, Jalaloddin found himself
 once more at the head of a considerable force.

 The immediate wants of the men were, however, extremely pressing, for they
 were all wholly destitute of food and of every other necessary, and
 Jalaloddin would have been greatly embarrassed to provide for them had it not
 been for the thoughtfulness and fidelity of one of the officers of his
 household on the other side of the river. This officer’s name was
 Jamalarrazad. As soon as he found that his master had crossed the river,
 knowing, too, that a great number of the troops had attempted to cross
 besides, and that, in all probability, many of them had succeeded in reaching
 the other bank, who would all be greatly in want of provisions and stores the
 next morning, he went to work at once, during the night, and loaded a very
 large boat with provisions, arms, money, and stuff to make clothing for the
 soldiers. He succeeded in getting off in this boat before his plan was
 discovered by the Monguls, and in the course of the next morning he reached
 the opposite bank with it, and thus furnished to Jalaloddin an abundant
 provision for his immediate necessities.

 Jalaloddin was so much pleased with the conduct of Jamalarrazad in this
 affair that he appointed him at once to a very high and responsible office in
 his service, and gave him a new title of honor.

 In the mean time, Genghis Khan, on the other side of the river, took
 possession the next morning of Jalaloddin’s camp. Of course, the family of
 the sultan fell into his hands. The emperor ordered all the males to be
 killed, but he reserved the women for a different fate. Among the persons
 killed was a boy about eight years old, Jalaloddin’s oldest son.

 Jalaloddin had ordered his treasure to be sunk in the river, intending,
 probably, to come back and recover it at some future time. But Genghis Khan
 found out in some way where it was sunk, and he sent divers down for it, and
 thus obtained possession of it as a part of his booty.

 After this, Jalaloddin remained five or six years in India, where he
 joined himself and his army with some of the princes of that country, and
 fought many campaigns there. At length, when a favorable opportunity
 occurred, he came back to his own country, and fought some time longer
 against the Monguls there, but he never succeeded in gaining possession of
 any substantial power.

 Genghis Khan continued after this for two or three years in the Mohammedan
 countries of the western part of Asia, and extended his conquests there in
 every direction. It is not necessary to follow his movements in detail. It
 would only be a repetition of the same tale of rapine, plunder, murder, and
 devastation. Sometimes a city would surrender at once, when the conqueror
 approached the gates, by sending out a deputation of the magistrates and
 other principal inhabitants with the keys of the city, and with magnificent
 presents, in hopes to appease him. And they usually so far succeeded in this
 as to put the Mongul soldiery in good-humor, so that they would content
 themselves with ransacking and plundering the place, leaving the inhabitants
 alive. At other times the town would attempt to resist. The Monguls would
 then build engines to batter down the walls, and to hurl great stones over
 among the besieged. In many instances there was great difficulty in obtaining
 a sufficient supply of stones, on account of the alluvial character of the
 ground on which the city stood. In such cases, after the stones found near
 were exhausted, the besiegers would cut down great trees from the avenues
 leading to the town, or from the forests near, and, sawing the trunk up into
 short lengths, would use the immense blocks thus formed as ammunition for the
 engines. These great logs of heavy wood, when thrown over the walls, were
 capable of doing almost as much execution as the stones, though, compared
 with a modern bomb-shell—a monstrous ball of iron, which, after flying
 four or five miles from the battery, leaving on its way a fiery train through
 the air, descends into a town and bursts into a thousand fragments, which fly
 like iron hail in every direction around—they were very harmless
 missiles.

 In sawing up the trunks of the trees into logs, and in bringing stones for
 the engines, the Monguls employed the prisoners whom they had taken in war
 and made slaves of. The amount of work of this kind which was to be done at
 some of the sieges was very great. It is said that at the siege of
 Nishabur—a town whose inhabitants greatly offended Genghis Khan by
 secretly sending arms, provisions, and money to Jalaloddin, after they had
 once surrendered to the Monguls and pretended to be friendly to
 them—the army of the Monguls employed twelve hundred of these engines,
 all of which were made at a town at some distance from the place besieged,
 and were then transported, in parts, by the slaves, and put together by them
 under the walls. While the slaves were employed in works of this kind, they
 were sometimes protected by wooden shields covered with raw hides, which were
 carried before them by other slaves, to keep off and extinguish the fiery
 darts and arrows which were shot at them from the wall.

 Sometimes, too, the places where the engines were set up were protected by
 wooden bulwarks, which, together with the frame-work itself of the engines,
 were covered with raw hides, to prevent their being set on fire by the enemy.
 The number of raw hides required for this purpose was immense, and to obtain
 them the Monguls slaughtered vast herds of horses and cattle which they
 plundered from the enemy.

 In order to embarrass the enemy in respect to ammunition for their
 engines, the people of a town, when they heard that the Monguls were coming,
 used to turn out sometimes in mass, several days before, and gather up all
 the stones they could find, and throw them into the river, or otherwise put
 them out of the way.

 In some cases, the towns that were threatened, as has already been said,
 did not attempt to resist, but submitted at once, and cast themselves on the
 mercy of the conqueror. In such cases the Mongul generals usually spared the
 lives of the inhabitants, though they plundered their property. It sometimes
 happened, too, that after attempting to defend themselves for some time, the
 garrison would become discouraged, and then would attempt to make some terms
 or conditions with the conqueror before they surrendered. In these cases,
 however, the terms which the Monguls insisted upon were often so hard that,
 rather than yield to them, the garrison would go on fighting to the end.

 In one instance there lived in a town that was to be assailed a certain
 sheikh, or prince, named Kubru, who was a man of very exalted character, as
 well as of high distinction. The Mongul general whom Genghis Khan had
 commissioned to take the town was his third son, Oktay. Oktay had heard of
 the fame of the sheikh, and had conceived a very high respect for him. So he
 sent a herald to the wall with a passport for the sheikh, and for ten other
 persons such as he should choose, giving him free permission to leave the
 town and go wherever he pleased. But the sheikh declined the offer. Then
 Oktay sent in another passport, with permission to the sheikh to take a
 thousand men with him. But he still refused. He could not accept Oktay’s
 bounty, he said, unless it were extended to all the Mohammedans in the town.
 He was obliged to take his lot with the rest, for he was bound to his people
 by ties too strong to be easily sundered.

 So the siege went on, and at the end of it, when the town was carried, the
 sheikh was slain with the rest in the streets, where he stood his ground to
 the last, fighting like a lion.

 All the Mohammedan chieftains, however, did not possess so noble a spirit
 as this. One chieftain, when he found that the Monguls were coming, caused
 himself to be let down with ropes from the wall in the night, and so made his
 escape, leaving the town and the garrison to their fate.

 The garrisons of the towns, knowing that they had little mercy to expect
 from their terrible enemies, fought often very desperately to the last, as
 they would have done against beasts of prey. They would suddenly open the
 gates and rush out in large bands, provided with combustibles of all kinds
 and torches, with which they would set fire to the engines of the besiegers,
 and then get back again within the walls before the Monguls could recover
 sufficiently from the alarm and confusion to intercept them. In this manner
 they destroyed a great many of the engines, and killed vast numbers of
 men.

 Still the Monguls would persevere, and, sooner or later, the place was
 sure to fall. Then, when the inhabitants found that all hope was over, they
 had become so desperate in their hatred of their foes that they would
 sometimes set the town on fire with their own hands, and throw themselves and
 their wives and children into the flames, rather than fall into the hands of
 their infuriated enemies.

 The cruelties which the Monguls perpetrated upon their unhappy victims
 when, after a long resistance, they finally gained possession of a town, were
 indeed dreadful. They usually ordered all the people to come out to an open
 space on the plain, and there, after taking out all the young and able-bodied
 men, who could be made useful in bringing stones and setting up engines, and
 other such labors, and also all the young and beautiful women, to be divided
 among the army or sold as slaves, they would put the rest together in a mass,
 and kill them all by shooting at them with arrows, just as if they had been
 beasts surrounded in a chase, excepting that the excitement and pleasure of
 shooting into such a mass of human victims, and of hearing the shrieks and
 cries of their terror, was probably infinitely greater to their brutal
 murderers than if it had been a herd of lions, tigers, and wolves that they
 were destroying.

 It is said by the historians that in one case the number of people ordered
 out upon the plain was so great that it took four days for them to pass out
 and assemble at the appointed place, and that, after those who were to be
 spared had been separated from the rest, the number that were left to be
 slain was over one hundred thousand, as recorded by the secretaries who made
 an enumeration of them.

 In another case the slaughter was so great that it took twelve days to
 count the number of the dead.

 Some of the atrocities which were perpetrated upon the prisoners were
 almost too horrible to be described. In one case a woman, quite advanced in
 years, begged the Monguls to spare her life, and promised that, if they would
 do so, she would give them a pearl of great value.

 They asked her where the pearl was, and she said she had swallowed it. The
 Monguls then immediately cut her down, and ripped her body open with their
 swords to find the pearl. They found it, and then, encouraged by this
 success, and thinking it probable that other women might have attempted to
 hide their jewels in the same way, they proceeded to kill and cut open a
 great number of women to search for pearls in their bodies, but they found no
 more.

 At the siege of a certain city, called Bamiyan, a young grandson of
 Genghis Khan, wishing to please his grandfather by his daring, approached so
 near the wall that he was reached by an arrow shot by one of the archers, and
 killed. Genghis Khan was deeply affected by this event, and he showed by the
 bitterness of his grief that, though he was so utterly heartless and cruel in
 inflicting these woes upon others, he could feel for himself very acutely
 when it came to his turn to suffer. As for the mother of the child, she was
 rendered perfectly furious by his death. She thought of nothing but revenge,
 and she only waited for the town to be taken in order that she might enjoy
 it. When, at last, a practicable breach was made, and the soldiers began to
 pour into the city, she went in with the rest, and insisted that every man,
 woman, and child should be put to death. Her special rage was directed
 against the children, whom she seemed to take special pleasure in destroying,
 in vengeance for the death of her own child. The hatred and rage which she
 manifested against children extended even to babes unborn, and these feelings
 she evinced by atrocities too shocking to be described.

 The opinions which Genghis Khan entertained on religious subjects appear
 from a conversation which he held at one time during the course of his
 campaigns in Western Asia with some learned Mohammedan doctors at Bokhara,
 which was the great seat at that time of science and philosophy. He asked the
 doctors what were the principles of their religion. They replied that these
 principles consisted of five fundamental points:

 1. In believing in one God, the creator of all things, and the supreme
 ruler and governor of the universe.

 2. In giving one fortieth part of their yearly income or gains to the
 poor.

 3. In praying to God five times every day.

 4. In setting apart one month in each year for fasting.

 5. In making a pilgrimage to the temple in Mecca, there to worship
 God.

 Genghis Khan told them that he believed himself in the first of these
 articles, and he approved of the three succeeding ones. It was very well, he
 said, to give one fortieth of one’s income to the poor, and to pray to God
 five times a day, and to set apart a month in the year for a fast. But as to
 the last article, he could not but dissent from it entirely, for the whole
 world was God’s house, and it was ridiculous, he said, to imagine that one
 place could really be any more fitting than another as a place for worshiping
 him.

 The learned doctors were much dissatisfied with this answer. They were, in
 fact, more displeased with the dissent which the emperor expressed from this
 last article, the only one that was purely and wholly ritual in its
 character, than they were gratified with the concurrence which he expressed
 in all the other four. This is not at all surprising, for, from the times of
 the Pharisees down to the present day, the spirit of sectarianism and bigotry
 in religion always plants itself most strongly on the platform of externals.
 It is always contending strenuously for rites, while it places comparatively
 in the background all that bears directly on the vital and spiritual
 interests of the soul.

 XXIII. — GRAND CELEBRATIONS

 1221-1224

 The great hunting party.—Object of the
 hunt.—The general plan.—The time
 arrives.—Orders.—Progress of the operations.—Terror of the
 animals.—The inner circle.—Condition of the beasts.—The
 princes enter the ring.—Intimidation of the wild beasts.—They
 recover their ferocity when attacked.—The slaughter.—Petition of
 the young men.—End of the hunt.—The assembly at
 Toukat.—Return of Genghis Khan’s sons.—Present of
 horses.—The khans arrive.—Grand
 entertainment.—Drinks.—Great extent of the
 encampment.—Laying out the encampment.—The state tent.—The
 throne.—Business transacted.—Leave-taking.—The assembly is
 dismissed.

 WHEN Genghis Khan found that his conquests in Western Asia
 were in some good degree established and confirmed, he illustrated his
 victory and the consequent extension of his empire by two very imposing
 celebrations. The first was a grand hunt. The second was a solemn convocation
 of all the estates of his immense realm in a sort of diet or deliberative
 assembly.

 The accounts given by the historians of both these celebrations are
 doubtless greatly exaggerated. Their description of the hunt is as
 follows:

 It was after the close of the campaign in 1221 that it took place, while
 the army were in winter quarters. The object of the hunt was to keep the
 soldiers occupied, so as to avoid the relaxation of discipline, and the vices
 and disorder which generally creep into a camp where there are no active
 occupations to engage the minds of the men. The hunt took place in a vast
 region of uninhabited country, which was infested with wild beasts of every
 kind. The soldiers were marched out on this expedition in order of war, as if
 it were a country occupied by armed men that they were going to attack. The
 different detachments were conducted to the different points in the outskirts
 of the country, from which they severally extended themselves to the right
 and left, so as completely to inclose the ground. And the space was so large,
 it is said, which was thus inclosed, that it took them several weeks to march
 in to the centre.

 It is true that in such a case the men would advance very slowly, perhaps
 only a few miles each day, in order that they might examine the ground
 thoroughly, and leave no ravine, or thicket, or other lurking-place, where
 beasts might conceal themselves, unexplored. Still, the circle was doubtless
 immensely large.

 When the appointed morning at length arrived, the men at the several
 stations were arrayed, and they commenced their advance toward the centre,
 moving to the sound of trumpets, drums, timbrels, and other such instruments
 of martial music as were in use in those days.

 The men were strictly forbidden to kill any animal. They were only to
 start them out from their lurking-places and lairs, and drive them in toward
 the centre of the field.

 Great numbers of the men were provided with picks, spades, and other
 similar tools, with which they were to dig out the burrows and holes of such
 animals as should seek refuge under ground.

 They went on in this way for some weeks. The animals ran before them,
 thinking, when they were disturbed by the men, that it was only a momentary
 danger, which they could easily escape from, as usual, by running forward
 into the next thicket; but soon the advancing line of the soldiers reached
 them there, and drove them out again, and if they attempted to turn to the
 right or the left they soon found themselves intercepted. Thus, as the circle
 grew narrower, and the space inclosed diminished, the animals began to find
 themselves mixing with one another in great numbers, and being now irritated
 and angry, they attacked one another in many instances, the strong falling
 upon and killing the weak. Thus a great many were killed, though not by the
 hands of the soldiers.

 At last the numbers became so great, and the excitement and terror of the
 animals so intense, that the soldiers had great difficulty in driving them
 forward. The poor beasts ran this way and that, half distracted, while the
 soldiers pressed steadily on behind them, and cut them off from every chance
 of escape by raising terrific shouts and outcries, and by brandishing weapons
 before them wherever they attempted to turn.

 At length the animals were all driven in to the inner circle, a
 comparatively small space, which had been previously marked out. Around this
 space double and triple lines of troops were drawn up, armed with pikes and
 spears, which they pointed in toward the centre, thus forming a sort of wall
 by which the beasts were closely shut in. The plan was now for the officers
 and khans, and all the great personages of the court and the army, to go into
 the circle, and show their courage and their prowess by attacking the beasts
 and slaying them.

 But the courage required for such an exploit was not so great as it might
 seem, for it was always found on these occasions that the beasts, though they
 had been very wild and ferocious when first aroused from their lairs, and had
 appeared excessively irritated when they found the circle beginning to narrow
 around them, ended at last in losing all their spirit, and in becoming
 discouraged, dejected, and tame. This was owing partly, perhaps, to their
 having become, in some degree, familiar with the sight of men, but more
 probably to the exhaustion produced by long-continued fatigue and excitement,
 and to their having been for so many days deprived in a great degree of their
 accustomed food and rest.

 Thus in this, as in a great many other similar instances, the poor
 soldiers and common people incurred the danger and the toil, and then the
 great men came in at the end to reap the glory.

 Genghis Khan himself was the first to enter the circle for the purpose of
 attacking the beasts. He was followed by the princes of his family, and by
 other great chieftains and khans. As they went in, the whole army surrounded
 the inclosure, and completely filled the air with the sound of drums,
 timbrels, trumpets, and other such instruments, and with the noise of the
 most terrific shouts and outcries which they could make, in order to terrify
 and overawe the beasts as much as possible, and to destroy in them all
 thought and hope of resistance.

 And, indeed, so much effect was produced by these means of intimidation,
 that the beasts, it is said, became completely stupefied. “They were so
 affrighted that they lost all their fierceness. The lions and tigers became
 as tame as lambs, and the bears and wild boars, like the most timorous
 creatures, became dejected and amazed.”

 Still, the going in of Genghis Khan and the princes to attack them was not
 wholly without danger; for, of course, it was a point of honor with them to
 select the most ferocious and fierce of the animals, and some of these, when
 they found themselves actually assailed, were aroused again, and, recovering
 in some degree their native ferocity, seemed impelled to make a last
 desperate effort to defend themselves. After killing a few of the lions,
 tigers, and bears, Genghis Khan and his immediate suite retired to a place at
 one side of the inclosure, where a throne had been set up for the emperor on
 an eminence which afforded a good view of the field. Here Genghis Khan took
 his seat in order to enjoy the spectacle of the slaughter, and then an
 immense number of men were allowed to go in and amuse themselves with killing
 and destroying the poor beasts till they were perfectly satiated with the
 sight of blood and of suffering.

 At last some of the khan’s grandsons, attended by several other young
 princes, approached the throne where the emperor was seated, and petitioned
 him to order the carnage to cease, and to allow the rest of the animals to go
 free. This petition the emperor granted. The lines were broken up, the
 animals that had escaped being massacred made their way back into the wilds
 again, and the hunt was over.

 The several detachments of the army then set out on their march back to
 the camp again. But so great was the scale on which this grand hunting
 expedition was conducted, that four months elapsed between the time of their
 setting out upon it till the time of their return.

 * * * * *

 The grand diet or general assembly of the states of Genghis Khan’s empire
 took place two or three years later, when the conquest of Western Asia was
 complete, and the sons of the emperor and all the great generals could be
 called together at the emperor’s head-quarters without much danger. The place
 chosen for this assembly was a vast plain in the vicinity of the city of
 Toukat, which has already been mentioned as one of the great cities conquered
 by Genghis Khan. Toukat lay in a central and convenient position for the
 purpose of this assembly. It was, moreover, a rich and beautiful city, and
 could furnish all that would be necessary for the wants of the assembly. The
 meeting, however, was not to be held in the city itself, but upon a great
 plain in the environs of it, where there was space for all the khans, with
 their numerous retinues, to pitch their tents.

 When the khans and chieftains began to assemble, there came first the sons
 of the king, returning from the various expeditions on which their father had
 sent them, and bringing with them magnificent presents. These presents, of
 course, consisted of the treasures and other valuables which they had taken
 in plunder from the various cities which had fallen into their hands. The
 presents which Jughi brought exceeded in value those of all the others. Among
 the rest, there was a herd of horses one hundred thousand in number. These
 horses had, of course, been seized in the pastures of the conquered
 countries, and were now brought to the emperor to be used by him in mounting
 his troops. They were arrayed in bands according to the color, white, dappled
 gray, bay, black, and spotted, of each kind an equal number.

 The emperor received and welcomed his sons with great joy, and readily
 accepted their presents. In return, he made presents to them from his own
 treasuries.

 After this, as other princes and khans came in, and encamped with their
 troops and followers on the plain, the emperor entertained them all with a
 series of grand banquets and public diversions of all sorts. Among other
 things a grand hunting party was organized, somewhat similar in the general
 plan to the one already described, only on a much smaller scale, of course,
 in respect to the number of persons engaged and the time occupied, while yet
 it greatly surpassed that one in magnificence and splendor. Several thousand
 beasts were slain, it is said, and a great number and variety of birds, which
 were taken by the falcons.

 At the end of the hunt a great banquet was given, which surpassed all the
 other feasts in munificence. They had on the tables of this banquet a great
 variety of drinks—not only rich wines from the southern countries, but
 beer, and metheglin, and also sherbet, which the army had learned to make in
 Persia.

 In the mean time, the great space on the plain, which had been set apart
 for the encampment, had been gradually becoming filled up by the arrival of
 the khans, until at length, in every direction, as far as the eye could
 reach, the whole plain was covered with groups of tents and long lines of
 movable houses, brought on wheels. The ground which the encampment covered
 was said by the historians to have been seven leagues in extent. If the space
 occupied was any thing at all approaching this magnitude, it could only be
 that the outer portions of it were occupied by the herdsmen and other
 servants of the khans, who had to take care of the cattle and horses of the
 troops, and to provide them with suitable pasture. Indeed, the great number
 of animals which these wandering tribes always took with them on their
 journeys rendered it necessary to appropriate a much larger space to their
 encampments than would have been otherwise required.

 It is surprising to us, who are accustomed to look upon living in tents as
 so exclusively an irregular and temporary expedient, to learn how completely
 this mode of life was reduced to a system in those days, and how perfect and
 complete all the arrangements relating to it were made. In this case, in the
 centre of the encampment, a space of two leagues in length was regularly laid
 out in streets, squares, and market-places, like a town. Here were the
 emperor’s quarters, with magnificent tents for himself and his immediate
 household, and multitudes of others of a plainer character for his servants
 and retainers. The tents of the other grand khans were near. They were made
 of rich materials, and ornamented in a sumptuous manner, and silken streamers
 of various colors floated in the wind from the summits of them.

 Besides these there was an immense tent, built for the assembly itself to
 hold its sessions in. This tent was so large, it is said, that it would
 contain two thousand persons. It was covered with white, which made it very
 conspicuous. There were two entrance-gates leading to the interior. One of
 them was called the imperial gate, and was for the use of Genghis Khan alone.
 The other was the public gate, and was used in general for the members of the
 assembly and for spectators.

 Within the tent was erected a magnificent throne, intended for the use of
 the emperor during the sessions of the assembly.

 A great amount of important business was transacted by the assembly while
 it continued in session, and many important edicts were made by the emperor.
 The constitution and laws of the empire were promulgated anew, and all
 necessary arrangements made for the government of the various provinces both
 near and remote.

 At length, when these various objects had been accomplished, and the
 business was concluded, the emperor gave audience individually to all the
 princes, khans, generals, governors of provinces, and other grand dignitaries
 who were present on the occasion, in order that they might take their leave
 preparatory to returning to their several countries. When this ceremony was
 concluded the encampment was broken up, and the various khans set off, each
 at the head of his own caravan, on the road leading to his own home.

 XXIV. — CONCLUSION

 1227

 Death of the khan’s oldest son.—Effects of this
 calamity.—Plan for the invasion of China.—The khan’s
 sons.—His sickness.—Change for the worse.—Farewell
 address.—He claims the right to name his successor.—Other
 arrangements.—Death of the emperor.—His grave and
 monument.—Visits of condolence to the new emperor.—Fate of the
 empire.

 AFTER the grand convocation described in the last chapter,
 Genghis Khan lived only three years. During this time he went on extending
 his conquests with the same triumphant success that had attended his previous
 operations. Having at length established his dominion in Western Asia on a
 permanent basis, he returned to the original seat of his empire in the East,
 after seven years’ absence, where he was received with great honor by the
 Mongul nation. He began again to extend his conquests in China. He was very
 successful. Indeed, with the exception of one great calamity which befell
 him, his career was one of continued and unexampled prosperity.

 This calamity was the death of his son Jughi, his oldest, most
 distinguished, and best-beloved son. The news of this event threw the khan
 into a deep melancholy, so that for a time he lost all his interest in public
 affairs, and even the news of victories obtained in distant countries by his
 armies ceased to awaken any joyful emotions in his mind.

 The khan was now, too, becoming quite advanced in life, being about
 sixty-four years old, which is an age at which the mind is slow to recover
 its lost elasticity. He did, however, slowly recover from the effects of his
 grief, and he then went on with his warlike preparations. He had conquered
 all the northern portion of China, and was now making arrangements for a
 grand invasion of the southern part, when at length, in the spring of the
 year 1227, he fell sick. He struggled against the disease during the summer,
 but at length, in August, he found himself growing worse, and felt that his
 end was drawing nigh.

 His mind was occupied mainly, during all this interval, by arranging the
 details of the coming campaign, and making known to the officers around him
 all the particulars of his plans, in order that they might carry them out
 successfully after his decease. He was chiefly concerned, as well he might
 be, lest the generals should quarrel among each other after he should be
 gone, and he continually exhorted them to be united, and on no account to
 allow discord or dissensions to creep in and divide them.

 His oldest son, next to Jughi, was Jagatay, but he was of a mild and
 amiable temper, and not so well qualified to govern so widely-extended an
 empire as the next son, whose name was Oktay. The next son to Oktay, whose
 name was Toley, was with his father at the time when his sickness at last
 assumed an immediately alarming character.

 This change for the worse, which convinced the emperor that his death was
 drawing nigh, took place one day when he was traveling with a portion of his
 army, being borne on a litter on account of his infirm and feeble condition.
 A halt was ordered, a camp was formed, and the great conqueror was borne to a
 tent which was pitched for him on the spot near the borders of the forest.
 The physicians and the astrologers came around him, and tried to comfort him
 with encouraging predictions, but he knew by the pains that he felt, and by
 other inward sensations, that his hour had come.

 He accordingly ordered that all of his sons who were in the camp, and all
 the princes of his family, should be called in to his bedside. When they had
 all assembled, he caused himself to be raised up in his bed, and then made a
 short but very solemn address to them.

 “I leave you,” said he, “the greatest empire in the world, but your
 preserving it depends upon your remaining always united. If discord steals in
 among you all will most assuredly be lost.”

 Then, turning to the great chieftains and khans who were standing
 by—the great nobles of his court—he appealed to them, as well as
 to the princes of his family, whether it was not just and reasonable that he,
 who had established the empire, and built it up wholly from the very
 foundations, should have the right to name a successor to inherit it after he
 was gone.

 They all expressed a full assent to this proposition. His sons and the
 other princes of his family fell on their knees and said, “You are our father
 and our emperor, and we are your slaves. It is for us to bow in submission to
 all the commands with which you honor us, and to render the most implicit
 obedience to them.”

 The khan then proceeded to announce to the assembly that he had made
 choice of his son Oktay as his successor, and he declared him the khan of
 khans, which was the imperial title, according to the constitution.

 The whole assembly then kneeled again, and solemnly declared that they
 accepted the choice which the emperor had made, and promised allegiance and
 fidelity to the new sovereign so soon as he should be invested with
 power.

 The aged emperor then gave to his second son, Jagatay, a large country for
 his kingdom, which, however, he was, of course, to hold under the general
 sovereignty of his brother. He also appointed his son Toley, who was then
 present, to act as regent until Oktay should return.

 The assembly was then dismissed, and very soon afterward the great
 conqueror died.

 Toley, of course, immediately entered upon his office as regent, and under
 his direction the body of his father was interred, with great magnificence,
 under a venerable tree, where the khan had rested himself with great
 satisfaction a few days before he was taken sick.

 The spot was a very beautiful one, and in due time a magnificent monument
 was erected over the grave. Trees were afterward planted around the spot, and
 other improvements were made in the grounds, by which it became, at length,
 it was said, one of the finest sepulchres in the world.

 As soon as Oktay, whom the emperor had designated as his successor,
 returned home, he was at once proclaimed emperor, and established himself at
 his father’s court. The news of the old emperor’s death rapidly spread
 throughout Asia, and a succession of embassadors were sent from all the
 provinces, principalities, and kingdoms throughout the empire, and also from
 such contiguous states as desired to maintain friendly relations with the new
 monarch, to bring addresses and messages of condolence from their respective
 rulers. And so great was the extent of country from which these embassadors
 came that a period of six months was consumed before these melancholy
 ceremonies were ended.

 * * * * *

 The fate of the grand empire which Genghis Khan established
 was the same with that of all others that have arisen in the world, from time
 to time, by the extension of the power of great military commanders over
 widely-separated and heterogeneous nations. The sons and successors to whom
 the vast possessions descended soon quarreled among themselves, and the
 immense fabric fell to pieces in less time than it had taken to construct
 it.

 THE END

genghiskhan-05.jpg

genghiskhan-06.jpg

genghiskhan-03.gif

genghiskhan-04.jpg

genghiskhan-01.jpg

genghiskhan-02.jpg

genghiskhan-c1.jpg
GENGHIS KHAN

JACOB ABBOTT
PGA/RGL EDITION

genghiskhan-07.jpg

genghiskhan-09.jpg

genghiskhan-08.jpg

cover.jpeg
GENGHIS KHAN

JACOB ABBOTT
PGA/RGL EDITION

genghiskhan-10.jpg

