

	Д. ДОЖООДОРЖ

	

	ЧЕКИСТИЙН ДУУЛЬ

	

	“Улсын хэвлэлийн газар” Улаанбаатар хотноо 1988 онд эрхлэн хэвлүүлсэн номоос

	

	“Цагаан бамбарууш” хэвлэлийн газарт 2016 онд цахим хэлбэрт хөрвүүлэв.

	

	[image: Image]

	

	

	

ЗОХИОЛЧИЙН ТУХАЙ ХЭДХЭН ҮГ

	

	Энэ тодорхойлолт Дожоодоржид гажуудахгүй гэж бодож байна. Тэрбээр өглөө үдэш, хүнтэй хүнгүй газар хаа ч зай завгүй бичиж туурвиж байдаг юм. Тиймдээ ч түүний үзгийн үзүүрээс утга зохиолын бүх төрлөөр бичигдсэн олон мянган хуудас тууж, жүжиг киноны зохиол, өгүүллэг, туурь хөвөрсөөр байдаг билээ. Тэр дундаас жүжиг киноны зохиол, адал явдалт тууж түлхүү ихээр бичиж монголын утга зохиол, тайз дэлгэцийн урлагт багагүй хувь нэмэр оруулсан хүн юм. Түүний зохиолоор хийсэн «Улаанбаатарт байгаа миний аавд», «Аман хуур», «Үер», «Хүргэн хүү» (С. Удвалын хамт), «Өнөр бүл», «Намрын халуун өдрүүд» уран сайхны кино, «Унаган хайр», «Нэг ширээний хоёр», «Цагаан дэглий», «Хугасхан өдрийн шуурга» жүжгийг манай үзэгчид сайн санаж байгаа. Эдгээр бүтээл олон жилийн турш үзэгч олонд сэтгэлийн баясал эдлүүлж ёс суртахууны цэвэр ариун хүмүүжилтэй, хөдөлмөрч шударга хүн болоход нь зохих хэмжээгээр тусалсан гэж итгэж байна. Энэ итгэлийг минь дээр нэр дурдсан бүтээлүүдийн талаар төвийн сонин, сэтгүүл, ном зохиолд урлаг судлаач, утга зохиолын шүүмжлэгч нарын нааштай үнэлсэн үнэлэлт бататгаж байна.

	Дожоодорж багаасаа уран зохиол бичиж эхэлсэн байна. Түүний 1949 онд «Пионерын үнэн» сонинд нийтлүүлсэн анхны шүлэг олон дүү дагуулжээ. Тэдгээр дүү нар нь тоо хэмжээ, далайцын хувьд ахынхаа мөр шадаас олон дахин давсан байна. Дожоодорж анхан үедээ шүлэг, жүжиг өгүүллэг бичиж байсан бол Зөвлөлт Холбоот Улсад бүх холбоотын киноны дээд сургуульд суралцаж ирээд бичлэгийн бүх төрлөөр туурвиж гуч гаруй жүжгийн зохиол, арав гаруй уран сайхны киноны зохиол, мөн төдий хэрийн өгүүллэг туужийн ном хэвлүүлжээ. Энэ бүхнээс үзэхэд Дожоодорж бол аргагүй хөдөлмөрч нэгэн мөн байгаа биз. Яриагүй мөн.

	Дожоодоржийг жүжиг киноны зохиолч гэж нэрлэдэг боловч адал явдалт зохиол олныг туурвисан хүн юм. Жараад оны эхээр «Ямаан дах нөмөрсөн хүн», «Зүүний сүвэгч» хоёр тууж гардаж авсан уншигчид сонирхолтой ном уншуулж адал үйл явдлаар сэтгэлийг нь сэргээсэнд зүй ёсоор талархаж байсан юм. Энэ хоёр ном бол аргагүй тэр амьдралыг сайн мэдэх хүний бүтээл гэдэг нь мэдэгдэж байсан биз ээ. Түүний туужуудад их юм үзэн нүд тайлж хатуужсан ахмад чекистүүдийн дайчин замнал, гавьяат үйлс гэрэлтэж байдаг нь тэр амьдралыг сайн мэддэг, судалгаа сайтай зохиолчийн нөр хөдөлмөрийн гэрч юм. Хэсэг хугацаагаар Дожоодорж уран сайхны болон телевизийн кино, хошин жүжиг, өгүүллэгүүд бичсэнээ сүүлийн жилүүдэд адал явдалт зохиол туурвих ажилдаа эргэж орлоо. Тэрбээр «Шар хөшигний нууц»,«Чекистийн дууль», «Хавхны гар» туужийг бичсэнээс гадна «Ёроолгүй авдар», «Өргөдлийн хариу», «Шаазан бөмбөгний нууц» зэрэг арваад жүжгийн зохиол бичиж эх оронч чекист, сэргийлэгч, мөрдөн байцаагч зэрэг хууль хамгаалагч нарын дүрийг урлан бүтээжээ. Дээр нэр гарсан зохиолуудаас дөрвөн туужийг сонгон авч энэ «Чекистийн дууль» номд оруулав. Туужуудын үйл явдлыг энд тоочих нь уншигч авгайн унших, сонирхлыг бууруулахаа ядахгүй гэж үзээд тэр тухай дурдсангүй. Уг нь «Чекистийн дууль» туужийг уншиж байтал Монголын тагнуул Самдан хэн хүнд байшгүй ухаан, овсгоо гаргаж японы цэргийн гадаад тагнуулын газарт итгэлийг олоод тэдний хошууч болон дэвшиж ордоггүй газар нь орж хамаг хэргээ гүйцэлдүүлэн зорьж явсан нууц бичиг баримтыг гартаа оруултал ард нь түүнийг барих хүмүүсийн шир шир алхлах сонсогдоход нь дотор арзасхийх шиг болоод нүдээ аньснаас эхлээд цааш нь маш аймшигтай юм болсныг оруулж болох байлаа. Энэ мэтээр зохиолуудын үйл явдлыг сонирхуулбал «Хавхны гар» нууц түлхүүртэй тагнуул этгээд манай цэргийн хамаг шилдэг дарга нарыг японы тагнуул гэж итгүүлэн сүйд хийн завдтал улсыг аюулаас хамгаалах байгууллагын сонор чих, соргог нүд аварсныг хүртэл тоочиход хүрнэ. Үүнийг үл өгүүлэн, уншигч танаа толилуулж байгаа «Чекистийн дууль» номд, энэ жишээний аймшигтай ба бахархалтай, гомдолтой ба баясалтай олон сонин үйл учрал тохиолдоно гэдгийг гэрчлэх минь.

	

	X. Зандраабайдий

	1986.8.20

	

	

ЗҮҮНИЙ СҮВЭГЧ

	Хурандаагийн таамаглал

	

	1947 оны зуны дунд сарын эхний нэгэн үдэш билээ. Ум хумгүй асгасан аадар бороо дорхноо зогсож, тэнгэр цэлмэн, онгон хөх огторгуйд түм, буман одон мичид жирэв жирэвхийн гялбалзана.

	Шөнийн 11 цаг жаахан өнгөрч байхад 9 цагийн кино үзсэн улс дүнгэр ярилцан, зарим нь өөр хоорондоо үе үе чанга чангаар инээлдэн явах нь үдшийн сонорт нэгд нэгэнгүй сонстоно.

	Өтгөн ногоон мөчиртэй өндөр улиас, хуш, хар модыг хоёр талаар нь тарьсан өргөн гудамж руу харсан, гурван цонх гэрэлтэй байх бөгөөд харин тэрхүү цонхны цагаан хөшгөнд цаана нь байгаа хүний толгойны сүүдэр нэг тусаж, нэг алга болно.

	Энэ нь Дотоод Явдлын Яамны Улсыг Аюулаас Хамгаалах Газрын...дугаар хэлтсийн дарга хурандаа Дэлгэрийн ажлын тасалгаа байлаа.

	Залуудаа гоолиг өндөр нуруутай, өргөн чээжтэй, жирвийсэн хар хөмсөгтэй, хөрслөг бор царайтай нэлээд жавхаалаг залуу байсан болов уу гэмээр, одоо үс нь бууралтаж, нуруу нь нэлээд бөгтийж, өргөн духанд нь гүнзгий атираа суусан өвгөжөөрхөн хурандаа бичгийнхээ ширээний араас босон халаасандаа хоёр гараа хийж, алхан хээтэй хөх эрээн хивсэн дээгүүр өөд сөөргөө сэм алхална.

	Хурандаа ямар нэгэн ноцтой юмыг нягтлан бодсон бололтой хэдэн минутын турш ийш тийшээ хөлхөж явснаа цонх руугаа очиж хөшгөө яран, өдөрт бол их шуугиантай байдаг, одоо ч гэсэн хөл хөдөлгөөн тасраагүй байгаа «Ардын 2» гэдэг гудамж руу харж, хатуу хайрцагтай янжуур гаргаж татав.

	Ханын том цаг чаг... чаг... гэж дуугарахаас өөр чимээгүй нам гүм цонхны салхивчаар орж ирсэн нэг шумуул хурандаагийн бичгийн ширээний дээгүүр баахан жингэнэж байснаа үүдний өрөө рүү алга болж өгөв.

	Хурандаа гүн бодолд автагдаж, сэтгэл зовсон нь илэрхий. «...-р хэлтсийн дарга хурандаа нөхөр Дэлгэр танаа!

	Энэ оны долоон сарын 3-ны 21 цаг 00 минутад манай отрядын 1-р заставын хариуцсан «Талын толгой» хэмээх газар үл мэдэгдэх нэгэн хүн хил зөрчиж яваад баригдлаа. Ийнхүү баригдах үедээ хил хамгаалагч нартай буудалцаж, нэг хилчнийг амин газраар нь буудаж, эцэст нь өөрөө хүндээр шархтаж баригдав.

	Энэхүү этгээдийг нэгжвэл түүний халааснаас: Улаанбаатар хотын Сүхбаатарын хорооны 3 дугаар хорины харьяат Галсангийн Самбуу гэгч хүний хиймэл пиу бичиг, хөдөө зам явах бичиг, үнэмлэх, чүдэнзний хайрцгийн хэртэй радио нэвтрүүлэгч, мөн өмсөж явсан савхин гутлыг нь ширэн улны завсраас зүүний үзүүр олдов.

	Самбуу хүнд шархтсан учир эмнэлэгт ирээд ухаан алдаж солиоров. Тэгж солиорох үедээ «Барааны дэлгүүр онгорхой байна уу? Маргааш очдог юм бил үү 7 + 6 =... 9 - 19 - 19 - М - 19» гэдэг тоонуудыг амандаа уншиж байна. Эмч нар амин тариа хийж, хэчнээн тордовч ухаан орж сэхэх төлөвгүй байна.

	...р отрядын тусгай тасгийн дарга Соном» хэмээсэн нууц мэдээг хурандаа Дэлгэр хүлээж аваад юу юуг нь анхаарч шалгах тухай тодорхой хариуг явуулсан байлаа.

	Түүнээс гадна өөрийн хэлтсийн ажилтан ахмад Тогтохыг энэ хэргийг газар дээр нь биечлэн шалгуулахаар яаралтай явуулж амжсандаа хурандаагийн сэтгэл нэг талаар тайвшравч энэ болсон хэрэгтэй тодорхой танилцах юмсан гэхээс түүний сэтгэл улам яаран давчидна.

	«Самбуу ухаан орвол, тэгээд бүр эдгэрвэл бидэнд тун их хэрэгтэй байна даа! Дэмийрч хэлсэн тоонууд чинь тус бүрдээ л тун чухал юм байгаа юм шүү!» гэж хурандаа нүдээ онийлгон бодлого болж тамхиа татсаар зогсоно.

	Нэг асуудал гарвал түүнийг дуусан дуустал сэтгэл нь амардаггүй заншилтай хурандаа Дэлгэр энэ удаа...р отрядын төвөөс Самбуугийн талаар мөн онгоцоор явсан Тогтохын хүрч очсон, эсэх тухай цахилгаан мэдээ авах ёстой байжээ.

	Шөнө дунд өнгөрч гадаа гудамжийн хөл хөдөлгөөн татарч, нам гүм болжээ.

	«Барааны дэлгүүр онгорхой болов уу? Маргааш очдог юм бил үү? 7 + 6 =... 9 - 19 - 19 - М - 19» гэдэг чинь жирийн үг биш, харин нууц түлхүүр юм уу эсвэл дангаараа тагнуулуудын хоорондоо харилцахад бие биеэ таньж мэдэх нууц үгнүүд байж болох юм...

	Зүүний үзүүр олдож байгааг бодоход түүний сүвэгч нь заавал манайд байх ёстой доо... гээд тэр зүүний сүвэгч нь хэнд байх тухай бодох гэтэл хаалга тогшив.

	Орох зөвшөөрөл авсны дараа шифрийн төлөөлөгч Самдан сандрангуй байдалтай орж ирэн, хурандаагийн өмнө давхийтэл номхон зогстол хурандаа түүний байдлыг ажиглан алгуурхнаар юу болов оо гэсэн шиг эгцлэн харав.

	— Нөхөр хурандаад шинэ мэдээ авлаа гэхэд хурандаа:

	— Ямар мэдээ?

	— Самбуу нас баржээ...

	— Юу?...хэдийд тэр вэ?

	— Шөнийн 2 цаг 19 минутад гэнэ. Одоо 2 цаг 30 минут болж байна.

	— Ухаан оролгүй үхэж гэнэ үү?

	— Тийм гэнэ нөхөр хурандаа.

	— Энэ чинь золгүй хэрэг байна даа. Хамаг төлөвлөгөө эвдэрлээ. Юу ч болсон Самбуугийн хүүрийг, баригдах үед түүний биед байсан эд мөрийн баримт, холбогдох материал сэлтийг маргаашийн онгоцоор ирүүл! гэж одоохон хариу өг.

	— Гүйцэтгэе, нөхөр хурандаа! гээд нууц түлхүүрийн төлөөлөгч ёслон эргэв.

	Нууц түлхүүрийн төлөөлөгчийн шинэ мэдээ нь хурандаагийн бодож байсан төлөвлөгөөг эвдэн, «Самбууг бүх бололцоогоор ашиглана» гэж төлөвлөсөн нь найдлагагүй болж, түүний сэтгэлийг улам шаналгаж эхлэв.

	Зүүний үзүүр гарч байхыг бодоход Самбууг аль ч талаар нь авч үзсэн «Зүүний сүвэгчтэй» холбоо барихаар орж ирсэн холбоочин,тагнуул юм. Тэгэхлээр зүүний сүвэгч гэдэг чинь хэн бэ? гэдэг асуудлыг тогтоох болж байна. Аягүй бол явсаар байж, тэр зүүний сүвэгч чинь Орогсаарал л болж магадгүй болох нь ээ... гэж бодсоор хурандаа өндөр түшлэгтэй зөөлөн сандал дээр суулаа.

	Хурандаа Дэлгэрийн энэ сэрдэж байгаа Орогсаарал гэдэг бол бага наснаасаа эхэлж Солонгос, Хятад, Өвөр монгол нутгаар тагнуул хийж японы гадаадын тагнуулчдын дунд нэр зар тарсан, олон улсын тагнуулч бөгөөд манай улсад сураг нь цухас гарсан боловч одоо хүртэл олдоогүй байгаа олон жилийн түүх судартай этгээд бүлгээ.

	Хурандаа хэдхэн минутын турш дуугүй шанаагаа тулж сууснаа ширээнийхээ нүднээс шугамгүй цулгуй цаас гаргаж, хүснэгт татаад дээд талд нь «Зүүний сүвэгчийг олох талаар зохиох дөчин тав хоногийн гүйцэтгэх ажлын төлөвлөгөө» хэмээн гарчиглав.

	Улсыг аюулаас хамгаалах газарт бүх насаараа шахуу ажиллаж, туршлага суусан хашир хурандаагийн таамаглаж байгаа энэ Орогсаарал гэгч чухам хэн болохыг гадарлахын тул юуны өмнө олон жилийн өмнөх үйл амьдрал, гарсан хэрэг, адал явдлын түүхтэй товч боловч танилцахад арга буюу хүргэв.

	Шагнал хүртэв

	

	Үдийн наран толгой дээрээс эгцлэн шарж, бүх биеийн хөлс цутгам халуун шатахад гудамжаар яваа хүмүүсийн олонх, цагаан хөх, шар янз бүрийн өнгөтэй шүхэр толгой дээрээ барьж, явган хүний нарийн замаар тасралтгүй хөлхөж бужигнана.

	Токио хотын баруун районд байдаг «Ога-Тага» буюу монголчилбол «Нар сарны хүрээ» гэдэг урт өргөн гудамжийн хойд талд урагшаа харсан европ маягийн найман давхар өндөр цагаан байшин, уран нарийн хийцээрээ зуугаад жилийн өмнө баригдсан Японы хуучин уран барилгуудаас дутах боловч өнгө үзэмж, өндрөөрөө нүдэнд онц содон харагдана.

	Тэр цагаан байшин руу ордог гол хаалганы дээд талын «Гадаад худалдааны их танхим» гэсэн хаяг дээр эзэн хаант Япон улсын төрийн сүлдийг хаджээ.

	Хотын иргэд битгий хэл, бүх насаараа энэ танхимын үүдийг сахисан өвгөн хаалгач нар хүртэл «Их танхимд» ямар ажил хэрэг болдог, хэн хэн юу хийдэг, тэр ч байтугай ерөөсөө энд худалдааны асуудал эрхэлдэг эсэхийг ч үл гадарлана.

	Энд үнэндээ гадаад улсуудтай худалдаагаар харилцах байтугай тэр талын хэрэг эрхэлсэн газар ч байхгүй, харин энэ нэрийн дор халхлагдсан Квантуны армийн штабын 2 дугаар газрын албан тасалгаа, зочид буудал, тусгай эд агуурсыг агуулах газар байдгийг цагаан байшинд ажилладаг чухал албаны хүмүүс л мэднэ.

	«Их танхим» буюу Квантуны армийн штабын хоёрдугаар газар гэдэг нь цэрэг армийн ч холбогдолтой байгууллага биш харин Солонгос, Хятад, Өвөр монгол, Манжуур, Гадаад монгол, Орос болон ер нь азийн орнууд болон бүх хуурай газар дээгүүр явуулж байгаа тагнуулын асуудлыг захирсан эзэн хаант Япон улсын тагнуулын нэгэн төв газар болохыг тэрхүү өвгөн хаалгач нар хэрхэн мэдэх билээ.

	Гадаад монгол дахь тагнуулын хэлтсийн дарга ноён хурандаа Танака гэгч нүдэндээ дүгрэг хүрээтэй зузаан шил зүүсэн, халзан толгойтой, дээд талынхаа уруулд жирвийсэн хар сахал тавьсан, тарган цагаан өвгөжөөр хүн зөөлөвчтэй сандал дээр ихэмсэг дүрээр тухлан сууж, өмнө талдаа байгаа дунд зэргийн нуруутай, пинтүү халимагтай, ажсан хүнд баруун талын нүд давхраатай, зүүн талын нүд давхраагүй, бүлцгэрдүү, япон хүн гэхэд жигд цагаан шүдтэй, дарвагар зузаан уруултай сэргэлэн байрын залуутай харилцан ярилцаж, янлиутай янжуурыг аажимхан сорно.

	Энэ дарвагар уруултай залуу бол Өвөр Монголын Шилийн голын чуулганы зүүн авга хошууны Эрдэнэ ноёны холын садны дүү-тайж Саарал гэдэг нэртэй болж өвөр Монгол хийгээд гадаад монголын хил хязгаарыг тагнаж найман жил шахуу ажиллахдаа, Шилийн голын чуулганы нутгийн ардуудаас «Орог» гэдэг хоч хүртэж түүгээрээ нэршсэн хүн байв.

	Тэрбээр энд байхдаа тайж хүний байдлаар гэзэг үс тавьж, мөнгөн хэт туухай зүүж, төө соруултай цагаан гаанс түрийлж, язгууртан дээдсийн хэв, галбираар хувцаслаж японы талд урвасан ноён Эрдэнийн дэмжлэгтэйгээр Бээжин хот, Бандид гэгээний хийд, Вангийн сүм, Чанчун, Хөх хот, Хайлар зэрэг олон хот, орон, өргөн уудам нутаг дээгүүр аян зам, арилжаа наймааны ажлын нэрээр хэрэн хэсэж, өвөр Монголын дотоодод ба Ар Монгол руу явуулж байгаа тагнуулын ажлыг удирдалцаж явсан, Квантуны армийн 2 дугаар газрын ажилтан хошууч ноён Оси гэгч цэвэр япон угсааны хүн байжээ.

	— Гадаад Монголын талаар таны бүтээсэн ажлыг бид өндрөөр үнэлж байгаа гэж хурандаа Танака нүдээрээ инээмсэглэх дүр үзүүлэн өгүүлэхэд:

	— Ноён хурандаа! миний өчүүхэн зүтгэлийг ихэд үнэлж байгаа явдалд би хязгааргүй их баярлаж байна, хэмээн Оси эзэн хүнээсээ хоол горьдогч гөлөгний адил шарвалзан бөхөлзөж, хурандаа руу нүд салгалгүй гөлөлзөнө.

	— Гадаад монгол хэл хэр сурав?

	— Муугүй болсон.

	— Хэв заншлыг нь сайн судлав уу?

	— Өвөр монголд байхдаа нэлээн юм мэдэж авлаа.

	Харин энэ талаар ч гайгүй болов уу гэж бодож байна.

	— Гадаад монголыг байлдан авахын тулд эхлээд тагнуулын дайн хийх хэрэгтэй байна. Ийм ч учраас бид бүх хүчээ тийш нь чиглүүлэхийн чухлыг та эс мэдэх биш дээ?

	— Ойлгож байна ноён хурандаа гэж Орогсаарал хариу хэлэхийн завсар, өнгөрсөн оны (1936) нэгдүгээр сард хятадын Чанчун хотод Квантуны армийн штабаас зохион явуулсан японы тагнуулын ажилтны зөвлөгөөн дээр нэрт тагнуулчин Мацумурагаас:

	— Манай наран улсын явуулж байгаа бодлогын нэгдүгээр алхам нь Манжуурыг эзэлж авах ёстой. Бид үүнийг гүйцэтгэсэн, хоёрдугаар алхам бол гадаад монголыг байлдан авахад орших бөгөөд үүний тулд бүх хүчээ чиглүүлэх ёстой. Энэ нь улс төр, цэрэг, эдийн засгийн талаар маш чухал холбогдолтой учраас бид энэ зүг рүү чармайж ажиллах болно гэж илтгэж байсныг сонссон нь түүний санаанд орж байв?

	— Монгол руу зохиох ажилд таны хүчин туслалцаа их үнэтэй зүйл болж байна...

	— Ойлгож байна ноён хурандаа минь.

	— Их наран улсын эзэн хааны өмнө энэ их чухал ажлыг гүйцэтгэж чадвал алт, мөнгө, үнэт эд агуурс, уран гоо хатагтай... энэ бүх зүйл таны алган дотор нэг мөсөн орж ирнэ шүү дээ! Энэ хүндэт үүргийг танаас өөр хэн биелүүлж чадна гэж дээ..- гэсээр ноён хурандаа хэдэн орсгор шүдээ арзайлган, нүүрийнхээ арьсыг хацар дээрээ хуниралдуулж, зориуд инээмсэглэсээр ширээнийхээ араас босож, америк маягийн дөрвөлжин төмөр авдар руугаа түлхүүрээ хангинуулсаар очив.

	Хошууч Орогсаарал урьд өмнө ийм нялуун үгийг олонтоо сонсож юм үзэж, нүд тайлсан хүн боловч энэ удаа нээрээ ч алт, мөнгө, эд хогшил, ганган сайхан хатагтайг чинь ингэж байж л олж авна даа гэсэн бодол түүний толгойд цахилгаан адил харван орж, дэмий л нэг маасайлган инээмсэглэж, ноён хурандаагийн уудалж байгаа төмөр авдар руу юу гаргаж өгдөг бол доо? гэсэн янзтай нүд салгалгүй гөлөлзөн ширтэнэ.

	Хурандаа авдраа уудлах зуураа Орогсаарал руу хандаж:

	— Та явахынхаа өмнө миний орлогчтой уулзаж, тодорхой ярилцана шүү!

	— За, ноён хурандаа.

	— Явтлаа хэдэн хоног тавтайхан амарч ав л даа! Тэгээд бид юуны өмнө таны цаашдын байгуулах гавьяанд чинь их амжилт хүсэж байна гээд хурандаа хоёр гурван тус боодолтой багц мөнгийг авч өгөхөд архинд жолоогүй дуртай хүн эхнийхээ хундагыг хийгээд архитай хундагаа ч барьж чадахгүй гар нь салганан чичирдэг лугаа адил Орогсаарал их мөнгө харсандаа нүдэнд нь баясгалан төрж, зүрхэнд нь цог бадарч дарвалзан инээсээр нар салхинд борлосон болцгор гараа хурандаагийн өөдөөс салгануулан тосов.

	Амьдралдаа ийм олон мянган иенийг улаан алган дээрээ тавиулж үзээгүй хошууч Орогсааралын сэтгэл нь сэргэж, хөл нь хөнгөрч, магнай хагарам баярласандаа «Их танхимын» хаалгыг савлатал хар хүчээрээ хашхирмаар санагдсан боловч биеэ барьж, хурандаагийн мойног хуруутай атигар цагаан гарыг шүүрэн авч чанга атгавал, хурандаагийн хуруу нь өвдсөн бололтой дэмий л нэг ярвайжээ.

	

	Зугаатай үдэш

	

	Хэдхэн цагийн өмнө гудамжид гарч болохгүй шатам халуун, дотор суухын эрхгүй тэсэхүйеэ бүгчим байснаа далайн зүгээс сэрүүн салхи сэвэлзэж, оройн сэрүүн орж ахуйд үдшийн цагаан гэгээ тасарч байлаа.

	Найман сая хүнийг гэр оронтой нь багтаасан энэ их хотын өндөр барилгуудын оройгоор хөх тэнгэр, аранзал улаан, улбар ягаан, шингэн ногоон өнгө бүрийн гэрлээр «зоогийн газар», «зочид буудал», «их дэлгүүр», «банк» «Кафе» гэх зэрэг том том хаягийг дээр доор, хөндлөн гулд өнгө хослуулан тавьсан нь нүд эрээлжлэм солонгорч их хотын шинж төрхийг бүрдүүлжээ.

	Тэрхүү эгнүүлэн барьсан олон өндөр барилгын ёроолын нарийвтар гудамжаар нэг юм уу зарим нь хоёр гурван суудлын чиргүүл зүүсэн цахилгаан тэрэг хойш урагшаа зөрөлдөн өнгөрөхөд түүний тосгүй болсон дугуй, төмөр зам хоёр харшиж, хяхнах дуун гарах нь чихэнд үнэхээр эвгүй сонсогдоно.

	 Энд тэндгүй гэрэл дэнлүү болсон муруй саруй, өргөн нарийн янз бүрийн гудамжаар машин, цахилгаан тэрэг шил шилээ харан чих дөжрөм хүнгэнэж дуугарахын хамт засмал замын хажуугийн явган хүний замаар цэрэг, энгийн холилдсон мянга түмэн хүн зорчилдох нь их усны долгио үелзэх мэт харагдана.

	 Гадаадын тойрон аялагч нар, жуулчид, ноёд, сайд, гадаад дотоодын банкны эзэд, хөрөнгөтөн нар голдуу буудалладаг «Япон тэнгис» гэдэг том зочид буудлын нэгдүгээр давхарт, нийслэл хотод нэлээд дээгүүр ордог зоогийн газар шөнө дөл болтол онгойно.

	Өнгө бүрийн гантиг, ховор эрдэнэсийн чулуугаар чимэглэсэн эрхэм гоёмсог зоогийн газар орвол, хаашаа ч харсан шил толийн адил гялтганан гялбалзаж, европ маягийн дагшаа найраг хөгжим вааг вааг гэж заримдаа огцом дуугарч, түүний ая эрэмбэд нь тааруулан бүжиглэж байгаа улс цөөнгүй үзэгдэнэ.

	Нийтийн хөл хөдөлгөөн оволзож байгаа өргөн гудамж руу харсан, цас шиг цагаан мяндсан хөшигтэй саруулхан том цонхны дэргэдэх онцгой нэгэн ширээн дээр баячуулын өмсдөг богино энгэртэй, олон жижиг товчтой, чээжин талаараа бариухан хийсэн, шинэ хар костюм, цагаан цамц өмсөж цагаан зангиа зүүсэн, хотын хүн гэж бодоход нар салхинд борлосон царайтай дарвагар уруултай залуу нэлээд халмагхан сууж байв.

	Энэ нь бидний хуучин танил Оси буюу Орогсаарал мөн байлаа. Орогсаарал янлиутай япон янжуур татаж, давхраагүй бүлцгэр нүдээ онийлгож, сэтгэл нэлээд дүүрэн байгаа байдалтай, хундагатай архи руугаа нэг хялавхийснээ хажуугийнхаа ширээн дээр суусан гурван хүүхнийг шохоорхон харж гөлөрнө.

	Тэр гурвын өмссөн хувцас байдал, зан төрхийг нь ажвал өдөр бүр шахам зоогийн газар ирж архи дарс ууж мансуурсан, хэн дуртай хүнтэй бүжиглэж, мөнгө элбэгтэй баячуулыг дагаж, тэдэнтэй зугаагаа гаргаж амьдардаг гудамжийн хүүхнүүд гэдэг нь хүмүүсийн нүдэнд илхэн байлаа.

	 Орогсаарал нөгөө гурван хүүхнийг хулгайн нүдээр шохоорхон харж суухдаа «Эд нар ч учиртай л хонгорууд байна даа. Болж өгвөл нэгийг нь аваад явах арга бодъё... За байз уу аль нь дээр юм бэ? Бие бялдар, гоо үзэмжээрээ наад талд нь суугаа тайранхай үстэй булцгар цагаан хүүхэн овоо юм уу? Яаж уулзах билээ? Очдог юм бил үү, эсвэл эвийг нь олоод урих юм бил үү? Хийж чадмаар бүжигт урьсан ч болох юм...» гэж бодож суух зуур үйлчлэгч халзан толгойтой тарган өвгөн хажуугийн ширээн дээр шөлтэй хоол, архи дарс авчирч өгч байгааг ажив.

	 Орогсаарал цаас харандаа гаргаж «Би тантай уулзахыг ихэд хүснэм. Миний ширээн дээр ирж суувал би түмэнтээ баярлах сан... гэж бичээд халзан толгойтой өвгөн рүү дохив.

	Өвгөн барьж явсан цагаан алчуураа мөрөн дээгүүрээ тохож, их л аятайхан зантай инээмсэглэсээр дөхөж ирвэл Орогсаарал үйлчлэгч өвгөний сарвуунаас зөөлөн барьж:

	— Наад талын тайранхай үстэй цагаан хүүхэнд энэ бичгийг дамжуулж тус болно уу? гээд зурвасаа таван иений хамт өгвөл, өвгөн мөнгийг нь халаасандаа хийгээд, бичгийг нь тайранхай үст хүүхэнд өгүүт, чихэнд нь үг шивнэх шиг болов. Тайранхай үст бичгийг нь уншсаны дараагаар их л наалинхай байдлаар инээмсэглэн эргэж харвал Орогсаарал нүүр улайсхийснээ, хэлэх үгээ ч олсонгүй. «Та наашаа суухгүй юу?» гэсэн байртай хий л толгойгоо тонголзуулж, найр тавьсан дүр үзүүлэв.

	Ашгүй энэ үед дагшаа найраг хөгжим вааг вааг дуугарч түргэн явдалтай бүжиг хийж эхлэв. Энэ далимыг ашиглаж Орогсаарал босож очоод нөгөө тайранхай үстийг урьж амжжээ.

	Хэдхэн хундага хар архи уусандаа биеийн нь тэнцвэр алдагдаж, энд тэндгүй тэнтэр тунтар гишгэж яваагаа мэдэж биеэ хэчнээн барихыг оролдовч ойрын жил бүжиглээгүй тэгээд бас хот газрын сүүлийн үеийн чамин бүжгийг хийхэд түүнд үнэхээр хялбар биш байв.

	 Орогсаарал нөгөө тайранхай үсттэй хоёр удаа бүжиглэхдээ нэрийг нь асуувал Нагата гэжээ.

	 Орогсаарал хэд гурван үг сольсны дараа Нагатаг өөрийнхөө ширээнд урьж суулгаад, үйлчлэгч өвгөнийг ирүүлж шарсан загас, өндөгтэй цагаан будаа, өргөст хэмх, архи дарс тэргүүтнийг нэмж захиад сэтгэл нь сая амарсан шинжтэй духныхаа хөлсийг арчиж, янлиутай янжуураа гаргаж татав.

	Гудамжид хөл хөдөлгөөн багасаж үдэш орой болжээ. Зоогийн газар байсан улсын ихэнх нь тараад харин хэд гуравхан согтуу хүн үйлчлэгч нараас архи нэхэж «явахгүй», «барихгүй» гэж байгаа сонсогдоно.

	 Орогсаарал Нагата хүүхнийг сугадаад зоогийн газраас хэзээ язааны эхнэр хар хүн хоёр шиг гарч одов.

	Нагата чээж рүү нь орчих гэж байгаа юм шиг шуналтайгаар наалдахад Орогсаарал түүний бэлхүүсээр нь чангахан тэврээд толгойг нь хацартаа наасаар явав. Цахилгаан тэрэг явж байгаа өргөн гудамж руу уруудаж явахдаа Орогсаарал:

	— Танайх хол уу? гэж асуухад Нагата:

	— Цахилгаан тэргээр хоёр буудал явна.

	— Гэртээ олуулаа юу?

	— Манай аав, ээж хоёр хотын захад, бараг тосгонд шахуу суудаг юмаа.

	— Аа чи өөрөө?

	— Би ч яах вэ асрагч авгайн хамт суудаг.

	— Нагата цахилгаан тэрэг ирж явна. Үүгээр явах уу?

	— Нээрээ тэгье. Энэ чинь манай тийшээ явдаг юм гэсээр Орогсааралыг хөтлөн цахилгаан тэрэгний өөдөөс тосож гүйв.

	Шөнийн 12 цаг болоход «Цахилгаан мэдээ» гэсэн өндөр байшингийн орой дахь асар том цаг дүн дан дүн гэж нүсэр дуугаар уянгалан цохиж байлаа. Энэ үед «цахилгаан мэдээ» гэсэн хаягтай тэрхүү байшингийн өмнөх буудал дээр цахилгаан тэрэг зогсмогц Нагата, Орогсаарал хоёр явган хүний гардаг гарцаар ч орсонгүй, гудамж хөндлөн огтолж тэр чигээрээ хөтлөлцөн гүйв. Орогсаарал хаашаа ч яваагаа мэдэхгүй Нагата хүүхэнд хөтлөгдөн тэнтэр тунтар хийн эвгүй алхалсаар явлаа.

	Хоёр гудамж хөндлөн гарсны дараа гэрэлгүй шахам нарийхан гудамж уруудаж хэд алхсанаа нэг байшингийн үүдэнд ирж Нагата хоолойгоо засаад хаалгыг тогшив.

	Зөөлөн ханзан дээр зүүрмэглэж хэвтсэн «асрагч» авгай хаалга тогшихын чимээгээр нүдээ нухлан босохын завсар,

	— Хэн нь ирэв дээ? Бэл, Цэл муутай хоёрын хооронд л юм битгий авчраасай! гэж аман дотроо үглэсээр хаалга руу дөхөж очин:

	— Хэн бэ? гэж асуув.

	— Нагата байна аа, онгойлгооч! гэж аяархан хэлбэл «асрагч» авгай түүний дууг даруй таньж, ямар ч тээнэгэлзэлгүйгээр хаалганыхаа түгжээг мултлав.

	«Асрагч» авгай Нагатаг орж ирэнгүүт түүний дагуулж ирсэн Орогсааралыг өмссөн хар шаахайнаас нь аваад толгой дээрээ тавьсан дугуй хар эсгий малгайг нь хүртэл, хоромхон зуур ажиглаж хуурамчаар инээмсэглэж найр тавих дүр үзүүлэн «үүнийг чинь харваас овоо бэлжээрхүү баян залуу байна шүү! За муу Нагата минь овоо дориун юм олж ирж дээ, яамай даа. Эд нарыг чинь Ногоон тасалгаанд оруулахаас биш яах » гэж бодон Нагата руу нууцхан дунд хуруу, долоовор хуруу хоёроо гозойлгов.

	Энэ нь шар тасалгаа нь биш, нэлээн дээгүүрхэн «зочин» авчрахад оруулдаг Ногоон тасалгаанд очиж тухалцгаа! гэсэн дохио тул Нагата хүүхэн, гэрийн эзэн асрагч авгайн сэтгэл дүүрэн байгааг мэдээд Орогсааралыг хоёрдугаар давхрын шат өөд сугадсаар гарав.

	Шатны хоёр талд бүдэг гэрэл асаж, тэдний явах замыг гэрэлтүүлжээ.

	Хоёрдугаар давхарт, өөд өөдөөсөө харсан хөх, шар, ногоон, ягаан дөрвөн өнгийн хаалга байх бөгөөд Нагата хүүхэн ногоон хаалгыг татаж Орогсааралыг зочдын өрөөнд урьж оруулав.

	Рубенсын «Газар усны холбоо», Эдгар Дегагийн «Халуун усанд ороход» мөн Реунар, Рембранд нарын зэрэг баруун европын зураачдын сонгомол зургуудыг жаазлан тавьж, өнгийн гэрэл солонгоруулсан ногоон тасалгааны зочдын өрөөний дугуй ширээн дээр лийр, алим жимс, архи дарс тэргүүтнийг бэлтгэн базаажээ.

	Нагата хүүхэн толины өмнө зогсож тайранхай үсээ ар тийш нь самнаснаа, архинаас хундагалж, Орогсааралын өмнө нэгийг нь тавиад өөрөө нэгийг нь барьж түүний өвөр дээр гарч суув.

	Гэрийн эзэн «асрагч» авгай тэр хоёрын зугааны тухай бодсонгүй, харин ногоон танхимд баян хүн авчирч унтуулсан Нагатагаас ахиухан л юм авна даа гэж өглөө авах мөнгөнийхөө тухай бодол болон зүүрмэглэж байснаа нэг мэдсэн хурхиран унтжээ.

	Орогсаарал эхний хоёр хундагыг балгасны дараа өвөр дээрээ суулгасан Нагатагийн бэлхүүсээр чангалан тэврээд «Энэ чинь завхрах нь завхарч дууссан хүүхэн дээ... Хэдий тэгж самуурсан боловч энэ нүд, ам, хамар, бүх биеийнхээ төрх байдлаар даанч хөөрхөн золиг юм даа.. Үүнийг «охин» байхад нь нэг тааралдсан бол мөн догь оо...» гэдэг бодол өөрийн эрхгүй төрж дэмий л нэг түүний нүцгэн гуяыг илж суув.

	Хажуугийн тасалгаанаас нарийхан дуутай эмэгтэй хүний чанга чанга юм хэлэх, бүдүүн хоолойтой эрэгтэй хүний мар мар хийн хөхрөх чимээ гарахад «Өчигдрийн ирдэг халзан толгойтой ноён мөн хөх тасалгаанд ирчихсэн наргиж байгаа юм байна шүү дээ. Ямар их мөнгөтэй баян хижиг вэ?» гэж Орогсааралын хүзүүгээр тэвэрч суусан Нагата хүүхэнд өчигдрийн өнгөрсөн зугаатай байдал дурсагдаж байхад «Би энэ хүүхэнтэй явтлаа ингэж... байвал миний мөнгө хүрдэг болов уу?

	Хэрэв дутаж орхивол хурандаа Танакаас мөнгө гуйна даа» гэж Орогсаарал өөрийнхөө тухай бодно.

	Нагата, Орогсааралыг зөөлөн чээжээрээ шахаж халуун биеэрээ улам наалдаж суугаад,

	— Өвгөн минь ядарч байна уу? гэж шивнэн, жөмбөгөр уруулаа хацарт нь хүргэвэл, түүний бүх бие халуу шатан дарвигнах шиг болж, гал дөлийн адил дүрэлзэж байсан тачаангуй сэтгэлийн эрхэнд нэг мөсөн оржээ.

	Нагата босож зочдын өрөөний гэрлийг унтраагаад цагаан цэнхэр хөшгөөр тусгаарлагдсан цаад талын унтлагын тасалгаанд орж, бүдэг ногоон гэрэл асаавал түүний ногоон туяа дугуй ширээний ард сууж хоцорсон Орогсааралын нүүрт тусжээ.

	 Их удсангүй Нагата хоолойгоо засав... тэр хоолой зассаны дараа Орогсааралын зүрх улам хүчтэйгээр түг түг цохилж тэрхэн зуур өөрийн мэдэлгүй босож цагаан цэнхэр хөшгийг ярвал, эрт цагаас нааш ялангуяа япончуудын эрхэмлэн зурж, шүтэж ирсэн Мадонна дагинын дүр лүгээ адил хүүхэн гоо үзэмж жигдэрч, хиртэй гараар илэмгүй булбарай цагаан биетэй үзэсгэлэн төгс сайхан хатагтай эргэн харж хүзүүгээр нь тэврэв.

	Хажуугийн хөх тасалгаанд түрүүний инээлдэж байсан улс унтсан бололтой, ногоон тасалгаанд ч чимээ аниргүй, зөвхөн орны толгойны тус газар байгаа ширээн дээрх ногоон гэрэл урьдын адил тайвнаар гэрэлтэж байв.

	Энэ үед Орогсаарал Монгол, Манжуур, Хятадын хойд талаар амьдарч явсан долоон жилийнхээ амьдралыг, тэр ч байтугай хэдхэн цагийн өмнө хурандаа Танакаас авсан их шагналынхаа тухай ч ор мартаад, цочмогдож сандарсан зүрхний нь цохилт аажмаар буурч, цус нь судал дундуураа уулын булаг урсахын адил чөлөөтэй гүйх шиг болж, хэдий тамирдсан боловч бүх бие нь тавигдан амарч, гар хөл нь үе мөчөөрөө салан сарниж, эзэнгүй мэт суларчээ.

	Түүний сэтгэлийн хатаж ширгэсэн балчиг, намар гандаж шарласан ургамал, ногоо тэр бүхэн нь амьдрал, дурлал, тачаалын элбэг дэлбэг рашаанаар бялхан дүүрч, хагсаж ундаассан бие нь өнгө зүсээ өөрчлөн, ахин цоо шинээр урган цэцэглэж, соёолон дэлгэрэх шиг болжээ.

	

	Дайламын сүмд

	

	Дайламын овоо хэмээх, орой дээрээ хадаг яндар болсон чулуун овоо бүхий жижиг толгойн өвөр талд өндөр сүмийн орой цухалзаж, түүний алтан ганжир нь, зүүн зүгт хөхрөн харагдах хөндлөн уулсын цаанаас мандаж байгаа нарны гэрэлд нүд гялбам гялтганан харагдах нь энд том суурин газар байгаагийн шинжийг илтгэнэ.

	Тэрхүү хийдийн дэргэд хэд хэдэн өндөр цагаан суварга бусдаас онцгой үзэгдэх бөгөөд суваргын орчмоос хонхны дуу хангинан жингэнэж, бүрээ бишгүүрийн дуу нарийн бүдүүн тус бүрийнхээ өнгөөр, өнгө хослон дуугарах нь бас нэг өөр газар орон болохыг санагдуулна.

	Энэ хийд нь Авга бэйсийн буюу зүүн авга нарын хошууны засаг захиргаа, бурхан шашны төв болж олон арван жилийн өмнө тогтжээ.

	Дайламын сүм нь 400 гаруй лам нарын гэр орон хурал номын дуган, сүм, хятадын худалдааны газар, энгийн айлуудын гэр орон, японы цэргийн хуаран, зэвсгийн агуулах, цагдан сэргийлэх зэргээс бүрдэж, хойш урагшаа явах олон замын уулзвар дээр тогтсон суурин газар билээ.

	Суурины зүүн хойд захад нь япон цэргийн хуаран дангаараа байх бөгөөд түүний өмнө талын «Ангар Мөрөн» хэмээх гудамжийн зүүн мухарт нь японы цагдаагийн газар, мөн түүний хамар хашаанд Түгжи чуваны (Тужигуван буюу нутгийн ардуудад «Онцгой яам» гэж алдаршсан Квантуны армийн штабын 2 дугаар газарт харьяалагддаг тагнуулын хэлтсүүд өвөр монголын Бандид гэгээний хийд, Хаалган, Хөх хот, Шилийн голын чуулган, Вангийн сүм, Хайлар зэрэг суурьшсан төв газруудад байгуулагдсан юм. Энэ «онцгой яам дороо олон тасаг, тагнуулын багийг захирч байсан билээ. Өвөр монголд байгуулагдсан онцгой яам нь арван таван тасаг, гучин хоёр тагнуулын баг, мөн олон тооны тусгай тагнуулыг гартаа барьж гадаад монголын зүг тагнах ажлаа зохиож байжээ.) харьяа монгол руу тагнах асуудлыг хариуцсан тагнуулын тасгийн албан контор, зочид буудал, дарга нарын байр, орон сууц, харуул манааны газрууд байрлана.

	Олон хоног тэсэн ядан хүлээж байсан Токиогийн зочин ноён Орогсаарал өнгөрөх шөнө энд ирж түүнийг энэ тасгийнхан хүлээн авч дайллага цайллага болоод орой унтацгаажээ.

	Манаач нарын арын хүрэн байшинд давхраа алаг нүдтэй, яралзсан цагаан шүдтэй, шингэн цагаан царайтай гоолиг нарийхан нуруутай арван найм орчим насны хөөрхөн бүсгүй гунигийн дуу аялан өглөөний хоол цай бэлтгэж байгаа бололтой зочдын өрөө, гал тогооны өрөө хоёрын хооронд нааш цаашаа хөлхөнө.

	Энэ үед унтлагын тасалгаанд нэг хүн баахан пижиг пажиг болсноо их удсангүй өл халзан толгойтой унжуу хамартай, хөх хар хүн гарч ирээд нөгөө бүсгүй рүү нойрмог нүдээрээ инээмсэглэн харж:

	— Хүн утасдаагүй биз? гэж асуухад

	— Үгүй гэж ганцхан үг хариулаад тэр бүсгүй гал тогооны өрөө рүү оров.

	Энэ унжуу хамарт эндхийн тагнуулын тасгийн даргаар долоон жил ажилласан Ширмэнбаатар гэгч бөгөөд өөрийнхөө нэрийг бусдад хэлдэггүй учир чухам япон нэр нь хэн гэдгийг нутгийнхан мэдэх нь битгий хэл, хамт ажилладаг хүмүүс нь ч нэг удаа сонсоогүй билээ.

	 Харин зүүн үзэмчний хошуунаас гоо үзэмжээрээ нэрд гарсан Сарангэрэл гэгч энэ сайхан бүсгүйг хошууны нь ноёнтой хуйвалдаж арван мянган иенээр худалдаж албан хүчээр авсан явдлыг энэ хошуугаар зогсохгүй бүх орон даяар шуугин ярилцдаг байжээ.

	 Ширмэнбаатар өглөөнийхөө хоолыг идэж, цайгаа хагас, дутуу уугаад ажил руугаа яаравчлан очиж Орогсааралыг хүлээж авах талаар бэлтгэж байтал Орогсаарал орж иржээ.

	Ширмэнбаатар энэ хоёр найман жилийн өмнө Токиод тагнуулын дээд сургууль хамт төгссөнөөс хойш айвуу тайвуу сууж юм ярилцахаар чөлөөтэй уулзаж чадаагүй учир харин завшаан олдсоных энэ удаа албан ажлын амжилтаасаа эхлээд аж амьдралынхаа талыг хүртэл хөөрөн ярилцах бололцоотой байв.

	Онцгой яамнаас Орогсааралыг ирэхээс хоёр сарын өмнө «Гадаад Монгол руу хүн гаргана. Нарийн арга бодож, газар орон судалж, төлөвлөгөөгөө урьдчилан боловсруулж бай!» гэсэн тушаалыг авсан учир Ширмэнбаатар зогсоо зайгүй ажиллаж бэлтгэлээ хийж амжсан байна.

	— Манай тасаг бол Гадаад Монголын хязгаарын цэргийн...-р отрядын хариуцаж байгаа газар орныг тагнаж байдаг юм гээд Ширмэнбаатар газрын зураг дэлгэж түүн дээр байгаа уул, овоо, дов толгод, зам, харилцаа, цэргийн анги, хилийн харуулын газрыг хүртэл тоймлон зурсан бүх таних тэмдэгтүүдийг тайлбарлаад дараа нь гадагш нь хүн гаргахдаа ямар арга сүвэгчилснээ ихэд бахархан, өөрийгөө магтангуй янзтай ярьж байлаа.

	Ширмэнбаатарын ярьсан товч ярианаас хил гарахад тун явдалтай, тэгээд ч сэжиггүй гарахын тулд энд олон хоногийн дасгал хийхгүй бол хол явахгүй хэрэг байна даа гэдэг бодол Орогсааралд төрж анхны санаж байсныг бодвол зүрх нь шантрах шиг болсондоо хий л нэг уртаар санаа алджээ.

	

	Үхрийн мөр

	

	Уудам хээр нутгийн дундуур явахад царцаахай энд тэндгүй эргэн тойрон цар цар хийж, гандан шарлаж байгаа өвсний толгойд эгдүү хүрмээр цэрдгэр голионууд гарч эсс... ссс...эсс.. ссс гэж исгэрнэ. Энэ бүхэн нь монгол газар алтан шар намар болж байгаагийн шинж ажээ.

	Дундуураа эрэг ганга болсон урт урт ухаануудын оройгоорх барсгар чулуунуудыг алсаас харахад үхэр адуун сүрэг сүрэглэн бэлчиж яваа мэт харагдана.

	Тэр ухаануудын зүүн талын шовгор бор толгой бол Өвөр Монголтой хил залгасан манай Монгол улсын хилийн зааг билээ.

	Улсын торгон хилийн шалгах зурвас тэр шовгор толгойг дайраад гарсныг харахад олон Жилийн турш түм буман амьтай зорчсон хуучин зам лугаа адил үзэгдэнэ.

	Манай хилийн зурвасын цаана хоёр километрийн хэртэй газар цагаан толгойтой хүрэн бяруу дагуулсан долоон тооны үхэр өглөөнөөс хойш байсныг шовгор толгойн хянах байранд суусан хилчид нүд салгалгүй дурандсаар байлаа.

	Тэр долоон үхэр дороо тогтсон боловч наашаа явах төлөвтэй идээшилж байгааг хилчид хэчнээн сонирхож дурандавч түүнээс сонирхолтой юм юу ч харагдсангүй.

	Нар жаргаагүй байхад үүл гарч салхин дэгдсэнээ юм харахын эрхгүй элсэн шуурга тавьж тэнгэр харанхуйлав.

	Ингэж элсэн шуурга тавих нь элсэрхэг тал, говь газар ялангуяа хавар намрын цаг олонтоо тохиолдоно.

	Шөнө дундын алдад элсэн шуурга жаал тогтож, дараа нь бороо асгаж эхлэв.

	Өглөө болоход өчигдрийн байсан долоон үхэр алга болсон байлаа Хэдий бороо орсоор байсан боловч хилчид хянах байраасаа гарч хилийнхээ зурвасыг шалгаж эхлэв.

	Нүд соргог хилчид хилийн зурвас огтолсон долоон үхрийн мөрийг чадан ядан байж тогтоогоод, нарийвчлан шалгаж үзвэл бороо орохын өмнөхөн зургаан том, нэг жижиг үхэр явж өнгөрсөн мөр байхыг магадалжээ.

	Үхэр хил давсан тухай заставаас отрядын төв рүү утасдаж нэн даруй шалгах үүрэг авсан байв.

	Заставын дарга Банзар шалгах хэсэг томилж, хилийн зурвас огтолсон газраас авхуулаад хилийн гүн тийш мөрдсөн боловч шороо их шуураад дараа нь бороо орсон тул хил давж ирсэн үхрийг мөрдөх нөхцөлгүй болж зөвхөн таамгаар эрэхэд хүрэв.

	Шуурганд уруудсан чиглэл, ерөнхий төлөвийг бодож бүхэл өдрийн турш хилээс дотогш дөч шахуу километр газар таавраар эрээд олсонгүй. Бүр найдвараа алдаад заставаас асар холгүй байдаг хонхруудаар самнавал «Ядамын хонхор» гэдэгт цагаан толгойтой хүрэн бяруутай таван бүдүүн үхэр нэлээд даарч хоносон бололтой уруугаа хараад зогсож байлаа.

	Өнгөрсөн жил энэ гүн хонхроос хилчин Ядам гадаадаас орж ирсэн нэг тагнуулыг барьсны улмаас «Ядамын хонхор» гэж нэрлэсэн бөгөөд энэ хавьд «Намдагийн хонхор», «Чүлтэмийн хонхор» гэх зэрэг нэртэй хонхор, эрэг ганга цөөнгүй ажээ.

	Шалгаж үзвэл өчигдрийн байсан долоон үхрээс баруун бөөр дээрээ цагаантай хар үхэр салж алга болсон байлаа.

	Хар сархиагтай өндөр ухаа, харгана, дэрстэй өргөн тал нутгаар ганц үхрийг эрж олох нь тийм ч хялбар хэрэг биш билээ. Үргэлжилсэн урт ухаануудыг самнаж эрсний дараа нар жаргахын өмнөхөн «Баясгалант» гэдэг жижгэвтэр толгой дээр гарч дурандвал «Цагаан нуурын говь» гэдэг газраар нутгийн айлуудын адуу тэмээ, хонин сүрэг бэлчиж яваа харагдахаас гадна дэрсний захад нэг бөөн хар юм хэвтэж байгаа нь торолзов.

	Банзар даргатай шалгах хэсгийнхэн говь руу хар хурдаараа давхиж дэрсний захад хэвтэж байгаа бөөн хар юман дээр хүрч очвол хил давж ирсэн, бөөр дээрээ цагаантай хар үхэр зүсээрээ хэвтэж байсныг, хянах байраас дурандаж байсан хилчид таньж, энэ тухай заставынхаа даргад илтгэж долоон үхрийн нэг мөн болохыг батлав.

	— Хөж! хөж! гэж хэчнээн дуугаравч нөгөө бөөр алаг үхэр ямар ч хөдөлгөөнгүй тэр ч байтугай, нүд нь ч үхсэн юм шиг гөлөрч, музейн чихмэл лугаа адил хэвтэх нь заставын даргын гайхлыг төрүүлэв.

	Банзар дарга мориноосоо бууж нөгөө үхрийг чээж дундуур нь ороолговол пин пин гэж хөндий сав шиг дуугарахад дэргэд нь зогссон шалгах хэсгийнхний морьд үргэж хамраа дуугаргаж чихээ сортолзуулав. Банзарын тушаалаар хамт явсан гурван цэрэг нь буугаа бэлтгэж үхрийг хүрээлэн зогсов.

	— Бос! Босохгүй бол буудна шүү! гэж Банзар эрсхэн бөгөөд сүртэй хэлсэн боловч үхэр хэвтсэн хэвээр л байлаа...

	Банзар дарга бөөр алаг үхрийн сүүлнээс нь, нөгөө цэрэг толгойноос нь бариад хажуу тийш нь гулдарвал тэр үхрийн чээж нь шалчийв. Сайн ажиглавал тэр үхэр нь гэдсэн доогуураа цахилгаан товчтой байлаа.

	Банзар тэрхүү цахилгаан товчийг өвчүүнд нь хүртэл татвал дотроос нь хөвөн, даавуу, хоосон лонх гарснаас гадна хүний нүцгэн хөл бултасхийжээ.

	Үхрийг нарийвчлан шалгавал бөгсөн талд нь монголжуу царайтай, хацар дээрээ их сорвитой, залуухан хүн алагдсан байлаа.

	Бүх байдалтай танилцаж үзээд Банзар шалгах хэсгийнхээс хоёрыг нь отрядын төвд холбоо бариулахаар давхиулав.

	Хэдий сар харанхуй, орой болсон боловч газар орныхоо байдлыг дов, сондуул хүртэл алдалгүй сайн мэддэг хоёр холбоочин морио гуядан пижгэнүүлэв.

	

	Үхрийн чээж алга болов

	

	Талын дунд дүнхийн харагдах «Баян-Уул» хэмээх өндөр уулын оройгоор мандаж байгаа нарны туяа гэрэлтэж нутгийн айлуудын цагаан гэрээс шингэн утаа эгц дээшээ олгойдож, цайны модон уурууд энд тэндгүй түг түг гэж дуугаран, зарим айлын гадуур хонь, ямаа майлалдах нь сонстоно.

	Энэ үед «бөөр алаг үхэр хэвтэж байсан газар хөнгөн тэрэг, бас нэг эмнэлгийн машин хоёр зогсож, нэлээн хэдэн хүн бужигналдаж байв.

	Хөнгөн тэргээр отрядын төвөөс тусгай тасгийн дарга Дэлгэр, зураг авдаг, шинжилгээ хийдэг хоёр гүйцэтгэх ажилтан бас отрядын эмч нар ирсэн байлаа.

	Үхэр олсон газар дээр акт бичиж, гэрэл зураг, гар хурууны хээ бүхий л талын баримтыг цуглуулж бүртгээд дарга Дэлгэр нөгөө залуу хүний хүүрийг эмнэлгийн шинжлэн тогтоох комисст шилжүүлэх шийдвэр гаргаж цаашид эрэн сурвалжлах ажил нэн даруй зохиох нь зүйтэй гэж үзжээ.

	...дугаар отрядын эмнэлгээс томилогдсон эмнэлгийн шинжлэн тогтоох комиссын акт № 59.

	1937 оны 8 сарын 29

	

	Нэр, овог, аль улсын харьяат болох нь үл мэдэгдэх 24, 25 орчим насны залуу хүний хүүрийг шинжлэн үзвэл нийгмийн аливаа нэгэн халдварт өвчингүй, бие эрүүл, эрхтэн бүтэн бөгөөд ямар нэгэн хоёр дахь этгээдээс дөрвөн өндрөөр нь өргөнөөрөө 5 см орчим хутгаар 16-18 см гүнзгий хутгалж зүрхийг нь хүнд шархтуулаад дараа нь амыг барьж алсан байна. Нэгэнтээ зүрхэнд нь мэс лав хүрсэн учир тэгж их эсэргүүцэл үзүүлж чадсангүй дороо нас барсан нь илэрхий.

	Энэ хүнд ямар нэгэн онцгой шинж, содон тэмдэг байхгүй, харин дөрвөн хөлөөрөө явах, мөлхөх, гараараа явах зэргийн сургуулийг удаан цагаар хийсэн тул түүний гарын алга, өвдөг, хөлд нь зарим газартаа 1 см хүртэл зузаан сайр тогтсон байлаа» хэмээсэн актыг тасгийн дарга Дэлгэрт ирүүлсэн байжээ.

	Өглөө найман цаг болоход газар дээр нь авсан гэрэл зураг, заставын дарга Банзарын илтгэл мэдээлэл, лабораторид шинжилж гаргасан хурууны хээ, эмнэлгийн комиссоос тавьсан акт зэрэг материалаас бүрдсэн, эзэн нь тогтоогдоогүй хавтаст хэрэг нээгдсэн байлаа.

	Цугласан материалаас харахад энэ залуутай хамт явсан хүн нь хутгалж алсан бөгөөд тэр алуурчны баруун гарын дунд гурван хуруу нь битүү, эрхий хуруу, 1 чигчий хуруу хоёр саланги байсан нь хурууны хэвийн шинжилгээнээс илэрхий байв.

	Тасгийн дарга болсон бүх явдал, гарт нь орсон материалаа үзээд энэ үхрийн хэргийг ингэж дүгнэв.

	1. Япончууд Дайламын сүмээр дайруулж нэг сайн тагнуулаа оруулахын тулд олон сар бэлтгэж нэлээд нарийн аргаар биднийг маллахыг боджээ. Салхин шуурга дэгдэж, бороо орохыг урьдчилж мэдээд энэ шуурганы үеэр үхрээ оруулж ирэхээ бодож, япончууд зориуд тэр долоон үхрийг манай хилийн ойролцоо байлгасан байна.

	2. Үхрийн дотор хоёр хүн багтаж нэг нь чээжинд нь нөгөө нь бөгсөнд нь орж үхэр шиг явахын тул тун багагүй сургууль хийснийг бодоход удаан хугацаагаар бэлтгэсэн байжээ. Тэгээд тэр «үхрийн чээж нь» хил давж орсон хойноо «одоо хэрэг бүтлээ!» гэж үзээд бөгсөн талаа нударчхаад алга болсноос зайлшгүй. Харин «үхрийн бөгс» нь зөвхөн золиосонд явж байгаад амь » үрэгдсэн хөлсний ядуу амьтан байж болох юм..

	«Үхрийн чээж» нь ойр зуур тагнах ажил хийхгүй бүр лав явж холбоо барих юм уу? Эсвэл суурин тагнуул болж суух даалгавартай байснаас гарцаагүй гэдэг дүгнэлт хийгээд япончууд чухам хэн гэгчийг явуулав гэдгийг мэдэх сэн гэж Дэлгэр толгойгоо салаавчлан бодлого бодсоор байв.

	Хэн орж ирснийг таахад тун тайлагдахгүй оньсого боловч олон жилийн турш энд ажилласан хашир чекист Дэлгэр зөвхөн хилийн доторх асуудлыг мэдэх төдийгүй, хилийн цаад талын ард түмний амьдрал, тэдний санаа сэтгэл, ялангуяа манай улсын эсрэг ажиллаж байгаа японы тагнуулын газрын ажиллагааг сайн мэддэг байлаа.

	Шилийн голын чуулганы Эрдэнэ ноёны дүү тайж Орогсаарал гэгч Японы тагнуулчин хэдэн жилийн турш хилийн цаагуур бужигнуулж яваад өнгөрсөн 6 сард Токио орсон мэдээ авсан нь Дэлгэрийн санаанд гэнэт бодогдож «Ээ дээ аягүй бол тэр нохой Токиогоос даалгавар аваад эргэж ирснээс зайлаагүй» гэдэг бодол төрөв.

	

	Санамсаргүй уулзалт

	

	Одоогоос есөн жилийн өмнө Токио хотын «Япон тэнгис» гэдэг зоогийн газар хятадын хар архи ууж, хөлчүүрэн суусан ноён Оси буюу Орогсаарал Улаанбаатар хотын Төмөрчиний гүүрний гудамжид байдаг Баяндалайн гуанзанд хоол идэхээр оров.

	Өнөөдөр бүтэн сайн өдөр тул гудамжаар хүмүүс бужигналдаж, өөдөө сөөргөө хөлхөх нь урьд урьдын сайн өдрүүдээс улам ч их хөл хөдөлгөөнтэй мэт санагдана.

	Тэр түмэн амьтан бужигнаж байгаа гудамж руу харсан, дээд талаараа хагархай шилэн хонхны хажуугийн жижиг ширээний ард Орогсаарал тавлан сууж хоолныхоо захиалгыг бөгтөр нуруутай өвгөн луухаанд өгөөд сонины тасархай гаргаж улаан тамхи ороож эхлэв.

	Орогсаарал хэдий хятад хэл сайн мэдэх авч тогооч нарын өрөөнд шуугилдаж байгаа хятад тогооч нарын юу юу ярихыг анхаарсангүй, яг нэг сарын дараа нууц түлхүүр явуулах тухайгаа бодож тамхиа асааж байх зуур тогооч нарын байдаг тасалгаанаас урт цагаан халаадыг газар шүүртэл унжийлгаж бүсэлсэн, тармаг хар хөмсөгтэй, намхан бүдүүвтэр хар хүн гарч ирэн халбага, сэрээ, таваг шаазан цуглуулж өвөр монгол аялгуутай дуу аман дотроо гиншгэнэж явав.

	Энэ бол гуанзанд ажилладаг гурван тогоочийн нэг бөгөөд захиас хоол багатай, чөлөөтэй цагтаа амарч чаддаггүй, аяга шаазан элдэв бусын юм угаах буюу ширээн дээр суларсан таваг шаазан цуглуулж өвгөн тогоочид тус болдог, хүнд тусархуу зантай Дондог гэгч билээ.

	Цонхны дэргэдэх ширээнүүдийг арчиж, дээр нь байсан хэдэн тавгийг авах санаатай, мөн түрүүний гиншгэнэсэн өвөр монгол дуугаа амандаа аялсаар ирэхдээ Орогсааралыг олж харав.

	Орогсаарал, Дондог хоёрын харц санамсаргүй мөргөлдөж, эхлээд хоёр биеэсээ айн цочих шиг болж, хоёулынхан нь хүйтэн хөлс гарч зүрх нь түг түгхийн дэлсжээ.

	Орогсаарал угийн хашир хүн учир өөрийнхөө цочмогдсоныг мэдэгдэхгүйн тул инээмсэглэн:

	— Та наадах тавгаа унагаачих вий, хазайж байна шүү! гэж тайвнаар хэлжээ.

	Дондог юм ч хэлсэнгүй, харин давхарлаж тавьсан хэдэн тавгаа угаалгын өрөө рүү оруулахын завсар, бараг арваад шахуу жилийн өмнө Шилийн голын чуулганы үзэмчний хошууны Эрдэнэ ноёныхоор ах дүүгийн холбоотой гэж байгаад сүүлдээ сураггүй алга болсон Орогсаарал мөн болохыг түүний дуугаар баттай таниад «За байз энэ нөхөр чинь яагаад энд ингэж ажилчин хүний маягтай явж байдаг билээ? Их л учиртай хэрэг байна даа» гэж бие нь зарсхийж сэтгэл нь үймж эхлэв. Дондог тавгаа тавьчхаад эргэж ирэхэд Орогсаарал сайн танихгүй байгаа хүний дүр гарган:

	— Таныг чинь хэн гэдэг билээ дээ? Миний хүн мартамтгай болсон, гэдэг чинь нөхцөлгүй болжээ гэж асуувал Дондог чичирсэн хоолойгоо засаад

	— Би Дондог шүү дээ гэв.

	— Нээрээ тийм шүү дээ. Бид нар чинь хаана тааралдаж байлаа даа?

	— Үзэмчин хошуунд байхад л...

	— Юу? Үзэмчний хошуунд гэнэ ээ?

	— Тиймээ. Би л буруу таниагүй бол та чинь... Би бол өчигдрийнхөө уулзсан хүнийг өнөөдөр нь таньдаггүй эргүү амьтан шүү гэж хэлээд хүд хүдхийн инээв.

	Энэ муу чөтгөр чинь намайг Өвөр монголд байсныг удам судраар нь мэдэж байна шүү! Тэр олон жилийн өмнөх юмыг мартдаггүй яасан айхавтар хурц нүдтэй сэргэлэн золиг вэ?

	Их юм олны дэргэд асууж болохгүй гайхал байна шүү гэж дотроо бодолхийлэн, гадна талдаа танил улс уулзсандаа баяртай байгаа дүр үзүүлэхийг хичээн уруулаараа дорвойлгон инээмсэглэж:

	— Та энд удаж байна уу? гэвэл Дондог:

	— Дөчин таван онд л орж ирсэн. Одоо гурав дахь жилийн нүүр үзэж байна.

	— Тэгээд хотод сууж байна уу?

	— Аж үйлдвэрийн комбинатад суудаг.

	— Гэртээ олуулаа юу?

	— Эхнэр хүүхэдтэйгээ гурвуулаа л байж байна.

	— Цаадуул чинь тэгээд сайн суудаг биз?

	— Сайн, сайн

	— Танай гуанзны чинь ажил хэдийд тарж байна?

	— Орой арван цагийн орчим хаадаг юм.

	— Ажил чинь хүнд байх аа?

	— Заримдаа хүндэвтэр ээ, заримдаа гайгүй,

	— Чи хүсвэл би чамд цалин ихтэй биед хөнгөн ажил олж өгнөө.

	— Ямар ажил юм бол доо? Манай эхнэр ажилгүй байгаа...

	— За юу ч болсон маргааш орой арван цаг хагаст өндөр хоршооны баруун талд уулзъя!

	— Яах юм бэ? Саарал гуай?

	— Тэр ажил мажлын талаар юм мэдэж ирье.

	— Ажил яах вэ? Сүүлд болъё. Эхнэр маань өөр ажилд ч орж магадгүй.

	— Ер нь хоёулаа уулзъя! Хэрэг байна!!!

	— Би тантай уулзах ямар хэрэг байх вэ, Саарал гуай?

	— За олон үггүй очвол оч, байвал бай гэж, хүн ойр байхгүйг далимдуулж нэлээд дориун дуугаар тушаах маягтай хэлбэл:

	— Чадвал тэгье гэж Дондог дурамжхан маягтай, дорой дуугаар хариулав.

	Орогсааралын авсан хуйцай нь хэдий өөх, мах» ногоо давсыг тааруулж хийсэн боловч түүний хоол идэх гэсэн хүсэл нь дороо унтарч хагас дутуу идсэн болоод хөлсөө арчсаар гарав.

	«Энэ муу гуйлгачинтай яаж байж ингэж улаан халз таарч орхив оо? Яаж ч мэдэх хүн байна, аягүй бол намайг ямар ажил хийж явааг минь ч гадарлаж магадгүй юм. Маргааш миний заасан газар ирвэл яах вэ тохирсон ёсоороо уулзана.

	Хэрэв өөр тийшээ яваад өгсөн ч гэсэн араас нь дагаж яваад хүнгүй газар тосож уулзаж болох юм.

	Маргааш уулзахдаа нэг бол өөртөө бүрэн элсүүлж авах, үгүй бол одоохон цааш нь харуулахаас замгүй, тэгэхгүй бол аюултай боллоо!» гэж Орогсаарал бодлого болсоор олон хүн үймсэн өргөн гудамжаар алхлав.

	Дондог, Орогсааралыг гарснаас хойш сэтгэл нь улам үймж «Энэ Сааралыг Эрдэнэ ноёныхоос гэнэт алга болсноос хойш манай нутаг, хошуугаар японы тагнуулчин этгээд байсан юм. Эрдэнэ ноён өөрөө японд урваад бас японы тагнуулыг орогнуулж байсан юм гэж шуугилдаж байж билээ. Тэгээд энд явж байхыг бодоход мөн л тагнуул хийж яваагаас зайлаагүй дээ. Чадвал өнөөдөр нэг л чухал албаны хүнд үүнийг хэлэх юмсан! Сааралтай уулзахаасаа нааш л цагдаагийн газар юм уу? Нэг болдог газар нь хэлээд бариулчихсан, тэгэхгүй бол намайг алж ч мэднэ. Маргааш заавал уулзаарай! гэдэг нь яах ч гэж байж мэднэ» гэж олон юм бодож, чухам хэнд хэлэхээ мэдэхгүй санаа алдсаар хоцров.

	

	Хүн амины хэрэг гарав

	

	Зуны өглөө үүр цайхад сэрүүвтэр ажээ. Энэ үеэр түмэн хэлний болжмор шулганаж, Туул голын эрэг дээр сал татаж байгаа улсын шуугилдаж, инээлдэх нь өглөөний аниргүй тунгалагт тов тодхон сонстоно. Хотын шөнийн эргүүлд гарсан хоёр цагдаа дунд голын гүүрэн дээр ирж мориныхоо амыг татаж гүүрний ёроол руу эгцлэн харцгаав.

	Тэд нарыг доошоо бууж очвол, гүүрний ёроол доор хүрэн даалимбан дээлтэй, гуулин аралтай өргөн суран бүс бүсэлсэн, дотуураа цэрэг ногоон өмдтэй толгой нүцгэн дөч орчим насны эрэгтэй хүн бусдад хорлогдсон байлаа.

	Эргүүлийн цагдаа нар хүн амины хэрэг гарсан тухай асуудлыг хотын цагдан сэргийлэхийн жижүүрт мэдэгдэж...-р хорооны сэргийлэхийн байцаагч хошууч Адъяа мөн сэргийлэхийн жижүүрүүд ирж газар дээр нь акт үйлдэж,болсон хэрэг учралыг сэргийлэхийн даргад танилцуулахаар болов.

	Цаашид эрэн сурвалжлахын тул хэн хорлосныг мэдэхээс өмнө, хэн гэдэг хаанахын ямар хүн хорлогдоод байгааг үнэн мөнөөр нь тогтоох явдал сэргийлэгчдээс хэрэг шалгахын гол үндэс нь байлаа.

	Бүтэн долоо хоног шалгалт хийгээд хорлогдсон хүн нь олдсон боловч чухам хэнд ингэж хорлогдоо вэ? гэдэг нь мэдэгдэхгүй, сэжиг таавар ч гарсангүй.

	Улсыг Аюулаас Хамгаалах Газрын...-р хэлтсийн дарга хурандаа Дэлгэр хэдий өөрийн хэлтсийн ажилд шууд хамаарагдахгүй боловч өнгөрсөн долоо хоногт Дунд голын гүүр дээр алагдсан хүний хэргийг авч танилцах нь чухал бөгөөд яаж мэдэх вэ манай шалгаж байгаа хэргүүдтэй ч холбоотой болж магадгүй хэмээн үзжээ.

	Хүн амины хэргийг гардан шалгаж байгаа сэргийлэхийн байцаагч, хошууч Адъяаг дуудаж уг хэргийн материалтай биечлэн танилцвал: 1945 онд өөрийнхөө сайн дураар манай улсад амьдрах гэж орж ирсэн, өвөр монголын Шилийн гол чуулганы үзэмчний хошууны ард энэ жил гучин есөн настай багаасаа баячуудын адуу мал хариулж хамаг залуу сайхан цагаа өнгөрөөсөн, угийн ядуу малчин ардын гаралтай одоогоор Улаанбаатар хотын Аж үйлдвэрийн комбинатын хорооны 9 дүгээр хорины 17 тоот хашаанд суух, ирснээсээ хойш барилгын ажил хийж байгаад бие муудсан учир Баяндалайн гуанзанд тогоочийн ажил хийдэг Гомбо овогтой Дондог гэгч долоон сарын хорин наймны шөнө бусдад хорлогджээ.

	Хурандаа тайван сууж, хошууч Адъяагийн танилцуулсан хэргийг тодорхой сонсоод дараа нь

	— Та дээрмийн хэрэг гэж үзэж байна уу? гэж асуувал хошууч бодож барьсан ч үгүй,

	— Тиймээ нөхөр хурандаа гэж шууд хариулав.

	— Дээрмийн хэрэг гэж үзэх ямар үндэс байна?

	— Үүнийг нотлох хэд хэдэн үндэс байна. Дондогийн кармад явсан цалин нь алга болсон. Мөн түүний бугуйн цаг өмсөж явсан бор эсгий малгай зэрэг зүйл алга ! болсон юм. Түүнийг хорлогдсоноос хойш өөр хүн очиж юмыг нь авах завдал гараагүй нь мэдээжийн хэрэг. Тэгэхлээр миний бодож байгаагаар бол түүнийг цалингаа авсныг сайн мэдэх дотнын нь хүмүүсээс дээрэмдсэн хэрэг.

	— Халаасанд нь хэдэн төгрөг явсан юм бэ?

	— Гурван зуун есөн төгрөг явсан гэнэ.

	— Тоог нь хаанаас тогтоогоо вэ?

	— Үдшийн арван цагийн үед гуанзнаас гарахдаа Баяндалайгаас хагас сарын цалин гэж гурван зуун таван төгрөг авсан байна. Түүний халаасанд өглөө дөрвөн төгрөг байсан гэж эхнэр нь гэрчилж байна.

	— Ер нь гэртээ хэдүүлээ суудаг хүн бэ?

	— Эхнэр хүүхэдтэйгээ гурвуулаа юм.

	— Эхнэр нь хаана ажилтай юм бэ?

	— Эхнэр Лхамсүрэн нь нөхрийнхөө хамт мөн Баян далайн гуанзанд хоол зөөгч хийж байгаад хүүхэд гаргаснаас хойш жил гаруй ажил хийгээгүй юм байна.

	— Эхнэрийн нь дуудаж асуусан уу?

	— Асуусан.

	— Сэдэвлэж байгаа сэжиг таавар байна уу?

	— Сэжиглэж байгаа юм ерөөсөө алга. Харин урьд өдөр нь ажлаас ирэхдээ толгой өвдөөд бие муу гээд юм ч ярилгүй унтаад өгсөн гэнэ.

	Өглөө нь босож ажилдаа яваад л орой гэртээ ирээгүй хорлогдсон байсан гэж мэдүүлсэн.

	— Ажлаас ирээд байхдаа ганц ч үг ярьсангүй гэнэ үү?

	— Ирээд хүүхдээ жаалхан харж өхөөрдөж байсан гэнэ. Түүний дараа ерөөсөө юм ярьсан ч үгүй нэлээн хэд уртаар санаа алдаж байгаад л «толгой өвдлөө» гээд унтсан гэнэ.

	— Сонирхолтой хэрэг байна. Энэ чинь дээрмийн хэрэг биш л болох нь дээ.

	— Яагаад вэ? Нөхөр хурандаа? Би бол ёстой дээрмийн хэрэг гэж үзэж байна.

	— Энэ чинь хэргийнхээ өнгөөр дээрмийн хэрэг биш харин санаатайгаар хийгдсэн хүн амины хэрэг байна. Хүмүүсийн толгойг эргүүлэхийн тул дээрмийн хэлбэрээр алснаас биш үнэндээ дээрэмдсэн ч хэрэг биш ээдрээтэй явдал байна даа. Нөхөр хошуучаа хурууны нь хээг нааш нь үзүүлнэ үү гэхэд:

	— Нөхөр хурандаа одоохон гээд хошууч өмнөө дэлгэсэн хавтаст хэрэг дотроосоо Дондогийг хутгалж алсан хүний хурууны хээ мөн хутгалсан газрынх нь гэрэл зураг сэлтийг гаргаж үзүүлэв.

	Цаад алуурчин нь зүрхэн талаас нь хутгалаад дараа нь хоолойг нь огтолж алсан болох нь авсан гэрэл зургаас илхэн харагдаж байлаа.

	Хурууны хээний зургийг авч харвал цаад хүн Дондогийн амыг барьж алах үедээ баруун гараараа нүүрэн дээр нь хүчтэй дарсан байв.

	Тэр баруун гарын нь дунд талын гурван хуруу нь битүү эрхий хуруу, чигчий хуруу хоёр нь салангид байжээ.

	Олон хүн амины хэрэгтэй тохиолдсон боловч ингэж зүрхэн талаар нь мадаггүй хутгалж чаддаг алуурчинтай олонтоо тохиолдоогүй юм, энэ чинь тун туршлагатай этгээд юм даа гэж хурандаа бодож сууснаа энэ хурууны хээг урд өмнө нэг удаа үзсэн юм шиг дотор нь сэрхийв.

	Олон арван хүний хурууны хээтэй тохиолдож байсан боловч дунд гурван хуруу битүү байх нь бас тийм элбэггүй үзэгдэл тул хурандаа ийм хурууны хээ хаана хэзээ үзсэнээ бодож эхлэв.

	

	Хурандаагийн шийдвэр

	

	Эмнэлгийн газар шинжилгээ хийлгүүлж байсан Дондогийн хүүрийг хурандаа Дэлгэр очиж үзэхээр шийдэв.

	Дондогийн хүүрийг шинжин харвал алуурчин этгээд эхэлж дөрвөн өндрөөр зүрх рүү нь хоёр удаа лавхан хутгалж аваад дараа нь амыг нь барьж алсан байхыг биеэр үзүүтээ арваад жилийн өмнө хил давж орсон «үхрийн хэрэг» хурандаагийн санаанд орж ирэв.

	Энэ нь үхрийн арьсан дотор явсан чээжний хүн нь үхрийн бөгс болж явсан нөгөө этгээдээ яг энэ маягаар алаад алга болсон тагнуулын хэрэг билээ.

	Хурандаа хүүрийг үзэж ерөнхий байдалтай биечлэн танилцаад тэндээсээ контор руугаа явах замдаа 1937 онд болсон «үхрийн чээжний» хэргийг ахин дахин бодсоор явав.

	Хурандаа өөрийнхөө тасалгаанд орсонгүй тэр чигээрээ ахмад Тогтохын өрөөнд орж «үхрийн чээжний» хэргийг олоод өрөөнд минь очоорой гэв.

	Ахмад Тогтох боловсрогдож байсан үхрийн чээжний хэргийг нямбай сугавчилсаар хурандаагийн тасалгаанд орж ирэв.

	Хэргийг авч үзэхдээ хавтсан дээр нь «үхрийн хэрэг» гээд хойд талд нь дан хаалтад « Орогсааралын хэрэг» гэж хуучин монгол үсгээр дармалдаж бичсэн байв.

	Хурандаа энэ хэргийг...р отрядын тусгай тасгийн дарга байхдаа шалгаж энэ нь Орогсаарал байж магадгүй юм гэсэндээ тийнхүү дан хаалт дотор « Орогсаарал» гэж бичиж байсан өөрийнхөө гарын үсгийг танив.

	Хавтсан доторх материалыг нь ч уншсангүй, ахмад Тогтохоос энэ хэргийн тухай юм лавлаж ч асуусангүй тэр үед авсан «Үхрийн чээжний» баруун гарын хурууны хээг томсгох шилээр сайн харвал дунд талыг нь гурван хуруу битүү, эрхий хуруу чигчий хуруу хоёр нь саланги байхыг үзээд Дондогийг алсан этгээдийн хурууны хээтэй тулгавал яахын аргагүй нэг хүний гар байх нь батлагдав.

	Цаад этгээд Дондогийг эдийн шуналаар алсан биш харин ямар нэгэн гүнзгий ноцтой шалтгаанаар алсан гэдэг хурандаагийн таамаглал ортой болж ирэв.

	«Үхрийн чээж» Дондогийн алсан хэрэг хоёр чинь гарцаагүй нэг хүний гараар үйлдэгдсэн байхыг бодоход 1937 оны намар орж ирсэн Орогсаарал маань одоо гарч ирэх нь байна шүү дээ. Тэгвэл бид нараас нэг ч их холгүй л байгаа хэрэг байна даа.

	Би л өөрөө Орогсаарал гэж нэрлэж байгаа болохоос биш энэ муу гайхал манай хэлтсүүдэд л гадаад тагнуулын хэргээр боловсрогдож байгаа даа. Юу ч болсон үүнийг энэ гарч ирсэн дээр нь шулуухан хөөцөлдөж дарах нь зүйтэй гэж хурандаа дотроо шийджээ.

	— Нөхөр ахмадаа энэ «үхрийн чээжний хэрэг» чинь өвөр монголын харьяат Дондогийн алсан хэрэгтэй холбоотой болж байна. Ингэхлээр хотын сэргийлэхэд мөрдөгдөж байгаа Дондогийн хэргийг авч шалгах ёстой болж байна гэхэд ахмад гайхсан байртай хөмсгөө зангидан:

	— Яагаад энэ хэрэг холбоотой болдог билээ, нөхөр хурандаа? гэж асуувал:

	— Энэ хүн амины хоёр хэргийг нэг хүний гараар үйлдсэн нь батлагдаж байгаа юм.

	— Сонирхолтой тохиолдол байна даа.

	— Дондогийн хэргийг чамд өгүүлэх талаар би хотын сэргийлэхийн даргатай ярилцаж өгье. Материалтайгаа ширхэгчлэн танилцаж цаашид ажиллах төлөвлөгөөгөө хийгээд ирээрэй. Би бас нэмж зөвлөгөө өгөмз.

	— Ойлгомжтой байна. Гэвч шинэ материалтайгаа танилцахаар яах юм бол доо?

	— Нөхөр ахмад аа эргэлзэх хэрэг байхгүй, энэ чинь их сонин хэрэг болно шүү гэж хурандаа инээмсэглэв.

	Нууц түлхүүр тайлж уншсан нь

	

	Сүүлийн гурван жилийн дотор Улсыг аюулаас хамгаалах газрын холбооны шалгах станцынхан манай улсын хэмжээн дээр хянаж батлагдаагүй өөр нэг маягийн богино долгионыг барьж шалгалт явуулжээ.

	Жилдээ ганцхан удаа баригддаг энэ богино долгионы дамжуулсан нууц түлхүүрийг холбооныхноос бичиж авсан боловч түүнийг тайлахаас нааш чухам юу дамжуулж байгааг нь таахад хэцүү хэрэг байлаа.

	Шалгах станцынхан хүрээтэй антенаар гурван зуун жаран градус бүтэн эргүүлж 1944 онд хотын зүүн хойд талаас 1945 онд хотын зүүн урд зүгээс 1946 онд нийслэл хотын баруун талаас тус бүр нэг удаа нууц түлхүүрээр дамжуулсныг тэмдэглэсэн байлаа.

	Тэгэхдээ зүүн зүгт японы Токио хоттой 0,25 Ваттын чадалтай радио станц 26 метрийн богино долгионоор харилцаж байгааг тогтоосон авч чухам аль хороо хорины аль байшингаас нэвтрүүлж байгааг тэр даруйд нь очоод барих боломжгүй байв.

	Хэрвээ нэг газраас тогтмол дамжуулдаг бол станцыг, барьж болно. Гэвч хашир тагнуулч үүний учрыг хэнээс ч дутуугүй мэдэх тул янз бүрийн газраас дамжуулж зүгээ буруулснаас шалгах станцынханд бэрхшээл тохиолдсон нь энэ билээ.

	

	
		
				22

				9

				67

				45

				92

				4

				11

				72

				85

				9

		

		
				52

				87

				27

				3

				53

				5

				52

				31

				73

				1

		

		
				22

				19

				74

				1

				99

				25

				50

				4 1

				• • •

				

		

	

	

	гэж үелүүлэн бичсэн 12 хуудас нууц түлхүүр хоёр жилийн өмнө тайлагдаагүй байлаа.

	Олон улсын нууц түлхүүрийн мэргэжилтэн С... хоёр жил шахуу сууж байж 1944, 45 онуудад дамжуулсан нууц түлхүүрийг тайлж япон хэл дээр буулгаад дараа нь монгол хэлээр хөрвүүлжээ.

	1946 онд хамгийн сүүлийн удаа нэвтрүүлсэн нууц түлхүүр нь хуучин нэвтрүүлж байснаа бодвол өөр зохион байгуулалттай байсан тул хуучин олсон түлхүүр нь таарахгүй ахин шинээр түлхүүрийг тайлах хэрэгтэй болов.

	Олон улсын нууц түлхүүрийн мэргэжилтэн хошууч С... урьдын тайлж байсныг бодвол шал өөр богино үелзлийн зохион байгуулалттай нууц түлхүүрийг гурван сарын дотор тайлах үүрэг тулгарав.

	Бүтэн гурван сар нүд салгалгүй сууж байж хошууч С... шинэ түлхүүрийг тайлаад маргааш нь хурандаа Дэлгэрт танилцуулахаар оров.

	Хурандаа Дэлгэр хошууч С...-ын цонхигор царай хатангир гарыг хараад «нууц түлхүүрийг олох гэж нүд нь ширгэж хамаг бие нь хэрзийтлээ туржээ. Уушги нь улам л дордож байгаа юм уу даа. Сувилгааны газар явуулж амраахгүй бол бие нь улам муудах бий» гэдэг сэтгэгдэл төрж,

	— Уушги чинь дордож л байна уу хошууч аа? гэж халамжлан зөөлөн асуувал хошууч С...

	— Онц мэдэгдсэн юмгүй л байна. Яаж байна хурандаа?

	— Царай чинь их л базаахгүй байх чинь. Маргааш дахин орж ирээрэй би нэг арга бодъё.

	— Ахиж сувиллын газар явуулах гэж үү?

	— Зүгээр зүгээр, нууц түлхүүрээ авчрав уу?

	— Тэглээ нөхөр хурандаа гээд хошууч С... орчуулгаа өгөөд явах зөвшөөрөл авав.

	Хурандаа төмөр авдраасаа «эзэнгүй нууц түлхүүрийн хэрэг» гэсэн хатуу хөх хавтастай зүйл гаргаж урд талдаа дэлгэж тавиад тамхиа татав.

	Нууц түлхүүрийн мэргэжилтэн хошууч С...-ын монгол япон хоёр хэлэн дээр хөрвүүлсэн орчуулгыг хурандаа тайвнаар харж хооронд нь зөв орчуулсан эсэхийг тулгаж хянав.

	Нарийн хянавал хошууч С... хоёр гурван газар дэндүү махчилж орчуулснаас болж утга санаа нь авцалдаа муутай болсныг үзээд хурандаа өөрөө япон хэлнээс орчуулахаар шугамгүй цаас гаргаж ирэв.

	«Байна уу, тэнгэр? Байна уу, тэнгэр... бие сайн, тэнгэр сайхан харин хойд зүгээс хүчтэй салхилж талын хамхуул ч тогтохоо байлаа! Ам хатаж байгаа энэ үед бүтэн хувин байвал худгаас тунгалаг ус татаж болох байна. Тэрхүү худгийн ус рашаан мэт ариухан лийр лугаа адил амттай.

	...Хувингийн сэнж хангинаж түүний дүрс худгийн усанд тусах цаг ойртсон биз ээ!

	Газрын судлаар 900 000 тонн мах 1 100 000 метр даавуу, 38 000 метр алт мөнгө урсан орж байна.

	Юм юм хуучныгаа бодвол залуужаа ч үгүй хөгшрөө ч үгүй байна. Газар» гэж хурандаа япон хэлнээс орчуулаад орчуулгаа дахин нэг тулгаж уншив.

	Гадаадын зарим хашир тагнуулчдын дамжуулдаг нууц түлхүүрийг тайлж сурсан хурандаа энэ нууц түлхүүр нь тийм ч тайлагдамгүй гайхалтай эд биш, харин хоёр өдөр суувал, дор нь тайлж болмоор санагдана.

	Хурандаа утсаа авч хошууч С-ын талаар Дотоод Яамны эмнэлгийн хэлтэстэй ярилцаж, амралтад явуулахаар тохиролцсондоо сэтгэл нь нэлээд тайвширч өрөөнөөсөө гарав.

	Оройн хоол идэхээр явж байхдаа, өнөө шөнө эргэж суувал маргааш болтол бараг тайлчих болов уу? гэж хурандаа нууц түлхүүрийг хэрхэн тайлах талаар бодлого болж явав.

	Хурандаа шөнө суугаад маргааш өглөө нь болоход нөгөө түлхүүрийнхээ утгыг «Одоогоор ажил хэрэг маань бүтэмжтэй байна. Энэ үед Зөвлөлт оросын цэрэг их болж энд их хүчин хуралдаж байна. Хэрэв холбоочин ирүүлбэл өгч явуулах зүйл тун их байна. Ойрын үед нэг холбоочин явуулах цаг болсон байгаа гэж би бодож байна. Үүнийг ноён та бүхэн тунгаах биз ээ. Сонирхсон тэр газар... цэрэг мөн... офицер дарга нар (тэр нь тоогоор гарсан байжээ) ажиллаж байна.

	Шинээр нэмэгдсэн цэргийн холбогдолтой том үйлдвэр буюу чухал газрууд бий болоогүй байна...» гэснийг тайлаад, учрыг нь олох юмсан гэж яарч шаналсан сэтгэл нь түр боловч амрах шиг болж цонхныхоо хөшгийг ярж, гудамж руу харан, тамхиа асаав.

	Хурандааг нууц түлхүүрийн тухай бодоод цонхныхоо дэргэд зогсож байхад, үргэлж хүн их үймдэг өнөө хөл хөдөлгөөнтэй гудамжаар хүн харагдах нь ховор харин цэцэрлэгч өвгөн шүршүүрээ барьж цэцгийн мандал усалж байгаа үзэгдэв.

	Нийслэл хотод хамгийн эрт босдог хүний нэг бол энэ цэцэрлэгч өвгөн юм уу даа гэж хурандаад бодогдож байв.

	Хурандаа ахин нууц түлхүүрийн тухай бодов.

	Хоёр жил болоод л нууцын түлхүүрийг сольж шинэ маягаар харилцаж байхыг бодоход энэ үнэхээр хашир тагнуул юм даа!

	Ирэх жил нэвтрүүлэг хийхээс нь нааш барьж авахгүй бол тун чухал зүйл нэвтрүүлэх нь байна шүү!

	Энэ чинь явж явж Орогсаарал маань байна уу? Эсвэл өөр этгээд байна уу? гэж өөрөөсөө асууж дуугүй зогссоноо бичгийнхээ ширээний ард сууж буурал суусан халимгаа илж, «Эзэнгүй нууц түлхүүрийн хэрэг» гэсэн хөх хавтастай хэргээ сөхөв.

	

	Түлхүүр тааруулав

	

	Цэргүүд оройн хоолонд ороод гарч байх үеэр улаан хуаран дахь тоосгон байшингийн дундуур намхан биетэй, нүдэндээ шил зүүсэн дарвагар уруултай, цэргийн хошууч эрсхэн алхлав.

	Хошуучийг анхаарч харсан хүнгүй харин хажуугаар нь явсан цэргүүд, бага дарга нар заримдаа дунд тушаалын офицерууд тавхийтэл ёслон өнгөрөхөд нөгөө хошууч тэр ёсолж байгаа хүмүүс рүү анхаарах төлөвгүй, малгайны тус газар гар өргөн, тоомсоргүй ёсолж явна.

	Энэ хошууч маань бидний хуучин танил Орогсаарал зүс дүрээрээ мөн бүлгээ.

	Хошууч...-р дивизийн штабын даргыг гэртээ ирэхийг харчхаад одоо сонирхсон газар руугаа яваа нь энэ байжээ. Хошууч яван явсаар цэргийн нэгэн харуулын байрны албан тасалгаанд орвол тэнд нэг байлдагч дурласан хүүхэндээ захиархуу юм бичиж суув.

	Нөгөө байлдагч хошуучийг харангуут босож номхон зогсоод өөрийнхөө хийж байгаа ажлыг илтгэх гэтэл хошууч түүний илтгэлийг сонссонгүй.

	— Гадаа хүлээж бай! гэж ширүүн зандрав.

	Байлдагч дороо гарч хол очоод хувцсаа засав.

	— Байна уу? гэж хошууч нэг утсанд залгаад асуувал:

	— Байна, та хаанаас ярьж байна вэ? гэх дуу сонстов.

	— Дэд хурандаа Эрэнцэн байна. Надтай уулзах гэж хүн ирэв үү?

	— Үгүй нөхөр дэд хурандаа.

	— За тэгвэл над дээр нэг хошууч ирнэ шүү! Түүнийг дор нь оруулчхаарай.

	— Мэдлээ гүйцэтгэе! гээд цаад хүн утсаа тавив. Хошууч харуулын байрны албан тасалгаанаас гарч....-р дивизийн штаб руу түргэн алхсаар, жижүүр дээр орж ирлээ.

	Штабын жижүүр хошуучийг орж очуут, штабын дарга дэд хурандаа Эрэнцэнгийн саяын ярьдаг хошууч нь орж ирлээ гэж бодоод дуугүйхэн босож ёслов.

	— Дэд хурандаа бий юу? гэж хошуучийг асуувал жижүүрийн бага түрүүч, хоёр мөрөө хавчисхийлгэн номхон зогсоод:

	— Бий, бий. Таныг хүлээж авна гэсэн гэж хариулав. Хошууч өөр зүйл ч асуусангүй, шуудхан хоёрдугаар давхар өөд өгсөв.

	Хошууч штабын даргын гадна хаалганы цоожийг, мөн үүдний өрөөний давхар цоожийг онгойлгож даргын конторт орж ирэв.

	Хошууч амьсгаагаа дарж жаалхан зогссоноо хаймар бээлий гартаа хийж, лацадсан өндөр төмөр авдар руу явахдаа «гаднах түлхүүр нь ч таарлаа. Энэ гайхал нь яадаг бол? Уг нь тавтай л харж авсан юмсан...» гэж бодсоор тэрхүү төмөр авдрын ил, далд хоёр цоожийг онгойлгов.

	Хошуучийн дотор жаал уужирч, духныхаа хөлсийг шудран арчиж, нэг мөч болов уу үгүй юу авдраа нээтэл үүдний өрөөнд түгшүүрийн дохио болох цахилгаан хонх эвгүй дуугарвал хошууч сандарч халааснаасаа гар буу гаргаж ийш тийш сэлгүүлэн харав.

	Тэгж байх зуураа нөгөө хүн хаалгыг ахиж нэг лавхан таттал хонх дуугарахаа зогсож чимээ аниргүй болжээ.

	Сандарсандаа болж нүд нь орой дээрээ гарах шахсан хошууч авдар дотроос янз бүрийн хавтастай бичиг гаргаж цэргийн хүчин чадал, тоо, баримт, зохион байгуулалт зэргийн чухал, чухал бичиг баримтын зургийг жижиг гэрэл зургийн аппаратаар авч гарав.

	Хошууч ахин чимээ чагнаж үзвэл өөрийн нь зүүсэн цагны чаг чаг гэж цохихоос өөр анир чимээ үл сонстжээ.

	

	Лац солигдов

	

	...р дивизийн дарга дэд хурандаа Эрэнцэн өглөө ажилдаа ирэв.

	Штабын дарга ажилдаа ирэх тутам төмөр авдраа онгойлгохын өмнө лацаа шалгадаг заншилтай хүн билээ.

	Лацаа ажиглавал арай л өөр маягаар лацадсан мэт санагдаж дараа нь нэлээд сайн харвал лац дээр нь дарсан «ХЦА 62» гэсэн тэмдгийн хоёрын тооны сүүл нь арай богино байхыг олж үзэв.

	Штабын даргын дотор бүгчимдэж, төмөр авдартаа ч гар хүрсэнгүй улсыг аюулаас хамгаалах газар руу утасдав.

	Энэ мэдээг хурандаа Дэлгэр хүлээж аваад ахмад Тогтоход шалгаж ирэх үүрэг өгөв.

	Тогтох шинжлэх ухаан, техникийн тасгийн мэргэжилтэй нэг залууг дагуулж штабын даргын өрөөнд ирж шалгалт хийв. Штабын даргыг ирэхийн өмнө цэвэрлэгч авгай шал арчсан учир эрэлч нохой тавих, мөр илрүүлэх бололцоо муу болсон байжээ. Төмөр авдрыг онгойлговол доторх юм нь эвтэй тавигдсан мэт харагдавч штабын дарга зарим нэгэн хавтастай бичиг байр нь солигдсон байна гэж тодорхойлов.

	Шинжлэх ухаан техникийн тасгийн мэргэжилтэн хэрэв хүн орж авдрыг онгойлгосон бол хаймар бээлийтэй ажилласан байна гэж таамаглав.

	

	* * *

	

	Лац солигдсон тухай хэргийг газар дээр нь шалгасан ахмад Тогтохын илтгэлийг сонссоны дараа хурандаа Дэлгэр штабын даргатай биечлэн уулзаж танилцахыг хамгийн чухалд тооцжээ.

	Штабын дарга дэд хурандаа Эрэнцэн, хурандаа Дэлгэрийн дуудсанаар ирж болсон явдлын тухай өөрийн санасныг ширхэгчлэн ярив.

	— Таны ажлын тасалгаанд сэжигтэй хүн орж байсан уу? гэж хурандааг асуухад дэд хурандаа

	— Үгүй.

	— Гаднын хүн ордоггүй байсан уу?

	— Манай штабын ажилтнууд, ер нь дан офицерууд л орж ирдэг байсан даа.

	— Энгийн хүн орж байгаагүй юу?

	— Энгийн хүмүүс орж ирдэггүй. Харин манай цэргийн үйлдвэрийн мастер Намсрай гуай л хувцасны хэмжээ авах гаж манай өрөөнд нэг орж ирсэн байх.

	— Та өөрөө Намсрайг урьсан юм уу?

	— Урих ч гэж, бид хоёр урьд долоо хоногт нь уулзаад л хувцасны хэмжээ авах өгөхөөр тохиролцсон юм.

	— Үүнээс өмнө хувцасныхаа хэмжээг Намсрайгаар авхуулж байсан уу?

	— Өнгөрсөн жил, зуны хувцасны хэмжээ нэг авхуулсан санагдаж байна. Ер нь олон л авхуулж байсан байх.

	— Өнгөрсөн жил хаана хувцасны хэмжээг авхуулсан билээ?

	— Дивизийн даргын ажлын тасалгаанд.

	— Яагаад тэр билээ?

	— Дивизийн даргын хувцасны хэмжээг авах гэж байхад нь би орж очсон юм. Тэгээд л тэнд хувцасныхаа хэмжээг өгсөн.

	— Энэ жил хэдийд авсан юм бэ?

	— Өнгөрсөн сарын эхээр, одоо сар гаруй боллоо.

	— Та хаана, аль талдаа зогсож байсан бэ?

	— Ширээнийхээ, хажуу талд.

	— Төмөр авдраасаа хол байсан у?

	— Төмөр авдраас холгүй. Би ер нь ширээ, төмөр авдар хоёрын хооронд шахуу л зогсож байсан байх.

	— Төмөр авдар чинь онгорхой байсан уу?

	— Хаалттай байсан.

	— Түлхүүр чинь хаана байсан бэ?

	— Халаасанд ч байгаагүй шиг санаж байна...

	— Юунаас болж тэгж санаж байна?

	— Хэмжээ авхуулахдаа өмдний халаасанд байсан юмаа гаргаж байсан юм даг. Тэгэхэд түлхүүр байгаагүй харин тамхины хайрцаг л байсныг санаж байна.

	— Тэгвэл хаана байсан байх нь вэ?

	— Ширээн дээр л байж таарна даа.

	— Таны ширээн дээр мастер юмаа тавьж байсан уу?

	— Цаас харандаагаа тавиад, хэмжээ аваад цаасан дээрээ тэмдэглэж байсныг санаж байна.

	— Та надад түлхүүрээ үзүүлнэ үү? гээд хурандаа, штабын даргын түлхүүрийг авч ширхэгчлэн сонирхов.

	«Уг нь тийм ч амархан түлхүүр биш санж дээ.

	Үүнийг лацны нь тэмдэгтэй хамт хийж орхидог чинь тун л сэргэлэн тагнуул байх нь ээ!

	Мастер хэмжээ авч байх зуураа ширээн дээр хэвтэж байсан энэ түлхүүрийг толгой дотроо «баттай хэмжээд» гарчихсан ч байж болох талтай юм.

	Мастер Намсрай чинь тун сонирхолтой хүн гарч ирэх нь байна шүү! Энэ талаар нарийн шалгалт явуулъя» гэж бодонгуутаа түлхүүрийг эргүүлэн өгч, хурандаа Дэлгэр мастер Намсрайн талаар хэдэн зүйлийг нэмж асуухаар штабын дарга руу харж, хоолойгоо засав.

	

	

	Үйлдвэрийн мастер

	

	...хойш, урагшаа хөндлөн гулд харсан хэдэн том цагаан байшинд янз бүрийн хийцийн олон зуун оёдлын машин хөдөлж олон арван мянган хүмүүсийн хувцас хунар бэлтгэнэ.

	Үүнийг цэргийн яамны харьяа «цэргийн гар үйлдвэр» гэж нэрлэх нь олонтоо.

	Наран тал руугаа харсан цонхнуудтай том саруулхан тасалгаанд хоёр зуу шахам оёдолчин шил, шилээ харан сууцгааж цамц, өмд, малгай, шинель, бүс зэрэг дарга нарын эдэлж хэрэглэдэг төрөл бүрийн хувцсыг оёно. Үүнийг цэргийн гар үйлдвэрийн «захиалгын тасаг» гэнэ.

	Захиалгын тасаг дундуур намхан биетэй, нэлээн махлагдуу гэж хэлмээр, дөч орчим насны хар хүн оёдолчдын дэргэдүүр хянах байртай, заримд нь зөвлөгөө өгч байгаа бололтой гар хуруугаараа зааж яваа харагдахаас биш түүний хэлж байгаа үг үл сонстоно.

	Энэ хүнийг захиалгын тасгийн мастер Намсрай гэх бөгөөд олон жил ажилласан их туршлагатай сайн мастер гэж оёдолчид ярилцахаас гадна огт танихгүй хүн ч гэсэн түүний энгэр дээр эгнүүлэн зүүсэн одон, медалийн дөрөв, таван тууз, ударникийн тэмдэг тэргүүтнийг харахад чухам хэн болох нь илэрхий.

	Мастер Намсрайг оёдолчид «мастер» гэж дуудах нь тун цөөн, харин «Намсрай багшаа» гэж хүндэтгэн дуудах нь олонтоо.

	Мастерыг ингэж оёдлын тасгаар явахад асуух юм, зөвлөгөө авахаар зүйл өчнөөн олон гарах боловч Намсрай багш долоо хоногийн дөрвөн өдөр офицер дарга нарын хувцасны захиалга, хэмжээ дамжааг нь авах хуваарьтай тул оёдолчидтой нэг бүрчлэн уулзах, зөвлөх цаг багатай билээ.

	Мастер, ажилчдыг өглөө ирэхэд ажил дээрээ ирсэн байх бөгөөд орой ажил тарахад мөн л ажлаа хийсэн хэвээр хоцорно.

	Үдийн цайны дараа мастер Намсрай ажлынхаа тасалгаанд орж өнгөрсөн сард хийсэн хувцсаа төрөл төрлөөр нь тооцоолж гаргахаар сампингаа цохиж өдөр өдрийн хийж гаргасан зүйлийн баримтыг нэгтгэж эхлэв.

	Захиалгын тасгаар сардаа хийгдсэн бүх зүйлийн мэдээг үйлдвэрийн захиргаанд гаргаж өгдөг учир мастер Намсрай сарын эцэс болохоор тайлан тооцоо, төлөвлөгөөний гүйцэтгэл гаргах гэж ингэж бичгийн ширээний ард сампин цохиж, бичиг дансны ажил хийж махран суух нь олонтой тохиолдоно.

	

	Мастерын тухай яриа

	

	...р дивизийн штабын даргын төмөр авдрын лац солигдсон явдлаас болж нэр илэрсэн мастер Намсрайн талаар тодорхой хяналт тавьж, шалгалт хийхийг хурандаа Дэлгэр ахмад Тогтоход хоёр долоо хоногийн өмнө даалгасан байлаа.

	Ахмад Тогтох цэргийн гар үйлдвэрийн мастер Намсрайн талаар бүхий л төрлийн шалгалт хийж судлаад албан ёсны танилцуулга үйлдэв.

	Түүний бичсэн танилцуулгад өгүүлсэн нь: «Улсыг Аюулаас Хамгаалах Газрын...р хэлтсийн дарга хурандаа нөхөр Дэлгэр танаа, тус хэлтсийн...р тасгийн ахлах төлөөлөгч Тогтох би бээр мастер Намсрайн талаар зохих судалгаа, шалгалт хийгээд олж илрүүлсэн зүйл нь:

	Овог Дорж, нэр Намсрай, 1907 онд Булган аймгийн Сэлэнгэ сумын 6 дугаар багийн ард Доржийн нэгдүгээр хөвүүн болж төрсөн бөгөөд 20 насыг хүртэл эх эцгийн хамт мал маллаж амьдарч байжээ.

	Байшинт, Тамсаг булаг, Баянтүмэн зэрэг газар цэргийн албыг хаагаад цэргээс халагдаж орон нутагтаа ирж гар үйлдвэрт ажилчнаар ажиллаж байжээ.

	Аймгийн төвдөө удсангүй дараа жил нь Улаанбаатар хотод ирж хар ажил, юухан, хээхэн хийж байгаад Алтанбулаг хотын гар үйлдвэрт очиж гуталчнаар ажиллаж байгаад хотод иржээ.

	Тэгээд Улаанбаатар хотын гандангийн дэнж дэх модны артельд хэдэн сар ажиллаад дараа нь хотын нэгэн гар үйлдвэрт орж нэг жил шахуу болоод, улмаар цэргийн гар үйлдвэрт 1939 оноос эхлэн ажилласан байна.

	Цэргийн үйлдвэрт одоо хүртэл ажиллахдаа ажилчин, эсгүүрчин, дараа нь мастераар дэвшиж ажиллаад таван жил гаруй болохдоо «Алтан гадас одон», «Бид ялав», «25 жилийн ой», «Хөдөлмөрийн хүндэт медаль» халх голын тэмдэг, мөн ударникийн тэмдгээр шагнагдсан тэргүүний ажилчин хүн байна.

	«Улаан од» сонины энэ оны 2 сарын 11-ний дугаарт «Шинийг санаачлагч мастер» гэсэн гарчигтай сурвалжлагчийн тэмдэглэл нийтлэгдсэнийг уг хавтаст материалд хавсаргалаа.

	Эхнэр Дулмаа 36 настай, мөн цэргийн гар үйлдвэрт оёдолчин. Их хүү Сүрэнжав хоёрдугаар ангид сурдаг, дунд охин нь энэ жил долоон настай, хамгийн бага нь дөрвөн настай.

	Намсрай дөрвөн жилийн өмнө хятад ажилчны наймдугаар гудамжид зургаан мянган төгрөгөөр хувийн хашаа байшин авч гэр байшин хоёртой болжээ. Зун нь голдуу гэртээ, өвлийн цагт байшиндаа байдаг, харин хашаа дотор нь эхнэр Дуламын эх-эмгэнээс өөр хүн суудаггүй, тэр эмгэн хүүхдүүдийг нь харж өөрийнхөө жижиг гэрт өвөл зунгүй байдаг.

	Одоо Улаанбаатар хотын нэгдүгээр хорооны зургаадугаар хорины арван нэгэн тоот хашаанд суудаг, ард халх, эрэгтэй, ял шийтгэл байхгүй, ямар ч сургуульд сурч яваагүй, гадаадад явж байгаагүй. Цагаан, бароны цэрэгт яваагүй хувьсгалын эсэргүү хуйвалдаанд оролцож байгаагүй, монголоос өөр хэл бичиг мэдэхгүй.

	Цагдан сэргийлэхийн ба аюулаас хамгаалах хэлтсүүдийн шугамаар шалгуулахад одоогоор илэрсэн ямар нэгэн сэжиг, тэмдэггүй байна.

	Дүгнэлт: Мастер Намсрайн талаар онцын илэрсэн сэжиггүй бөгөөд манай тэргүүний ажилчин болох нь батлагдсан тул цаашид онцлон хяналт тавих явдалгүй гэж үзэв.

	Гүйцэтгэсэн...р тасгийн ахлах төлөөлөгч ахмад Тогтох гэжээ.

	Хурандаа Дэлгэр үүнийг уншаад дараа нь уг танилцуулгад хавсаргасан «Улаан од» сониныг сонирхон үзэв.

	Сонины хоёрдугаар нүүрт: Намсрайн зургийн дор талд «Шинийг санаачлагч мастер» гэсэн гарчигтай жижигхэн тэмдэглэлд хуучин эсгэж байсан аргыг өөрчилж шинэ аргаар эсгэх болсноос олон зуун метр барааг хэмнэж арван зургаан мянган төгрөгийн хэмнэлт гаргасан тухай бичсэн байв.

	«Улаан од» сониныг уншиж байгаа хурандаагийн нүүр рүү нүд салгалгүй ширтэж суусан ахмад Тогтох, хурандаа нэг л дааж давагдашгүй асуудал тавих гээд байна даа гэж дотроо бодож суув.

	Хурандаа Дэлгэр «Улаан од» сонин дээр гарсан Намсрайн зургийг нүднийхээ шилэнд ойртуулж нэг, холдуулж нэг харснаа өмнөө тавиад, дугуй ширээний ард сууж байгаа Тогтох руу дөлгөөн харцаар харав.

	— Нөхөр ахмад аа та Намсрайг орон нутгаар нь шалгуулав уу? гэж хурандааг асуухад ахмад:

	— Шалгуулсан, нөхөр хурандаа гэлээ.

	— Юу гэж хариу ирж байна?

	— Булган аймгийн Сэлэнгэ сумын зургаадугаар багийн харьяат Доржийн Намсрай гэдэг хүн бий. Найм, есөн жилийн өмнө эх, эцэг нь бие барсан учир цэргээс ирээд удахгүй хот орсон дуулдсан, түүнээс хойш Сэлэнгэ аймагт байна гэж сонсогдсон, чухам одоо хаана байдгийг нь мэдэхгүй. Ойр дотнын ах дүү байхгүй, сургийг нь гаргах хүн энд алга байна гэж хариу ирсэн.

	— Та нар Намсрайг мөн гэж үзэж байна уу?

	— Тэгж бодож байна.

	— Мөн гэх ямар үндэс байна?

	— Нөхөр хурандаа миний бодож байгаагаар бол нэгд: Булган аймгийн засаг захиргаа, цагдан сэргийлэх ангиар нь шалгуулахад үнэхээр Доржийн Намсрай гэж хүн бий гэж байна. Түүнээс гадна ингэж олон удаа шагнал авч, сонин хэвлэл дээр гарч сайшаагдсан тэргүүний хүнд үнэмшихээс өөр яах вэ. Би л хувьдаа Намсрайд итгэж байна гэхэд хурандаа Дэлгэр ахиж юм асуусангүй харин «Улаан од» сониныг ахин авч, ширээнийхээ нүднээс томсгох шилээ гаргаж Намсрайн зургийг анхааралтай харж байв.

	«Хурандаа энэ зургийг л хараад байх юм. Үүнд тэгж сонирхоод байх юу байгаа аж дээ? Хурандаа олон жил ажилласан болоод хэрийн юманд бүр итгэхээ байсан хүн юм даа. Намсрайд итгэж ядаад байх юм юу байх вэ дээ» гэж ахмад. Тогтох дотроо хурандааг зэмлэнгүй харж суув.

	Хурандаа, мастерын царайны төрх байдлыг шинжээд нүүр нь зуувандуу болж ирээд царай нь шингэн, залуудаа бол нэлээн цагаан царайтай байсан бол уу гэмээр, овор багатай, эрлийз байрын хүн байхыг ажжээ.

	Мастер нүднийхээ шилийг, шил зүүж сураагүй юм уу гэмээр эвгүй, хэлтгий зүүж, харцаа аль болохоор зугтаалгахыг оролдсон нь илэрхий, уруулаа жимийж, аль болохоор нарийхан уруултай гарахыг хичээсэн энэ бүхнийг хурандаа олж харжээ.

	— За та тэмдэглэж ав! Би танд хэдэн зүйлийн үүрэг тавья гэж хурандааг хэлж дуусаагүй шахуу байхад ахмад Тогтох дэвтэр харандаагаа бэлтгэж амжсан байв.

	— За ингэхлээр нэгд: бүх аймгуудын тусгай хэлтсүүдэд албан тоот явуулж, Доржийн Намсрайг ахин сурвалжлуулах хэрэгтэй. Өөр Намсрай байгаа эсэхийг мэдэх ёстой! хоёрт: Намсрайн ойр дотнын хүмүүсийг тогтоож нарийн судалгаа явуулж тэд нарыг шалгах! гуравт: Намсрай нүднийхээ шилийг үргэлж зүүдэг юм уу, эсвэл ерөөсөө зүүдэггүй юм уу? гэдгийг тогтоох, дөрөвт: Намсрай, жирийн байхдаа уруулаа жимийдэг ёс байна уу? Үгүй юу? Ер нь ямар уруултай хүн болохыг нарийн мэдэх, тавд: Намсрайн зураг авсан сонин сурвалжлагчийг над дээр маргааш өглөө ирүүл! гэж хурандааг дэс дараалан хэлэхэд ахмад Тогтох түүний хэлснийг үг үсэг орхилгүй бичиж авав.

	

	Сонин сурвалжлагчтай уулзав

	

	Хурандаа өглөө ажилдаа ирээд өчигдрийнхөө үзэж байсан «Улаан од» сониныг гаргаж Намсрайн зургийг ахин хараад, хүний зураг авахдаа найрамжийг нь тааруулж гэрлийг нь зөв тавьж авч чадахгүй яасан туршлагагүй зурагчин бэ дээ! гэж тэрхүү зургийг голж суутал хаалга цохих чимээ гарав.

	Хурандаа зөвшөөрөл өгтөл нарийхан хөмсөгтэй өндөр гэгчийн цагаан залуу орж ирээд:

	— Хурандаагийн дуудсанаар «Улаан од» сонины сурвалжлагч ахлах дэслэгч Содов ирлээ гэж номхон зогсоход хурандаа суух зөвшөөрөл өглөө.

	— Та сурвалжилга ч бичдэг, зураг ч авдаг уу? гэж хурандааг энгийн байдлаар асуухад, сурвалжлагч:

	— Зураг авах шаардлагатай байвал заримдаа авдаг явдал бий гэлээ.

	— Та мастер Намсрайн тухай сурвалжилга хийсэн үү?

	— Тэгсэн, нөхөр хурандаа.

	— Намсрайг сурвалжлах асуудлыг та өөрөө санаачилсан уу?

	— Сонины зөвлөлөөс даалгасан юм.

	— Зургийг нь хэн авсан юм бэ?

	— Би өөрөө авсан юм.

	— Сонинд зурагтай тавихыг та санаачилсан юм уу? Эсвэл бас сонины зөвлөлөөс даалгасан хэрэг үү?

	— Сонины зөвлөлөөс даалгасан.

	— Таны зургийг нь авах гэхэд Намсрай дуртай байна уу?

	— Тийм ч дуртай биш байсан.

	— Зургийг чинь авъя гэхэд юу гэж байна?

	— Тун их дургүй царай гаргаж «миний зургийг сонин монинд тавьж яах юм бэ? Ямар өсөж яваа залуу нас биш, өтөлж өвгөрсөн хүний зургийг сонинд гаргаад ямар хэрэг байх билээ? гээд ердөө халгаахгүй байсан. Тэгээд ч Намсрай гуай зургаа авхуулахгүй их удсан.

	— Яаж байж зургийг нь дарав даа?

	— Сонины зөвлөлөөс аваарай гэсэн юм гэж учир утгыг нь хэлж гуйж, гувшиж байж л нэг дарахчаа болсон юм.

	— Ямар учраас зургаа авхуулах дургүй байна гэж та бодов?

	— Надад үнэндээ хэлэх юм алга. Их даруу зантай хүн юм уу даа? гэж бодсон.

	— Таныг ороход нүдний шилтэй байсан уу?

	— Нүдний шилгүй байсан.

	— Яагаад нүдэндээ шилтэй зургаа авхуулсан хэрэг вэ?

	— Намайг л зураг дарах гэж будилж байх хооронд нүдэндээ шил зүүж байгаа харагдана билээ.

	— Шилээ хаанаасаа авч зүүснийг харсан уу?

	— Халааснаасаа л лав гаргаагүй дэг, харин ширээнийхээ нүдийг онгичиж байсан, түүнээсээ гаргасан уу? Хаанаасаа гаргаж зүүснийг олж хараагүй.

	— Халааснаасаа гаргаагүйг та яаж мэдэж байна вэ?

	— Өмссөн цамц нь энгэртээ халаасгүй байсан юм, тэгээд ч харандаагаа өмднийхөө халааснаас гаргаж ирж юм тэмдэглэж байсныг санаж байна.

	— Таны авсан зураг дээр мастер маань уруулаа баахан жимийсэн юм шиг санагдаж байна. Миний нүднийх байна уу? Эсвэл ийм жимбэгэр уруултай хүн байна уу?

	— Нэг ч их жимбэгэр уруултай хүн биш ээ, харин зурган дээрээ яагаад ч юм бэ? Их л нарийхан уруултай гарчихсан харагдана лээ.

	— Танд их баярлалаа нөхөр ахлах дэслэгч ээ! Би энэ талаар хэдэн зүйл лавлах гэсэн юм. Харин миний асуусныг цааш нь задруулж болохгүй шүү дээ!

	— Ойлголоо нөхөр хурандаа гэж сурвалжлагч хариулахын завсар би ямар болохгүй хүнийх нь зургийг авчихсан юм бол доо? гэж сэтгэл зовж суув.

	

	

Шинэ мэдээ ирэв

	

	Хурандаа Дэлгэрийг хэлтсийнхээ ажилчдад яриа хийгээд тарж байхад утас дуугарав.

	Харилцуурыг автал үүдний жижүүр бүдүүн хоолойтой эрэгтэй хүн:

	— Нөхөр хурандаа...р ангийн бага дарга Санжаа тан дээр оръё гэж байна гэж утасджээ.

	Хэдий ажил ихтэй завгүй байсан боловч орох гэж байгаа бага даргыг оруулах зөвшөөрөл өгчээ.

	Ер нь хурандаа орох гэж хүссэн хүмүүсийн гомдол хүсэлт аливаа өргөдлийг цаг тухайд нь хүлээн авч бараг дуулдаг тогтсон заншилтай хүн тул заримдаа яамны үүдний жижүүрээс «тэртэй тэргүй дуртай хүлээж авдаг юм» гээд өөрөөс нь зөвшөөрөл авалгүй оруулчихдаг явдал ч цөөнгүй тохиолджээ.

	— Та юун тухай надтай уулзах гэсэн билээ? гэж хурандааг асуухад бага түрүүч чухам юунаас эхэлж юу хэлэхээ мэдэхгүй сандарсандаа годосхийн босож номхон зогсоод бүсээ засав.

	Түүний сандарсан байдлыг ажсан хурандаа инээмсэглэж:

	— Та сууж байгаад ярь л даа гэхэд бага түрүүч:

	— Надад эвгүй байна... гэв.

	— Юу нь эвгүй байна гэж?

	— Би бол бага дарга, та бол хурандаа.

	— Ямар хамаа байх вэ суу, суу!

	— Би дарга нартайгаа дандаа зогсож ярьдаг.

	— Зүгээр, зүгээр надтай бол зэрэгцэж сууж байгаад ярьж болно гэхэд бага түрүүч сая сандалдаа сууж духан дээгүүрээ бурзайсан хөлсөө арчив

	— Та одоо тайван ярь л даа нөхөр бага түрүүч ээ!

	Би танд нэг юм мэдүүлэх гэсэн юмаа.

	— За түүнийг чинь сонсъё.

	— Би чухам хэрэгтэй юм ярьж байна уу? Эсвэл хэрэггүй юм ярьж байна уу? Өөрөө ч мэдэхгүй байна нөхөр хурандаа. Тэгээд ярьж болох уу?

	— Бололгүй яах вэ, битгий тэвд!

	— Би нэг шөнө штабын жижүүрт гарсан юм.

	— Хэдийд тэр билээ?

	— Одоо түүнээс хойш хорин нэг хоног л өнгөрөөд байна.

	— За тэгээд юу болов оо?

	— Оройн есөн цагт харуулд гараад зогсож байсан чинь манай дивизийн штабын дарга дэд хурандаа Рэнцэн гуай хошууч над дээр ирнэ. Түүнийг ирэхээр бушуухан нааш нь оруулчхаарай! гэж тушаалаа.

	Дэд хурандааг утсаа тавьснаас хойш таван минут болсон уу? үгүй юу нэг хошууч орж ирээд

	— Дэд хурандаа Рэнцэн бий юу? Намайг дуудсан юмсан гэлээ, тэгэхээр нь би ёслоод оруулчихлаа.

	Бараг цаг шахуу болоод нөгөө хошууч маань гараад ирлээ. Би ч яах вэ хошуучийг гарахад нь номхон зогсож ёслоод гаргачихлаа. Түүний дараа одоо л штабын дарга маань гарч ирнэ шүү дээ! гээд нүд цавчилгүй гөлийгөөд зогсоод л байлаа, зогсоод л байлаа. Бас хамт жижүүрт гарсан нэг байлдагчаа дуудаж авчраад зогсоогоод л байлаа.

	Зогссоор байтал үүр цайлаа. Өглөө ч боллоо. Харин штабын дарга маань өглөө ажил цуглахад гаднаас орж ирлээ. Ийм л хэрэг болсон юм даа нөхөр хурандаа.

	— Штабт чинь өөр хаалга бий юү?

	— Манай штаб орж гардаг ганцхан л гол хаалгатай.

	— Та нар харалгүй гаргачихсан хэрэг биш биз?

	— Үгүй.

	— Тэр хошуучийн гарт юм байсан уу?

	— Үгүй, юм харагдаагүй, харин дарга цүнх зүүсэн харагдаж байсан.

	— Ямар шиг янзын зүс царайтай хүн байсан бэ?

	— Намхандуу гэмээр зарим хүн дунд зэргийн нуруутай ч гэж хэлж магадгүй нуруутай, шардуу царайтай нүдэндээ шил зүүсэн дунд зэргийн насны хошууч л байсан

	— Өөр содон тэмдэг байгаагүй юу?

	— Ажаагүй, нөхөр хурандаа.

	— Нүдэндээ ямаршуу янзын шил зүүснийг харсан уу?

	— Сайн хараагүй осолдохгүй л шилтэй байсан.

	— Харааны шил үү?

	— Тийм байхаа цагаан л шил байна билээ.

	— Ам, хамар, уруулыг нь ажиглаагүй юу?

	— Үгүй, нөхөр хурандаа.

	— Тэр хошуучаас хойш штабаас хүн гарав уу?

	— Гараагүй, ер нь хүн байгаагүй юм чинь.

	Хурандаа цахилгаан товч дарвал, хонх дуугарч нарийн бичгийн дарга залуухан дэслэгч хүүхэн орж ирэв.

	Хурандаа нарийн бичгийн дарга руу хандаж:

	— Ахмад Тогтохыг наашаа ороод ир гэж хэл! Энэ бага түрүүчтэй уулзуулах хэрэг байна гэвэл нарийн бичгийн дарга эмэгтэй:

	— Гүйцэтгэе нөхөр хурандаа! гээд дороо эргэж гарав.

	Мастертай нүүр учрав

	Ахмад Тогтох аюулаас хамгаалахынхны өмсдөг хувцсаа цэргийн яамны морин ангийн ахлах дэслэгч цолтой формоор сольж өмсөөд цэргийн гар үйлдвэр дээр иржээ.

	Тогтох хот дахь цэргийн...р ангийн офицер Жамбалын нэрээр хувцас захиалж хэмжээгээ өгөхөөр офицеруудын хувцасны захиалгыг авдаг «Захиалгын тасгийн мастер» Намсрайн тасалгаанд зөвшөөрөл авч орлоо.

	Мастерын тасалгаанд дунд тушаалын гурав дөрвөн офицер захиалгаа өгөхөөр иржээ.

	Хурандаагийн өгсөн тушаал ёсоор ахмад Тогтох мастерын талаар бүхий л шалгалтыг хийсэн боловч заавал ч үгүй биеэрээ нүүр тулгарч хэд хэдэн зүйлийг ажиглах ёстой байжээ.

	Хөх халаад өмссөн намхандуу нуруутай харимаг насны хар хүн, офицеруудын хувцасны хэмжээг маш сурамгай авч 15,21, 35, 72, 45, 24 гэх зэргээр авсан хэмжээгээ уншиж байхад түүний дэргэд суусан залуухан бүсгүй мастерын хэлсэн тоог дэс дараалан бичиж байв.

	Хэдэн мөч болсны дараа Тогтохын ээлж болжээ.

	Тогтох...р морин хорооны...р сумангийн...р салааны дарга ахлах дэслэгч Жамбал гэж өөрийнхөө нэр овгийг бичүүлээд мастерын өмнө талд очиж хөлөө хавсарч номхон зогсов.

	Мастер Намсрай тулж зогсоод ажиглавал нүдний шил зүүж байсан ором тэмдэггүй байв. Хурандаагийн нэг сонирхсон зүйл бол мастерын уруул байлаа. Тэрхүү уруулыг ажиглавал зураг дээр гарсан шиг нарийхан жимбэгэр биш харин дарвагардуу зузаан байхыг хараад зураг татахад нимгэн болдог уруул юм байж дээ гэж бодож байв. Тогтох барьж явсан арван мөнгөө доош нь зориуд унагав.

	— Юу унаж орхив оо? гэж мастерыг асуухад Тогтох:

	— Харин л дээ? Надаас л юм унаагүй байх

	— Үгүй, танаас унаад тийш өнхрөөд явчихлаа гээд мастер ширээн доогуур үсэрч орсон мөнгийг олоод Тогтоход гаргаж өгөв.

	«Надаас хурц нүдтэй байна шүү! Ийм нүдтэй хүн зураг авхуулахдаа яагаад шил зүүсэн юм бол доо» гэж Тогтох бодов.

	Тогтох энэ тэрийг сонирхож хааяа мастерыг харсаар байтал хувцасны хэмжээ авч дуусжээ.

	

	Зүүний үзүүр

	

	Хурандаа Дэлгэр төмөр авдраасаа жижигхэн хайрцаг гаргаж өмнөө тавиад онгойлгов.

	Хайрцаг дотор хөвөнд нандигнан суулгасан зүүний хугархайг гаргаж томсгох шилээр эргүүлж тойруулан харна.

	Энэ бол хотын гудамж буюу айлын хаясан хогоос олдсон энгийн нэгэн зүүний үзүүр биш сарын өмнө хил дээр баригдаад үхсэн Самбуу гэгч этгээдийн гутлын улны завсраас олдсон хамгийн чухал эд мөрийн баримт, холбоо барих ёстой байсан тагнуулыг илрүүлэхийн амин судас нь билээ.

	Хурандаа зүүний үзүүрийг лабораторид өгч нарийн шинжилгээ хийлгүүлсэнд энгийн нүдээр харагдамгүй нарийхан зураас олджээ. Тэр зураас нь зөвхөн зүүнийхээ үзүүрт биш бас зүүний сүвэгчин талд нь ч байж болох юм гэдэг санааг төрүүлэв.

	Хурандаа зүүг томсгох шилнийхээ өмнө барин нөгөө нарийн зураасыг харж «энэ зүүний үзүүр, сүвэгч таарснаар бас итгэхгүй харин зүүнийхээ үзүүрийг авсны дараа зураасыг нь шалгаж байж сая холбоочин мөн эсэхийг мэдэх нь байна шүү» гэж бодож суутал ахмад Тогтох орж ирэв.

	— Энэ зүүний сүвэгч нь хаана байна хэмээн хурандааг асуухад Тогтох:

	— Их холгүй байна гэлээ.

	— Холгүй дээ?

	— Хотод л байна.

	— Зүйтэй, чухам хэн байж болох вэ?

	— Шууд хэлэхэд хэцүү л байна...

	— Бид байгаа газрын тухай санал тохирч байна. Харин хэн бэ? гэдэгт зөрөөтэй байгаа шүү дээ?

	— «Үхрийн чээжний хэрэг», «Дондогийг алсан хэрэг» хоёрын эзнийг нэг хүн гэж итгэж байна. Би тэр хүнийг юм уу, эсвэл эзэн нь илрээгүй байгаа нууц түлхүүрийн эзэн л байх гэж, бодож байна. Энэ хоёрын нэг дээ.

	— ...р дивизийн штабт орсон хошуучийг юу гэж бодож байна вэ?

	— Тэр хошууч байж болох юм... гэхдээ тэр чинь цэргийн хүн шүү дээ...

	— Мастер Намсрай хамаагүй юу?

	— Хурандаа минь би Намсрай гуайг хардаж яагаад ч зүрх хүрэхгүй байна. Түүний нүдний шил зүүж уруулаа жимийсэн нь таны хэлдгээр зүсээ танигдуулахгүйг бодсон хэрэг биш харин Зургаа авхуулж сураагүй хүн зургаа авхуулахаа мэдэхгүй байсаар байгаад тэгж гарсан байж болох юм гэж боддог.

	— Дайсан зүсээ хувилгаж чадна шүү дээ, ахмад аа?

	— Тэр ч чадна л даа.

	 Намсрай холбогдолтой эсэх нь энэ зүүний үзүүрээр л удахгүй шалгагдана.

	— Энэ хэргийг гардаж байгаагийн хувьд би л Намсрайг дайчлахгүй дэг!

	— Намсрайг бид өөрснөө хэрэгт татахгүй, дайсан чинь цагаа болоход өөрөө өөрийгөө л бариад өгдөг тавилантай амьтан шүү дээ! гэхэд ахмад Тогтох хурандаатай санал зөрж байгаадаа сэтгэл зовж суулаа.

	

	Тооны нууц

	

	Аюулаас хамгаалах газрын урт цагаан байшингийн нэгдүгээр давхрын баруун үзүүрийн нэг цонх хэдэн шөнө дараалан гэрэлтэй хонов.

	Энэ нь ахлах төлөөлөгч ахмад Тогтохын ажлын тасалгаа билээ.

	Гүйцэтгэх ажилтны тасалгаа ингэж шөнө турш гэрэлтэй байхыг бодоход нэг бол мөрдөн байцаалтын том хэргийг тодорхой цагийн дотор дуусгах гэж шаргуу ажиллаж байдаг, үгүй бол боловсруулж байгаа хэрэг дээрээ Дүн шинжилгээ хийж холбогдох олон төрлийн материал уншиж цаашид ажиллах нарийн төлөвлөгөө хийж байдаг.

	Тогтох энэ хоёрын алиныг ч хийсэнгүй харин өөр зүйлийн оньсого тайлж байжээ.

	Өнгөрсөн сарын эхээр хил дээр баригдаж хилчидтэй буудалцаж хүнд шархтаж сүүлдээ нас барсан Самбуугийн хэрэгтэй холбоотой юм. Самбуу шархны халуун болж үхэхийнхээ өмнө «Барааны дэлгүүр онгорхой болов уу?.. маргааш очдог юм бил үү дээ? 7+6=...9 - 19 - 19 - М - 19» гэж дэмийрч байсны учрыг тайлах гэж олон талаар бодож махран ноцолдсон нь энэ байжээ.

	Хүн дэмийрч солиорохдоо заавал ч үгүй өөрийнхөө баттай санаж явсан зүйлээ ярьдаг явдал олонтой.

	Тагнуулч хүнд амь настай нь холбогдсон хамгийн чухал зүйл нь уулзах цаг, газар, харилцах үг, яриа, нууцын түлхүүр зэрэг байх ёстойг ахмад Тогтох арван хуруунаасаа илүү мэдэх тул Самбуугийн хэлсэн үгийг тайлахаар хоёр долоо хоног оролджээ.

	Тооны нууцыг тайлаад хурандаа дээр хоёр удаа орсон боловч «Бас л болоогүй байна. Хоорондоо авцалдаагүй байна» гэсэн тул Тогтох ахин, дахин нойр хоолгүй ажилласаар байжээ.

	Ахмад Тогтох нууц түлхүүрийн ухааныг сайн мэдэх учир энэ Самбуугийн дэмийрэхдээ хэлсэн тоо нь нууц түлхүүр байж яагаад ч тохирохгүй харин цаг хугацааны холбогдолтойг хатуу ойлгосон байв.

	Хурандаа Дэлгэр ч мөн ингэж зөвлөгөө өгсөн байв. Холбоочин, тагнуулчтай уулзаад эхэлж хэлэх үгний талаар алдвал бүх хэрэг дороо задран унах тул Тогтохын тайлах гэж байгаа оньсого, бол хамгийн хариуцлагатай хамгийн осолтой явдал байлаа.

	Тогтохын хамгийн сүүлчийн бодсоноор бол эхний 19 - М - 19 гэдэг тоо нь 9 сарын 19-ний өдрийн 19 цагт М - 19 гэдэг газар уулзах юм.

	 Гэхдээ М - 19 гэдэг гудамж юм уу? Тийм номертой байшин юм уу? Эсвэл утасны мод юм уу? Ямар ч газар байж болох юм. М гэдэг нь дан үсэг биш М үсгээр эхэлсэн нэртэй газар ч байж болно.

	 Холбоочин эхэлж тагнуулчтай уулзахдаа: «Барааны дэлгүүр онгорхой юу?» гэж асуухад цаадах нь нэг үг хэлэх ёстой

	Дараа нь холбоочин «Маргааш очдог юм бил үү?» гэж ахин асуух маягтай хэлбэл нөгөө хүн бас л нэг хариу өгөх болно. Түүний дараа 7+6= гэж хэлэхээр цаадах этгээд дүнг нь ч юм уу эсвэл өөр зүйл хэлээд харилцах тэмдэгтээ гаргаж ирэх юм уу?.Эсвэл холбоочноос зүүнийх нь үзүүрийг авч үзэж бие биеэ мэдэлцэх ёстой гэж Тогтох нарийн бодож, боловсруулаад хурандаад ахин орж танилцуулжээ.

	Тогтохын хийсэн ажлыг хурандаа зөв гэж сайшаагаад үүнээс өөрөөр байж болохгүй юм гэжээ.

	

	Зүүний сүвэгч

	

	9-р сарын 19-ний өдрийн «уулзалтад» зориулж хурандаа Дэлгэрийн хэлтсийнхэн нэлээн том ажил зохиох хэрэгтэй байлаа.

	Юуны өмнө холбоочноор хэнийгээ явуулах вэ? гэдэг асуудал байв.

	Солиорч үхдэг Самбуутай төстэй, дунд зэргийн нуруутай, шингэн шаравтар царайтай, гучин долоо, найм орчим насны хүнийг олж холбоочин болгож уулзуулах хэрэгтэй гэж хурандаа шийдээд чухам хэнийг сонгох бэ? гэдэг нь үлдэж байлаа.

	Аюулаас хамгаалах газрын хөдөө аймаг дахь нэгэн тусгай хэлтсийн ажилтан ахмад Батааг холбоочны дүрд тоглуулбал, нэгдүгээрт төрх байдлаараа, хоёрдугаарт япончуудын зан байдлыг гадарлаж, япон хэл сайн мэддэгээрээ, гуравдугаарт, авхаалж самбаагаараа тохирох хүн гэж үзээд өөрийнхөө саналыг яамныхаа орлогч сайдад илтгэж, 9 сарын 19-нд хийх ажлынхаа тухай танил цуулбал хурандаагийн боловсруулсан төлөвлөгөөг баталжээ.

	Батааг төвд дуудаж ирээд Самбууг орлож холбоочин болгох тушаал өгч, уг хэргийг нарийн судлуулж холбоочин болгох бэлтгэлийг хийлгэж эхлэв.

	Батаа үүний өмнө хэдий чухал чухал даалгаврыг биелүүлж байсан боловч энэ жүжгийн холбоочны дүрд тоглох нь тун амаргүй мэт санагдаж байв.

	Явуулах холбоочноо олохын хажуугаар М — 19 гэдэг чинь чухам ямар газар болохыг тогтоохоор бүх хот даяар арван есийн тоотой газрыг мэдэх ёстой байлаа.

	Цагдан сэргийлэхийн нөхдийн тусламжтайгаар шалгалт хийж байж «Марксын-19», «Мандлын-19» «Малчны-19» гэдэг ийм гурван гудамж байгааг олсон авч «Марксын-19», нь хүн уулзахын нөхцөлгүй, төв талбай руу ордог олон хүмүүсийн хөл үймээний газар байв.

	Мандлын гудамжийн 19 тоот хашаанд нь хотын цагдан сэргийлэхийн харьяа газар байх бөгөөд энд үргэлж манаа харуул зогсох тул тагнуулууд уулзаад байх боломжгүй, харин «Малчны гудамжийн 19 тоот хаалга» нь гудамжийн талдаа, өнгөрсөн жил будсан болов уу? гэмээр хөх өнгөтэй урт сандал тавьсан амь айлын хашаа байлаа.

	Энд л хүн уулзахад бололцоотой юм гэж хурандаа Дэлгэрийн хэлтсийнхэн үзжээ.

	Холбоочноо уулзуулах гол уулзалтын газрыг Малчны 19 тоот хаалган дээр хийнэ гэж төлөвлөсөн Тогтохын төлөвлөгөө дээр хурандаа гарын үсэг зурж, баталсан боловч «Марксын 19», «Мандалын 19» хоёрт хоёуланд нь мөн зүүний үзүүр барьсан ярих хэлэх үгийг нь цээжилсэн хоёр хүнийг байлгах нь зүйтэй, юмыг яаж мэдэх вэ? гэж хаширлан захижээ.

	Самбуугийн үхэхийнхээ өмнө, дэмийрч ярьсан тооны нууцын учир утгыг, олсон эсэхийг шалгах хугацаа хаяанд ирж, 9 сарын 19-ний өдрийн 18 цаг болж байв.

	Нэг цагийн дараа Малчны гудамжийн 19 тоот хашааны үүдэнд ямар нэг шинэ үзэгдэл болох юм уу? Эсвэл юу ч болохгүй юм бил үү гэдгийг хэн тийм амархан таачих билээ?

	Тогтохын сэтгэл үймж, өөрийнхөө гаргасан таамаглалд эргэлзэх боловч заримдаа зөв бодсон гэж өөрөө итгэх санаа төрнө. Үүний зэрэгцээгээр хэрвээ зөв таамагласан бол холбоочинтойгоо уулзах гэж хэн ирэх вэ? гэдэг нэгэн сонирхолтой асуудал Тогтохын толгой дотор аяндаа орж ирэн түүний сэтгэлийг давхар зовооно.

	— Хурандаагийн хэлдгээр зүүний сүвэгч л ирж уулздаг байх. Чухам тэр сүвэгч нь «үхрийн чээж» юм уу эсвэл штабт ордог хошууч болов уу? Үгүй бол нууц түлхүүрийн эзэн ч ирж магадгүй гэж ахмад Тогтоход янз янзаар бодогдоно. Хэрэв би буруу бодоогүй бол бидний толгойг эргүүлсэн энэ хэргүүдийн цаад эзэн нь ганцхан Орогсаарал л байх ёстой.

	Хоорондоо холбоотой гадаадын хэд хэдэн тагнуулууд ч бидний толгойг эргүүлж байж болох юм. Гэвч Орогсааралаас өөр хүний дүр миний толгойд ер нь орохгүй байх чинь... хэмээн хурандаа бас л зүүний сүвэгчийн тухай бодсоор суув.

	Арван есний өдрийн арван есөн цагт нэг минут дутуу байлаа. Батаа, холбоочин Самбуугийн өмсөж ирсэн бүхий л хувцас хунарыг өмсөөд Малчны гудамж өгсөж гарч ирэхэд мөн гудамжийн эхнээс Орогсаарал гарч ирэв.

	Гудамжаар хүн цөөнтэй, харин гудамжийн дунд хэрд хэдэн хүүхэд алаг бөмбөгөөр тоглож, дуу шуу болж байгаа харагдав.

	Энэ үед аюулаас хамгаалахынхан тэдэнд харагдаж, сэжиг авхуулахгүй нууц газар зогсож байлаа.

	Яг арван есөн цаг боллоо. Орогсаарал, Батаа хоёр нөгөө урт хөх сандал дээр суулаа.

	Батаа ядарсан дүр гаргаж хөлсөө арчин, тамхиа гаргаж татахад Орогсаарал ч бас тамхиа асааж, галаа Батаад өгөв.

	— Муу эхнэр шүү юм зүүгээ хугалж орхиод, барааны дэлгүүр онгорхой болов уу? гэж Батааг хэнэггүй байдлаар асуухад, Орогсаарал хулгайн нүдээр Батааг хялавхийн харснаа:

	— Өдийд дэлгүүр хаачихсан байлгүй яах вэ дээ? гэхэд Батаагийн сэтгэл жаал онгойж:

	— Маргааш очдог юм бил үү дээ гээд тамхиа соров.

	— Тэгсэн нь дээр байлгүй дээ?

	— Долоо дээр нэмэх зургаа гээд Батааг халаас руугаа гараа явуулж, мөнгө гаргаж тоолох гэж байгаа дүр үзүүлэхэд Орогсаарал тайвнаар:

	— Тийм ч урт зүү байдаггүй байх аа! Харин над нэг муу зүү байсан юмсан гээд малгайгаа авч, зүүний сүвэгч гаргаж ирэхэд, Батаа ч гартаа барьж байсан зүүнийхээ үзүүрийг Орогсааралд «үүнийг үз л дээ» гэсэн маягтай өгөв.

	Орогсаарал, зүүний үзүүр, сүвэгч хоёрыг залгах байдалтай бариад «Арван гурав» гэж хэлэх нь Батаад сонстов.

	Маргааш оройн арван цагт хятад ажилчны клубийн хойд талын үүдэн дээр уулзъя! гэж гурав, дөрөвхөн үг хэлээд Орогсаарал тамхиа савсуулсаар босжээ.

	Батаа ч хормойгоо гөвсөөр хамт босов. Батаагийн өгсөн зүүний үзүүрийг Орогсаарал эргүүлж өгсөнгүй, тэр чигээр нь аваад гудамж өгсөн алхалжээ.

	Батаа ч тамхиа татсаар ирсэн замаараа буцаад хэнэггүй явав.

	

	Ноён Оси баригдав

	

	Маргааш өглөө нь хурандаа Дэлгэр Сэлэнгэ аймгийн аюулаас хамгаалах тусгай хэлтсээс өөрийнх нь нэр дээр ирүүлсэн албан тооттой танилцав.

	Тэрхүү албан бичигт «Танай хэлтсээс явуулсан 501 тоот бичгийн хариу. Уг тоот бичигт өгүүлсэн Булган аймгийн Сэлэнгэ сумын харьяат Доржийн Намсрай нь тус аймгийн гар үйлдвэр, дараа нь зам засварын ангид ажиллаж байгаад 1937 оны 10 дугаар сарын 5-ны шөнө машинд дайрагдаж нас баржээ.

	Тэр үедээ аймгийн цагдан сэргийлэхээс шалгаж хөөцөлдсөн боловч ямар ч эзэн гараагүй өнгөрчээ. Намсрай угийн ганцаараа хүн тул асруулах, тэтгүүлэх эхнэр хүүхэд ямар нэгэн хүн байсангүй нь уг хэргийн материалаас тодорхой» гэжээ.

	Сэлэнгэ аймгийн хэлтсээс ирүүлсэн албан бичиг нь хурандааг ямар нэгэн ид шидтэй гайхлыг төрүүлсэнгүй, харин түүний бодож байсан таавартай яг мөргөжээ.

	Оройн есөн цаг болж байхад Орогсааралыг барьж авахаар хурандаа хэлтсийнхээ хэдэн ажилтантай хамт гадагшаа гарав.

	Аюулаас хамгаалахынхан Орогсаарал, холбоочин хоёрын уулзахад сэжиг авхуулахгүй газар байхаар газраа урьдчилан шилсэн байжээ.

	Хагас сайны оройг ч хэлэх үү? Хятад ажилчны клубийн үүдээр хятад, монгол нийлсэн олон арван хүн бужигналдаж байлаа.

	Клубийн хашаан дотор радио хангинана. Хашааны үүдэн тус газар савтай самар тавьсан өвгөн хятадууд сууна. Тэр хавьд байсан улс дор бүрнээ шуугилдаж, ихэнх нь самар цөмж өөд сөөргөө холхино.

	Оройн арван цаг болоход бужигналдаж байгаа хүмүүсийн дунд

	Орогсаарал Батаа хоёр бие биеэ бараг нэгэн зэрэг шахуу олж харжээ.

	Орогсаарал, Батаатай мэндэлмэгц нүдээрээ дохио өгч, клубийн үүдний хурц гэрэлд бужигнаж байсан олон улсаас холдон гарч, улмаар хятад ажилчны гудамжуудыг хөндлөн огтолсон нарийхан гудамжаар өгсөв.

	Орогсааралыг дуугүй явахад Батаад дуугарах юм ч олдсонгүй, харин одоо хаана юм, нэг газар очоод шалгалт хийж үзэх байх, япончуудын тэр муу санаатай нууц утгатай шалгалтыг нь давахгүй байж мэднэ гэж сэтгэл зовж явлаа.

	 Орогсаарал бас ийнхүү бодож явав, «Хоёр дахь уулзалтад холбоочин надтай хөлөө нийлүүлэхгүй явах ёстой! Гэтэл энэ маань яагаад хөлөө нийлүүлчихсэн явдаг билээ! Авчирсан зүү нь зүсээрээ байсан, гэвч холбоочныг замаас нь барьж аваад аюулаас хамгаалахынхан намайг урхидаж байна уу! За юу ч болсон дотогшоо орж байж л шалгалтаа хийе! Тэгтэл үнэн худал нь мэдэгдэх байлгүй, хэрэв үнэн байвал Токио руу «Усны чинь хувин чинь бүтэн иржээ... Худгийн ус тунгалагхан байна...» гэж мэдээ явуулна. Хэрэв биш байх юм бол дор нь цааш нь харуулахаас өөр замгүй шүү дээ» гэж Батааг итгэхгүй муу санаалсаар байв.

	Гадаа саргүй, тэгээд бас тэдний явсан нарийн гудамж харанхуй, цааш явахад Батаад аймшигтай санагдана. Тэр хоёр тэмтэрч бүдэрсээр байж хятадын есөн гудамжийн зүүн үзүүрийн нэг муу хуучин байшин руу дагуулан ороод чийдэн асаавал, тэнд хүн байсангүй харин сандал ширээ, нэг ор, авдар шүүгээхэн харагдана.

	Энэ үед «Хэрэв шалгалт хийвэл дороо илэрч, аюултай хэрэг гарна! Миний дохиогоор орж түргэн барина шүү!» гэж хурандаа нөгөөдүүлдээ захиад, Орогсааралын орсон байшинг бүсэлж амжсан байлаа.

	Хурандаа цонхны хөшигний завсраар дотор болж байгаа зүйлийг ажиглахаар гэтэж очив. Орогсаарал пийшин дээр байсан шар данхтай уснаас хоёр гонзгор шилэн аяганд тэхий дундуураас арай дээхнүүр хийгээд Батаагийн өмнө тавилаа.

	Орогсаарал цайны ханд хийхийн оронд халааснаасаа цаас гаргаж дотор нь байсан зүүний үзүүрийг авч Батаад өгөв.

	Батаа зүүний үзүүрийг аваад чухам яах учрыг нь мэдэхгүй хий л эргүүлж тойруулан хараад, шилэн аягатай усны нэгийг ойртуулж тавьжээ. Орогсаарал зүүний үзүүрийг Батаагийн гарт өгснөөс хойш

	— Нэг, хоёр, гурав, дөрөв, тав, зургаа, долоо.. гээд аажимхан тоолж гарав.

	Хэлсэн тоо ахих тутам Орогсааралын царай улам барайж, хөлс нь духан дээгүүрээ бурзайж, өөрийн эрхгүй баруун гар нь халаас руугаа явав.

	Зүүний үзүүрийг холбоочин аваад Орогсааралыг нэгээс аваад арав хүртэл тоолохын хооронд зүүн гарынхаа дунд хурууны өндгийг хатгаж цус гаргаад, нэг дуслыг нь Орогсааралын аяганд, хоёрдугаар дуслыг нь өөрийнхөө аяганд дусааж, дараа нь япон улсын зүг рүү харж тэрхүү аягатай усыг уугаад, Орогсааралын аягатай усыг өөрт нь авч өгөх ёстой нууц дохио байсныг Батаа газрын хаанаас тааж мэдэх билээ.

	Ес, арав аа! гэж Орогсаарал тоолоод хуучин хэвээрээ гөлрөн зогссон Батаа руу улангассан барын дүр гаргаж гар буугаа барьсаар

	— Гараа өргө! Хэн чамайг явуулсан бэ? Хэл гэж Батаагийн хажууд ирж чээж рүү нь буугаа тулгав.

	— Наадах тоглоомоо боль! Би явуулсан юм гэж хурандаа зандарсаар орж ирэв.

	Түүний ард Тогтох мөн хоёр ажилтан дөрвүүлээ орж ирж амжсан байхыг Орогсаарал эргэж харан, бөгсөөрөө ухарсаар гудамж руу харсан жижиг шилэн цонхыг тохойгоороо хага ёворч, гадагшаа үсэртэл гудамжинд бүсэлж зогссон аюулаас хамгаалахынхан гар чийдэн хэдэн талаас нь тусгаж,

	— Буудлаа шүү! Бүү хөдөл, гараа өргө! гэж чангаар хашхирах нь Орогсааралын толгойг их бууны сум дайрч өнгөрөх лугаа адил болж, өөрийн мэдэлгүй дорогшоо навтасхийжээ.

	— - Орогсаарал гуай та ингэж тоглохоо боль! гээд хурандаа Дэлгэрийг дөхөж очвол, өөдөөс нь буудах гэснээ больж, царай нь зэвхий саарал болоод толгойгоо доош нь гудайлган гар буугаа газар чулуудав.

	Олон янзын ноцтой хэрэгт толгойг нь эргүүлсэн Орогсаарал гэгч нь харин өөрийг нь итгэж явсан мастер Намсрай мөн байхыг ахмад Тогтох сая л таньж, хурандаагийн урьд нь хэлж байсан үг орой руу нь орох шиг болжээ.

	Японы тагнуулчдын дунд нэр ихэд гарсан олон улсын тагнуулч Орогсаарал буюу Оси ноён явж явж Улаанбаатар хотын нэгдүгээр хорооны есөн гудамжийн унах дөхсөн нэг муу шавар байшинд ийнхүү баригдаж, энэ бяцхан тууж төгсөв өө.

	

	1961 он

	

	

 ШАР ХӨШИГНИЙ НУУЦ

	

	1

	

	1944 оны өвөл манай орны олонх аймгуудаар цас их орж, малчид отор нүүдэлд гарч зутруу байсан цаг.

	Нийслэл хотын гудамж талбайгаар цас хөрлөж зарим газраар машин тэрэг явахад бэрхтэй болжээ. Төмөрчиний гүүрний өмнө чигт урагшаа эргэсэн нарийхан тахир гудамж зуугаад метр хэртэй үргэлжилснээ хөндлөн гарсан гудамжирхуу жим залгана. Харин энэ гудамжаар хүний хөл хөдөлгөөн ихтэй учир цас орсон нь бараг мэдэгдэхгүй болжээ.

	Энэхүү нарийн гудамжийн зүүн тийшээ харсан хуучин хөх хаалганд дунд сургуулийн есдүгээр ангийн сурагч Ганбат суудаг байв.

	Аав нь дэлгүүрийн манаач, ээж нь цэргийн гар үйлдвэрийн оёдолчин, дүү нь нэгдүгээр ангид сурдаг ажээ. Хашааны эзэн Самдан гуайнх харин ам бүл олонтой дуу шуугиан ихтэй айл.

	Ганбат эдний хашаанд багаасаа суусан учраас Самдангийнтай ижил дасал болж хүүхдүүдэд нь өнгийн харандаагаар зураг зурж өгнө.

	Дайны жил болоод харандаа дэвтэр, үзэг бэх хүртэл ховорджээ. Гэвч Самдан зах дээгүүр гүйж өнгийн харандаа олж өгөхөд Ганбат баярлаад хүүхдүүдийнх нь хүссэн зургийг зурж бэлэглэнэ. Ганбат хичээлээсээ ирээд цонхон тушаа сууж өмнөөс харсан айлынхаа хашаа, байшинг өнгийн харандаагаар үргэлжлүүлэн зурав.

	Цонхных нь хөшгийг зурахаар цэнхэр будган харандаагаа автал тэр айл шар хөшигтэй харагдав. «Өчигдөр харахад хөх хөшигтэй байсан, хөхөөр будъя гэтэл харандааны бал хугараад зураагүй орхисон юмсан. Эсвэл би буруу харсан юм бол уу? Үгүй, яах аргагүй хөх хөшигтэй харагдсан, ямар учиртай юм бол!» гэж Ганбат гайхширан санаа алдав.

	Тэгснээ Ганбат зуны амралтаар орос хэлнээс орчуулсан «Харийн тагнуул» гэдэг номд Зөвлөлтөд германы тагнуулаар ажиллаж байсан нэг этгээд ямар нэгэн аюулгүй гэсэн дохио болгож цонхон дээрээ таримал цэцэг тавьдаг байсныг санав. Хэрвээ би буруу хараагүй бол энэ айл заавал учиртай боллоо гэж бодоод зураг зурахаа орхиж, харандаануудаа үзүүрлэн бодол болов.

	Энэ айл хэнийх бэ? гэвэл Хужаа хэмээх хочтой Дамбынх байв. Ганбатыг ингэж сэтгэл уймран суутал хаалганы хонх дуугаран хорины дарга, хорооны паспортын байцаагч нар орж ирэн паспортын шалгалт хийгээд гарав.

	Ганбат сэргийлэхийн шалгалт явсны дараа хичээл давтсан дүр үзүүлэн Дамбын цонхыг ажиглан суутал шөнийн 11 цаг өнгөрмөгц нөгөөх шар хөшиг хөх хөшгөөр солигдов...

	Ганбат «За миний өчигдрийн харсан хөх хөшиг ёсоороо байна. Ингэхээр сэргийлэхийн паспортын шалгалт явах үеэр «Аюултай» гэсэн дохио болгож шар хөшиг татсан байна. Энэ бол ёстой сэжигтэй ажил... Тагнуул байдаг байх нээ!» гэж бодтол хамаг бие нь хүйт оргин айдас хүрэх шиг болов.

	Ганбат орондоо ороод нойр нь хүрсэнгүй хужаа Дамбын талаар үзсэн харсан бүхнээ дэс дараалан бодож эхлэв. Яагаад хужаа гэснийг нь мэдэхгүй, хужаархуу хувцасладаг болохоор нь тэгсэн юм уу, уг нь монголоор яриангүй цэвэр ярьдаг мөртөө хужаа нартай хятад хэлээр ярьж байхыг нь Ганбат олонтоо харжээ.

	Дамба гуайнх хүүхэдгүй болохоор дуу чимээ багатай. Ганбат эдний хашаанд усчин ирэхээр гудамжаас ус оруулалцаж өгдөг заншилтай байжээ. Дамба ч Ганбатын энэ тусархуу чанарыг үнэлж чихэртэй бор гурилын мантуу, заримдаа хоолон дээр нь таарвал шанцай, дүүфүүтэй нарийн хоолоор дайлна.

	Ганбат сургуулиасаа ирэнгүүтээ цонхны наана хичээл давтаж Дамбын байшинг нүд салгалгүй аждаг болов. Цонх нь хөшиггүй байх гэж ерөөсөө байхгүй, хүн хар орохгүй, өөрөө ихэнхдээ өглөө гараад үдээс хойш орж ирнэ. Ганбатыг хагас сар хэртэй ажиглаж суутал нэг үдэш шар хөшиг солигдож хоёр цаг орчим болсноо дахин хөх хөшгөө татаж орхив.

	Их удсангүй оройн найман цагийн үед пөөнөгөр хар пальто өмссөн, том хар эсгий гуталтай, бөгтөр нуруутай хүн тэдний хашаанд орохыг Ганбат харжээ.

	«Энэ хүн заавал учиртай, гарахаар нь сайн харж авъя» гэж Ганбат санаа шийдэн хувцсаа өмсөөд хүлээж байтал нөгөө бөгтөр хүн цаг хэртэй байснаа гараад ирэв.

	Ганбат тэгэхээр нь, өөрт нь мэдэгдэхгүйгээр тэр бөгтрийг дагатал нүдгүй шуурга тавилаа. Гэвч түүнийгээ алдалгүй дагасаар хужаа нарын суудаг «долоон» гудамжийн дунд хэрд ирээд дугаар ноймор бичээгүй нууц хаалгаар алдаж орхив.

	Тэр хаалгаар орох гэтэл хав харанхуй тул цаашаа зүрхэлж явж чадсангүй жаахан зогсож урам хугаран эргэтэл хаанаас ч юм бэ бүү мэд, нэг өндөр хүн гараад ирсэн байв. Тэр өндөр хүнийг Улсыг аюулаас хамгаалах газрын ...-р хэлтсийн төлөөлөгч Цэрэнжав гэдгийг Ганбат хэрхэн тааварлах билээ.

	Ганбатыг эргээд явтал Цэрэнжав гүйцээд ирэв.

	— Чи хаачиж яваа хүүхэд вэ? хэмээн тогтуухнаар асуувал:

	— Би төөрөөд гэж өчив.

	— Чи хаана суудаг хүүхэд вэ?

	— Би өмнө талын «зургаан» гудамжид ...

	— Худлаа, «зургаан» гудамжид ийм хүүхэд байдаггүй, чи хаачиж явсан юм бэ?

	— Би харин «зургаан» гудамжид очих гээд төөрчхөж...

	— Чи төмөрчний гудамжийн хавилдуу суудаг хүүхэд байна... Маргааш гурван цагт Сэлбийн голын гүүрэн дээр яваад ирээрэй, уулзах хэрэг байна...

	— Аль гүүрэн дээр бэ?

	— Өндөр дэлгүүрийн баруун талын гүүрэн дээр.

	— Мэдлээ ах аа, гээд тэр өндөр хүнээс салав.

	Ганбат гэртээ харьж явахдаа ямар санаатай хүнтэй уулзсанаа мэдэхгүй бодолд оржээ. «Нэг бол зөв талын хүн, эсвэл хужаа Дамбын талын тагнуулын хамсаатан байж таарлаа. Өдөр юм байна, арай алчихгүй байх, уулзахаас өөр аргагүй боллоо. Уулзахаа больдог юм билүү? Ай болохгүй. Намайг төмөрчний гүүрний хавьд суудаг гээд байсан, манай гэрийг лав мэдэж байгаа, зугтвал эцэстээ хорлож мэднэ. Дүүрсэн хэрэг ямар ч болсон гурван цагт очоод үзье» гэж бодож явлаа.

	Цэрэнжав, Ганбатыг төмөрчний гүүрний орчим сургуульдаа явах замд нь харснаас биш, чухам хаана суудгийг нь мэдэхгүй, харин хятад сияанзны орчим газар, түүний хойд талын хужаа нарын суудаг хорооллын оршин суугчдыг бол гарамгай мэддэгээрээ өөрийнхөө хүмүүсийн дунд «есөн гудамжийн нэвтэрхий толь» гэдэг хочтой болсон хүн байжээ.

	

	2

	

	Ганбатыг маргааш нь Сэлбийн гүүрэн дээр очиход өнгөрөх шөнийн уулзсан өндөр хүн инээмсэглэн зогсож байв. Цэрэнжав ялдамхнаар уулзан Ганбатыг урт хар машинд урьж суулгав. Тэгж явсаар дотоод яамны хашаа дотор зогсоход Цэрэнжав, Ганбатыг яамны арын хаалгаар оруулж, хивс дэвссэн урт гудмаар дагуулан явсаар нэгэн өрөөний хаалгыг татвал тэнд хоёр дарга хүлээж байв.

	Эдгээр нь яамны аюулаас хамгаалах газрын ...-р хэлтсийн дарга хурандаа Билэгсайхан, тасгийн дарга хошууч Баттөр нар байлаа.

	Билэгсайхан дарга Ганбаттай эелдгээр уулзахад тэдний хоорондын ярианы протоколыг Цэрэнжав бичиж гарав.

	— Ганбат аа ямар зорилгоор «долоон» гудамж руу явсан билээ? гэж асуухад Ганбат бүх үнэнээ хэлэхээр шийдэж:

	— Өмнөө явсан бөгтөр хүнийг хаана орохыг нь мэдэх гэсэн юм гэв.

	— Ямар учраас тэр хүнийг мөрдөх хэрэгтэй болоо вэ?

	— Түүний учрыг яривал бүр арван найман хоногийн өмнөх явдлаас эхлэхгүй бол ойлгогдохгүй байх аа дарга аа.

	— Тэгээ, тэг. Тэр арван найман хоногийн өмнө юу болсон тухайгаа тодорхой ярь. Хүү минь сандралгүй тайван ярь.

	— Манай өмнө талын хашаанд хужаа Дамба гуайнх суудаг юм. Тэдний цонх үргэлж хөх хөшигтэй байдаг байхгүй юу. Гэтэл тэр орой паспортын шалгалт явах үеэр Дамба гуайнх хөхийнхөө оронд шар хөшиг татсан юм. Бас өчигдөр орой шар хөшигтэй байснаа хөх хөшиг татсан хойно хар пальтотой, бөгтөр хүн орсон. Тэгэхээр нь ямар хүн ордог юм бол гэж харах санаатай дагасан юм.

	— Ойлгомжтой байна. Энэ хөшигний учрыг юу гэж санаж байна?

	— Жирийн айлд ингэхгүй, энэ лав тагнуулын холбоотой байх аа.

	— Ганбат аа, Дамбыг хэдийнээс эхэлж мэдэх болсон юм бэ?

	— Хуучин танихгүй, манай өмнөх хашаанд суугаад гурван жил болж байна. Түүнээс хойш л таньдаг болсон юм.

	— Одоо тэр хашаанд ямар, ямар улс суудаг юм бэ, хүүхээ?

	— Дамба гуайгаас өөр хүн байхгүй.

	— Ганцаараа байдаг юм гэж үү?

	— Тиймээ, гав ганцаараа.

	— Хуучин айл нь хаашаа яваад өгсөн юм бэ, эсвэл Дамбад зарсан юм уу?

	— Уг нь тэр хашааны эзэн нь шээрэн Дэмбэрэл гэдэг настайвтар хар хүн байсан, тэр ах хоёр жилийн өмнө нас бараад энэ хужаа Дамба гуай ганцаараа хоцорсон. Чухам зарсан, эсэхийг нь мэдэхгүй.

	— Шээрэн Дэмбэрэл гэдэг чинь бас гав ганцаараа байсан юм уу?

	— Үгүй, Хандсүрэн гэдэг авгайтай байсан. Тэр эгч хар хүнээсээ өмнөхөн бас нас барсан. Хоёулыг нь үхэхээр л Дамба гуай тэр хашаанд хоцорсон юм.

	— Сонин явдал байна. Тэр хашаанд хэдэн байшинтай юм бэ?

	— Хоёр өрөөтэй нэг урт байшин бий.

	— Хужаа Дамба ганцаараа мөртөө хоёр өрөөнд суудаг юм уу?

	— Дамба гуай баруун талынхад нь суудаг, зүүн талынх нь цоожтой л харагддаг юм.

	— Ганбат аа, шээрэн Дэмбэрэл, эхнэр хоёрын нас барахыг чи дуулсан юм уу, эсвэл харсан уу?

	— Оршуулахад нь би тус бололцож байсан, гэхдээ мэдэхгүй...

	— Юу мэдэхгүй гэж?

	— Хоёулаа аргагүй л үхсэн. Гэхдээ нэг адилхан хүнтэй тааралдсан, би буруу харсан байх аа даа...

	— Хэдийд хэнтэй адилхан хүнтэй тааралдсан юм бэ?

	— Би нэг орой хичээлээ тараад харих замдаа усны гудамжийн зүүн тийшээ харсан хятад гуанзанд орсон юм. Дотроо бор бурамтай хоёр мантуу, хар цайтай аваад булангийн ширээнд суутал миний өөдөөс халз хараад өтгөн хууз сахалтай өвгөжөөрхөн ах хуйцай мантуутай идэж байсан юм. Эхлээд ажаагүй юм, нэг харахнаа манай хөрш байсан талийгаач Дэмбэрэл гуайтай адилхан юм шиг харагдсан.

	— Чухам юу нь адилхан харагдсан юм бэ?

	— Нүдний нь харц тун адилхан санагдсан.

	— Өөр адилхан юм харагдсан уу?

	— Үгүй, талийгаач чинь халзан духтай хүн шүү дээ, малгайтай болоод даанч танигдаагүй юм. Ер нь үхсэн юм болохоор санаанд ч ороогүй өнгөрсөн.

	— Тэр үед яагаад адилхан хүн байдаг юм бэ гэж сонирхоогүй юм уу, хүү минь?

	— Үгүй, харин энэ хөшигний хэргээс хойш тэр сахалтай хүнийг ямар учиртай юм бол доо гэж эргэлзэж байгаа юм. Би буруу харсан ч байж болно.

	— Тийм ч байж болно. Шээрэн Дэмбэрэлийг оршуулахад өөрөө байсан уу?

	— Байсан.

	— Ямар янзтай харагдсан бэ?

	— Австай нь өргөөд л хашаанаасаа гаргаж байсан.

	— Оршуулахад нь хэдий хэрийн хүн оролцсон бэ?

	— Гуч дөчөөд хүн харагдсан.

	— Хужаа Дамба хаана ажилладаг хүн бэ?

	— Дамын наймаа хийдэг л гэж манай аав ярьж байсан, чухам ямар ажил хийдгийг нь мэдэхгүй, би ч асуудаггүй юм.

	— Хашаанд нь гэр барих зай бий юу?

	— Хашаа нь томгүй, гэхдээ гэр барих зай бий. Талийгаачийнх зарим өвөл гэр барьдаг л байсан юм.

	— Гуанзанд тааралдсан тэр хууз сахалт чамайг харсан уу?

	— Бид хоёрын харц санаандгүй мөргөлдсөн юм, хоолоо л идэж сууснаас биш, намайг онцгойлж ажаагүй байх аа,гэхэд хурандаа хөмсгөө зангидан дуугүй болсноо «Хар морьтоо» гаргаж татав.

	Эд нарыг ярилцан суухад цагаан хормогчтой залуухан бүсгүй өнгийн цаастай чихэр, халуун цай авчирч өгөв. Хурандаа, Ганбатыг цай чихрээр дайлан зарим нэгэн сонирхсон зүйлээ, тэр байтугай ирээдүйд ямар мэргэжил эзэмших хүсэлтэй байгааг нь асууж байв.

	

	3

	

	Ганбатыг гэрт нь хүргэж өгсний дараа хурандаа Билэгсайхан японы тагнуул «Я» буюу Яндаг гэгчийн хэрэг дээр ажиллаж байгаа Баттөр тэргүүтэн хоёрдугаар тасгийн хүмүүсийг өрөөндөө оруулан зөвлөгөөн хийлээ.

	«Я» буюу Яндаг гэгч нь гурван жилийн өмнө хил давж Улаанбаатар хотод суурьшсан орон гэргүй, дэн буудлаар байхдаа нарийн боовны мухлагийн худалдагч «Цоохор» хужаатай уулзаж байсан байна. Тэгээд ч одоо хятадын «долоон» гудамжид сууж байгаа Цоохор нь аюулаас хамгаалахын хараанд оржээ. Дамбынхаас гарсан хүнийг мөрдөж яваад энэ тасгийн ахлах төлөөлөгч Цэрэнжавтай учирсны улмаас Ганбат энд уригдаж ирсэн байлаа.

	Зөвлөгөөний эцэст хурандаа Билэгсайханаас:

	— Ганбат хүүгийн ажигласан зүйл манай ажилд тус болж тун магадгүй гээд «хар морьтоосоо» татаж даалгавар өгөх байдалтай дүгнэлт яриагаа эхлэв.

	— Холбоо барихаар орж ирсэн «Я» одоо хүртэл сураггүй алга болсонд би гайхаж байгаа юм. Нэг бол эргэж гарахыг нь мэдсэнгүй, эсвэл зүсээ хувилгаад нэг газар бүгж байгааг бид олохгүй байна. Цоохор хужаа Дамбынхаас гарсан явдал бидний сонирхлыг татах ёстой. Үүнтэй холбогдуулж юу хийх бэ? гэвэл:

	Нэгдүгээрт Дамбын хань хамсаа ялангуяа өөрийнх нь амьдралыг үүх түүхээс нь авхуулаад нарийн судалж шинжилгээ хий. Энэ нөхөр бол таван жилийн өмнө «есөн» гудамжийн Шушмаагийн хашаанд буу тоглож байсан тухай мэдээ цагдан сэргийлэхийн шугамаар орж ирж байсныг санаж байна.

	Хоёрдугаарт сурагч Ганбат хоёр жилийн өмнө үхсэн Шээрэн Дэмбэрэлтэй төстэй хүнийг ажсан байна. Үүнийг анхааралдаа авч шээрэн Дэмбэрэлийн үхсэнийг шалгаж магадал.

	Гуравдугаарт Шээрэн Дэмбэрэлийн эхнэр Хандсүрэнгийн талийгаач болсны шалтгааныг хуулийн баримт, шинжлэх ухааны үндэстэйгээр тогтоо. Ганбатын ажигласан зүйл үнэн бол «шар хөшигний нууцыг» ухахад нэлээн юм гарч болзошгүй. Энэ асуудлыг судлах талаар дэлгэрэнгүй төлөвлөгөө гаргаж надаар батлуулах хэрэгтэй гэснээр тус хэлтсийн хоёрдугаар тасгийнхны хийх ажил тодорхой болов.

	Баттөр, Цэрэнжав нар өдөржин шөнөжин сууж байж «Шар хөшигний нууцыг» судлах төлөвлөгөө гаргаж юуны өмнө «Шээрэн» хэмээх Дэмбэрэлийн талийгаач болсон шалтгааныг шалгаж эхлэв.

	Энэ өдрөөс эхлэн хужаа Дамбын хашаа улсыг аюулаас хамгаалахын хараанд орж, Шээрэн Дэмбэрэлийг цагдан сэргийлэхийн паспортын хэлтсээр шалгуулж гэрэл зургийг нь олоод нас барсан тухайн магадалгааг хөөцөлдөв. Дэмбэрэлийн үхсэний дараа паспортыг нь хураалгасан боловч яаж үхсэн тухай эмнэлгийн акт баримт олдсонгүй.

	Дэмбэрэлийг оршуулахад оролцсон хэд хэдэн хүнийг асуугаад сэжигтэй юм гарсангүй, тэгэхээр нь садан төрлийн холбоотой гэгдэх Самбуунямыг байцаажээ.

	— Дэмбэрэлийг оршуулахад өөрөө оролцсон билүү? гэж Цэрэнжавын асуухад Самбууням:

	— Тиймээ, талийгаачийг би нутаглуулсан гэв.

	— Талийгаач гэр бүлгүй байсан юм уу?

	— Хандсүрэн гэж хүүхэн байсан, тэр өөрөөс нь хагас жилийн өмнө талийгаач болсон юм, зайлуул.

	— Ямар өвчнөөр нас барсан юм бэ?

	— Мэдэхгүй, би тэр үед нь хөдөө аймагт холын тээвэрт явж байсан.

	— Дэмбэрэл ямар өвчнөөр нас барсныг мэдэх үү?

	— Сайн мэдэхгүй, хоёр бөөр нь хайлсан юм гэнэ билээ.

	— Бөөр нь хайлсан хүний нүүр ямар янзтай болдог юм бэ? Та талийгаачийн нүүрийг ажигласан уу?

	— Би хараагүй, намайг өглөө ирэхэд нүүр нь бүтээлгээстэй харагдсан, тэгээд ч гаргах цаг нь болсон.

	— Оршуулсан газрыг нь та мэдэх үү?

	— Мэднэ. Далан давхрын энгэрт нутаглуулсан юм гэснээ юм шивгэнэн ном унших мэт болов.

	Төлөөлөгч Цэрэнжав, жолооч Самбуунямаар нутаглуулсан газрыг нь заалгаж аваад шарилыг ухвал авсан дотроос хүүр гарсангүй, найман улаан туйпууг хөвөнгөөр жийрэглэн хүн дүрстэй болгоод даавуугаар бүтээсэн байжээ.

	Энэ нь хачирхалтай төдийгүй, шээрэн Дэмбэрэл гэгч одоо чухам хаана явна? Ямар зорилгоор өөрийгөө үхсэн болгоо вэ? гэдэг асуудал шалгаж байгаа хүмүүсийн өмнө зүй ёсоор гарч ирэв.

	Шээрэн Дэмбэрэлтэй адилхан хүн гуанзанд хоол идэж байсан гэдэг сурагч Ганбатын яриа юуны өмнө үнэний хувьтай боллоо. Баттөр даргатай хоёрдугаар тасгийнхан цагдан сэргийлэх байгууллагатай хамтран орон даяар сурвалжлах ажлыг яаралтай зохиогоод түүний эхнэр агсан Хандсүрэнгийн авсыг ухаж гаднын нөлөөгөөр үхэж үү, өвчнөөр үү гэдгийг нь тогтоох ажилд оржээ.

	Оршуулаад хэдэн жил өнгөрсөн ч гэсэн Хандсүрэнгийн хор ууж үхсэн болох нь хууль цаазын эмч нарын бүрэлдэхүүнтэй томилогдсон тусгай экспертизын акт магадалгаагаар батлагдаж шээрэн Дэмбэрэл эхнэрээ хорлов уу, эсвэл Хандсүрэн амьдралын байдлаас шалтгаалж өөрөө хор уув уу гэдэг иш мухаргүй тайлахад ярвигтай оньсого гарч ирэв.

	Шар хөшигний хэргийн явцыг хэлтсийн даргад танилцуулахад хурандаа Билэгсайхан цагдан сэргийлэхийн гүйцэтгэх хэлтсийн нөхөдтэй хамтарч хоёрдугаар тасгийнхны гүйцэтгэсэн ажилд дүн шинжилгээ хийгээд:

	— Хэргийн явцаас үзэхэд дор дурдсан хэдэн зүйлийг онцлон анхаар! гээд «Хар морьтоо» татаж яриагаа хэлэв.

	Нэгдүгээрт нь «Я» буюу Яндагийн алга болсон үе, Хандсүрэнгийн хор идэж үхсэн цаг мөчтэй ойролцоогоор таарч байна. Хоорондоо уялдаатай байж магадгүй. Тийм учраас шээрэн Дэмбэрэлийг яаралтай эрэн сурвалжилж олох. Байдлаас үзэхэд зөвхөн эрүүгийн хэргээр зогсохгүй гадаад тагнуулын ажиллагаатай холбоотой юм шиг байна.

	Хоёрдугаарт нь шар хөшигний нууцыг тайлж чадвал японы суурин тагнуулын үүр уурхай дээр орж ч юуны магад. Тэгэхээр хужаа Дамба, Цоохор нараас хараагаа салгаж ерөөсөө болохгүй. Цаашилбал энэ хэргийн эздийг эрэн сурвалжлах ажилд цагдан сэргийлэхийн гүйцэтгэх хэлтсийн зарим хүмүүсийг та нарт нэмэгдэл хүч болгож өгнө. Одоогоор бидэнд үл мэдэгдэх энэ хэрэг явдлын нууц утасны үзүүрийг нь оллоо. Үүнийг цааш нь хөврүүлсээр эх үндсийг нь олох нэн шаардлагатай байна гээд хурандаа унтарсан янжуураа дахин асаалаа.

	

	4

	

	Шээрэн Дэмбэрэлийг эрэн сурвалжлах ажил орон даяар явуулаад бараг гурван сар өнгөрөв. Эрэлцэж яваа хүмүүсийн гар дээр Дэмбэрэлийн гэрэл зураг байлаа ч гэсэн яаж зүсээ хувиргасныг хэн мэдэх билээ. Ялангуяа хотын дотор сүүлийн гурван жилийн хугацаанд шинээр паспорт авсан хүн болгоныг толгой дараалан шалгаж Хэнтий аймгийн Уулбаян сумаас ирж суурьшсан Санжмятав гэгч дөч гаруй настай, духан дээрээ сорвитой, хууз хар хүнийг сэжиглэв.

	Хэнтий аймгийн Уулбаян сум руу хүн явуулж шалгахад Дэмидийн Санжмятав гэдэг хүн гэдэс дотрын өвчнөөр хотын эмнэлэгт хэвтээд хоёр жилийн өмнө бие барсныг баттайгаар тогтоосон байна. Одоогийн байгаа Санжмятав гэгчийг талийгаачийн зам явах бичиг баримтыг хулгайн аргаар ашиглаж хуурамч паспорт авсан нь хөдөлбөргүй болохоор баривчилж, түүний зургийг Ганбатад үзүүлбэл шээрэн Дэмбэрэлийг мөн гэж баталжээ.

	Дэмбэрэлийг эхнэрээ хорлосон, бас өөрийгөө талийгаач болгосон, эцэст нь талийгаач Санжмятавын зам явах баримт сэлтийг хулгайлан авч хуурамч паспорт авсан хэрэгт байцаахад мэдрэл хагас солиотой хүний дүр үзүүлэхийг оролдон баашилж эхлэв. Гэвч эмч нарын магадалгаагаар эрүүл болох нь хэнд ч илэрхий байлаа.

	Эхнэрээ хорлож алсныг гэрчийн этгээд хууль цаазын экспертийн тогтоосон акт сэлт хөдөлбөргүй баримтыг тулгахад Дэмбэрэл улайхаас өөр замгүй болжээ.

	Шээрэн Дэмбэрэл баширлаж, цаг хожихыг хичээсэн боловч улаан цайм баримтыг мэлзэж чадахаа байгаад хэргээ хүлээж эхлэв.

	— Эхнэрээ ямар шалтгаанаар хорлосон бэ? гэж Цэрэнжавыг асуухад Дэмбэрэл хөлсөө арчиж, санаа алдсанаа:

	— Би хорлоогүй гэв.

	— Тэгвэл хэн хорлосон болж байна?

	— Хужаа Дамба...

	— Дамба ямар өш хонзонтой болохоороо танай эхнэрийг хорлодог билээ? Үүний учрыг тодорхой мэдүүл.

	— Нэг орой Дамба эхнэр бид нарыг хоол хийгээд урьсан юм. Шил монополь задалсан, бид уусан. Тэр архиндаа хор хийсэн байх...

	— Хужаа Дамба та хоёр яагаад хордоогүй юм бэ?

	— Манай эхнэрт зориуд уулгасан юм байлгүй...

	— Байлгүй гэж, чи огт мэдээгүй байсан хэрэг үү?

	— Гадарлаж байсан...

	— Түүнийг хорлосон явдал гадаадын тагнуулын хэрэгтэй шууд холбогдолтой, үүний учир шалтгааныг нэгд нэгэнгүй ярь?

	— Гадаадын тагнуул гэж хэнийг ярьж байна вэ?

	— Яндагийг хэлж байна. Энэ талаар над хангалттай баримт бий, чи мэлзсэний хэрэггүй.

	— Яндаг нэг шөнө үүрээр шахуу ирж Дамбынд унтсан юм. Манай талийгаач түүнийг их зэвүүцэн, маргааш нь зориуд орж «Хашаа хүрээ даваад ямар янзын хулгайч вэ! Ингэж хулгайч нар орогнуулаад байвал сэргийлэхэд мэдүүлнэ шүү» гэж Дамба, Яндаг нарыг загнасан юм гэнэ лээ.

	— Яндагийг холбоо барихаар ирсэн тагнуул гэж сэжиглэсэн юм уу?

	— Үгүй, үгүй. Манай хамар хашаанаас үхрийн мах алдлаа гэж дуулдаж байсан цаг. Талийгаач тэгээд л хулгайч байх гэж санаад уурласан хэрэг биз. Манай эхнэр цаанаа бодох санах юмгүй түргэн ууртай, цагаан сэтгэлтэй амьтан байсан юм.

	— Эхнэрээ хор уусныг мэдэж байсан уу?

	— Мэдсэн... мэдсэн ч гэж дээ, өглөө босоход л өнгөрсөн байна лээ.

	— Дамба та нар хуйвалдаж Хандсүрэнг хорлосон байна. Хэн нь энэ асуудлыг сэдсэн юм бэ?

	— Яндаг л манай эхнэрийг цааш нь харуулах хэрэгтэй! гэж тушаасан юм. Тэгээд л Дамба хор уулгасан...

	— Дамба та нар хэдийгээс эхэлж, Японы тагнуулын албанд зүтгэх болсон бэ?

	— Дамбыг мэдэхгүй, би өөрөө долоо, найман жилийн өмнө элссэн... элсэх ч гэж дээ, намайг албадаж оруулсан юм.

	— Чиний тагнуулын албанд элссэн, зүтгэсэн тухайн тайланг тусдаа нарийн гаргаж авна. Өнөөдрийн хувьд хамгийн гол нь хилийн цаанаас орж ирсэн Яндагийн байгаа газрыг хэл?

	— Би мэдэхгүй.

	— Таны эхнэрийг талийгаач болсны дараахан Яндаг үзэгдэхээ больсныг юугаар тайлбарлах вэ? Яндагийн хоргодож байгаа газрыг хэл!

	— Би үнэндээ мэдэхгүй юм байна.

	— Чи өөрийгөө ямар учраас үхсэн болгож, өөр хүний нэрээр паспорт авч амьдрах болсон юм бэ?

	— Эхнэрээ алсан хэрэгт баригдаж магадгүй л гэж өөрийгөө «оршуулж» ялаас мултрахыг бодсон юм.

	— Ийм «хүүхдийн үгээр» намайг маллаж чадахгүй! Энэ бол японы тагнуулын нууц ажиллагаатай шууд холбоотой. Тэдний заавраар үйлдсэн хэрэг. За одоо жирийн асуудлаас эхэлье. Дамба яагаад танай хашааг эзэгнэх болсон билээ?

	— Дамба манай хашаа байшинг 18 000-аар худалдаж авсан, тэгээд талийгаач бид нарыг «өнгөрсний» дараа эзэгнэж хоцорсон юм.

	— Дамбын байшингийн хажуу талын өрөөнөөс заримдаа утаа гардаг, гаднаасаа цоожтой тэр өрөөнд хэн суудаг юм бэ?

	— Би «үхсэнээсээ» хойш хүн хар танина гээд тэр хавиар ерөөсөө яваагүй, хужаа Дамбынх ямар айл суулгасныг би мэдэхгүй.

	— Үүний учрыг чи заавал мэдэх ёстой!

	— Үнэндээ мэдэхгүй юм, дарга минь.

	— Японы тагнуул Яндагийн байгаа газрыг чи мэдэх учиртай, одоо хаана, ямар нэр хаягийн дор амьдарч байна, хэл?

	— Даарснаас болсон юм уу, халуураад байна. Өнөөдөр байцаалт өгөх тэнхэл алга дарга аа.

	— Эмнэлгийн тусламж үзүүлж болно, биеийг чинь сайжрахаар дахин уулзъя. Эмчлүүлж байх хоорондоо Хужаа Дамба, мухлагийн худалдагч Цоохор наймаа та гурвын хамтарч японы тагнуулын газар гүйцэтгэж байгаа үүрэг, ялангуяа Яндагийн байгаа газар, түүний хийсэн ажлыг тодорхой санаж ирээрэй.

	— Мэдлээ. Эмч дуудаж өгөх үү?

	— Одоохон дуудаж өгнө. Дараа надтай уулзахдаа бүдүүн тоймоор биш гадаадын тагнуулын албанд зүтгэсэн, гүйцэтгэсэн бүх ажлаа сар өдөр, цаг минуттай нь тодорхой мэдүүлнэ шүү! Ойлгов уу?

	— Ойлголоо, дарга аа.

	— Тэгвэл өөрийн чинь хүсэлтээр өнөөдөр завсарлая. Мэдүүлэгтэйгээ танилцаад гарынхаа үсгийг зур! гээд байцаалтынхаа протоколыг шээрэн Дэмбэрэлийн өмнө тавилаа. Арав гаруй хуудас цаасан дээр бичүүлсэн тэрхүү мэдүүлгээ уншихаар шээрэн Дэмбэрэлийг бөхийн суухад түүний хоёр гар өөрийн мэдэлгүй салганан чичирч байв.

	5

	

	Аюулаас хамгаалах газрынхан шар хөшигний нууцыг тайлахын тулд өнгөрсөн хэдэн сарын дотор хужаа Дамбын нас, шүд, гишгэсэн газар, уулзсан хүмүүс, үйлдсэн хэрэг, хань хамсаатан тэр бүхнийг хөдөлбөргүй болгосны дараа хаврын нэгэн харанхуй шөнө баривчилжээ.

	Ганцхан гэр барих зайтай хашаа доторх бүх нүх сүвийг нэгжсэний эцэст үргэлж цоожтой байдаг Дамбын хажуу талын өрөөнөөс гурван жилийн өмнө хил давж ирээд бараа сураггүй болсон «Я» буюу Яндаг гэгчийг баривчилж авав. Энэ этгээдийг барихад тийм хөнгөн байсангүй. Яндаг, хаалгыг онгойлгомогц харанхуй өрөөнөөс буудалцаж манай хэд хэдэн ажилтныг шархтуулан сумаа дууссан хойно арга буюу баригджээ.

	Аюулаас хамгаалах газрынхан яг энэ цаг минутад нарийн боовны мухлаг гаргадаг Цоохор хужааг баривчилж авснаар манай монголд олон жилийн өмнө шургалуулж амжсан японы суурин тагнуулын үүр уурхайг илрүүлэн «Я» буюу «Яндагийн хэрэг» давхар хаалт дотор «Шар хөшигний нууц» гэсэн гарчигтай гадаадын тагнуулын хэргийг мөрдөж эхлэв.

	Ганбат шөнө дундаас хойш буудалцах чимээгээр сэрсэн боловч гадаа чухам юу болж, хэн нь хэнийгээ буудаж байгааг тааварласангүй, харин өглөө эртэлж босоод хужаа Дамбын хашааг ажиглавал, юу ч болсон шинжгүй, хаалга нь цоожтой харагдлаа.

	Ганбатыг сургуулиасаа ирээд, өнгөрөх шөнө Дамбын хашаанд юу болсныг хөмсөг зангидан тааж ядан суутал хаалганых нь хонх дуугаран үл таних харимдаг хүн орж ирж байгаа харагдав.

	Тэрхүү үл таних харимдаг хүн Ганбатыг урьж, хагас цагийн дараа гэхэд хурандаагийн өрөөнөө ирсэн байлаа.

	Хурандаа Билэгсайхан баяртайгаар хүлээн авч дайны хатуу ширүүн цагт сонор сэрэмжтэй байж эх орныхоо өмнө улсыг аюулаас хамгаалах байгууллагын өмнө байгуулсан гавьяаг нь тэмдэглээд Дотоод Явдлын Яамны сайдын гарын үсэгтэй «Жуух бичгийг» гардуулахад тэнд байсан удирдах хүмүүс сурагч Ганбатад баяр хүргэцгээв.

	Хурандаа Билэгсайхан өөрийнх нь тавьсан хүсэлтээр аравдугаар ангиа төгсөөд дотоод яамны дотоодын ба хязгаарын цэргийн нэгдсэн төв сургуульд шууд орох зөвшөөрлийн бичиг хийж өгөхөд Ганбат тэсгэлгүй их баярлав. Тэрбээр хариуд нь юу хэлэх учраа ч ололгүй суудлаасаа гэнэтхэн босож «Хүндэт дарга нар, та бүхэнд их баярлалаа, гялайлаа!» гэж цэргийн дарга хүн рапорт өгч байгаа юм шиг өндөр дуугаар хэлснээ өөрөө ч мэдсэнгүй.

	

	1982 он

	

ЧЕКИСТИЙН ДУУЛЬ

	НЭГДҮГЭЭР БҮЛЭГ

	

	1

	

	1944 оны намрын адаг сарын нэгэн тогтуухан үдэш билээ. Өмнө тийшээ харсан өндөр хүрэн дааман хаалганд ногооны дэлгүүрийн худалдагч Билэгтийнх, гуталчин Шушмаа гэдэг хоёр айл суудгийг хороо, хориныхон мэдэх боловч Шушмааг Монголд хэдийд, хаанаас ирснийг тэд нар байтугай нэг хашаанд хориод жил хамт суусан Билэгт хүртэл нарийн мэдэхгүй.

	Шушмаа арваад жилийн өмнө гутал хийж байхдаа олны дунд гуталчин гэж нэршсэнээс биш одоогоор гутал биш гэрээрээ эмээлийн мод дархалж зах дээр гаргаж зардаг ажилтай.

	Энэ хоёр айл бие, биеэсээ ялгаатайг хүн тэр болгон хэрхэн мэдэх билээ. Билэгт найман хүүхэдтэй, ам бүл арвуулаа, Шушмаа эхнэр хүүхэдгүй ганцаараа, Билэгт тоо бодож, гарынхаа үсгийг тавьж чадах болов чиг ном шагайж бараг үзээгүй, нэг үгээр хэлбэл гадаад ертөнцөөс тасархай, Шушмаа хятад, монгол ном хэвлэл уншихаас гадна радио, хүлээн авагчаас салдаггүй, энэ байдлыг нь харвал нэлээн юм мэддэг хүн гэлтэй.

	Билэгтийг хүүхдүүдтэйгээ шуугилдан байж оройн хоолыг идэж байхад Шушмаа ямар нэгэн чухал зүйл нэвтрүүлээд богино долгионыхоо аппаратыг хананд байрлуулсан нууц саванд хийж байв.

	Шушмаа гадагшаа гарч эргэн тойрон харж, байдал тайван байгааг ажаад сэтгэл нь уужирсан бололтой, гэртээ орж халуун ханзан дээрээ хэвтэнэ.

	Тэгснээ Шушмаа хэдэн мөч дуугүй хэвтсэнээ эрээн одтой урт гаансаа авч хар тамхи хоржигнуулан сорж гүн бодолд орон, үе үе санаа алдав.

	Хятад суудаг хорооллын найман гудамжны дөчин долоон тоот хашаанд суугч Шушмаа хэмээгч энэхүү иргэний үүх, түүх, өнгөрсөн амьдрал, өнөөгийн ийж байгаа ажил төрөл тэр ч байтугай, одоогийн хар тамхи татан юун тухай түн бодолд автсаныг нь хүртэл улсыг аюулаас хамгаалах газрын...дугаар хэлтсийнхэн андахгүй мэднэ.

	

	

2

	

	Шушмаагийн санаа алдан бодлого болж байх яг энэ мөчид улсыг аюулаас хамгаалах газрын хурандаа Цогтсайханы албан өрөөнд ахлах дэслэгч Самдан хилийн чанадад хийсэн ажлынхаа тайлан тавьж байв.

	Хурандаа Цогтсайхан түүний удирдсан газрын...дугаар хэлтсийн дарга Буяндэлгэр нар ширээн дээр дэлгэсэн Манжуурын газрын зургийг заан ярьж байгаа Самдангийн үг нэг бүрийг анхааралтай чагнаж сууна.

	— Миний яриад байгаа 731 дүгээр отряд буюу Квантуны армийн эрдэм шинжилгээний институт нь Харбин хотоос баруун өмнө зүг хорин километр зайтай Пинфань өртөөнд, цэргийн хотхонд байдаг юм. Тухайлбал яг энэ цэг дээр гээд Самданг газрын зураг дээр нарийвчлан заахад хурандаа. Цогтсайхан нүднийхээ шилийг засаад:

	— Энэ отрядын салбарууд нь хаана, хаана гэлээ? гэхэд

	— Үүний салбар буюу нэг зуу дугаар отряд Синьзиний ойролцоо байдаг юм. Бас Сунгарын өртөөний дэргэд мөн Хайлаарын зүүн талд арван хоёр км-ийн зайтай туршлагын станцууд байгуулаад байна гээд зураг дээр заалаа.

	— Профессор Иси өөрөө хаана байрладаг юм бэ?

	— Сиро Иси өөрөө отрядынхаа төвд байрладаг Токио, Харбингийн хооронд үргэлж ирж очдог явдал суудал ихтэй, олон жил ажиллаж байгаа японы нэрд гарсан эрдэмтэн

	— Исигийн отрядын төвд орж үзсэн үү нөхөр ахлах дэслэгч?

	— Үгүй. Өөр байгууллагын хүмүүс тэнд ойртохын аргагүй олон давхар шалгалттай, харуул манаа гаргасан хаалттай бүс. Хүн байтугай Манжуурт байрлаж байгаа японы нисэх онгоцнуудыг дээгүүр нь гарахыг хориглосон байдаг юм.

	— Зохион байгуулалтын мэдэж байна уу?

	— Одоогоор тодорхой мэдсэн юм алга нөхөр хурандаа

	— Отрядыг 1933 онд байгуулагдсан гэдэг бил үү?

	— Тийм ээ, наймдугаар сараас эхэлсэн юм.

	— Бид таны олон жилийн хийсэн ажлын тайланг мэдэх болов чиг өнөөдөр өөрийн чинь амнаас нэлээн дэлгэрэнгүй юм сонсож мэдлээ.

	Одоо таны гүйцэтгэсэн гол үүрэг гэвэл: Профессор Исигийн удирдсан отрядын зохион байгуулалт ялангуяа хийж байгаа нууц ажлыг тодруулж мэдэх шаардлагатай. Хасах зургааг (-6) тус отрядад оруулаад ашиг нь гарч байна уу?

	— Тэдний эмнэлэгт оруулаад жил тойрч байна. Гэхдээ эхний|хагас жил холбоо бармагц барихад ч хэцүү.. Харин ойроос ээлжийн ажилтай болсон, бололцоо гарч байгаа. Отрядад ажилладаг бүх хүмүүс нууц цагдаагийн хараанд байдаг учраас би жаахан хаширласан юм...

	— Зөв, зөв... Гэхдээ бүх бололцоогоо дайчилж японы эзэнт улсын хамгийн чухал нууц болсон бактерилогийн зэвсэг туршиж байгаа энэ отрядын ажиллагааг манай командлал их сонирхож байгаа юм шүү. Самдан ялангуяа тэр өөрийн чинь ярьдаг шаазан бөмбөгний нууцыг нэн даруй судалж мэдээлэх асуудал хамгийн чухал байна.

	— Мэдлээ, нөхөр хурандаа.

	— Хоёрт нь гэвэл зөвлөлтийн улаан арми өөрийн нутгийг чөлөөлөөд Унгар, Югослав зэрэг европын зарим орнуудыг Гитлер фашизмын дарлалаас чөлөөлж байгаа өнөөгийн нөхцөлд японы засгийн газрын бодлого Квантуны армийн хүчний байрлал, стратеги, тактикийн өөрчлөлтүүдийг урьдын адил мэдээлэх. Зөвлөлтийн алс дорнодыг эзлэхээр японы жанжин штабын боловсруулсан Кан-Токү-Эн төлөвлөгөөний шинэ хувилбарыг олох шаардлагатай. Та ийм хоёр үүргийг гүйцэтгэх ёстой. Энэ талаар өөрийн чинь боловсруулсан төлөвлөгөөг дэд хурандаа Буяндэлгэр над дэлгэрэнгүй танилцуулсан. Би зөвшөөрч байгаа.

	— Ахлах дэслэгчид лавлах юм байна уу?

	— Бүх асуудал ойлгомжтой байна, нөхөр хурандаа

	— За тэгвэл нөхөр дэд хурандаа энэ тушаалыг сонсгоно уу гээд өмнөө байсан улаан хавтастай бичгийг авч өгмөгц Буяндэлгэр босож тэрхүү улаан хавтсыг дэлгэн уншиж эхэлнэ. Самдан маршал Чойбалсангийн хөргийн өмнө сууж байгаа хурандаагийн хажууд сурсан зангаараа халимгаа хойш нь илээд номхон зогсов.

	— БНМАУ-ын Дотоод Яамны сайдын тушаал. Утга нь: цол олгох тухай. Дугаар 875. ДЯЯ-ны ахлах төлөөлөгч Ваанчигийн Самдан нь улс эх орныхоо өмнө хүлээсэн хариуцлагатай үүргийг хилийн чанадад амжилттай биелүүлснийг тэмдэглэж ТУШААХ нь:

	Тус яамны сөрөг тагнуулын газрын., дугаар хэлтсийн ахлах төлөөлөгч, ахлах дэслэгч Самданг Агуу их Октябрын хувьсгалын 27 жилийн ойн баярыг тохиолдуулж хошууч цолоор шагнасугай, БНМАУ-ын ерөнхий сайд, ДЯЯ-ны жинхэнэ сайд, улсын маршал, өрлөг жанжин Хо. Чойбалсан хэмээн дэд хурандаа Буяндэлгэрийг цээлхэн хоолойгоор уншиж дуусмагц Самдан:

	— Бүгд Найрамдах Монгол Ард Улсын төлөө зүтгэе гэв. Дараа нь Буяндэлгэр нар сайдын тушаалаар цол шагнагдсан Самданд баяр хүргэн яриа хөөрөө болцгоож байтал тас хар хөмсөгтэй, цулцгар цагаан царайтай залуухан дэслэгч бүсгүй цаасан хайрцагтай юм оруулж ирэн хажуу талын дөрвөлжин ширээнээ тавив.

	Энэ залуу эмэгтэй нь хурандаа Цогтсайханы туслах Жавзмаа гэгч бөгөөд Самданг хуучин танихгүй ч гэсэн түүний тухай олонтоо сонсож бахархаж явдаг байжээ. Цол шагнагдсанд баяр хүргэе, танд амжилт хүсье! гээд Жавзмааг жигдхэн цагаан шүдээ яралзуулан инээмсэглэж гар барихад Самдан:

	— Танд их баярлалаа гэв.

	Хурандаа Цогтсайхан, Самдан руу ялдамхнаар дөхөж ирээд:

	— Нөхөр хошууч таны шинэ цол, дүрэмт хувцсыг авчирчээ гэв.

	— Та бүхэнд баярлалаа.

	— Өнөөдрийн баярт үйл явдлыг тохиолдуулан таны гэр бүлийг урьж ирүүлсэн... Та дайсны тагнуулын хараанд байгаа учраас нэг алхам ч мурий гишгэж болохгүй. Ийм учраас энд уулзуулахаар шийдсэн юм, уучилна биз.

	— Тийм ээ, би ойлгож байна, нөхөр хурандаа.

	

	

3

	

	Сайдын тушаал уншсанаас хойш нэг цагийн дараа гэхэд Самдан, эхнэр Дашдуламынхаа хамт цайллагын ширээнээ сууж байв.

	Дашдулам нөхөртэйгөө хувийн юм ярихыг хэчнээн бодовч Цогтсайхан хурандаа хамт байгаа учраас үе үе инээмсэглэн дуугүй суув.

	Нөхөр Самдан та нам, улсынхаа өгсөн даалгаврыг амжилттай сайн гүйцэтгэсэн явдалд манай яамны удирдлага зохих ёсоор үнэлж, сэтгэл хангалуун байгааг тэмдэглэж хэлэхийг хүсэж байна. За ингээд нөхөр хошууч танд болон таны бат итгэлт гэргий бидний дотнын танил Дашдулам та нарынхаа аз жаргалын төлөө өргөе гээд Цогтсайханыг хундага тулгахад Самдан:

	— Их баярлалаа нөхөр хурандаа гэв. Тэр сацуу Дашдулам

	— Цогтсайхан гуай таны эрүүл мэндийн төлөө гэхэд хурандаа:

	— Баярлалаа та нар минь зооглоцгоо, яагаад юм идэхгүй байна? гээд хундагатайгаа уусны дараа Дашдуламын таваг дээр зуушнуудаас хийж үйлчилнэ. Тэгээд Цогтсайхан,

	— Дашдулам аа чи Самданд аавынхаа тухай яриагүй биз? гэж асуусанд Дашдулам

	— Харин амжаагүй л байна гэв. Самдан зовсон байртай,

	— Юу болсон бэ, бие нь сайн биз гэсэнд

	Цогтсайхан

	— Сайнаар барах уу, танай аав чинь хорин таван морио фронтод бэлэглэсэн гэж байгаа. 1942 онд бэлэглэсэн саарал морины эзэн нь Зөвлөлт улсын баатар болмогцоо аавд чинь захиа бичсэн юм билээ. Захиаг нь «Үнэн» сонинд хэвлэснийг бид уншиж байсан. Тэр баатар чинь хэн гэлээ, Дашдулам аа?

	— Суханов гэсэн, манайд зураг нь ирсэн... гэхэд баярласан Самдан:

	— Муу аав минь овоо л доо. Би огт дуулаагүй юм байна гэв. Цогтсайхан:

	— Чи яаж сонсох вэ? Харин тэр Сухановоос «би сайндаа баатар болоогүй сайн санаат монголын малчин ард Ваанчиг гуайн бэлэглэсэн энэ саарал морь намайг баатар болгосон юм» гэж «Правда» сонинд бичсэнийг нь орчуулж хэвлэсэн, түүнийг уншаагүй хүн байхгүй. Тэр баатраас дахиж захиа ирсэн гэв үү? гэж Дашдуламаас асуув.

	— Нийтдээ гурван захидал ирсэн гэж Дашдулам хариулав.

	— Тийм байх, сонинуудад уван цуван гараад л байсан. Суханов дууссаны дараа манай оронд айлчилж, бэлэглэсэн мориныхоо эзэнтэй уулзах юм гэнэ лээ. Тэгсэн байх аа? гэж хурандааг хэлэхэд Дашдулам

	— Бүр тэгж бичсэн байна билээ гэж сонирхуулав.

	— За тэгвэл тэр баатартай уулзах хэрэг гарах нь ээ гэж Самданг олзуурхахад Цогтсайхан,

	— Түүнтэй уулзахын тулд бас өөрөө баатар болох хэрэгтэй биш үү? гэхэд

	— Ээ дээ миний баатар болдог ч юу л бол... гээд Самдан инээж суутал дэслэгч Жавзан халуун хоол оруулж ирэх далимдаа:

	— Хурандаа таныг генерал сураад байна гэв.

	— Өрөөнөөсөө ярьж байна уу?

	— Тийм ээ, өрөөндөө хүлээж байна гэсэн.

	— Тэгвэл ажил гарч... За та хоёр минь энэ халуун хоолноос аажуу, уужуухан идэцгээж бай. Би сайдтай уулзаад ирье. Жавзан чи нэг хундага барьчих, дөрвүүлээ тулгачихъя гээд хурандаа өмнөх хундагаа өргөчхөөд гарав.

	Жавзан, Самдангаас хилийн чанад дахь байдлыг сонирхож асуумаар санагдсан хэдий боловч «...олон жил уулзаагүй хоёр амраг хэдэн минут ч гэсэн тавтай байг даа... Гэрт нь нэг өдөр ч гэсэн амруулах боломжгүй болоод л энд уулзуулсан хэрэг...Шалавхан явъя ганц минут ч гэсэн хэдэн үг сольж аваг..» хэмээн бодмогцоо хүйтэн хоолны тавгуудаа хурааж аваад хурандаагийн араас гарчээ.

	Самдан, Дашдулам нар бие биеэ инээмсэглэн харснаа тэврэлцэн үнсэлцэв. Дашдулам биеэ барьж чадсангүй уйлж орхилоо. Самдан эхнэрийнхээ хацрыг дахин үссэнээ:

	— Хайрт минь битгий уйл даа...

	— Барааг чинь хараагүй хэчнээн ч жил өнгөрөв. Их санаж байна...

	— Тэр аргагүй би ч бас их санадаг.

	— Чи минь хаана явж байна даа?

	— Нэг бодлын их ойрхон, нөгөө бодлын их хол газар...

	— Чиний төлөө өдрийн хоол, шөнийн зүүд болох юм. Тэгээд дайн дажинтай ийм үед улам сэтгэл зовох юм...

	— Чи чекист хүний эхнэр учраас энэ бүхнийг ойлгож хүнд байдлыг тэвчих хэрэгтэй. Хүү маань том болж байна уу?

	— Одоо гуравдугаар ангид, надаас бараг өндөр.

	— Хүү маань намайг мэдэх үү?

	— Чамайг зургаар чинь мэднэ.

	— Эцэггүй юм гэж санах бий, намайг ирнэ гэж хэлээрэй.

	— Цэрэгт яваа, ирнэ гэж хэлдэг юм. Би хөгширч үү ?

	— Чи минь яг хэвээрээ байна гээд энхрийлэн тэвэрнэ.

	— Миний баруун санчиг дээр цагаан үс ургасан байна уу? гэхэд Самдан нэлээн ажиглаж байснаа нэг биш хэд хэдэн цагаан үс байхыг үзээд:

	— Ганцхан үс харагдаж байна гэв.

	— Дараа ирэхэд чинь дун цагаан гэзэгтэй авгай болчихсон сууж байна даа...

	— Үгүй, би одоо дахин нэг цагаан үс ургахаас чинь өмнө хүрээд ирнэ.

	— Самдан аа, тийм түргэн үү?

	— Германы фашизм сөнөж, энэ хоёрдугаар дайн удахгүй төгсөнө. Улаан армийн ялалтын мэдээ сонсож байгаа биз дээ?

	— Өдөртөө хэдэн удаа сонсдог.

	— Дайн дуусмагц л би бүрмөсөн хүрээд ирнэ.

	— Чиний албан томилолт чинь дуусах юм биз дээ?

	— Тийм ээ, ирээд гэрээсээ ерөөсөө холдохгүй.

	— Ямар сайн юм бэ, одоо ингэж суугаад яах вэ?

	— Яах гэж?

	— Гэртээ очъё.

	— Хурандаа эргэж ирэг, тэгсний дараа...

	— Арай өнөө шөнө буцахгүй юм байгаа биз дээ?

	— Мэдэхгүй... гээд санаа алдахад Дашдулам «Арваад жил ор сураггүй явсан мөртөө арван цаг гэр бүлтэйгээ хамт байх эрхгүй болсон юм даа...энэ чекист гэдэг ямар хэцүү хүнд алба байдаг юм бэ?... «Мэдэхгүй» гэж байхыг бодоход аягүй бол гэртээ очихгүй нь ээ. Бүр болохгүй бол Цогтсайхан хурандаагаас нэг хоногийн чөлөө гуйдаг юм бил үү?... Намайг зориуд урьж ирүүлсний санавал энэ буудалдаа түр байлгах гэж шийдсэн юм бол уу... хэмээн бодол болсноо уртаар санаа алдав.

	

	

4

	

	Хурандаа Цогтсайханы өмнөх дугуй ширээний ард Буяндэлгэр их л урам хугарсан байдалтай хөмсөг зангидан сууна.

	Цаг хагасын өмнө наймдугаар гудамжаас дамжуулсан «Харбин КАТГ-д өчигдрийн мэдээгээр үзвэл монголчууд Оросын цэрэгт дөчин таван сая төгрөгийн дулаан хувцас хунар бусад бэлэг мөн гурван зуун килограмм алт, гурван зуун гучин таван мянган агт морьдоо өгөөд байна. Монгол орос цэргийн ангиудын байрлал, тоо, хүчний хувьд өнгөрсөн хоёр сард өөрчлөлт гараагүй хэвээрээ. Явуулсан холбоочин чинь өнөө өглөө буцлаа. «Талын манхан» гэсэн мэдээ хурандаагийн өмнө дэлгээстэй харагдана. Гуталчин Шушмаагийн гадагш нь дамжуулсан мэдээг манай аюулаас хамгаалах газрын холбоочид замаас нь барьж энэхэн хугацаанд орчуулж амжжээ.

	— Байдал ийм боллоо... гээд Цогтсайханыг аяархан хэлэхэд хөмсөг зангидан дуугүй суусан Буяндэлгэр:

	— Одоо яах вэ, нөхөр хурандаа гэж хоолойгоо засан асуув.

	— Гуталчин «өнөө өглөө буцлаа» гэж мэдээлсэн болохоор өнөө шөнө буцаах шаардлагатай боллоо. Энэ ажлыг одоохон зохион байгуул.

	— Самданг ядаж маргааш үүрээр буцаавал болохгүй юу? Ганц хоног ч гэсэн гэр бүлтэй нь зочид буудалд байлгая гэж төлөвлөсөн юм.

	— Би хөгширсөн ч гэсэн залуу хүмүүсийн амьдралыг сайн ойлгодог, тэр насыг тойроогүй дайрсан юм болохоор мэдэлгүй яах вэ. Гэвч байдал өөр боллоо. Нөгөөдөр үүрээр өнөөх газраараа хил давуулах ёстой. Хэрвээ цаг алдвал Самданг генерал Осакогийн араанд зажлуулна гэсэн үг. Тэр хашир чоно толгой нь бууралтсан ч гэсэн араанууд нь унах болоогүй, хурц хэвээрээ...

	— Тэгвэл Самданд хэлэх үү дээ, хурандаа?

	— Хоёр цагийн дараа явахад бэлтгэцгээ!

	— Мэдлээ.

	— Цаад талд нь «Онцгой яамныхан» амдаж байгаа учраас тэд нарт өчүүхэн ч сэжиг авхуулахгүйгээр хил давуулах хэрэгтэй. Тэгэхийн тулд отрядын тусгай хэлтэстэй нарийн тохиролцож газар дээр нь зохион байгуул. Би өнөөдөр эндээс отрядын нөхдөд хэл хүргэнэ.

	— Мэдлээ, гүйцэтгэе! нөхөр хурандаа гэв. Буяндэлгэр хурандаагийн өрөөнөөс гарахдаа «Самдан олон жил гэр орныхоо барааг хараагүйг хэлэх үү, ганц орой ч гэсэн эхнэртэй нь байлгая» гэж төлөвлөсөн маань өнгөрлөө. Гуталчны мэдээнээс л ганц боллоо. Одоо яая гэх вэ, Самдангаа аваад л явахаас биш...» гэж бодсоор хүлээн авах танхим руу явлаа.

	

	

5

	

	Үүр цайхаас өмнөхөн Самдан, Буяндэлгэр, хилийн отрядын тусгай хэлтсийн дарга гурав торгон хилээс дотогш тав, зургаан километрийн зайтай голын бургасанд ирж амжжээ.

	Төвөөс хурандаа Цогтсайхан мэдээ өгсөн тул отрядын тусгай хэлтсийнхэн төвийн зочдыг шөнө дундаас хойхноо хүлээн авч Самданг хэрхэн хил давуулах тухай төлөвлөгөөгөө ярилцсан байлаа.

	Самдан үүнээс өмнө хил давсан удаа бий, гэхдээ хуучин «аргаа дахин давтвал «онцгой яамныханд сэжиг төрүүлэх осолтойг харгалзан төлөвлөгөөгөө шинэчилжээ. Онцгой яамныхан гэдэг бол японоос манай улсын хилийг тойруулан Манжуур, Өвөрмонголын нутагт байгуулсан тагнуулын газар билээ.

	Энэ онцгой яам гэгч нь, нэгд: манай монгол болон ЗХУ-ын нутагт тагнуул илгээх мэргэжлийн тагнуулчдыг бэлтгэх хорлон сүйтгэх, хоёрт Японы эзлэн түрэмгийлэгчдийн тогтоосон харгис дэглэмд дургүйцсэн хөдөлмөрчид ялангуяа хувьсгалчдыг залхаан цээрлүүлдэг нууц цагдаагийн тагнуулын байгууллага юм. Манай отрядын тусгай хэлтсийнхэн өөрийн отрядын харалдаа цагаан сүмд байрласан онцгой ажилтнууд, тэдний юу юу хийж байгааг сайн мэддэг байв.

	Үүр цаймагц Буяндэлгэр хэлтсийн дарга хоёр Самдантай тэврэлдэн салах ёс гүйцэтгэлээ.

	— За нөхөд минь сайн сууж байгаарай гээд Самданг морио гуядан бургасан дундуур давхихад тусгай бэлтгэсэн хилчид хойноос нь гал нээн хөөцөлдөв.

	Самданг хил гарахын даваан дээр морийг нь буудаж унагав. Самдан хилчдэд баригдахгүйн тулд гуу жалга уруудан гүйн гүйн гүйсээр холгүй харагдаж байгаа сондуулын дэргэд очмогц «онцгой яамныхан» хэдэн талаас нь босож ирэв. Аливаа улсын хил хамгаалагчид өөрийн хилээс гарсан этгээдийг буудах эрхгүй билээ.

	Самданг буудан «устгаж» амжилгүй хилийнхээ дотор үлдэж байгаа манай хилчдийг онцгой яамныхан бахархсан байдалтай дээд газрын шийдвэрээр ар Монголд нэвтрээд ирсэн тагнуулчаа баяртайгаар хүлээн авлаа.

	

	

6

	

	Японы Квантуны армийн тагнуулын газрын дарга генерал Осако сөрөг тагнуулын ажилтан хошууч Консо, ахмад Уэда нарын илтгэлийг анхааралтай чагнан сууна. Осако нь үсээ машиндуулан засаж, пинтүү халимаг тавьсан, дунд зэргийн нуруутай, маш өргөн магнай, дэлдэн том чихтэй барзгардуу нүүртэй хүн байв.

	Сайн ажиглаваас угаараа нарийхан, үзүүр хавиараа хачин өргөн төмс шиг болцгор хамартай, эвгүй том ам, өнгөгүй тачир хөмсөгтэй, сууж байгаа байдал, харж байгаа харц нь нэг насаараа тагнуул хийж муу санааны дээд цэгт хүрсэн шинж цаанаа илэрхий.

	 «Ариун эрдэнийн» одонгийн бүх таван зэрэг, бас «Алтан элээ», «Бар», «Мандах нарны хос цацраг» гэх мэт арав гаруй одонгийн тууз эгнүүлэн зүүснийг үзэхэд эзэн хааны амин судас болсон нууц албанд хэдэн арван жил зүтгэсэн хашир тагнуулч болох нь хэнд ч, тодорхой. Генерал Осако толгойноосоо өндөр түшлэгтэй сандалд хөдөлгөөнгүй сууж байснаа, ихэмсгээр:

	— Тэгээд ямар дүгнэлт хийж байна, ноёд оо? гэхэд Консо,

	— Сатог ирсэн даруйд нь танилцаж давхар шалгалт явуулсан, бид ноён генерал таны өгсөн даалгаврыг биелүүлж иржээ гэж дүгнэж байна.

	— Та нарын ярьж байгаа зүйлийг чинь ямар баримт баталж байна?

	— Улаанбаатарт байгаа манай агентуудын мэдээллээр давхар батлагдсан юм ноён генерал.

	— Өчигдөр гаргаж өгсөн илтгэлтэй чинь би тухтай танилцсан. Тэгэхэд арван сарын хорин дөрвөний үдээс хойш Сато хятад Сийяанзын зүүн гудамжаар уруудаж явсаар бүтэн гурван цаг алга болсон байна. Ноён хошууч та үүнийг юугаар тайлбарлах сан бол?

	— Хотод очих, ирэх хугацааны хувьд цагийн зөрөөгүй. Харин тэр өдрийн үдээс хойш өргөн чөлөөний дэлгүүр, захаар явж оршин суугчдын санаа сэтгэлийн байдалтай танилцсан юм билээ. Мөн гуанзанд орж оройн хоол идсэн гэсэн. Ахмад Уэда тэдний ярианд оролцов.

	— Энэ гурван цагийг өөрөөс нь лавлаад, ирүүлсэн нууц мэдээлэлтэй тулгаж үзсэн, үүнд мадаг гараагүй ноёнтон гэхэд генерал.

	— Миний өгсөн даалгаврыг хангалттай биелүүллээ гэж үзэж байна уу ноёд оо?

	— Тийм ээ ноён генерал.

	— Тийм ч байж болно, үгүй ч байж болно. Тагнуулын чухал үүргийг ингэж хэтэрхий «сайн» биелүүлнэ гэдэг чинь их гэмтэй байдаг юм шүү. Олон улсын тагнуулын ажлын туршлагаас үзэхэд хоёр талд ажиллаж байгаа их гарын агентууд л ингэж «сайн» ажилладаг сан.

	Тэр тусмаа Сато бол удам угсаа хөөвөл монголоос гаралтай... Тийм учраас давхар давхар шалгаж, хараанаасаа хэзээ ч гаргаж болохгүйг анхаарах хэрэгтэй.

	— Мэдлээ, ноён генерал.

	— Ойлголоо, ноёнтон.

	— Монголчууд чинь зөвхөн тэмээ мал хариулдаг тэнэгүүд биш харин тагнуулын урлагт хэзээнээсээ нааш тийм амаргүй улс байсан юм шүү. Ялангуяа одоо үед бол барагтай юмыг «шиншилдэг» болсныг мартаж болохгүй.

	— Тийм ээ бид мэднэ, ноён генерал.

	— Үнэнээ хэлэхэд та нарын тавьсан илтгэлд миний сэтгэл дундуур байна. Онцгой яамны тагнуулын дарга хурандаа Ясудаг оройн долоон цагт надтай уулз гэж мэдэгд! гэхэд Консо;

	— Гүйцэтгэе ноён генерал гэсэнд цаадах нь,

	— Явж болно, ноёд оо гэв. Консо, Уэда нар бөхийн ёслоод генералын өрөөнөөс гарав. Генерал нүднийхээ шилийг арчиж, тачирхан өнгөгүй хөмсгөө зангидсаар хоцров.

	Генерал Осако Самдангийн «хэтэрхий сайн ажилласанд» үл итгэн дахин сайтар шалгалт хийхээр дотроо шийджээ.

	

	

7

	

	Дэлхийн хоёрдугаар дайны явцын тухай Англи, Америкийн мэдээллийн төвүүдээс дамжуулж байгаа нэвтрүүлгийг Самдан оройжингоо сонсоод ширээнийхээ чийдэнг унтрааж, унтахаар шийдэв. Самдан орос хэл сайн мэдэх авч, бусад ямар нэгэн сэжиг авхуулж болзошгүй тул үргэлж англи, японы хэлээр нэвтрүүлэг чагнадаг заншилтай.

	Байранд хаа нэгэн газар чагнах аппарат тавьсан нь гарцаагүй гэж Самдан боддог байв. Үнэхээр ч тийм байжээ. Тийм учраас байрандаа өөрийн талын хүмүүстэй уулздаггүй хэзээнээсээ хөл хөс багатай байв. Гагцхүү Хонэко хэмээгч тавь орчим насны намхан туранхай япон авгай гэр орны нь цэвэрлэж, хоол унд бэлтгэсээр зургаа долоон жил болжээ.

	«Хэзээ генерал Осако намайг дуудаж илтгэлийг минь сонсдог бол? Аливаа хүнд итгэнэ гэж байхгүй, өөрөөсөө бусад өрөөл хэнд ч итгэж үзээгүй, хашир, муу санаа хоёр нь дэндсэн амьтан шүү дээ» хэмээн Самданг бодож суутал хаалга үүд тар нирхийн хүмүүс орж, ирэх? чимээ гарав.

	Самданг ширээнийхээ чийдэнг асаатал нүүртээ хар баг өмссөн гурван самуурай орж ирэн, буу тулгаж бүх юмыг нь нэгжив. Энэ хооронд «гараа өргө» «Юм ярьж болохгүй» гэснээс өөр юм хэлсэнгүй авдар сав, ор дэвсгэргүй нэгжсэнийхээ дараа машинд суулгаад хүүр оршуулгын газар авчран гарыг нь дангинатал хүлжээ.

	Сар саруулхан, ойр орчимдоо чимээ аниргүй, их тогтуухан шөнө байв. Самданг ухсан нүхний аман дээр тулгаж зогсоогоод «Дороо зогс! Бүү хөдөл!» гэж өндөр самуурай огцом орилоод:

	— Ноёнтон цаазлахын өмнө хоёр асуулт байна гэхэд

	— Нэгэнтээ цаазлахаар шийдсэн бол надаас юм асуухын хэрэггүй гэж Самдан тайвнаар хариулав.

	— Асуух дүрэмтэй. Чи муу улааны тагнуул арван сарын хорин дөрвөний үдээс хойш монгол улсын аюулаас хамгаалах газар очиж тагнуулын мэдээ өгсөн үү? Үнэн ээ хэл!

	— Та нар наран улсын тагнуулын албанд насаараа зүтгэсэн хүнээс дэндүү гэнэн зүйл асууж байна.

	— Яагаад гэнэн гэж ?

	— Хэрвээ би тэдний талд ажиллаж байсан бол Монголын аюулаас хамгаалах газар өөрөө очмоор тэнэг харагдаж байна уу? Би тийм анхны мэдэгдэхүүнгүй сохор тагнуулч биш ээ.

	— Үхэхийнхээ өмнө өөрийгөө юу ч гэж магтсан болно. Хоёрдугаар асуулт. Ноён Сато та Улаанбаатараас Монголын сөрөг тагнуулын албаны офицертой хамт явсан мэдээ бий, үүнийг юугаар тайлбарлаж болох сон бол?

	— Та нарын хардах сэрдэх өвчин их газар авчээ. Би ганцаараа явж, үүр шөнө хагацалдах завсраар Монголын хилчидтэй буудалцаж арайхийн гарч ирснийг та танайхан биеэрээ харцгаасан шүү дээ. Тэр шуурган галын дундуур зугаацаж яваад унасан морио хүртэл буудуулаад хөлийнхөө сайнд мултарч гарсан. Энэ бол бидний толгойг эргүүлэх гэсэн зохиомол арга. Чи бүр эхнээсээ авхуулаад улааны талд ажиллаж байснаа одоо хүлээх үү, үгүй юу?

	— Их Наран улсын эзэн хааны өмнө өргөсөн тангарагтаа хөдөлбөргүй үнэнч явааг миний арван жилийн турш хийсэн ажил бэлээхнээ харуулж байгаа. Хэрвээ үнэмшихгүй бол Квантуны армийн тагнуулын газрын дарга генерал Осакогоос асуухад хангалттай хариу өгнө.

	— Дуугаа тат! Чамтай цаазын газар ирээд маргалдах цаг алга. Одоо армийн цэргийн хээрийн шүүхийн онцгой комиссын тогтоол сонсгоно.

	Квантуны армийн цэргийн хээрийн шүүхийн онцгой комиссын тогтоол. Дугаар 005 886. Их Наран улсын төрийн эсрэг тагнуулын хүнд гэмт хэрэг үйлдсэн Ар Монголын уугуул тагнуул агсан Хас-Эрдэнэ овогтой Сатог онцгой комиссын шийдвэрээр арван хоёр цагийн дотор цаазаар авч гүйцэтгэсүгэй. За асуулт байна уу?

	— Алга.

	— Буу байлдаанд бэлтгээд! Миний командаар нэгэн зэрэг галла! Ноён Сато та цаазлагдахынхаа өмнө хэн нэгэн хүнд хэлж захих зүйл байх сан болов уу?

	— Байхгүй.

	— Хэрвээ ар монголын тагнуул гэдгээ улайсан бол таны амь түр боловч хэлтэрч болох байсан юм... Одоо яая гэхэв дээ. Гомдол алга юм биз дээ?

	— Надад гомдол байхгүй.

	— Нэг, хоёр, гурав гэхээр гал нээнэ шүү. Анхаар! гэхэд нөгөө самуурай нар «Мэдлээ ноёнтон» хэмээгээд буугаа гартаа авлаа.

	— Нээг... Ноёнтонд эцсийн удаа хэлэх юм байна уу?

	— Над хэлэх зүйл алга аа.

	— Хоёр... арван таван секунд үлдлээ хэлэх юм үнэхээр алга уу? Эцсийн удаа шүү ноёнтон.

	— Намайг битгий удаан тамла, буудаад аль.

	— За таван секунд, дөрвөн секунд, гурван секунд, хоёр секунд нэг секунд... нойл секунд. Гурав аа. Галлаад! гэхэд самуурай нар нэгэн зэрэг галлаад далд орцгоолоо. Самдан дахин буудахыг хүлээн зогссон боловч буун дуу гарсангүй.

	Самдан чимээгүй болохоор нь гайхаж эргэн тойрноо ажвал юу ч харагдсангүй, харин машин хөдлөх чимээ гарав.

	

	

8

	

	Самдан өглөөний арван цагаас арван хоёр цаг хүртэл генерал Осакод өөрийнхөө явсан ажлын тайланг тавьжээ.

	Гэхдээ генерал ганцаараа байсангүй түүний туслах хошууч Консо илтгэлийг дахин чагнаж ахмад Уэда хэлсэн болгоныг нь протокол болгон бичиж суув. Осако зарим үед нүднийхээ шилийг арчиж асууж, лавлах зүйлээ дор дор нь асууж ямар нэгэн хий гарах мөчийг хүлээн сууна. Гэвч генералын горьдлого талаар өнгөрчээ.

	— Ингээд би заасан хугацаандаа буцаж ирлээ ноён генерал хэмээн Сатог, үгээ дуусгахад генерал Осако зальтайгаар инээмсэглэн босож:

	— Миний даалгасан ажлыг биелүүлж, хоёр дахь алхмаа амжилттай хийсэн явдалд сэтгэл хангалуун байна, ноён хошууч.

	— Гүйцэтгэсэн өчүүхэн ажлыг минь өндөр үнэлсэнд их баярлалаа ноён генерал.

	Ноён таны авчирсан материалаас үзэхэд орос, монгол цэргийн тоо, зэр зэвсэг, техникийн хүчин чадлын хэмжээ сэлт үнэн байдлаас хол зөрөөгүй байна. Энэ сайн хэрэг.

	Харин Баянтүмэнд байгаа монгол цэргийн тоог дөрвөн зуун тавин таван хүнээр дутаасан байна. Өнгөрөх зун тэнд шинээр буудлагын батальон байгуулагдсаныг мартаагүй биз... Ноён Сато таны түрүүний ярьдаг худаг чинь энд тэмдэглэгдсэн байна уу? Хараач гээд ар талынхаа хөшгийг ярахад цаанаас нь цэргийн тагнуулын хэрэгцээнд зориулсан таних тэмдэг бүхий монгол орны газрын зураг гарав. Самдан тэр зургийн хажууд зогсож харснаа:

	— Энэ л мөн шиг байна, ноён генерал аа.

	— Биш ээ, түүнийг чинь Цагаан нуурын худаг гэдэг юм. Доохон талд нь өнгөрсөн жил малтсан шинэ худгийг өөрөө яриад байх шиг байна. Ус ихтэй сайн худаг гэнэ лээ...

	Энэ хоёр худаг цэргийн хэрэгцээнд зориулагдсан усны чухал цэг байгаа юм. Ойр орчимдоо айл амьтангүй, цөл газар, тийм байгаа биз?

	— Тийм ээ ноён генерал ганцхан гэр харагдана лээ, тэр худгийн манаач бололтой.

	— Худаг дээр тааралдсан орос цэргүүдтэй юм ярьсан уу? Хаашаа явж байна?

	— Баянтүмэн рүү явж байх шиг санагдсан. Би хэлэнд муу болохоор ярьж хөөрч чадаагүй, юм асуугаад л байсан, би ойлгоогүй ноёнтон.

	— Тагнуулч хүн ийм байж болохгүй. Та япон, англи хэлийг төрөлх хэл шигээ эзэмшсэн хүн. Ялангуяа орос хэлийг түүн шигээ сурах хэрэгтэй. Манай нэрт тагнуулч генерал Диохара арван зургаан улсын хэл сайн мэддэг. Монгол хэлээр ч сайн ярьдаг. Олон улсын тагнуулч хүн төдий хэлийг чадахгүй ч гэсэн зургаан хэлийг мэдэх шаардлагатай гэхэд, хошууч Конто хажуугаас нь ярианд оролцож:

	— Ноён генерал аа, манай Сато чинь хятад хэлэнд гарамгай шүү дээ. Одоо хоёр улсын хэл л сурах хэрэгтэй юм байна гэхэд генерал Осако ялдамхнаар тосон авч:

	— Тэгвэл ноёнтон та орос, герман хоёр хэлийг сурахад хангалттай.

	— Орос хэлэнд дургүй ноён генерал.

	— Яагаад тэр вэ, ноён хошууч?

	— Коммунизмыг үзэн яддаг, тийм учраас.

	— Өө тэгж болохгүй. Бид дайсныхаа хэл, ёс суртахууныг гүн гүнзгий судлах үүрэгтэй. Хэлгүйгээр тэднийг яаж тагнах вэ. Хэлгүй бол сохортой адил. Сохор хүн дайсантай яаж байлдах вэ, хоёр гараа өргөхөөс өөр замгүй.

	— Тэгвэл би хичээе, ноён генерал аа. Ер нь над хэл сурах гэж биеэ зовоогоод хэрэг байгаач юм уу даа... гээд Сатог сэтгэл гутарсан байртай санаа алдахад генерал түүнийг ажиглаж хэсэг зуур дуугүй зогссоноо.

	— Ноён яагаад хэрэггүй байх вэ... таны царай гунигтай, цаанаа нэг таагүй харагдаж байх чинь. Бие тань зүгээр биз дээ?

	— Мөрөөрөө явахад зарим улс гоочлоод байх юм...

	— Юу болоо вэ, ноён хошууч аа?

	— Өнгөрөх шөнө гурван этгээд намайг гэрээс баривчилж, хүүрийн газар аваачиж буудна, цаазална гэж заналхийлээд...

	— Яасан сонин хэрэг вэ? Ямар улс таныг юу гэж заналхийлээд байна?

	— Ар Монголын тагнуул гэдгээ хүлээхгүй бол цэргийн хээрийн шүүхийн тогтоолоор цаазална гэж баахан сүржигнэж байснаа гэв гэнэт алга болчихно билээ. Нүүртээ багтай болоод чухам ямар улс байсныг нь таньсангүй ноён генерал аа.

	— Өө эндхийн онцгой яамны овилгогүй банди нар л хийх юмаа олохгүй дөвчигнөж байгаа нь тэр! хэмээн генерал орсгой шүд гарган худал инээснээ Самданд найр тавин янжуур гаргаж дайлах ялдамд ширээнийхээ өнцгийн нэгэн товчийг дарав.

	Тэрхүү товчийг дарсны дараа баруун талын хана тэр чигээрээ нээгдэн цаад талд нь хүлээн авалтын ширээ зассан харагдав. Хүлээн авалтын өрөөнөөс үйлчлэгч хүүхэн гарч ирээд:

	— Ноёд оо өдрийн зоогт урьж байна, ийшээ морилно уу? хэмээн бөхөлзөхөд бүгдээрээ тийшээ орцгоолоо.

	Цагаан хормогчтой сайх залуу үйлчлэгч хүүхэн нүд гялбам алтлаг өнгөтэй тосгуур дээр хундагатай архи тавин угтахад генерал түүнээс хоёрыг авч нэгийг Сатод өгвөл:

	— Их баярлалаа ноён генерал гэхэд Осако:

	— Их Наран улсын эх нутаг, түүний эзэмшил газруудад ажиллаж байгаа тагнуулчид, ялангуяа цэргийн сөрөг тагнуулчдыг ганцхан миний зөвшөөрлөөр барьдаг юм. Тийм учир ноён хошууч та өчүүхэн ч сэтгэл зовсны хэрэггүй.

	— Зовсон ч юм алга... гэхдээ хэн, хэндээ эвгүй юм ноён генерал аа

	— Би ч бас тэгж санаж байна гэснээ хажуудаа зогсож байгаа Консод хандаж:

	— Онцгой яамны хурандаа Ясудаг таван цагт над дээр дууд.

	— Гүйцэтгэе ноён генерал.

	— Тэгэхдээ өнгөрсөн шөнийн будлиан тарьсан этгээдүүдийн материалыг шалгаж ир гэж тушаал өг!

	— Мэдлээ ноён генерал.

	— Ноёд оо өнөөдөр миний сэтгэл их ханамжтай! байна. Юуны өмнө дээд командлалаас өгсөн чухал даалгаврыг амжилттай биелүүлж ирсэн ноён хошуучид талархлаа илэрхийлэн, энэ хундагыг таны эрүүл энх, ирээдүйн төлөө өргөхийг зөвшөөрөх сөн болов уу?

	— Эзэн тэнгэрийн ивээлт, эрхэмсэг ноён генерал танаас өчүүхэн миний гүйцэтгэсэн ажлыг өндөр үнэлж байгаад би сэтгэл хөдлөхгүй байж чадахгүй байна. Бид бол ерийн нэгэн үйлдвэрийн ажилчид, цагаан будаа, манжин, лууван тарьдаг тариачид биш, олон зууны дээд уламжлалт эзэн хааны зарлигийг биелүүлэн, Ази тив цаашилбал дэлхий дахиныг сүр хүчнийхээ өмнө өвдөг сөгдүүлж, хорвоо дэлхийд жаргалын нарыг түгээхийн төлөө хүндэт албанд амь амьдралаа зориулж яваа улс юм. Энэ бол миний хувьд хэзээд ч олдошгүй хэмжээлшгүй их хувь тавилан билээ.

	Эзэн хаантны лүндэнг хэрэгжүүлэхийн төлөө, эрхэмсэг дээд ноён генерал таны аз жаргал, сайн сайхны төлөө! Энэ хундага өргөхийг зөвшөөрнө үү гэж Сатог хэлэхэд Консо, Уэда нар алга ташин, генерал Осако найртайгаар инээмсэглэн Сатотай хундага тулгажээ.

	Энэ үдийн зоогоос хойш гурван долоо хоног өнгөрсний дараа Самдан Харбин хотын хар зах дээр бүтэн сайн өдөр очжээ.

	Түм түчигнэж бум бужигнасан зах зээлийн газарт их бага янз бүрийн мухлаг, дэлгүүрийн хоорондуур морио хөтлөн зүтгэсэн хөдөөгийн хүмүүс, хатаасан жижиг хөлөөр чүүчгэнэн явах хятад хүүхнүүд дал шатаан мэргэлэгчид, европ хувцастай гадаадынхан, бүдүүн пааргар өмдтэй хятадууд ер ь зүсэн зүйлийн амьтад цөм байлаа.

	Тэр олон хүмүүсийн дундуур Самдан зүсэж явсаар архи, пиво голдуу зардаг хөнгөн цайны газар орж өнцгийн сандал дээр сууж таваг цуйван, хоёр зууш, грамм хятад хар архи захиалав.

	Мөрөн дээгүүрээ урт цоохор алчуур хаясан үйлчлэгч залуу хятад худалч хүнд нүд ирмэхийн зуур захиалсан зүйлийг нь Самдангийн өмнө тавилаа.

	Самдан хоол идэж суухдаа ширээний дотор өнцөгт тусгай цавуугаар нааж тогтоосон эвхээстэй өчүүхэн бичгийг сэмхэн авч тэндээс тайван гарчээ. Самдан тэр дороо зах дээр нэгэн бүс барааны мухлагийн худалдагчтай мэндэлж гар барихдаа ширээн дороос авсан бичгээ атгуулж амжив.

	Тэр нууц мэдээ оройн арван цаг гэхэд таван оронтой тоо болон хувирч нэвтрүүлэхэд бэлэн болжээ.

	«...Төвд. 731 дүгээр отрядаас тусгай шинжилгээний анги манай улсын хил рүү өчигдөр гарлаа. Энэ нь худаг усанд хор цацах, бэлчээрийн малд тахлын тариа хийх буюу тахлаар өвчилсөн малыг Монголын хил рүү хөөн оруулах зорилготой ажиллах юм. Нарны өнгө» хэмээсэн утгатай мэдээг богино долгионы станцаар нэвтрүүлээд холбоочин аппаратаа эвхлээ.

	

	

ХОЁРДУГААР БҮЛЭГ

	9

	

	Өвлийн тэргүүн сар хэдийнээ гарч салхины үзүүр чангарсны улмаас хот, хөдөөгийн хүмүүс өвлийн хувцсанд оржээ.

	Өнгийн гэрэл цацарсан нэгэн том зочид буудлын өмнө хөнгөн тэрэгнүүд зогсож булган дээлтэй хүүхнүүд минжин захтай пальто өмссөн эрчүүд буудлын гол хаалгаар орсоор байна.

	Энд богино хугацаагаар ирсэн үйлдвэр, худалдааны түшмэлүүд, жуулчид, цэргийнхэн зэрэг дунд чинээний зүсэн зүйл бүрийн мэргэжлийн хүмүүс буудгийг Самдан сайн мэддэг байв.

	Гол хаалгаар ормогц зочдын уудам саруул танхимын зүүн хэсэгт нь буудлын жижүүр баруун хэсэгт нь «Зоогийн газар» гэсэн өнгийн гэрэл хурц асжээ.

	Зоогийн газар нь цэнхэр, ногоон, шар гурван том танхимтайгаас гадна хоорондоо хаалттай дөрөв, дөрвөн хүн суух ширээтэй, нийтдээ таван зуугаад хүн хооллох багтаамжтай ажээ.

	Самданг нэлээн халамцуу дүр үзүүлэн архи шимж суутал Эйко гэгч хүүхэн, Нишима хоёр хажууд нь ирж сул сандал харан зогсов. Эйко нь нас залуу, үзэсгэлэн төгс, хувцасласан байдлыг нь ажвал язгууртны гаралтай гэлтэй. Нишима нь дөч эргэм настай, царай муутай ч гэсэн нэлээн чинээлэг хувцаслажээ.

	— Үүнээс өөр сул сандал харагдахгүй байна хэмээн Эйког шивнэн хэлэхэд Нишима Самданд хандаж:

	— Ноёнтон өнөө орой хүн ихтэй байна, таны энд сууж болох сон болов уу? гэвэл Самдан их ялдамхнаар угтаж,

	— Бололгүй яах вэ, ноёд оо, харин би ганцаараа уйтгарлаж суусан юм. Ноёд оо, сууж хайрла.

	— Ноёнтон та хэн нэгэн хүнийг хүлээж байсан биш биз? Тэгвэл таны ажилд саад...

	— Үгүй, үгүй над энд уулзах хүн битгий хэл, хүний сүнс ч байхгүй. За эрхмүүд минь танилцъя, намайг Сато гэдэг.

	— Намайг Нишима, миний энэ хатагтайг Эйко, тантай танилцахдаа тун таатай байна ноён Сато хэмээн гар барилцан найрсгаар танилцах завсар Самдан ууж байсан виски архинаасаа хундагалж дайлав. Эйко хүүхэн Самданг баахан харснаа эвлэгхэнээр инээмсэглэж:

	— Ноён Сато та бид нар хуучин танил байх аа? гэв.

	— Юу гэнэ ээ? байз, байз... үнэнээ хэлэхэд би одоохондоо «манантай байна». Гэхдээ хаана тантай тааралдлаа.

	— Сайн бод доо.

	— Галт тэргэнд хамт явсан бил үү?

	— Манантай ч гэсэн мартдаггүй ойтой хүн юм, бид тэр жил Сингапураас хамт ирээгүй юу?

	— Саналаа, саналаа, ямар их хувь зохиолоор тантай дахин энд учрав? Эрхэм ноёдоо та бүхэн дургүйцэхгүй бол өмнөх хундагаа өргөхийг зөвшөөрнө үү? Уучлаарай гар хүрээгүй цэвэр хундага шүү.

	— Ноёнтон биднийг дайлсан явдалд их баярлалаа. Ноён Сато таны эрүүл энхийн төлөө!

	— Тантай дахин учирсандаа тун баяртай байна. Ноёнтон таны эрхэлсэн пүүсийн ажил хэзээд өөдрөг байхын төлөө.

	— Гялайлаа ноёд оо. Би юуны өмнө хуучин танилтайгаа санамсаргүй уулзсандаа хязгааргүй их баяртай байгаагаа энэ ялдамд хэлэхийг хүсэж байна. Манай их Наран улсын харавч ханашгүй үзэсгэлэн гоо хатагтай Эйко мөн таны нөхөр Нишима ноёнтон та бүхний аз жаргалын төлөө уухыг зөвшөөрнө үү хэмээн босож хундага тулгахад тэднээс нэн холгүй байгаа бүжгийн талбайд хөгжим дуугаран бүжиж байгаа хүмүүсийн ярилцах, инээлдэх зарим газар согтуу улсын орилолдон дуулах нь чихэнд чийртэй.

	Тэрхүү талбайн гэрэл нэг үе бүдгэрч нөгөө үе бараг харанхуй болоход барууны гаралтай дагшаа хөгжмийн ая хэсэг хэсэгтээ чангарч хоол зөөгч үйлчлэгчид гудамлан зассан ширээнүүдийн хоорондуур сурамгай гүйлдэн үйлчлэх нь энэ зоогийн газрын ерийн амьдрал ажээ.

	Мөрөн дээгүүрээ цоохор алчуур тавьсан түрүүний үйлчлэгч залуу ирж Нишимагаас захиалга аваад бөхөлзөн эргэх гэтэл Самдан:

	— Уучлаарай нэмж захиалга өгье, болох сон болов уу? гэхэд үйлчлэгч,

	— Бололгүй яах вэ, ноёнтон гэв.

	— Нэг шил шотланд виски, мөн нэг шил Цинзиано.

	— Ноёнтон та согтохгүй байгаа?

	— Би аз болоход дотно түншүүдтэйгээ уулзаад хөл газар хүрэхгүй байна. Та зовсны хэрэггүй. Өө мартаж орхиж бас нэг таваг усан үзмийн хамт гэвэл нөгөө үйлчлэгч залуу «Одоохон ноёд оо» гээд бөхөлзсөөр эргэлээ.

	— Эйко та нар тэгвэл аргагүй хуучин түншүүд байх нь ээ?

	— Бид Сингапураас онгоцоор гараад дараа нь галт тэргээр Токиод хамт ирсэн юм.

	— Тэр үед Эйко таныг мөнгөн сортой цагаан ноолууран платьтай, алтан хүрээтэй болор шил зүүж явсан шиг санаж байна.

	— Тийм ээ, тэр утаат болрыг чинь манай аав тээр жил Чуулалт хаалганаас авч бэлэг болгож өгсөн юм. Та сайн санаж байна. Мартсанаас таны эрхэлсэн пүүсүүдийн ажил хэр бүтэмжтэй байна даа?

	— Эзэн хаант төрийнхөө ивээлээр эд бараа борлуулах зах зээлийн хүрээ Ази, Австралигүй тэлж байхад миний ажил яаж бүтэмжгүй байх вэ.

	— Ноён Сато та үүгээр байнга айлчилдаг уу?

	— Жилд хоёроос гурван удаа салбар пүүсээ эргэдэг юм. Наймаачин хүнд ажил мундах биш дээ... Хэрвээ нууц биш бол ноёнтон та хаана алба хаадаг билээ?

	— Би тантай адил бэл хөрөнгөтэй худалдаачин биш ээ, япон ялангуяа хятадын эртний түүхийг судалж энд тэндхийн номын сангийн шороо тоосонд дарагдсан судруудыг эргүүлж явдаг хүн гэж Нишимаг хэлэхэд авгай нь:

	— Манай энэ зах зээл биш, ном эрж тэнэдэг хүн гэв. Тэгэхэд нь Самдан,

	— Ер нь тэгвэл гэр орондоо тогтдоггүй хоёр тэнүүлчид уулзаа шив дээ гэхэд цөмөөрөө инээн хөгжилдөж байтал үйлчлэгч залуу захиалсан бүх зүйлийг авчран ширээнээ өрөөд, мөнгө төлөх тооцооны хуудсыг дунд нь тавилаа. Самдан тооцооны хуудсыг аваад түрийвчнээсээ мянгаад иен гаргатал Нишима, Эйко нар өөрснөө төлнө гэж хориглохыг завдах хооронд үйлчлэгчид мөнгөө атгуулж орхив. Нишима,

	— Ноён Сато танд их баярлалаа, уг нь бид өөрснөө...

	— Зүгээр, зүгээр бид олон тааралдана. Би ингэж уулзсан завшаанаа ашиглаж та бүхнийгээ дайлалгүй яах вэ. Хатагтайд цинзиано захиалсан юм, хундагалж болох сон болов уу?

	— Баярлалаа ноён Сато.

	— Зүгээр, ноён Нишима таны санал авалгүйгээр виски захисан, өөртэйгөө л адилхан бодсон хэрэг! Хундагалахыг зөвшөөрөх сөн болов уу?

	— Бололгүй яах вэ, баярлалаа. Би ч бас виски архинаас татгалздаггүй, та намайг таажээ.

	— Согтуу хүн сохор ухаантай гэж тэгвэл би алдсангүй.

	— Ноён Сато хундага бүхэн учир утгатай байдаг болохоор ганц үг хэлэхийг зөвшөөрөх сөн болов уу?

	— Үнэнээ хэлэхэд таны энэ хундагыг л хүлээж суусан юм...

	— Зөвшөөрөл өгсөнд баярлалаа. Би тантай сайн танилцаагүй байна. Гэвч миний ойлгож байгаагаар Та эзэнт улсын эдийн засгийг хөгжүүлэхийн төлөө олон улсын хил хөндлөн алхаж, намайг санавал их юм үзэж, нүд тайлсан хүн байна. Өчүүхэн би тантай ийнхүү нүүр учирснаа хэзээд ч олдошгүй их хувь заяа гэж баярлан бишрэхийн хамт гэгээн гэрэлт үйлс тэн улам өөдөө мандан бадрах болтугай хэмээн ерөөхийг хүсэж байна! гэхэд Сато:

	Гялайлаа. Эрхэмсэг ноёд оо, танай гэр бүлийн аз жаргалын төлөө энэ хундагаа өргөе гэв. Нишима, Эйко нар дорно зүгийн хээ хуараар чимэглэсэн алтан эмжээртэй хундагануудаа тулгав.

	Зоогийн газрын зүүн хойд буланд энэ гурвыг ид наргиж байх завсар хасах гурав хэмээгч манай холбоочин ой дотроос Төвд мэдээ дамжуулж байлаа.

	«Төвд. Профессор Исигийн удирдсан 731 дүгээр отряд нь дотроо найман хэлтэстэй. Нийтдээ гурван мянга орчим эмч, эрдэм шинжилгээний ажилтан нар ажиллаж байна. Эдгээр хүмүүс бусад хэлтэс болон өөр хүмүүсийнхээ хийж байгаа ажлыг мэдэхгүй бөгөөд мэдэх ч учиргүй нууц ажээ. Эдгээр хэлтсүүд нь бактерилогийн зэвсэг бэлтгэх тус бүрийн үүрэгтэйгээс гадна одоогийн байдлаар есөн зуун далан хүнд янз бүрийн тахлын туршлага үйлдэж байна. Квантуны арми өөрийнхөө шууд мэдэлд байгаа энэ онцгой отрядын өргөтгөлд зориулж таван тэрбум иен мөнгө гаргаж өгөхийг эзэн хааны нууц зөвлөлөөс хүссэн байна. Нарны өнгө хэмээсэн мэдээллийг богино долгионоор нэвтрүүлж амжжээ.

	Өнгийн гэрэл ээлжлэн ассан бүжгийн талбайд Самдан цагаан цамцтай урт хар банзалтай залуу хүүхэнтэй хөл нийлүүлэн бүжиглэж явахдаа цагаа харав. Шөнийн арван нэгэн цаг болжээ. «...Хасах гурав мэдээгээ дамжуулж амжсан байх ёстой. Эйко, Нишима хоёр тайван ярилцаг. Энэ хооронд нь хэд бүжиглэж байя» хэмээн бодов.

	Эргэн тойрон хаалттай ширээн дээр хоёр хүн толгой нийлүүлэн үнсэлцэж байгааг нь ажвал Эйко Нишима нар байлаа. Нишимагийн зэвхий цагаан царай нь бараг час улаан болж, Эйкогийн бэлхүүсээр чанга тэврэн түүний уруулыг хөхөж суув. Эйко түүний тэврэлтээс зайлсхийн суугаад:

	— Чи ганцаараа байгаа юм уу? гэж асуухад Нишима:

	— Эхнэр маань эх дээрээ очиж өвөлжихөөр Кумамото хот явсан.

	— Кюсю арал мөнх ногооноороо шахуу байдаг газар, бараг өвөл болох биш дээ. Тэнд өдийд ёстой сайхан байгаа. Хэдийд ирэх юм бэ?

	— Хавар, дулаарсан хойно ирнэ. Эйко одоо манайд очъё

	— Би айлд очдоггүй, тэгээд ч танайх хатуу харуул манаатай цэргийн хуаранд байдаг, харин манайд бол өөр хэрэг...

	— Танайх чухам хаана билээ?

	— Намайг хүргэж өгсөн шүү дээ, мартсан гэж үү?

	— Согтуу байсан, харанхуй шөнө байсан болоод санахгүй байна.

	— Май, миний нэрийн хуудас гээд хуудсаа гаргаж өгөв.

	— Баярлалаа. Үүний чинь авсан байхад би танай үүдийг элээхгүй бол юуны хүү болох бол доо. Энэ хундагыг Кюсю арлын сарнай цэцэг шиг цэвэрхэн төрсөн хонгор чинийхээ хайр дурлал, аз жаргалын төлөө!

	— Эхнэр нь түр яваад өгсөн эр хүний төлөө...

	— Эйко чи намайг хэтэрхий идэж байгаа юм биш биз?

	— Уучлаарай найз нь тоглосон юм гээд архиа ууцгааж хойноос нь хөнгөн зууш, усан үзэм амтархан идэв.

	— Хайрт минь, ингэсхийгээд өндөрлөх үү дээ?

	— Энэ ноёнтныг байхгүй хойгуур нь явчих эвгүй биш үү?

	— Эйко минь түүний төлөө зовоод яах вэ. Их согтсон байна лээ. Тэр өдийд түрүүнийхээ хар банзалтай хүүхэнтэй бүжиглээд биднийг мартчихсан яваа. Чи хараач, тэр бүжиглэж байна.

	— Хаана?

	— Улаан гэрлийн хажуугаар салбаганаж яваа, мөн биз?

	— Мөн байна. Эргэж ирэлгүй дээ, хэтэвчтэй мөнгөө хүртэл орхиод явсан байна.

	— Нээрээ тийм байна, ямар их мөнгө вэ, завсраар нь долларын зуутууд харагдаж байна...

	— Болиоч, битгий гар хүр, байранд нь тавь!

	— Эйко минь уучлаарай. Ийм их мөнгөө хаячхаад тэр сүүмгэрт далбаганаж явдаг мөн ч сайхан сэтгэлтэй хүн юм даа хөөрхий.

	— Сайхан сэтгэлтэйгээс гадна баян худалдаачид иймхэн юмыг тоох ч үгүй...

	— Хэдэн зуун мянгаар нь олдог улс арга ч үгүй биз дээ. Энэ ноёнтой дотно танилцах юмсан, ярианаас нь үзэхэд нэлээн том гарын худалдаачин байна шүү?

	— Танилцах, эсэх нь таны хэрэг

	— Энэ буудалд буусан юм бол уу, хаана байдаг юм бол?

	— Бүү мэд, өөрөөс нь асуухгүй юу.

	— За тэр яах вэ, өндөрлөмөөр байна, яаж энэ мөнгийг нь орхиод явах вэ?

	— Тарах ойртож байна, удахгүй ирнэ

	— Мартсанаас энэ Сато ямар үндэстэн бэ?

	— Би анкетыг нь бичиж яваагүй, япон биш гэж үү?

	— Ажаад байхад мах иддэг монголчуудтай адилхан цав цагаан шүдтэй, өргөн шанаатай, ямар ч байсан цэвэр япон биш байх аа.

	— Сонирхоод байвал өөрөөс нь асуухгүй юу?

	— Аяндаа мэдэгдэнэ биз... одоо шууд танайд очъё, тэгэх үү?

	— Өнөөдөр болохгүй.

	— Яагаад тэр вэ, хайрт минь?

	— Манай үйлчлэгч авгай нар цэвэрлэгээ хийж байгаа, маргааш миний төрсөн өдөр.

	— Тэгээд яагаад хэлдэггүй юм бэ?

	— Чи асуусан биш дээ.

	— Хэдэн цагт тэмдэглэх вэ?

	— Оройн найман цагт.

	— Олон хүн урих уу?

	— Би төрсөн өдрөө олон хүн урьдаггүй, зөвхөн миний найз хэдэн охид ирнэ. Эрчүүлээс гэвэл та ганцаараа...

	— Тэгвэл би яг найман цагт очно шүү.

	— Таныг бол дуртайяа хүлээн авна.

	— Эйко минь баярлалаа гээд түүнийг тэврэн үнсэж суутал гэрэл улам бүдгэрч бараг харанхуй болов. Бүжиглэгсэд тарж Сато эргэж ирэв. Энд танилцсан зочид эцсийнхээ хундагыг тулгаж уугаад гэр, гэрийн зүг хөдлөхөөр болжээ.

	Зоогийн газрын хаалганы эсрэг талд суугаа жижүүрийн туслах нь энд орж гарч байгаа зочдыг бүртгэхээс гадна «хэрэгцээтэй хүмүүсээ» далд тусгай зоосон аппаратаар гэрэл зураг дардгийг Самдан гадарлах учраас бөөнөөрөө явж байгаа хүмүүсийн ард нуугдаж сэмхэн гарчээ.

	

	

10

	

	Энэ жил Манжуур нутаг ялангуяа Манжуурын хойд хэсгээр цас их орж хүйтэрчээ.

	Хар захтай пальто дээр халиун малгай буулгаж бүчилсэн намхан бүдүүн хүн салхи сөрж явсан нь өөрийгөө хятадын түүх судлаач хэмээгч Нишима байлаа. Тэрбээр бөглүү нарийхан гудамжаар яаравчлан явсаар орон сууцын хорооллын дундуур гарсан шулуун гудамжийн эхэнд хүрээд цагаа харж сэтгэл нь, тайвширсан шинжтэй аяархан алхлав.

	Эйко хүүхэн зочдын өрөөнөө зассан ширээн дээр тавагтай алим, лийр жимс авчирч тавихдаа цагаа харвал оройн найман цагт ганц хоёрхон минут дутуу байхыг ажаад гал зуухныхаа өрөө рүү шалавхан оров.

	Эйкогийн зочдын өрөө нь хоёр талдаа хаалгатай, ганц эмэгтэй хүн суудаг болоод ч тэр үү юм бүхэн нь цэвэр цэмцгэр, эмх цэгцтэй, илүү дутуу юмгүй.

	Эйког зочдын ширээнээ угаасан хундаганууд авчирч, таваг, тавгийн өмнө зэрэгцүүлэн тавьж байтал хаалганы хонх дуугарав. Очиж тайлбал Нишима байлаа.

	Нишима пальтогоо тайлж Эйког үнсээд:

	— Хадагтай таны төрсөн өдрийг тохиолдуулан баяр хүргэе!

	— Танд туйлын их баярлалаа... Та сууж хайрлана уу?

	— Дөчин таван он гарангуут газар сайгүй хүйтэрч байхад ганцхан чи л сэтгэл зүрхийг минь бүлээцүүлэх юм даа.

	— Гадаа хүйтэрч байна уу?

	— Хүйтэн, хүйтэн, жавартай байна. Танай зочид ирээгүй байгаа юм уу?

	— Охид маань удахгүй ирнэ. Харин таны нэг түнш ирээд байгаа...

	— Ямар түнш тэр билээ? гээд царай нь улсхийж сандран асуухад Эйко тайвнаар инээмсэглэн:

	— Ноён Сато.

	— Очиж очиж түүнийг өнөө орой урьж яах гэсэн юм бэ?

	— Та дотно танилцах юм сан гээ биз дээ?

	— Миний ярих ямар хамаа байж уу...

	Баяр хөөртэй Эйко нөгөө тал руу хандаж,

	— Ноён Сато та наашаа морилно уу? Таны түнш ирээд байна гэхэд Нишима хөмсөг зангидан санаа алдав. Самданг инээмсэглэсээр гарч ирэн гар барихын зэрэгцээгээр:

	— Ноёнтонд оройн мэнд дэвшүүлье гэхэд Нишима:

	— Тантай энд уулзалдана гэж зүүдэлсэнгүй явлаа. Аз болоход Эйкогийн ачаар дахин учирдаг байжээ.

	Танд бас оройн мэнд хүргэе. Эйко:

	— За ноёд оо зогсоод яах вэ, сууцгааж хайрлана уу? Миний найз охид хараахан ирээгүй байна, гэвч гол зочид маань нэгэнт морилон ирсэн болохоор хундагалахыг зөвшөөрнө үү? гэхэд Самдан,

	— Тэр охидыг иртэл эхэлж л байя, нэгэнтээ гэрийн эзэгтэй зөвшөөрсөн болохоор... Ноёнтон гадаа хүйтэн байна уу? гэж Нишимагаас асуув. Тэрбээр,

	— Энд манайхныг бодвол эрс тэс улиралтай хүйтэн газар юм. Ойрноос ч их чангарч байна. Сато ноён та буцах болоогүй юу?

	— Тав, зургаа хоногоос буцах бодолтой, та янжуур татна уу?

	— Тамхилсан явдалд их баярлалаа. Хэрвээ хүйтний эрч чангарвал би ч бас дулаан газар барааддаг юм бил үү гэж санаж байна. Энэ үед Эйко:

	— Ноёд оо, та бүхний сонирхолтой яриаг тасалсан явдалд уучлал гуйя. Урьсан цагт ирсэн та бүхэнд талархлаа илэрхийлж энэ хундагыг өргөхийг хүсэж байна. Самдан бусдаас урьтаж, эрхэмсэг хатагтай Эйкодоо энэ тэмдэглэлт өдөр, эмэгтэй хүнд тааралдаж болох хамгийн дээд аз жаргалыг ерөөе гэхэд Эйко,

	— Ноён Сатод баярлалаа.

	Нишима, Сатогоос хождохгүйг хичээж,

	— Эйко хатагтай танд аз хийморь, хайр дурлал, амьдралын сайн сайхныг ерөөхийн ялдамд энэ өчүүхэн бэлэг гардуулахыг зөвшөөрнө үү гээд дөрвөлжин цаасан хайрцагтай юмаа гардуулж хацар дээр нь үнсэв.

	— Ноёнтонд их гялайлаа. Таны эрүүл мэндийн төлөө гэж Эйког хэлэхэд бүгдээрээ хундага өргөн ширээн дээр зэрэгцүүлэн тавьсан зуушнаас идэж эхлэв. Сато, Нишимад хандаж:

	— Ноёнтон та өчигдөр тавтай амарсан уу? гэж асуухад

	— Тантай танилцсаныг хэлэх үү, зочид буудалдаа өндөр сэтгэгдэлтэй очиж тавтай сайхан амарсаан гэж Нишима хариулав.

	— Ноёд оо уучлаарай, гал зуухан дээр юм тавьчихсан, би үзээд ирье. Та нар нэг л уйтгартай байх шиг байна. Манай охидыг ирэхээр аяндаа хөгжилтэй болно... гэж Эйког хэлэхэд инээлдэв. Эйко галын өрөө рүү явж Сато хундага өргөн:

	— Та түүх судлаач эрдэмтэн, би худалдаачин, бидний мэргэжил ойролцоо юм биш үү, ноён Нишима? гэв.

	— Та дэвэн дэлхийгээр зах зээл хайгаад, би шарласан хуудастай эртний судар бичиг эрээд энэ тэр газраар тэнэдгийн хувьд төстэй байж мэднэ. Гэхдээ та баян, би хоосон, энэ хоёроороо л ялгаатай юм шив дээ?

	— За тэгвэл хоёр тэнүүлчин эрийн төлөө өргөе. Та тэнүүлчин гэлээ гэж гомдохгүй биз?

	— Үнэн юманд гомдвол тэнэг хэрэг гээд тулгаж ууна. Самдан,

	— Авьяас мэргэжил өөр ч гэсэн амьдралын хувьд бид үнэхээр ав адилхан улс юм гэвэл Нишима,

	— Гэхдээ бидний хооронд ялгаа бий гэж хэлсэн шүү, та зөвшөөрөхгүй байна уу?

	— Зөвшөөрөхгүй.

	— Яагаад тэр билээ, ноёнтон?

	— Огт ялгаагүй, амьдралын хувьд ч, мэргэжлийн хувьд ч яг адилхан....

	— Мэргэжлийн хувьд бол тэс өөр, би бол эдийн засаг, худалдаа наймааны талаар анхны мэдэгдэхүүн байхгүй.

	— Хэн хэн нь нас бие гүйцсэн улс байна, бие биеэ хуурч хүүхэд шиг тоглоод яах вэ, та бол хятадын эртний түүх судлаач биш. Квантуны армийн штабын нууцыг хамгаалах тусгай харуулын захирал, хурандаа цолтой, мэргэжил яривал тагнуулчин. Би андуурч байна уу?

	— Ноёнтон таны энэ тоглоомыг ойлгохгүй байна?

	— Би ойлгомжтой байх гэж найдаж байна.

	— Та хаанахын харьяат хүн бэ?

	— Би бол Ар Монголын аюулаас хамгаалах газрын сөрөг тагнуулч, над одоо нуух юм өчүүхэн ч алга.

	— Ноён Сато ийм тоглоом аминд чинь халтай байж мэднэ шүү гээд халаасанд байсан гар буугаа тэмтэрч үзэв.

	— Би хүнээр тоглохыг яс махнаасаа үзэн яддаг. Та ч тагнуулч, би ч тагнуулч, үүнээс үнэн юм хорвоод байхгүй. Сүүдэр нь харагдсан мөртөө сүнс нь баригддаггүй сайн тагнуулчийн төлөө хундага өргөхийг зөвшөөрнө үү гэж Самдан хэлэхэд Нишима тэвчиж чадсангүй гар буугаа тулгаж:

	— Би энэ доромжлолыг хүлээж чадахгүй, гараа өргө! хэмээн хашхирах үесээр Эйко гал тогооны өрөөнөөс гарч ирэн Нишимагийн бухимдаж байгааг тайвнаар харж зогсов. Нишимагийн буу барьсан гар нь салганан чичирч байхдаа: «Энэ муу жартганасан эм надтай их наалдаад байсан юм. Бас тагнуулч байж таарлаа. Ямар ч байсан түргэн арга хэмжээ авахгүй бол осолтой хэрэг боллоо...» хэмээн бодтол, Самдан инээмсэглэж:

	— Ганцхан хурандаагийн өмнө гар өргөх байсан сан бол би юу боллоо гэж энэ харийн оронд тагнуул хийж явах вэ? Хар амины гарз шүү дээ... Эцсээ даах юм бол хурандаа Нишима намайг буудаж болно.

	Эзэн хааны нүд чих болсон Наран улсын тагнуулын газрыг сохор дүлий юм гэж зүүдлээгүй биз, гараа өргө!

	— Гар чинь чилнэ, наадахаа буулга. Хэрвээ танай тагнуулын газар тийм л сонор соргог байсан юм бол та бид нарын хэн хэн маань өнөөдөр амьд явах тавилангүй биш бил үү?

	— Чи бол дүүжлүүлнэ, би амьд мэнд явах тавилантай хүн.

	— Ноёнтон та 1939 оныг мартаагүй бол арай ингэж ! бардам яримааргүй юмсан гэхэд Эйко барьж байсан дугтуйтай юмаа Самданд өгөөд юу ч болоогүй юм шиг гал тогооныхоо өрөө рүү оров. Эйко нь зөвхөн төрсөн өдрөө тэмдэглэх гэсэн жирийн эмэгтэй биш харин манай талд ажиллаж байгаа Хасах зургаа гэгч нь энэ байжээ. Самдан, Эйкогийн авчирч өгсөн дугтуйнаас гэрэл зургууд гаргаж Нишимагийн өмнө дэлгэн тавилаа.

	— Энэ чинь юун зураг вэ? хэмээн зандран асуухад Самдан:

	— Та үүнийг санахгүй байна уу, Нишима?

	— Би мэдэхгүй.

	— Тэгвэл ноён Нишима та японы зургаадугаар армийн тагнуул ангийн дарга байхдаа 1939 оны 6 дугаар сарын 20-ны өдрийн тулалдаанд оролцож манайханд олзлогдсоноо мартаагүй биз?

	— Би 1939 онд байлдаагүй, хэтэрхий ташаарч байна.

	— Тэр өдөр олзлогдоод Халх голын цэргийн тагнуулын газар таны байцаагдаж байгаа байдлыг харуулсан долоон ширхэг гэрэл зураг байна. Энэ сүүлийн хоёр зураг таны амьтай холбоотой. Яагаад гэвэл та Их Наран улсын цэргийн тагнуулын нууц материалыг манай цэргийн тусгай хэлтсийн дарга ахлах хошууч Шагдаржавт гардуулж өгөөд бас амиа өршөөхийг гуйж байгаа байдал чинь... Та өөрийгөө биш гэж мэлзэх үү?

	— Би биш ээ, өөр хүн.

	— Та гарцаагүй дүрээрээ мөн. Таны хамт зургаа авхуулсан тагнуулын тусгай хэлтсийнхэн цөмөөрөө амьд байгаа. Бас нэг сонирхолтой зураг үзүүлье гээд Самдан дугтуйнаас өөр хэдэн тод зураг гаргаж өмнө нь тавивал Нишима гар буугаа ширээн дээр орхиод тэр хэдэн зураг руу өөрийн мэдэлгүй тонгойн харж сэмхэн санаа алдана. Самдан хажууд нь ирж:

	— Халх голд авхуулсан энэ зураг одоо их инээдэмтэй санагдаж байна уу? гэвэл:

	— Худлаа би тэнд ерөөсөө байгаагүй, энэ чинь бүгдээрээ эвлүүлсэн зохиомол зураг байна гээд ширээн дээр дэлгэсэн гэрэл зургуудыг хамж халаасандаа хийгээд буугаа тулгаж:

	— Хувцсаа өмс, явъя? гэв.

	— Ав, ав. Наадах зургийг чинь танд бэлэглэх гэж авчирсан юм гээд Самдан энгэрийнхээ халааснаас дахин хэдэн гэрэл зураг гаргаж ширээнээ тавьж;

	— Энэ бол хамгийн ноцтой баримтууд гэв.

	— Бас ямар баримт тэр вэ? гээд Нишимагийн гар салганав.

	— Та тайван суугаад анхааралтай хар. Айсан хүнд алдаа мадагтай харагдаж магадгүй. Манай тагнуулын ангид байцаагдаж байхдаа таны өгсөн бүх мэдүүлгээс татаж авсан таван зураг байна. Энд Наран улсын тагнуулын нууц ялангуяа цэргийн анги, армийн зохион байгуулалт, бүрэлдэхүүн, хүчин чадлын тоо, ширхэг зэрэг чинь бүгдээрээ бичээстэй байгаа. Байцаалт өгсөн хүний нэр овог таныхтай таарч байгаа биз?

	— Намайг буулгаж авах гэж байгаа бол та эзнээ олсонгүй.

	— Төрсөн бие чинь төрөл арилжаагүй байсан цагт энэ хэргийн эзэн өөрөө гарцаагүй мөн. Энэ хараач? Хуудас бүр дээр «Нишима» гэж зурсан гарын чинь үсэг таных биш гэж үү? гэвэл Нишима хэлэх үгээ олж ядан ам нь ангалзаж байснаа өмнөө байсан хундагатай архийг авч балгалаа.

	Яг энэ үед Самдангийн гарч ирсэн тэр баруун талын өрөөнөөс богино долгионы станц ажиллаж эхлэхийг Нишима сонсож хиртхийн цочив.

	Манай холбоочин хасах тав. Нишимаг байх үед зориуд эндээс мэдээ дамжуулахаар Самдантай тохиролцсон байжээ.

	«Төвд. Өчигдөр японы армийн командлагчид эзэн хааны нууц зөвлөлийн гишүүдийн хамтарсан зөвлөгөөн болж Квантуны армийн тоог нэг зуун дөчин мянган хүнээр нэмэгдүүлэхээр шийджээ. Ингэснээр Квантуны арми нэг сая зуун ерэн мянган хүнтэй болно. Мөн энэхүү нууц зөвлөгөөн дээр эзэн хааны зөвшөөрснөөр 731 дүгээр отрядын хүчин чадлыг улам өргөтгөхөд зориулан Квантуны армийн командлалын хүссэн ёсоор нэмэгдэл төсөв баталжээ. Нарны өнгө гэсэн мэдээллийг дамжуулж дуусмагц Нишима юу ажиллаж байгааг сайн мэдсэн атлаа:

	— Танай тэр өрөөнд юу дуугарч байгаа юм бэ, хэл! гэж сүрдүүлэх байртай асуувал, Самдан ер сандарсан шинжгүй:

	— Манай холбоочин төвдөө таны сүйрэл, миний ялалтын тухай мэдээ дамжуулж дууслаа гэв.

	— Тагнуулын чинь үүр энд байрладаг юм биз дээ, Сато?

	— Үүр нь биш салбар нь... Одоо өөрөөс чинь нуух юм алга болжээ ноён Нишима.

	— Зохиомол баримт тулгаж надаас ашиг хонжоо олох гэж байгаа бол дэндүү гэнэн байна. Харин та Наран улсын төрийн эсрэг тагнуул хийснийхээ төлөө амиараа тооцохоо ойлгож байгаа биз? Бос хувцсаа өмс! гээд ширээн дээр дэлгэсэн зургуудыг халаасандаа хийж балмагдсандаа шилтэй архинаас хундагалж уулаа. Самдан мөн нэг хундагыг хийж уугаад:

	— Намайг барьж болно, устгаж ч болно. Харин тэр цагт ар Монголын тагнуулын газар Наран улсын цэргийн нууцыг задруулж, улс төрийн 4 хүнд гэмт хэрэг үйлдсэн хурандаа таны таалал жигшүүртэйгээр төгсөж, харин би үнэд орж ч болзошгүй юм...

	Гучин есөн оны зургаадугаар сарын хорин нэгний шөнө, танай онгоц хүчтэй бөмбөгдсөний улмаас манай тал сандралд орсныг далимдуулан өөрөө зугтаж амжсан байна лээ.

	Тэгж баригдаж түмэн булчирхайгаа тоочиж байснаа өдий хүртэл ор тас нуугаад харин ч гавьяа байгуулсан мэтээр дээд командлалаа залилж явсаар өнөөдөр хурандаа болсон түүхийг чинь би арван хуруу шигээ мэднэ гэв.

	— Намайг сүрдүүлснийхээ эцэст яах гэж байна? Би сонсохыг хүсэж байна.

	— Миний энэ сүрдүүлэг биш, хөдөлбөргүй үнэн байдал. Би худалдаачин ч биш, Квантуны армийн тагнуулын газар ажилладаг... Миний төмөр авдарт зөвхөн энэ зургуудаар барахгүй, таны өдүүлсэн бүх гэмт хэргүүдийн чинь материал бий.

	Тийм ч учраас хоёулаа хамт үхэх үү, амьд мэнд гэлдрэх үү гэдэг амин чухал асуудал шийдэх болоод байна... гэхэд Нишимагийн уур хүрэх айх сандрах зэрэгцэж, байх суух газраа олж ядан ширээн дээр байсан хятад байжуу архинаас хийж уулаа. Уух, уухдаа хоёр том хундага явуулаад хойноос нь хүйтэн цай хөнтрөв.

	Их хотын гудамжийн хөл хөдөлгөөн татарч том ширхэгтэй цас хаялж байгаа нь чийдэнгийн гэрэлд илхнээ харагдах ажээ. Нэгэн өндөр барилгын орой дээр байрлуулсан том цагийн богино зүү арван нэгийн тоон дээр заамагц дүнгэнэсэн харанга хаана дуугарч байгааг бүү мэд хорин гурав дахин уянгалан цохино.

	Эйко, холбоочин Хасах тавыг нууц хаалгаараа явуулсныхаа дараа зочдын өрөөнөө орж, суларсан аяга тавгуудыг хураах далимдаа Нишимаг битүүхэн ажив.

	Нишима анхныхтайгаа адил буу шуу гаргаж сүржигнэхээ бүр болиод Самдангийн ярьж байгааг шанаа тулан чагнаж суув.

	Самдан янжуураа асааж, намуухан дуугаар

	— Миний шаардах зүйл гэвэл нэгд: Армийн штабын нууцын тасалгааны гуравдугаар төмөр авдарт 731 дүгээр отрядын сүүлийн жилүүдэд хийсэн ажлын тайлан, илтгэх хуудас, эрдэм шинжилгээний материалууд бий. Нүүрэн дээр нь «Маш нууц». Аюул тохиолдвол шатаа» гэж бичсэн найман хавтас байх учиртай.

	Хоёрт: мөн тасалгааны тавдугаар төмөр авдарт зөвлөлтийн алс дорнод болон Монгол улсад довтлох «Кан-Токү-Эн» төлөвлөгөө бий.

	Гэхдээ танай жанжин штабаас 1937 онд баталсан хуучин төлөвлөгөө биш шүү. Өнгөрсөн оны эхээр бүх эд ангиар нь нарийвчлан боловсруулсан шинэ хувилбар байгаа. Энэ хоёрын бүх материалыг хальсанд буулгах ажил байна гэхэд Нишима баахан санаа алдаж дуугүй сууснаа:

	— Тэр нууцын архивд чинь жанжин штабаас баталсан арван зургаахан генерал л орох эрхтэй байдаг юм шүү дээ? гэв.

	— Тийм ээ, тэгэхдээ тэр нууцын архивыг хариуцсан тусгай харуулын захирлын хувьд та өөрөө арван долоо дах нь.

	— Архивд орох хүмүүс гурваас илүүгүй минут байх хатуу дүрэмтэй, бүртгэл тэмдэглэл, хяналт шалгалт тун нарийн... Би бол хамгаалахаас биш, орох эрхгүй хүн...

	— Байдлыг би сайн судалсан, та бол захирлын хувьд хяналт шалгалт хийх нэрээр хэдэн удаа ч орох эрхтэй. Харин болгоомжлох нь их чухал.

	— Ноёнтон би тэгээд зургийг нь авах хэрэг үү?

	— Зураг авах нарийн боловсронгуй аппарат, хальс өөрт чинь өгнө. Ямар нөхцөлд яаж авах аргыг нь би зааж өгнө.

	— Авсан хальсаа танд өгч байх уу?

	— Надтай биш, гагцхүү хатагтай Эйкотой болзсон газар уулзаж хальс мэдээнүүдээ өгч байх болно.

	— Эйкотой гэнэ ээ?

	— Тийм ээ, та үүнээс өмнө Эйкогийн хойноос дурлаж гүйдэг сэн бол энэ минутаас эхлээд миний өгсөн даалгаврыг биелүүлэхийн төлөө хөөцөлдөх цаг болж...хэмээн Самданг ярьж суутал Эйко жижигхэн цаасан хайрцагтай юм авчирч ширээн дээр тавьтал Самдан түүнийг Нишимад өгөв.

	— Ноёнтон энэ чинь юу юм бэ?

	— Та бидний өнөө орой уулзсан ярианы бичлэг. Өөрөө зарим үест бухимдаад чухам юу ярилцсанаа санахгүй байж мэдэшгүй. Тайвширсан хойноо гэртээ тавиад сонсохгүй юу даа... Ерийн магнитофон дээр тавиад сонсож болно.

	— Анхаарал тавьсанд их баярлалаа. Би хэзээ, хаана, юу, ярьснаа мартдаггүй, энэ бичлэг над хэрэггүй.

	— Эйко халуун кофе авчирчээ. Үүнийхээ өмнө нэг хундага өргөе. Дэлхийн хоёрдугаар дайнд Зөвлөлтийн ард түмэн түүний баатарлаг улаан арми ялж байна. Тэрхүү ялалтыг Ази тивд үргэлжлүүлэхийн төлөө манай ялалтын төлөө өргөх үү?

	— Таны мөрөөдсөн ялалтын марш үлээхэд яггүй олон даваа үлдэж байна, гэвч огторгуйд салхи хаанаасаа үлээхийг хэн мэдэх вэ гээд Нишима барьж байсан хундагаа уугаад кофе руу сарвайлаа.

	— Өнөө орой Эйкогийн төрсөн өдрийг нэгэнтээ тэмдэглэсэн хойно, одоо та нарт цаашид хэрхэн ажиллах, яаж харилцаа барих тухай зөвлөх юм байна гээд Самданг яриагаа эхлэхэд Нишима гүн бодолд орон гөлийж халуун кофегоо оочсоор сууна.

	Эйко хүүхний байранд удаан цагаар үргэлжилсэн маш нууц яриаг энэ гурваас өөр хэн ч мэдсэнгүй өнгөрснөөс хойш долоо хоножээ.

	

	

11

	

	Шөнө дөл болжээ. Цэмцгэр зассан бүдэгхэн гэрэлтэй өрөөний голд үс нь өрвийсөн нэгэн эр тамхи савсуулан суусан нь хурандаа Нишима байлаа.

	Ширээн дээр том шилтэй байжуу архи, янжуурын хайрцаг, дугтуйтай бичиг юухан хээхэн харагдах бөгөөд байдлыг ажвал Нишима сэтгэл нь гутарснаас болж нэлээн согтож нүүр ам нь хавагнажээ.

	Нишима, Сатогийн ярьсныг дэс дараалан хэдэн хоног бодоод түүний гараас мултрах арга сүвэгчилж чадсангүй.

	Халх голд Монголын цэргийн тагнуулын газар байцаагдаж байсан материал маань Сатогийн гарт бүгдээрээ байгааг бодоход намайг бүр дээр үеэс тагнаж судалсан гайхал юм даа. За 39 оны явдлыг мэдэж болох юмаа гэхэд түүнээс хойш Харбин хотын нууц цагдаагийн газрын даргаар ажиллаж байхдаа гэм зэмгүй арван хоёр айл өрхийг устгаж, гурван сая иений үнэтэй алт мөнгө эд агуурс хувьдаа ашигласан гэдгийг хаанаас яаж мэдэж байна? Сато Квантуны армийн тагнуулын газар байхдаа намайг сүүдэр шиг дагаж хазгай гишгэсэн болгоныг минь хянаж хаашаа ч гарах аргагүй өргөстэй торонд оруулж чаджээ.

	«Одоо яах вэ? Сато, Эйко хоёрыг хорлодог юмаа ч гэсэн миний хэрэг илэрч «Сугамо» шоронд дүүжлүүлнэ гэсэн үг. Тагнуулын газрын дарга генерал Осакод илчилж өгөөд ч нэмэргүй, бас л дүүжлүүлэхээс өөр замгүй. Эсвэл амиа хорлодог юм бил үү?» хэмээн олон зүйлийг эргэцүүлэн бодож суутал нэг мэдэхэд өмнө талд нь хүн ирээд юм асууж байгаа сонстов. Тэр ирсэн хүнийг өгсүүлэн харваас зарц авгай нь тосгуур дээр тавагтай хоол, хөнгөн зууш барьсан зогсож байв.

	— Ноёнтон таны бие өвдөөд байна уу?

	— Үгүй.

	— Та хоолоо зооглооч дээ, би дахин халаагаад ирлээ

	— Орой болчхож, хоол идэхгүй.

	— Ойрдоо ерөөсөө олигтой хоол идсэнгүй та яаж ингэж байж болох вэ?

	— Зүгээр, явж амар!

	— Ноёнтон танд хатагтайгаас цахилгаан иржээ...

	Зарц цахилгаан утсаа өгөөд сэтгэл нь зовсон байртай гарав.

	Нишима эхнэрийнхээ цахилгааныг задалж:«Хайрт минь сайн сууж байна уу? Би хүүхдүүдтэйгээ сайхан амарч байна. Манай Кюсю арал энэ өвөл, зун шиг дулаахан байна. Бидэнд сэтгэл зовсны хэрэггүй. Ээжийн бие сайн. Хоол ундаа сайн идэж бай. Чамайгаа хүндэтгэсэн хайрт эхнэр Ита чинь» хэмээн амандаа шивгэнэн уншаад уртаар санаа алдана.

	«Хэрвээ миний хэрэг илэрвэл би дээд хэмжээ авахад хүрнэ. Тэгвэл эхнэр хүүхдүүд маань өнчирч хамраараа шороо самардана гэсэн үг... Үхье үхэхэд хэцүү, байя байхад хэцүү. Аливаа хүн дахиж төрөх юм биш, тэгэхээр амь л хэрэгтэй, амьд явах л чухал... Амьд явахын тулд ноён Сатогийн даалгаврыг биелүүлэхээс өөр зам алга. Би ганцаараа бол над ганцхан сум л хэрэгтэй, даанч хүү, охин, Ита энэ хэдийгээ амьдралын харанхуй хавцал руу хаяад үхэж болохгүй юм. Намайг өнөө шөнө үхлээ гэхэд армийн тагнуулын газрынхан мөрдөж мөшгөсөөр байгаад эх орноосоо урвагч гэдгийг тогтооно.

	«Эх орноосоо урвагчийн гэр бүл, удам угсаа түмэн хүний хараал идэж, амь зуух аргагүй тарчилж зовдгийг би сайн мэднэ. Яасан өршөөлгүй хорвоо вэ, одоо яах вэ?» хэмээн цухалдах зуураа шургуулгаасаа Францын «Напе-Лион» виски гаргаж залгилав.

	Далан градусын виски архийг хэчнээн ууж базаах вэ, Нишима угаасаа согтуу байсныг хэлэх үү, орон дээрээ хэвтэх гээд шалан дээр шургачин унажээ.

	Нишимагийн шургачин унах чимээгээр зарц авгай сандчин ирж:

	— Ээ бурхан тэнгэр минь, эзэнтэн минь та юу болж байна? хэмээн уулга алдахад Нишима сартгар хамраа сэтэртэл хурхиран унтаж эхэлжээ.

	

	

12

	

	Даруй хориод хоног өнгөрсний дараа Нишима нууц архивын газар гурав дахин орж байж Исигийн отрядын холбогдолтой гол гол баримт бичгээс хальсанд буулгаж Эйкод дамжуулжээ.

	Сатогийн даалгасан «Кан-Токү-Эн» төлөвлөгөөний шинэ хувилбарыг энэ удаа амжсангүй. Харуулыг хэдийн өөрөө захирч байгаа боловч олон дахин орох нь сэжиг төрүүлэх осолтой учир болгоомжлон түр завсарлажээ.

	Исигийн отрядын маш нууц, тэр байтугай Квантуны армийн командлагч генерал Үмэжү, профессор Иси нараас өөр хэн ч мэдэх ёсгүй нууц материал Самдангийн гарт оржээ. Энэ материалыг төвд шууд илгээх боломжгүй байдлыг харгалзан эхнээс нь мэдээлэх нь зүйтэй гэж үзжээ. Материалыг шинжилж үзээд Самдан товч товчоор хэсэглэн мэдээлэл болгож холбоочинд өгч, хаанаас яаж нэвтрүүлэхийг зөвлөсөн байв.

	Холбоочин Хасах тав хотоос зайдуу байдаг айлын амбаар саравчнаас «Төвд. Сарын өмнө хавханд орсон хашир бурхи их дуулгавартай ажиллаж байна. 731 дүгээр отрядын хоёрдугаар хэлтэс нь бэлэн бүтээгдэхүүнийг хариуцаж, түүнийг үйлдвэрлэдэг эцсийн дамжлага юм. Ганцхан сарын дотор гурван зуун килограмм тарваган тахал нян, зургаан зуун килограмм боомын нян, нэг мянган килограмм булчин задлах нян бэлтгэдэг бөгөөд энэ нь арваас арван таван сая хүн алахад хүрэлцээтэй ажээ. Нарны өнгө» гэж мэдээ дамжуулав.

	Нишима нэг орой архивын хаалганы харуул офицерын эхнэрийн бие гэнэт муудсаныг далимдуулан түүнд чөлөө өгч өөрөө бүтэн дөрвөн цаг жижүүрлэж байхдаа нууцын архивын гуравдугаар төмөр авдрыг дахин онгойлгож Исигийн отрядын материалаас үлдсэн нэг хавтас мөн тавдугаар төмөр авдарт байсан «Кан-Токү-Эн» төлөвлөгөөний шинэ хувилбарын зургийг буулгаж аваад тэр шөнөдөө Эйкогийн гэрт ирж гэрэл зургийн аппарат, хальсны хамт өгөөд ум хумгүй гарч оджээ.

	Нишима өөрийнхөө биед мэргэжлийн тагнуулчдын хэрэглэдэг гэрэл зургийн аппарат, архивын нууцыг буулгасан бичил хальсыг авч явах нь аюултай гэж үзсэн болохоос манай талд идэвхтэй ажиллах гэсэндээ биш, ер нь өгсөн даалгаврыг нь гүйцэтгээд шалавхан хоёр яс салъя гэж эрс шийдсэнийг Самдан сайн мэдэж байв.

	Самдан хэрэгцээтэй амин чухал материалаа олж авсандаа хэдий баярлавч нөгөө талаар Нишима ямар нэгэн ул мөр үлдээгээгүй байгаа гэдэг асуудал сэтгэлийг нь зовоож байлаа.

	

	

ГУРАВДУГААР БҮЛЭГ

	13

	

	Генерал Осако өндөр түшлэгтэй сандалдаа тухлан сууж хошууч Консо, Сато, ахмад Уэда нарыг цуглуулан чухал яриа болж байна. Бухимдан уурлаж, хатангир гар нь салганан чичирч байгааг ажвал генералын сэтгэл тайван биш, цаанаа нэг түгшүүртэй байлаа.

	Генерал цагийн өмнөхөн фронтын өчигдөр оройн мэдээг сонсжээ. «...Оросын цэргийн маршал Жуковын командалсан Белоруссын нэгдүгээр фронтын цэргүүд дөрөвдүгээр сарын 30-ны арван найман цагт Рейхстагийг дайрч гардан байлдаан хийсээр мөн өдрийн 21 цаг 50 минутад түрүүч Егоров, бага түрүүч Кантария нар ялалтын улаан тугийг рейхстагийн гол оройд мандууллаа» гэсэн мэдээг сонссон нь генерал Осакогийн сэтгэлийг улам ч тавгүй болгожээ.

	— Олон улсын байдал ийм хүнд болж байхад бид манай эзэнт улсын хамгийн нууц объект болсон Исигийн отрядын нууцыг алдаж эхэллээ. Энэ хариуцлагагүй ажил бидний амьтай шууд холбоотой. Миний бодож байгаагаар гадаадын тагнуул бидний дотор бий. Ноён хошууч та юу гэж санаж байна? гэж генералын асуухад Консо,

	— Исигийн отрядын нууцыг армийн тагнуулын архивд орох эрхтэй армийн генералууд л мэднэ. Токиод ч байхгүй, ганцхан хувь энд хадгалагдаж байгаа гэтэл Сато,

	— Түүнээс гадна Исигийн отрядад ажиллаж байгаа хүмүүс ч мэдэх ёстой. Энэ газруудад хатуу шалгалт хийх хэрэгтэй, гэхдээ жирийн ажилчид биш, томоохон эрх мэдэл бүхий хүмүүс л отрядын нууцыг мэднэ, ноён генерал аа гэв, Осако

	— Ноён Сатогийн саналыг бодолцох нь зүйтэй. Хаана, хэн хэн дээр шалгалт хийх, тагнах, турших мэтийг иж бүрэн хамарсан төлөвлөгөөг өнөө шөнө хийж маргааш над танилцуулж батлуул! гэхэд Консо» Сато хоёр бараг зэрэг,

	— Гүйцэтгэе, ноён генерал аа.

	— Мэдлээ, ноён генерал! гэв. Осако яриагаа үргэлжлүүлж,

	— Ноён Сатогийн хэлснээр томоохон эрх мэдлийн хүмүүс л Исигийн отрядын зохион байгуулалт, ажлын нууцыг мэднэ. Эдгээр хүмүүс дээр онцгой анхаарч төлөвлөгөөндөө тусгах хэрэгтэй. Токиогоос ирүүлсэн гурван мэргэжилтэн бүтэн сар гаруй ноцолдож байж богино долгионоор манай эндээс дамжуулж байгаа нууц түлхүүрийг олсон. Чухам юу нэвтрүүлсэн тухай бүх мэдээллүүд миний гарт байна.

	— Ноён генерал, Исигийн отрядын тухай тийм тодорхой юм олж дамжуулсан гэж үү? гэж Консог асуухад Осако,

	— Тодорхойгоор барах уу, бараг миний дуулаагүй тоо, баримтууд хүртэл байна. Та нар хэлтсээрээ энэ материалтай танилцаж тагнуулын харааг хаана чиглүүлэх вэ гэдэг дээр шинжилгээ хийгээд хавтастай материалаа Консод шилжүүлэв.

	— Энэ материалыг уншихад бидний ажиллах баримжаа гарах байх аа гэж санаж байна, ноён генерал! гэж Сато хэлэв. Осако

	— Тэгэх ёстой. Би өнгөрөх шөнө Токиотой энэ тухай ярих хүсэлт тавьсан. Тэндээ бас хүртэлцэхгүй байна, гэхдээ ойрын хугацаанд богино долгион самнагч Блингатер явуулахыг амласан... гэхэд Сато:

	— Тэр чинь найдвартай машин гэнэ лээ дээ, манайд хийж чаддаггүй юм болов уу, ноён генерал аа?

	— Германаас хэдхэнийг захиалсныг санахад тийм амархан хийхээргүй нарийн техник юм даг аа... гээд генерал цааш ярих гэтэл хотын цагдаагийн газрын дарга утасдаж «Өнөөдөр таван сарын нэгэнд бараг бүх хотоороо гудамж талбайд гарч жагсаал хийж байна.

	Бас Оросын цэрэг Берлинийг эзэлж авсан тухай энд тэндгүй ухуулга хийж, хурал цуглаан болж байна. Бид өөрийнхөө хүчээр дийлэхгүй нь ээ. Армиас нэмэгдэл хүч, гаргаж өгөөч, ноён генерал та энэ талаар туслалцаа үзүүлээч» гэв. Осако хариуд нь,

	— Би яаралтай нэмэгдэл хүч гаргаж явуулна. Ноён генерал та бүх хүчээ дайчилж жагсаал, цуглаан зохион байгуулсан толгойлогчдыг хайр найргүй баривчилж ав! Эсэргүүцэл гаргасныг нь бууд, бууд! Заримыг нь ямар ч үг дуугүй «Онцгой нийлүүлэг»-т шилжүүл! хэмээн шийдвэр гаргаад хотын гарнизоныг тэр чигээр нь цагдаагийн газар туслалцуулах тушаал өглөө. Генералын хатангир богино гар салганаж байснаа өмнөө байгаа янжуурыг асаалаа. Энэ үед Консо:

	— Оросууд Германыг ялсан болохоор манайд дайн зарлаж магадгүй гэж үнэн үү, ноён генерал аа? гэж асуув. Осака тамхиа хэд соронгуут шуудхан

	— Зайлшгүй үнэн. Энэ оны хоёрдугаар сард Америк, Орос, Английн засгийн газрын тэргүүн нарын Ялтын бага хурал дээр тогтсоноор бол Германыг ялсны дараа манайд дайн зарлах ёстой. Ялангуяа Оросуудтай байлдахад гол найдвар бол бактерилогийн дайн гэж манай жанжин штаб, цэргийн онолчид үзэж байгаа. Тийм ч учраас хөрөнгө мөнгө хайрлахгүй хаяж байхад бид Исигийн отрядыг манаж суугаад хамаг нууцыг нь алдаж дууслаа.

	Нэг бол оросын тагнуулчдыг барьж авна, эсвэл эзэнт улсын нууцын нууц бактерилогийн туршилтын тухай мэдээ гадаадын хэвлэлд гарсан тэр мөчид бид ээр, дооргүй дүүжлүүлнэ. Өөр замгүй мэдэв үү? гэж эрс хэлэв.

	— Мэдлээ, ноён генерал! гэж Консыг хэлтэл Сата,

	— Таны хэлдэг түмэн үнэн, ноён генерал гэж Осакогийн хэлснийг дэмжтэл утас хангинав.

	Генералд хотын цагдаагийн газрын дарга дахиад утасджээ. Генерал түүний ярихыг чагнаж хэсэг зуур хөмсөг зангидаж байснаа,

	— Үүнийг асуугаад байх юу байсан юм бэ? Тогтоосон дэглэм эвдэж, эсэргүүцээд байгааг нь өчиггүй бууд! бусдыг нь барьж байцаасны хэрэггүй, өнөөдрийн дотор «Онцгой нийлүүлэгт» аваачиж өг. Би хотын гарнизоныг таны мэдэлд өгсөн, хэрвээ нэмэгдэл хүч хэрэгтэй бол дахин ярь гээд утсаа хаяв.

	Олон улсын хөдөлмөрчдийн эв санааны нэгдлийн өдөр таван сарын нэгэнд Харбин хотын гудамж талбайгаар жагсаал болж японы харгис цагдаа, гарнизоны цэргүүдийн хооронд мөргөлдөөн болж дайчлан баривчлах ажил өдрийн турш үргэлжиллээ.

	Хот донсолгосон энэ бужигнаанд өдрийн орой Самдангийн өгсөн мэдээллийг манай холбоочин Сахалт хэмээх Хасах гурваас Төвд мэдээ нэвтрүүлэв.

	«Төвд. Азийн дарлагдсан ард түмэн Зөвлөлтийн улаан армийн ялалтад баяр хүргэж, энд, тэндгүй жагсаал болж майн баярыг өргөн тэмдэглэхэд харгис цагдаа нар өргөн баривчилгаа явуулж «онцгой нийлүүлэгт» шилжүүллээ. Энэ онцгой нийлүүлэг гэгч нь янз бүрийн халдварт тахал өвчний туршлага хийлгүүлэхээр Исигийн отрядад аваачихыг хэлнэ. Энд туршлага хийлгүүлдэг хүмүүсийг «гуалин» гэж нэрлэдэг. Онцгой нийлүүлэгт ирсэн «гуалингуудыг» тус отрядын тавдугаар хэлтэс хариуцдаг бөгөөд энд хоригдож байгаа хоёр мянга дөрвөн зуун хүн нь хятадын партизан, Манж-го дахь японы дэглэмд дургүйцсэн буюу Зөвлөлт оросыг талархсан нэрээр баригдаж ирсэн энгийн хүмүүс юм. Жагсаалыг удирдаж зохион байгуулсан толгойлогчид гэж нэг зуун далан долоон хүнийг барьж тавдугаар хэлтсийн «гуалингуудын» орон тоог нэмэв. Гурван давхар харуултай төмөр бетон шоронд орсон «гуалингууд» амьд мэнд тарах гэж ерөөсөө байхгүй. Нарны өнгө» хэмээсэн мэдээг нэвтрүүлэв.

	

	

14

	

	Исигийн отрядын төв корпус төмөр бетоноор барьсан хоёр давхар хорь гаруй барилгуудаас бүрдэх бөгөөд үүнээс хамгийн хатуу харуул хамгаалалттай байдаг төв нь «гуалингуудад» туршлага хийдэг голын дөрвөлжин барилга юм.

	Энэ дөрвөлжин барилгын баруун жигүүрийн долоодугаар корпуст эрэгтэйчүүд, зүүн талын жигүүрт эмэгтэйчүүд хоригдоно. Гуалингууд ихэнхдээ гурваас наймуулаа хоригдох боловч зарим онцгой туршилт хийж байгаа буюу японы эсрэг тэмцсэн коммунистуудыг ганц ганцаар нь байлгадаг өрөөтэй.

	Эйко хурандаа Нагаямагийн удирдсан эмнэлгийн хэлтсийн лабораторийн тасагт гуалингуудад эмч нарын зааснаар тарилга хийх буюу цус авч шинжилгээ хийсээр жил гаруй болжээ. Эйко угаасаа эмнэлгийн дунд сургууль төгсөөд цэргийн эмнэлэгт ажиллаж байхад нь энэ отрядын эмнэлгийн хэлтэст шилжүүлсэн байв.

	Гэхдээ Самдан, Исигийн отрядад Эйког шилжүүлэхийн төлөө далдуур нэлээд хөөцөлдсөнийг энд дурдууштай.

	Эйко 2205 гэсэн дугаартай гуалинд тарилга хийгээд олон хүснэгт бүхий бүртгэлийнхээ дэвтэрт 2205, гурван цагт тарилга хийсэн гэж тэмдэглэл хөтлөөд хонхоо дарлаа. Эдгээр гуалингууд нь нэр байхгүй, тэднийг мэдэх нь хориотой учир гагцхүү дугаараар бүртгэж, дууддаг заншилтай.

	Хонх дуугарсны дараахан Хироси хэмээгч шоронгийн хуяг сайх 2205 дугаарын гуалинг аваад оронд нь 911 гэсэн номертой гуалинг оруулж ирэв.

	Хироси гарахдаа Эйкогийн чихэнд ингэж хэлэв.

	— Хатагтай тантай нэг уулзах юмсан, болох сон болов уу?

	— Тийм боломж гарах юм уу?

	— Гаргана. Манай захирал одоо унтах гэж байна, тэгсэн хойно ирнэ...

	— Юу ч болсон 911-ийн дараа бол явж бай.

	Хироси дуулгавартай нь аргагүй бөхөлзсөөр гарч 2205 гэсэн гуалингаа баруун жигүүрийн корпусын гудмаар дагуулан явсаар нэгэн төмөр хаалганы цоожийг нээн оруулав Хоригдож байгаа гуалингууд нь ор дэвсгэр байхгүй, сүрэл дэвссэн чулуун шалан дээр хэвтдэг ажээ. Шоронгийн нэг буланд 730 гэсэн номертой залуухан хүн хөдөлгөөнгүй хэвтэнэ. Нөгөө буланд нь тогоон чинээ гэдэстэй өвгөжөөр хүн гэдсээ илж ёолсоор хэвтэнэ. Хироси нөгөөх өвгөнөөс:

	— 730 амьд юм уу? хэмээн асуухад өвгөн:

	— Үхсэн, ноёнтон гэв.

	— Хэдийд, хэдэн цагт.

	— Гучин минут болсон байх аа гэхэд Хироси тэмдэглэлийн дэвтэр гаргаж «Таван сарын 16-ны шөнийн хоёр цаг гучин минутад 730 үхсэн» гэж бичиж аваад гарав.

	Эндэхийн эмнэлгийн ажилчид гуалингуудтай амины юм ярих хатуу хориотой байтал Эйко, 911 номерын гуалинтай дотно байдлаар ярилцаж байв. Энэ гуалинг Дэмчиг гэнэ. Тэр хоёр ийнхүү ярилцав.

	— Бие чинь яаж байна даа?

	— Миний бие гайгүй, харин манай өрөөнийхөн үхэж дууслаа. Би яагаад үхэхгүй байна, эмч ээ?

	— Хэнд ч хэлж болохгүй. Дэмчиг ээ би чамд тарваган тахал, боом, нохой бөөс, булчин задлах өвчнийг эсэргүүцэх тариа хийгээд байгаа юм. Тэгэхээр чи үхэхгүй, тэсээд л байх болно.

	— Их баярлалаа. Би хайран сайхан нөхдөө бодохоор үхмээр санагдах юм, эмч ээ?

	— Амьд гарч юун магад вэ, цаг өөрчлөгдөж байна...

	— Танаас нэг чухал юм асууя, тэгэх үү?

	— Аяархан асуу, хүн чагнаж мэднэ шүү...

	— Улаан арми ялсан гэж үнэн үү?

	— Үнэн, дэлхий даяараа баярлаж байгаа. Танай Монгол оронд ялалтын баярыг өргөн тэмдэглэлээ гэж би саяхан радио хүлээн авагчаар сонссон.

	— Ямар сайхан юм бэ, эх орон минь баярлаж л байвал...

	— Битгий уйл, Дэмчиг минь биеэ барьж үз.

	— Ээж, аав ах дүү нар, эх орон минь л баярлаж байвал би ч яах дээ өнгөрсөн хүн...

	— Битгий уйлж үз, хүн дуулна. Май үүнээс уу гээд далдаас халуун сав гаргаж сүүтэй цай аягалж өгөв. Дэмчиг биеэ барьж цай уух завсраа:

	— Би зургаан жил хоригдож явахдаа өнөөдөр шиг баярлаж үзээгүй. Таны хэлснээр үхэхгүйг л хичээе.

	— Тайвшир, Өнөө шөнө миний сайн танил хуяг жижүүрт гарсан аюул багатай. Чи анхлан хэдүүлээ олзлогдож ирлээ гэлээ?

	— Долоон монгол, гурван орос цэрэг, нэг орос дарга.

	— Халх голын байлдааны үеэр гэл үү?

	— Тийм ээ, найман сарын дундуур бид бүслэлтэд ороод арга буюу олзлогдсон, зарим нь ухаангүй байсан. Танд энэ тухай яриагүй бил үү?

	— Өвөл хагас дутуу ярьж байсан. Хамт ирсэн цэргээс чинь үлдсэн хүн алга шив дээ, надтай тааралдахгүй юм.

	— Таныг энд ирэхээс өмнө үхэж дууссан, орос даргыг оргох гэлээ гээд бидний нүдэн дээр биед нь таван хошуу сийлж зүрхийг нь сугалж алсан. Бусад нь янз бүрийн тахлаар энэ шоронд үхэцгээсэн дээ зайлуул.

	— Чи яагаад ганцаараа үлдсэн юм бэ? Наадах цайнаасаа уу.

	— Уусаар байгаад хөлөрчихлөө, яасан сайхан цай вэ?

	— Би нутгийн чинь цайг чанасан юм.

	— Юу гэж асуулаа, би мартчихлаа?

	— Бусад нь үхээд байхад чи яагаад үлдсэн юм бэ?

	— Энэ их учиртай. Би багаасаа тарвага, зурам хавх, урихаар барьдаг хүүхэд байлаа. 39 онд баригдаж ирсний дараахан нэг удаа үхэр оготно, хулгана барих ажлаар хөдөө явуулсан юм. Тэгэхэд манай хоригдлууд өдөрт сайндаа хориодыг барихад нэг зуун тавиас зуун дал хүргээд нэмэгдэл хоолоор хүртэл шагнуулж явлаа. Түүнээс хойш таван жилийн турш Манжуурын аль үхэр оготно, хулганатай газраар ан хийж явсаар нэг удаа Оросын хил рүү оргохыг завдаж баригдаад... Тэгээд өнгөрсөн жилээс энд хоригдсон юм.

	— Хамт олзлогдсон нөхөдтэйгөө ер нь уулзсан уу?

	— Үгүй, нэг орос нь надтай хамт оргоод дороо буудуулсан. Бусад нь цөмөөрөө энэ шоронд үхсэн. Эмч ээ эндээс амьд мултрах арга байх болов уу?

	— Энэ шорон өөрийнхөө арван гурван жилийн түүхэнд ганц ч хүн алдаж үзээгүй гэлцдэг юм, тун хэцүү.

	— Улаан арми японтой байлдах ёстой, түүнээс өмнө нарангууд биднийг толгой дараалан хядна гэж манай өрөөний өвгөн ярих юм. Энэ үнэн болов уу?

	— Магадгүй, 1003 номертой өвгөн үү?

	— Тийм ээ, тэр их эрдэмтэй хүн дэг ээ.

	— Хэлээд яах вэ, хятадын нэрд гарсан коммунист хүн.

	— Тэгж таарна, намайг зоригжуулдаг, их ухаантай сайн өвгөн. Өнөө өглөө мань өвгөн «Улаан арми Гитлерийн Германыг яллаа. Гурван сарын дараа японы дайнчдыг устгаж, Азийн ард түмэн чөлөөлөгдөж сайхан цаг удахгүй ирнэ» гээд бидэнд баяр хүргээд байсан.

	— 1003 хэлсэн бол үнэн.

	— 1003-ын хэлснээр нарангууд дайн эхэлмэгц биднийг заавал устгах нь үнэн боллоо. Алуулахаасаа өмнө оргож азаа турших юмсан...

	— Тийм санаатай улс энд олон бий... Гэхдээ асар их аюултай, чимээгүй, хүн явж байна гээд Эйко сэтгэл түгшин хүний хөлийн чимээ чагналаа. Гэтэл Хироси хаалга тогшоод 911-ыг аваачихаар орж ирэв.

	

	

15

	

	Харбин хотын дөрөвний нэгэн хувийг эзэлдэг Фудзядян гэдэг хороолол нь хятад, орос, япон, барга, цахар, солонгос ер зүсэн зүйлийн ястан үндэстэн оршин суудгаас гадна зүүн хойд хятадын хэмжээн дээр хулгай, дээрэм, хар тамхи зардаг зах зээлийнхээ хувиар алдаршжээ.

	Энэхүү хорооллын түмэн шавар байшингийн нэгэнд Самдан холбоочин хасах тавтай ярилцан сууна. Самдан

	— Богино долгион самнагч блингатер Токиогоос ирэх гэж байна. Түүнээс өмнө олж авсан мэдээллээ нэвтрүүлж амжих шаардлагатай. Блингатерийг ирэхээр нэг газраас дамжуулж ерөөсөө болохгүй, өөр өөр газраас ажиллах хэрэгтэй гэж зөвлөхөд хасах тав толгой дохисоор суув.

	Самданг гарсны дараа Хасах тав тусгай бэлтгэсэн өрөөндөө орж нэвтрүүлгээ эхлэв.

	Төвд. Исигийн отрядын зохион байгуулалт, сүүлийн таван жилийн турш хийсэн эрдэм шинжилгээний ажлын бүрэн тайлан мөн Квантуны армийн хориглолтыг шинэчлэн боловсруулсан «Кан-Токү-Эн» төлөвлөгөөний бичил хальс бидний гарт орлоо. Хяналт шалгалт онц ширүүссэн тул бие хүнээр илгээх бололцоо алга. Ийм учраас зарим шаардлагатай мэдээгээ нэвтрүүлж байхаар шийдвэрлэлээ. Исигийн отрядын захиргааны төв нь Харбин хотын биржийн гудамжид «Квантуны армийн усаар хангах, урьдчилан сэргийлэх газар» гэсэн хаягтай байдаг. Энд голдуу захиргаа, аж ахуй, эмнэлгийг удирдах ерөнхий газрууд байрлана. Исигийн отрядын нэгдүгээр хэлтэс нь тарваган тахлын тасаг, боомын тасаг хүнийг хөлдөөх зэрэг арван зургаан тасагтай. Хоёрдугаар хэлтэс нь ургамал, адгуусан амьтдыг хордуулах тасаг, шаазан бөмбөг бүтээх тасагтай.

	Гуравдугаар хэлтэст тус бүр нь секундэд нэг зуун гучин мянган янз бүрийн нян боловсруулах чадалтай хоёр мянган инкубатортай байсныг Квантуны армийн командлагчаар генерал Үвэжү ирснээс хойш дөрвөн мянга таван зуун инкубатортай болгож, тахлын туршлагад хэрэглэх хүний тоог нэг мянгаар нэмэгдүүлж, үхэр оготно, хулганын тоог гурван сая таван зуун мянга болгох тушаал гаргажээ.

	Анхны Шаазан бөмбөгний хүчин чадлыг хойд хятадын нутагт туршсан нь амжилттай болжээ. Нарны өнгө» гэсэн мэдээг нэвтрүүлээд станцаа шалны өрөн дор нуулаа.

	

	

16

	

	Квантуны армийн генерал Окада, хурандаа Нишима нарыг гадаадын тагнуулын хэргээр баривчлагдсан тухай мэдээ тарж, армийн штабыг донсолгосон ноцтой явдал зургаадугаар сард болж өнгөрлөө.

	Энэ үеэр онц авхаалжтай ажилласан хошууч Консо дэд хурандаа цол шагнуулсны гадна Нишима баригдсан нь Самданг хүнд байдалд оруулсныг өгүүлэх юун.

	Генерал Осаког мөрдөн байцаалтын явцтай танилцаж байтал холын дуудлага дуугарч ойр сууснаараа дэд хурандаа Консо авч чагнаад:

	— Дэд хурандаа Консо сонсож байна, хэнтэй ярих вэ? Ноён генерал энд байна, одоохон гээд утсаа өгөв.

	Осако утас авч

	— Хаанаас, хэн бэ? гэхэд Консо,

	— Токиогоос шүүх цаазын яамны сайд... гэтэл генерал ярьж эхлээ.

	— Осако байна, ноён сайдын амар амгаланг айлтгая...

	Тийм ээ, Манжуурт сайхан зун болж байгаа ч гэсэн хойд зүгээс хүчтэй салхилж байна... Ямар гомдол вэ, ноён сайд аа... Тэгсэн би армийн штабын орлогч дарга генерал Окада, нууцын архивын тусгай харуулын захирал хурандаа Нишима нарыг энэ хэрэгт баривчилсан.

	Сэжигтэй явдал гарвал армийн командлагч генерал Үмэжүүг хүртэл барина. Энэ бол эзэн хаанаас над олгосон эрх.

	Ноён сайд аа танд генерал Үмэжү хагас дутуу танилцуулсан юм шиг байна. Исигийн отрядын ганцхан хувь үйлдсэн эрдэм шинжилгээний нууц тайлан нь гадаадын тагнуулын гарт ороод байгаа юм. Тэгээд манай газрынхан бүтэн сарын турш нойр хоолгүй хөөцөлдөж эксперт шалгалт шүүлэг явуулсны эцэст генерал Окада, хурандаа Нишима нараас гарцаагүй гэж үзсэн. Тэгээд ч би баривчилсан юм... Тийм ээ, тийм, арван хоног... энэ асуудал нэг тийшээ болох ёстой... За ойлголоо. Би таны хэлснээр энэ тухай Токиод очиж эзэн хааны нууц зөвлөл болон ноён сайд танд илтгэе.

	— Мэдлээ, мэдлээ. Над анхаарал тавьсан явдалд ноён сайд танд их баярлалаа гээд утсаа тавилаа. Консо түүнийг ажиж сууснаа,

	— Төвд гомдол очоо юу, ноён генерал аа? гэж асуув. Осако

	— Командлагч Үмэжү дөвчигнөсөн байна. Энд болж байгаа явдлын талаар Токиогийнхон их шуугилдан, хэл ам гарч байгаа гэнэ. Нэг бол би, эсвэл нууцаа алдсан армийн штабын генералууд ойчно.

	Сато түүний яриаг өлгөж аваад,

	— Бодоод байхад үнэхээр гурав дахь зам байхгүй ноён генерал аа. Бид ойчихгүйн тулд... гэтэл генерал,

	— Тийм ээ ойчихгүйн тулд тун эрчимтэй «гялалзуулах» хэрэгтэй. Арав хоногийн дотор дуусгана гэж үүрэг авсан. Нишима хэргээ хүлээж байна уу, Сато?

	— Хүлээхгүй байна, ноён генерал.

	— Ганц хүний чангаланд суулга. Генерал Окадаг хэд байцаасан гэлээ, дэд хурандаа?

	— Гурван удаа, хүлээх шинж алга.

	— Та нарын танилцуулсан л үнэн бол энэ хоёрын нэгээс яасан ч гарцаагүй. Нишимагийн уулзаж байсан хүүхэн хэн гэлээ, Сато?

	— Эйко, түүнийг байцаахад сэжигтэй юм илрээгүй

	— Хүүхэд өлгийдөж байгаа юм шиг зөөлөн гараар үзвэл та нар гадаадын тагнуул байтугай, гудамжны хулгайчийг ч илрүүлж чадахгүй. Байдал хүнд байгаа нөхцөлд цаг хожихын тулд генерал, хурандаа хоёрыг нойр, хоолгүй байцаа. Маш хатуу дэглэмд оруул. Хорих ангийн «Төмөр гарт» хэн билээ?

	— Икар.

	— Өнөөдрөөс эхэлж тэднийгээ Икарт шилжүүл. Түүний төмөр гараар орсон ялтан дуугүй өнгөрч байсан түүхгүй. Хоёрдугаарт нь Исигийн отряд болон армийн штабын доторх өөрсдийнхөө агентуудыг идэвхтэй ажиллуулж, сэжиг илэрсэн хүмүүсийг хайр найргүй баривчил! Улаан орос дайнд ялсны дараа бүх хүмүүсийн үзэл бодол хувьссан учраас дээр дооргүй хатуу хяналт тавьж ажилла! Эзэн хаанаас бусад хэнийг ч бүү итгэ!

	— Мэдлээ, ноён генерал.

	— Гүйцэтгэе, ноён генерал.

	Энэ яриа бүтэн цаг үргэлжилж «төмөр гарт» Икарийг дуудан ирүүлж мөрдөн байцаалтад туслах үүргийг генералаас авчээ. Самдан, генералын тэндээс гарч өрөөндөө орж ирээд цэцэглэж байгаа улиангар модыг хараад гүн бодолд орон тамхиа татав. Түүнд «Нишима гэрэл зураг буулгаж байхдаа архивын материал дээр хурууныхаа мөрийг үлдээсэн нь экспертийн шинжилгээгээр батлагдсан. Энэ хулчгар амьтан Икарийн гарын аяыг даахгүй үнэнээ хэлбэл би сөнөнө...

	Эйког, Нишиматай гудамжид хамт явахыг нь харсан учраас сэжиглэж, шоронд суулгасан. Ямар ч үнээр атугай Эйког л аврах сан. Нишима л улайвал бүх хэрэг унана, би баригдана.

	Тэгэхээр боловсруулсан мэдээнүүдээ маш яаралтайгаар нэвтрүүлэхээс өөр замгүй. Яаравчлах л хэрэгтэй» хэмээсэн бодол төрөв.

	Орой нь холбоочин хасах гуравтай хамтарч нэвтрүүлэг хийжээ.

	Төвд, хашир бурхи өөрсдийнхөө хавханд ороод хорь хонолоо. Гэвч улаан гол нь тасраагүй... Хасах зургаа мөн адилхан. Байдал маш хүнд байна... Квантуны армийн дэслэгч генерал Такацу Такахасигийн удирдсан Манжуурын 100 дахь отряд гэдэг нь Өмнөд Синцзиньд байрладаг.

	Энэ отряд нь найман зуун ажилтантай зургаан тасагтай бөгөөд анх 1935 онд Исигийн отрядын салбар болж байгуулагдсанаас хойш одоо хүртэл хүн, мал, адгуусан амьтад тариалан, худаг ус хордуулах төрөл бүрийн тахлын нян боловсруулахын дээр одоогийн байдлаар наяад гуалинд туршлага үйлдэж байна. Энэ отряд нь нэг мянган килограмм боом, таван зуун килограмм хижиг, нэг мянган килограмм тарваган тахал, долоон зуун килограмм сахуу, ям зэрэг онц халдварт өвчний нянг жил бүр боловсруулж байна.

	Энд гуалингуудыг хар тамхи буюу бусад хүчтэй хоруудыг гучин минутын завсарлагаатайгаар уулгаж хүн алах чадлыг нь шинжилдгээс гадна хүнийг ухаан мэдрэлгүй болгож өвсөн тэжээлд оруулахаар туршлага үйлдэж байна.

	Зөвлөлт улстай бактерилогийн дайныг хийхийн тулд Манж-го улсын хойд хилийн дагуу Хайлаар Сүнсү, Хайлин, Линь-кэуд зэрэг газар бактерилогийн зэвсгийг үйлдвэрлэх тусгай завод байгуулагдсанаас гадна дэслэгч генерал профессор Исигийн тавьсан саналыг эзэн хааны нууц зөвлөл дэмжиж Хабаровск, Ворошилов, та, Благоещенский хотуудын чиглэлд 731 дүгээр отрядын салбар байгуулахыг зөвшөөрч ихээхэн хүчийг тийш нь хаяж байна.

	Исигийн отрядын «гуалингийн тоо хоёр мянга зургаан зууд хүрчээ. Үүнээс хоёр зуун гуалинг нэгдүгээр хэлтсийн гуравдугаар групп буюу хөлдөөх шинжилгээнд зориулж байна.

	Энэ нь хүнийг хэдэн градусын хүйтэнд хөлдөж үхдэгийг янз бүрийн нөхцөлд туршлага үйлдэх шинжилгээ юм. Энэ шинжилгээнд орсон гуалингаас гучин гурван хүн үхжээ. «Нарны өнгө» гэсэн мэдээллийг хотын захад ой дотроос нэвтрүүлжээ.

	

	

17

	

	Мөрдөн байцаалтын тусгай тоноглосон өрөөндөө дэд хурандаа Консо, хошууч Сато нар Нишима Эйко хоёрыг нүүрэлдүүлэх бөгөөд генерал Осако тэднийг нүүрэлдүүлэн байцаахыг хянаж, нүднийхээ шилийг арчсаар дуугүй сууна.

	Нишима төмөр гарт Икарт хэдэн шөнө нойргүй нүдүүлсэндээ туйлдаа хүртэл ядарчээ. Тэрбээр үүрэглэн суухдаа «Хэрвээ би нууцын архиваас авсан бичил хальс Эйкод дамжуулснаа хүлээвэл амь гарах завшаан олдох бол уу, үгүй болов уу? Ямар ч байсан эх орноосоо урвасан л гэж үзнэ. Энэ муу хоёр нүүртэн, улааны тагнуул Сато намайг байцаадаг байна шүү. Генералыг байхад улаан нүүрэн дээр нь хэлчихвэл яадаг бол?... хэлэх үү, яах вэ?» хэмээн бодож суухад Эйко хүүхэн «намайг яаж ч эрүүдсэн би ганц ч үг хэлэхгүй шүд зууж үхнэ. Намайг хэчнээн дахин тарчилгасан ч тэсэхээс өөр аргагүй. Би Исигийн отрядад ажиллаж байхдаа мэс заслын орон дээр цоо эрүүл хүн авчраад чээжийг нь нээж, гэдэс дотрыг нь юүлээд мөч чацаар нь салгаж байхыг үзсэн. Бас ная, ерэн градусын халуун усанд гуалингуудыг нүцгэн оруулж цаазалж алж байхыг нүдээрээ харсан. Би нас залуу ч гэсэн амьдралдаа юм үзэж хатуужил суужээ. Намайг амьдаар нь өвчүү чээжийг минь хадсан ч ам ангайхгүй байсаар байгаад үхье» гэж бодон хөмхийгөө зуулаа. Энэ үед зандалчин Икари хулсан ташуур барьсаар орж ирэв.

	Сато Эйкод хандаж,

	— Чи энэ Нишиматай хаана хэдэн удаа уулзсанаа хэл? гэхэд

	— Би танихгүй, ноёнтон гэж өчив. Икарихалаглаж:

	— Чангахан дуугараач, улааны муу тагнуулч эм гэж зандрав. Түүнтэй дуугаа авалцсан Сато

	— Худлаа та нар хотын гудамж, талбайд хэд хэдэн удаа уулзсан баримт байна, үнэнээ хэл Эйко? гэхэд нь :

	— Би энэ хүнтэй хэзээ ч уулзаж байгаагүй, мэдэхгүй гэв. Сато,

	— Худлаа та нар. Чи энэ Нишимагаас бичил хальс авч байснаа хүлээхгүй юу? хэмээн ширүүнээр зандран асуухад Эйко «мэдэхгүй» гэж толгой сэгсрэнгүүт, Икари«гараад надтай уулзана шүү. Сайхан мэдээрэй» гэсэн маягтай шүд зуун шал дэвсэлнэ.

	Икарийн шал дэвслэх чимээгээр Нишима сэрж «Икариороод иржээ. За үүний гарт тамлуулснаас одоохон үнэнээ хэлээд яадгаа үзье. Би дүүрсэн хүн. Энэ муу Икаричинь хүний зүрхийг амьдаар нь сугалдаг зандалчин шүү. Би дүүрсэн, хэлээд үзье» гэж бодож! суутал байцаалт эхэллээ.

	Нишима байцаалтын дундуур тэссэнгүй хурхирч гарвал генерал хөмсөг зангидаж сууснаа:

	— Хэдэн хоног нойргүй байгаа юм бэ гэв. Сато,

	— Арав дахь хоногтоо нойр хоолгүй байцааж байгаа юм ноён генерал гэж илтгэв. Тэгэхэд нь Осако,

	— Амрах цаг л битгий олго, зай завсаргүй байцаа! гэж тушаав.

	— Мэдлээ, гүйцэтгэе гэж Сато илтгэв.

	— Арьсыг нь гүйцэд хуулаад өгье, муу малыг гээд Икар, унтаж байсан Нишимагийн гарыг мушгин, баахан шавхуурдаж аваад сандал дээр нь суулгахыг оролдов. Нишима үнэхээр нойрны өвчин тусаж, элий балай болжээ.

	— Бичил хальсаа хэний даалгавраар хэнд дамжуулж байсан бэ, Нишима тодорхой мэдүүл? гэж Осако асуув Нишима:

	— Мэдэхгүй. Намайг бууны ам шагайгаад байна, Ноёд оо..гэв.

	— Солиорч байгаа юм уу, баашилж байгаа юм уу? гэж Консыг хэлэхэд генерал,

	— Нишима, хаана буу шагайгаад байна? гэхэд

	— Хаа сайгүй намайг буудах гээд байна, бушуухан буудаад аль. Би одоохон үхээд өгье гээд нүдээ анив.

	— Нишима чи энэ хүүхэнд бичил хальс мэдээллээ өгснөө хэлнэ үү, үгүй юу? хэмээн генералыг зандран асуухад Нишима юу ч сонссон шинжгүй ум хумгүй хурхирч эхэллээ. Осако уурлаж:

	— Эд нарт ингэж цаг хонжуулахгүй. Икаричиний өнөөх гайхуулаад байдаг гарын чинь шөрмөс тасраа юу? Бүгдийг аваад гар хэмээн зандчин хашхирахад Сато, Консо, Икаринар хэрэгтнүүдийг авч гаран хаалганы гадна хүлээж байсан хуягуудад хүлээлгэж өгөөд буцаж ирцгээв.

	Генерал Осако мөрдөн байцаалтын том тасалгааны дундуур хойш урагшаа холхиж байснаа ширээ шаан хашхирах нь:

	— Ноёд оо та нар мөрдөн байцаалтын туршлагатай улс мөртөө сэтгэл зүйн ямар ч онолгүй, мөрдөх ухааны тактикгүй нүүрэлдүүлж байна. Гэнэдүүлэх, цохилдуулах, барьц алдуулан байцаах зэрэг нүүрэлдүүлэх урьдчилсан төлөвлөгөөгүй ажиллаж байна. Эд нар чинь Харбин хотын хар тамхины дамчид биш. Иймэрхүү маягаар цагдаа нар шиг байцаагаад юм олж долоохгүй. Та нарт таван хоног өглөө. Энэ хугацаанд заавал улайлга. Үүний тулд ноён Икарид өөрийнхөө боломжоор ажиллах эрхийг би олголоо.

	— Хоёр хоног нүдэлдэхэд улайхгүй хаашаа зайлах вэ, би «чангахан үзнэ» ноён генерал гэж Икари амлав.

	— Харин тэр хүүхэн чиний паянг даахгүй шүү, бидэнд одоохондоо амь хэрэгтэй гэж Осака болгоомжлоход Икари:

	— Аминаас наахнуур хэдэн арга бий. Миний хувьд дөчин найман цаг л хангалттай ноён генерал гэв. Генерал өөр ажилд шилжихээр шийдэв бололтой,

	— Генерал Окадаг оруулж ир. Юм хэлэх шинж байна уу? гэхэд Икари,

	— Анхныхыгаа бодвол овоо зөөлөрсөн... Аман дотроо юм шивнээд л байх юм... гэсэнд генерал,

	— Шивнэх биш, дуугардаг болго гэж тушаав. Икари генералаас «боломжоороо ажиллах» эрх олгосонд баярлаж инээмсэглэсээр гарч одов.

	— Оройн найман цагт Токиогоос блингатер ирнэ. Түүнийг маргаашаас ажилд нь оруулна. Тэгэхийн тулд тусгай холбооны дарга, Токиогоос ирэх мэргэжилтэн нарыг есөн цагт миний конторт байлга, цаашид хэрхэн ажиллах тухай зөвлөгөөн хийнэ гэв. Консо:

	— Гүйцэтгэе, ноён генерал гэсэнд Сато:

	— Ямар сайхан мэдээ вэ, ноён генерал аа гэв.

	— Харбинд ажиллаж байгаа богино долгионы станцыг барьсан байхад генерал Окада, хурандаа Нишима нарын хэрэг шулуун замдаа орох учиртай гэж генерал нэмж хэлэв. Консо:

	— Бүтэн жилийн турш биднийг элэг барьсан юм, одоо нэг цаг нь болж дээ гэхэд Сато,

	— Түүнээс өмнө хэдэн жил ч ажилласан юм билээ, бидний мэдэж байгаа маань л нэг жил шүү дээ, ноён дэд хурандаа гэв, генерал түүнийг дэмжиж,

	— Ноён хошуучийн хэлдэг түмэн зөв. Хэдэн жил ч ажилласан юм билээ, бүү мэд дээ гэлээ. Консогийн сониуч хөдөлж:

	— Ноён генерал аа энэ блингатер чинь гарцаагүй барьдаг машин уу? гэхэд Осако мэдэмхийрч,

	— Найдвартай. Богино долгион ажиллаж байгаа цаг нь таарвал дороо барина. Станц нэвтрүүлэх цаг, газар хоёроо өөрчлөөд байвал бас жаахан зовлон бий. Токиод арав гаруй жил ажилласан оросын тагнуул доктор Зорге тэргүүтэй гадаадын тагнуулчдыг энэ машины хүчээр барьсан юм шүү дээ гээд сэтгэл ханасан байдалтай ажиглав. Сато:

	— Тэгвэл аварга эд юм, ноён генерал гэсэнд генерал.

	— Тэр аваргад найдаад та нар зоогийн газар хэсээд битгий алга болчхоорой хэмээн тоглоом болгон хэлэв. Сато, Консо нар хөгжилтэйгөөр инээлдэв.

	

	

18

	

	Самдан блингатер хүрэлцэн ирж долгион самнах ажилд орсныг өөрийнхөө холбоочин нарт анхааруулан, хаа хаанаас яаж нэвтрүүлэхийг зөвлөжээ.

	Блингатер Харбин хотын гудамжаар богино долгион хайн самнаж явах тэр үед холбоочин Хасах гурав хотоос нэлээн зайтай ой дотроос холбоо барьж эхлэв.

	«Төвд. Исигийн отряд хятадын партизаны хөдөлгөөн өрнөсөн Чанчунь хотын хойд талын мужид анхны шаазан бөмбөгийг туршиж, хүчин чадлыг нь шалгалаа.

	Одоогийн хийсэн бөмбөг нь «Удзийн системийн» А, , Б, В. Г болон мөн «Удзийн системийн 50», «Удзийн систем - 100» юм.

	Үүнээс бөмбөг хаясан газар нэг цагийн дотор адууны наян хувь, хонь ямааны ерэн хувь, хүний ерэн таван хувийг устгах чадалтай «Удзийн систем - 50» гэгч загварыг ашигтай гэж японы цэргийн дээд командлал үзжээ.

	«Удзийн систем- 50» нь газраас хоёр зуугаас гурван зуун метрийн өндөрт тэсрэхдээ дөчин есөн мянган хавтгай дөрвөлжин метр газарт тарваган тахал, хижиг, нохой бөөс, боом, уушги, гэдэсний хавдар зэрэг янз бүрийн тахлын хэдэн зуун сая ширхэг нянг цацаж хүн, мал, ус ундаа, газар тариаланг бүрэн устгах чадалтай юм.

	Шигүү суурьшсан газар гучаас доошгүй сая хүн устгах чадалтай «Удзийн систем-50» гэгч шинэ шаазан бөмбөг үйлдвэрлэхийг японы жанжин штаб дэслэгч генерал профессор Исид даалгажээ.

	Сарын дотор ийм шинэ бөмбөг үйлдвэрлэхийн тулд отрядын эрдэмтэд өдөр шөнөгүй ажиллаж байна. Бөмбөгний зохион байгуулалтыг өөрчлөхгүйгээр зөвхөн хүчин чадал, багтаамжийг ихэсгэх учраас энэ нь нэг сарын дотор багтах ажээ.

	Зөвлөлттэй дайн эхлэхээс өмнө ийм бөмбөг гурван зуугаас таван зуун ширхэг үйлдвэрлэх төлөвлөгөө, хөрөнгө мөнгийг олгох эзэн хааны нууц зөвлөл нууц тусгай шийдвэр гаргажээ. Нарны өнгө» гэсэн урт мэдээллийг дамжуулаад санаа алдан хөлсөө арчив. Мөн энэ үед Хасах тав өөр газраас Төвтэй холбоо барьж байгааг Самдан мөрдөн байцаалт явуулж байхдаа «Өдийд блингатер долгион самнаж эрэлд гарсан, холбоочид маань юу болж байгаа бол» хэмээн сэтгэл донсолж суулаа.

	Осако, Сато, Консо нар Нишимаг байцаасны дараа түр завсарлаж цай уулаа. Генерал Осако шөнө дөл болтол мөрдөн байцаалтад ингэж оролцож байх нь маш ховор тохиолдол билээ.

	Осако цай уусныхаа дараа тайвнаар тамхиа татаж суухдаа:

	— Эмч нар Эйког юу гэсэн бэ? хэмээн асуухад Консо:

	— Мэдрэлд нь хүнд гэмтэл суужээ гэж магадалгаа гаргасан гэв. Мэдүүлэг өгөх чадваргүй, нүүр амаа ураад ёстой галзуурсан байна лээ ноён генерал гэж Сато гэрчлэв. Осако:

	— Сайн эмчлүүл, түүнийг Нишиматай холбоотой байсан гэж би үзэж байгаа гэв. Сато:

	— Би эмч нартай нь уулзсан, ухаан орох найдваргүй гэсэн гэхэд Осако:

	— Их муу байна. Ерөөсөө ухаан орохгүй бол «Онцгой нийлүүлэгт» өгөхөөс биш, яах вэ хэмээн ярьж суутал Икари Нишимаг чирч гулдарсаар орж ирэв. Нишима хуучнаа бодвол хүний нүднээс гарч эгцэлж харахын аргагүй болжээ.

	— Чи юунд бас чирээд ирэв? гэж генерал унтууцав. Икари:

	— Сая очоод хэдэн минут «ажиллалаа» тэгсэн чинь «Үнэнээ хэлээд үхье» гэсэн, одоо дуугарах гээд байна, ноён генерал гэхэд бүгдээрээ босож дөнгөж амь голтой амьсгалж байгаа Нишимаг хүрээлэн зогсов. Осако:

	— Нишима чи нууцын архиваас Исигийн отрядын тайлан «Кан-Токү-Эн» төлөвлөгөөний шинэ хувилбарын зургийг хальсанд татуулж авсан уу? гэхэд Нишима:

	— Тэгсэн... гээд толгой дохино.

	— Тэр бичил хальсаа хэнд дамжуулсан бэ? Чи гадаадын ямар тагнуултай холбоотой байсан бэ, хэл?

	— Тийм ээ, дамжуулсан.

	— Хэнд дамнуулсан бэ? Хэнд дамжуулсан бэ? Нэрийг нь хэл? хэмээн цухалдан хагширвал Нишима нүдээ аниад хурхирахаар завдана.

	— Зүрхэнд нь балиусан жад шаах сан, улааны муу тагнуул. Чи бас баашлах санаатай юу? гээд Икари чээж рүү нь хүчтэй нударгалаад сандалд эргүүлж суулгавал Нишима өмнөө зогсож буй Самданг таньж ядан хараад «Чи намайг...» гэж амандаа хэдэн үг шивгэнэснээ ар тийшээ савж уналаа.

	Икари хараал тавьсаар Нишимагийн чээжийг чагнаж үзсэнээ гараа арчив. Осако:

	— Наадах чинь юу болов? гэхэд Икари:

	— Зүрх нь зогсож орхилоо, ноён генерал гэв.

	— Икари, арай зөөлөн гараар үзэж бай гэж чамд хэлсэн биш үү?

	— Хатуу юу байсан юм бэ, усан гоожуурт оруулаад дараа нь хэд ташуурдмаар болсон юм...

	— Угаасаа зүрх муутай амьтан, яаж усан гоожуурт тэсэх вэ. Сэхээн амьдруулах дууд. Аваад гар! гэтэл, Икари, Нишимагийн хүүрийг шалан дээгүүр чирсээр гарчээ. Самдан халаглаж:

	— Яг хэлдгийн даваан дээр... мөн хясаантай юм боллоо ноён генерал аа... гэсэнд Осако,

	— Тэглээ, сүүлд нь юу гэж хэлсэн бэ?... гэж асуухад Консо,

	— Ноён хошуучийг хараад «чи намайг...» гээд нэг үг хэлэх гэсэн шүү... ноён генерал гэлээ. Сато,

	— Өдөр Икаритай элбэж жаал нүдсэн тэгээд над их өшөөтэй байгаа юм... гэхэд нь генерал,

	Тийм ч байж болно, үгүй ч байж магадгүй... сонирхолтой юм... гээд нэгийг бодсон шинжтэй хөмсөг зангидан эргэхдээ «Энэ туйлын ноцтой хэрэг...» гэж амандаа бувтнахыг Сато сонсжээ.

	

	

ДӨРӨВДҮГЭЭР БҮЛЭГ

	19

	

	Токиогоос уригдаж ирсэн мэргэжилтнүүд, Квантуны армийн тусгай холбооны ажилтнууд нийлж Блингатераар сар шахам зай завсаргүй ажиллан газрын баримжааг авсан тул аюул ойртож байгааг Самдан гадарласан боловч ямар ч л болсон авсан мэдээгээ бүгдийг Төвдөө дамжуулаад баригдъя гэж шийджээ.

	Самдан бие холбоочноор Нишимагийн архиваас буулгасан «Кан-Токү-Эн» төлөвлөгөөний шинэ хувилбар, Исигийн отрядын тайлангийн бичил хальсыг Төвд илгээх завшаан олдсон боловч яаралтай дамжуулах шинэ мэдээнүүд гарсаар байлаа.

	Тийм ч учраас аюул ойртлоо ч гэсэн долоо хоногт дөрвөн удаа төвтэй холбоо барихаас өөр аргагүй болжээ.

	Харбин хотын баруун хэсэгт долгион самнаж явсан блингатер Хасах гурав хэмээгч Сахалтын станцыг ажиллаж байхад долгионыг нь барьж аваад голын бургас руу явлаа.

	Сахалт голын захын шигүү бургасан дотроос доорх мэдээллийг нэвтрүүлж эхэллээ.

	«Төвд. Японы жанжин штаб Зөвлөлттэй бактерилогийн дайныг доорх гурван хэлбэрээр явуулахаар төлөвлөжээ. Нэгд: Удзийн системийн шаазан бөмбөг хаяж устгах, хоёрт: хүчтэй тахлын маягаар цэнэглэсэн их буугаар буудах, гуравт: газар тариалан худаг, гол мөрнийг хордуулах ийм гурван аргаар дайсныг устгана гэж тооцож байна. Жанжин штабын тушаалаар хийсэн «Удзийн систем - 50» бөмбөгийг томсгосон загварыг дээд командлал шалгаж батлаад олноор нь үйлдвэрлэж эхэллээ. Токиогоос шинэ төрлийн шаазан бөмбөг хаяж, төрөл бүрийн тахлаар хордуулах тухай батлагдсан төлөвлөгөөг өчигдөр Квантуны армийн штабт ирүүлжээ.

	Бактерилогийн дайн явуулах газрын эхний ээлжид Владивосток, Хабаровскийн хязгаар, Амар муж, Приморийн хязгаар, Якут болон манай орны Дорнод, Сүхбаатар, Хэнтий аймгийн нутгууд хамрагдаж байна. Мөн эзэн хааны нууц зөвлөлийн онцгой хуралдаанаар хорт газ хийгээр...» хэмээн нэвтрүүлж байтал Блингатер хажууд нь очиж дагалдан яваа зэвсэглэсэн цэргүүд Сахалтыг дайрвал Сахалт мэдээллийнхээ эх нооргийг амандаа хийгээд баригджээ.

	Сахалт гурван өдөр дараалан байцаалтад орж, Икарийн төмөр гарт нүдүүлээд амиа хорлохоор шоронгийн хана мөргөсөн боловч тэр нь амжилтгүй болжээ.

	Икари, толгойг нь цоо цохиж баруун гарыг нь хугалсны дараа Сахалтыг мөрдөн байцаалтын өрөөндөө чирч оруулжээ. Мөрдөн байцаалт дээр Осако, Консо, Сато нар бүгдээрээ байлцсаны гадна ахмад Уэда тусгай тоноглосон магнитофон дээр мөрдөн байцаах бичлэгийг үйлдэж сууна. Консо:

	Хэнээс мэдээ авч дамжуулж байсан бэ, нэрийг нь хэл гэхэд Сахалт:

	— Нэр мэдэхгүй, зүс танина гэв. Сато,

	— Бидэнд нэр хэрэгтэй, ойлгож, байна уу? Түргэн мэдүүл! гэтэл Осако,

	— Улааны муу тагнуул цаг хожих санаатай байна уу? Танай тагнуулын толгойлогч чинь хэн бэ? Чанга дуугараач! гэв. Сахалт,

	— Над нэрээ хэлдэггүй, мэдэхгүй ноёд оо! гэв. Осако,

	— Мэдэх л болно доо гээд Икарид дохио өгвөл цаадах нь гал улалзаж байгаа пийшин рүү очиж улайсгасан төмрийг шалгаж үзнэ. Сато байдал биш болсныг ойлгож гар буугаа сугалаад генералын ар талд зогсов. Тэгснээ Сато,

	— Толгойлогчийнхоо нэрийг хэлэх үү, үгүй юу? гэхэд Сахалт нэг үг хэлэх гэснээ больж, Икари руу хялсхийн харав. Тэр бээр улайсгасан төмөр барьж ирээд шүдээ зуун:

	— Ямар их шөрмөстэй эр вэ? Тэгвэл шөрмөсийг чинь хуйхлаад өгье гэнгүүтээ чээжийг нь цоргиж эхэллээ.

	— Толгойлогч чинь хэн бэ, нэрийг нь хэл хэмээн генерал Осаког хашхирах үед Сахалт халуун төмрөөр хайруулсандаа тэссэнгүй:

	— Би үнэнээ хэлье, толгойлогч тэр зогсож байна гэж бархиртал Сато, түүнийг буудаж унагалаа. Сахалт үхжээ. Осако,

	— Хэн буудсан бэ? гэхэд Сато:

	— Би буудлаа, ноён генерал! гэв. Генерал:

	— Хэн чамайг бууд гэсэн юм бэ? гэж зандрав. Сато,

	— Толгойлогч нь хэн бэ гэхээр таныг зааж байна шүү дээ... Улааны тагнуул сүүлдээ явж явж эзэнт улсын генералыг элэг доог болгож, доромжлох нь... гэтэл генерал Осако угаасаа муу санаатай хүн болохоор учрыг хэдийнээ ойлгож:

	— Дуугаа тат. Үүнийг үг дуугүй баривчил хэмээн байдгаараа орилон цамнахад Консо, Икари нар Сатогийн бууг хураан, гарт нь гав углажээ. Тэрбээр нэгэнт хэрэг илэрсэн тул хариу үг хэлсэн ч үгүй, эсэргүүцэл үзүүлсэн ч үгүй.

	

	

20

	

	Квантуны армийн тагнуулын ажилтан нарын дотроос гадаадын тагнуул илэрсэн учир түүнийг өөрснөө шүүх эрхгүй. Токиогоос хуульчдын дунд нэрд гарсан прокурорын нэг Арита ирж Самдангийн хэргийг шүүж эхэлжээ. Арита нь эзэн хаан болон түүний нууц зөвлөлийн гишүүдтэй шууд харилцах, уг хэргийг газар дээр нь шийдвэрлэх дээд хэмжээний эрх мэдлийн хүн байв. Прокурорын мөрдөн байцаалтыг явуулахад зөвхөн түүний туслах байцаалтын өчиг протоколыг хөтөлж магнитофонд давхар бичлэг хийдэг журамтай ажээ. Осакод мөрдөн байцаалтын явцыг танилцах эрхгүйгээ мэдээд прокурорын өрөөнд нууц чагнуур тавьж Самдангийн мэдүүлгийг чагнадаг байлаа.

	Арита хагас сар мөрдөн байцаалт явуулахдаа Самдангийн үүх түүх, өдүүлсэн хэргийн холбогдол бүхий материал, экспертийн шинжилгээнүүд, гадагш нь нэвтрүүлсэн мэдээнүүд зэрэг олон зуун хуудас бичиг баримтууд цуглуулан түүндээ дүн шинжилгээ хийж амжжээ.

	Самдан байцаагдаж байхдаа «...Эйко, Хасах тав хоёрыг л ямар ч сэжиг авхуулахгүйгээр бүх хэргийг өөртөө хүлээе.

	Зөвхөн энэ хоёрыг л аврахын төлөө тэмцэл явуулахаас өөр замгүй. Хасах тав маань баригдаж балрах бий дээ...» хэмээн бодож суулаа.

	Хасах тав Самданг энд байцаагдах орой машинаар бүр хөдөө гараад «Төвд. Нэмэх нэг, хасах гурав баригдсан. Хасах зургаа «гуалин» болж шилжсэн. Исигийн нисэх отрядын нисэгчид өнгөрсөн сард Шанхайгаас урдуур хятадын цэргийн ар талын Нимбо районд тахлын бүүргэнэтэй шаазан бөмбөг хаяж чадлыг нь сорьжээ. «Удзийн систем-100» хэмээх тавин литрийн багтаамжтай төрөл бүрийн тахлын нянг тараагч энэ бөмбөгийг дээд командлал бас тактикийн ач холбогдолтой зэвсэг гэж сайшаасан байна. Исигийн отряд ийм загварын бөмбөг, наймдугаар сард хоёр зууг үйлдвэрлэхээр японы дээд командлалд амласан байна. Нарны өнгө» гэсэн мэдээг төвд нэвтрүүлж байв.

	— Исигийн отрядад ажиллаж байсан Эйко хүүхэн таны бүлэгт холбогдолгүй гэж хэлэх гээд байна уу? хэмээн Арита асуугаад Самдангийн хариулахыг шинжиж ярвайн харна.

	— Ноён прокурор оо, би арван гурав хоногийн өмнө танд хурандаа Нишима, холбоочин бид гурваас өөр хүн байхгүй гэж олон дахин өчсөн сөн билээ.

	— Ноёнтон та мэлзсэний хэрэггүй, таны удирдсан бүлгийн бүх материал миний гарт бүрэн байна. Ганц үг зөрүүлсэн ч гэсэн би «худал» гэдгийг чинь баталж чадна.

	— Ноён прокурор та тэгвэл Эйког манай бүлэгт багтаж байсан гэдгийг баталж өг л дөө, би хүлээе...

	— Хүссэн хүсээгүй энэ тухай асуудал аяндаа гарна. Тэгвэл Исигийн отрядын нууцыг хэнээс мэдэж байсан бэ?

	— Ноён прокурор оо түүний холбогдолтой бүх материалыг Нишимагаас авдаг байсан, үнэн.

	— Хэнээр дамжуулж авдаг байсан бэ?

	— Нишима хурандаа над шууд өгдөг, би цахилгаан мэдээ болгоод холбоочинд өгдөг, ийм л зохион байгуулалттай ажиллаж байсан.

	— Нишимагаас авсан ноён Исигийн отрядын тайлан, «Кан-Токү-Эн» төлөвлөгөөний бичил хальс одоо хаана байна?

	— Над бичил хальс өгөөгүй, гараараа бичиж өгдөг байсан ноён прокурор.

	— Та ууц түлхүүрийг сольж байсан боловч бид цөмийг нь тайлаад юу, юуны тухай мэдээлсэн бэ гэдэг чинь миний өмнө тэр чигээрээ хэвтэж байна.

	— Миний хийсэн ажлын дүн таны өмнө байгаад би итгэж байна. Тийм ч учраас би хазгай ташаа өчихгүй байгаа шүү дээ...

	— Таны өчиг хангалттай биш байна. Нишимагаас бичил хальс авсан баймааж нь ийм тодорхой их хэмжээний материалыг төвдөө нэвтрүүлсэн байх ёстой. Та зөвхөн сүүлийн хоёр жил дөчин найман мянга таван зуун арван хоёр бүлэг тоо богино долгионоор нэвтрүүлжээ. Бид сар сараар нь гаргасан. Тэгэхлээр танай хийсэн ажлыг сар сараар нь тодруулан асуух болно.

	— Ноёнтон та цагаа хайрлахгүй бод над яарах юм алга. Гэхдээ тэр болгоныг санахгүй байж мэднэ...

	— Ноёнтон та Квантуны армийн танк, нисэх онгоц, их буу, усан онгоцны талаар онц чухал тоонуудыг мэдээлсэн байна. Үүнийг хаанаас олж авсан бэ?

	— Генерал Осакогийн ширээн дээр байхыг нь би уншиж байсан ноён прокурор оо.

	— Армид шинээр туршиж байгаа тропед онгоцны тухай дурдсан дэлгэрэнгүй нэг мэдээ энд байна. Энэ бас Осакогийн ширээн дээр байсан уу?

	— Ширээн дээр байгаагүй, харин генерал Осака Токио явж ирээд бидэнд тэр онгоцны тухай бахархан ярьж байсан.

	— Хайлаар, Хянган Жанчхүүгийн давааны бэхлэлтийн тухай чухал тоо баримтыг төвдөө нэвтрүүлсэн байна. Үүнийг Нишима бас мэдээлсэн үү?

	— Нишима биш ээ, генерал Осако эзэн хааны төрсөн өдрийн баярын хүлээн авалт дээр ярьж байсан юм.

	— Энэ нууц тоог нийтэд зарласан хэрэг үү?

	— Нийтэд зарлаагүй, харин Токиогоос ирсэн нэг сурвалжлагчтай ярилцаж байхыг нь бид сонссон юм хэмээн мэдүүлэхийг нь нууц чагнуураар чагнаж суусан генерал Осако сонсоод айн чичирч хүнд байдалд оров. Тэрбээр «Энэ муу тагнуулыг шүүхэд очихоос нь өмнө ямар ч гэсэн далд оруулахгүй бол толгой цустана даа. Аягүй бол өөртэйгөө хамт ч чирээд явж мэдэх нь байна шүү...» хэмээн амандаа үглэн байх суух газраа олж ядав.

	Прокурор нүднийхээ шилийг засаад дахин нэг том хавтас гаргангуут ихэмсгээр янжуураа сорох зуураа:

	— Ноёнтон энэ жишээгээр мэдээ тус бүр дээр ярилцах болно доо.

	— Өнөөдөр удаан байцаалгасан болоод бие ядраад байна, завсарлаж болох сон болов уу?

	— Таны хүссэн болгоныг зөвшөөрдөг шүү дээ, ноёнтон...

	— Жишээлбэл юу сан билээ ноён прокурор оо?

	— Та эрүү шүүлт тулгаж зовоолоо гэсэн, түүний чинь би түр хориглосон биз дээ?

	— Хэрвээ эрүү шүүлт дахин тулгавал би ганц ч үг хэлэхгүй амьсгаа хурааж дөнгөнө шүү. Намайг тайван байлгаж үг сонсох нь та нарт ашигтай байгаа биз дээ ноён прокурор оо?

	— Над бүү заа. Би яах вэ мэдэхтэйгээ байна. Эцэст нь асуухад дөчин найман мянга таван зуун арван хоёр бүлэг тоо нэвтрүүлснээ хүлээж байна уу?

	— Тийм тоо тоолж суух зав байгаагүй. Гэхдээ түмэн жорын амьтан цугларсан Харбин хотоос өөр хэн нэгэн тагнуулч мэдээ нэвтрүүлснийг хэн мэдэх вэ...

	— Ноён Сато та өөрийнхөө хэргийг бусдад түлхээд ямар ч олз олж долоохгүй. Таныг одоо өнөөдөр шүүхэд шилжүүлэхэд миний өмнө байгаа материал сэлт бүрэн хангалттай байна.

	— Өө тэгвэл сар сараар нь нарийвчлан асууж тэгж их мэдэх гэхийн хэрэг юу байх билээ» хэдхэн баримт байвал болоо юм биш үү, ноён прокурор?

	— Намайг доромжлохыг би зөвшөөрөхгүй.. Эзэн хааныг төлөөлсөн прокурорын хувьд би хэнээс, юу асууж, яаж шийтгэхээ мэдэж байна гээд саа өвчин туссан юм шиг хоёр нүдээ анивчлан уурлажээ.

	

	

21

	

	Онц гэмт хэрэгтэн, улс төрийн хэрэгтнүүдийг хорьдог төмөр сараалжин цонхтой нэг хүний суух шоронд Самданг хорьжээ. Энэ өрөөндөө банзан ор, ширээ хоёроос өөр тавилгагүй. Хэрвээ төмөр ор тавивал хэрэгтнүүд амиа хорлож болно гэдгээс болгоомжилсон гэдгийг Самдан мэддэг байлаа.

	Самдан орон дээрээ толгойгоо салаавчлан өнгөрсөн! явдал ялангуяа Арита прокурортой бүтэн сар гаруй үзэлцэж байцаагдсанаа эргэн сацав. Тэгснээ, «прокурор маань Эйког манай бүлэгтэй холбогдолгүй гэдгийг өчигдөр зөвшөөрсөн. Намайг хоёр холбоочинтой гэдгийг тэд нар сэжиглээгүй өнгөрлөө, тэгэхээр Эйко, Хасах тав хоёрыг аврах боломжтой болсон нь их юм.

	Харин Хасах тав өөрөө санаачилж мэдээ нэвтрүүлж байж баригдах бий дээ... Би ч яах вэ, жич хэрэг. Улаан армийн ялалт ирэх тэр буянтай өдөр Эйко, Хасах тав хоёрын хэн нэгэн нь амьд мэнд байгаасай билээ. Гадаадад байгаа японы тагнуулын мэдээнээс үзэхэд «Улаан орос наймдугаар сараас хэтрэхгүй японд дайн зарлана гэж бичсэн байсан. Миний баригдахын өмнөхөн америкийн гол гол радио станцууд ч тэгж мэдээлж байхыг хүлээн авагчаар сонсож байсан. За ингэж бодохоор өнөөдөр чинь долоон сарын арван дөрвөн.

	Манайхан улсынхаа баяр наадмыг сайхан тэмдэглэж ажилдаа орж байгаа үе байна. Манай хөгшид, эхнэр хүүхэд маань яаж шүү амьдарч байгаа бол доо, хөөрхий минь...

	Хэрвээ зөвлөлт улс найман сард дайн зарлавал нэг сар тэсэх л хэрэгтэй. Цаг хожиж амьд байхыг л хичээе, юмыг яаж мэдэх вэ... хэмээн элдвийг бодон хэвттэл төмөр хаалга хангинан дуугарч, шоронгийн хуяг тавагтай шөлөрхүү юм оруулж ирээд банзан ширээнээ тавилаа. Хуяг,

	— Ноёнтон та оройнхоо хоолыг зооглоно уу? гэхэд Самдан

	— Баярлалаа гэв.

	— Зүгээр, зүгээр та тавтай зооглоорой хэмээгээд хуяг гарч хаалгаа дангинатал цоожлов. Самдан хоолоо идсэнгүй бодлоо үргэлжлүүлэн хэвтсээр байв.

	«Гурван гүрний тэргүүн нарын хэлэлцээ ёсоор Зөвлөлт улс дайн зарлах ёстой. Манай улс ч японд дайн зарлах учиртай. Яагаад гэвэл японы самуурай нар манай бүрэн эрхт Монгол улсыг хэзээнээс дайсагнаж байсан. Ямар ч байсан ариун цагаан мөрөөрөө яваа юм болгон ялах тавилантай» хэмээн бодох зуур хүний хөлийн чимээ гарчээ. Гэтэл тэр нь хэрэгтнүүдийг хаалганы нууц цонхоор хардаг харгалзагч байжээ.

	Самданг бодлого болон хэвтэх энэ мөчид Харбины Фудзядянгийн хорооллын бүдэг гэрэлтэй гудамжаар суудлын хөнгөн тэрэг өгссөөр явах ажээ. Энэ нь Хасах тав байлаа. Хасах тав Сунагар мөрний нөгөө талд гарч «Төвд. Исигийн отрядад үйлдвэрлэсэн «Удзийн систем-50 хэмээгч хоёр зуун бөмбөгийг Квантуны армид шилжүүлэхэд бэлэн болжээ. Исигийн отрядын «гуалингуудын нэг хоногт гучин таваас дөчин тав орчим нь үхэж хүүрийг нь нууцаар шатаах боллоо. Гуалингаа цөөрүүлэх гэж байгаа юм уу, шинэ хүчтэй тахлын туршилт хийснээс юм уу, энэ хоёрын нэгээс зайлшгүй. Исигийн отрядын нисэх группийнхэн Харбинаас далан километр зайтай газар тусгай бэлтгэсэн гуалингуудыг зогсоож байгаад «Удзийн систем-ГА» гэдэг жижиг хэмжээний бөмбөг хаяж туршихад гучин минутын дотор цөмөөрөө үхсэн байна. Энд амь үрэгдсэн тавин гуалингийн хүүрийг шинжилж үзэхээр шөнийн цагт отрядын төв рүү зөөжээ. Нарны өнгө» гэсэн мэдээллийг дамжуулаад харьж яваа нь энэ байжээ.

	

	

22

	

	Прокурор Арита, Самданг өглөөнөөс нэг цаг хүртэл мөрдөөд үдийнхээ хоолонд орсны дараа дахин байцаахаар авчирсан байлаа. Аритаг ширээнийхээ ард суун шүдээ чигчийлж тамхи татаж байх завсар Самдан «За прокурор одоо ямар асуулт тавьж намайг гэнэдүүлэн гэж суугаа бол, мөн ч зальтай толгой шүү дээ. Өнгөрсөн жилүүдийн мэдээг шалгаж дууссан. Одоо 45 оны нэгдүгээр сарын мэдээнээс эхэлж асуух байх даа. Янз бүрийн шалтаг зааж саад хийсээр байгаад хорь хонох юмсан. Тэгвэл найман сарын эх болно, учир бий шүү. Бас зарим мэдээнүүдээ будлиантуулж чухал нууцаа хадгалахыг хичээнэ. Энэ бол миний үүрэг» хэмээн бодож суутал Арита даажигнасан байртай үл мэдэг инээмсэглэн:

	— Ноён хошууч юун тухай бодолд ороо вэ? гэж асуув.

	— Өө, юу бодох вэ, та ч их залхаж байх шиг байна, би ч бас ядарч гүйцлээ. Яаж шалавхан хоёр яс хагацъя даа л гэж санаж байна ноён прокурор минь.

	— Над анхаарал тавьсанд их баярлалаа. Таны хийсэн тагнуулын гол зорилго юунд орших вэ? Үүнийг сонсмоор байна?

	— Би тагнуулч гэдэг үг хэрэглэхийг зөвшөөрөхгүй.

	— Юу гэнэ ээ? Яагаад тэр билээ?

	— Нэгдүгээрт би танай японд биш, Манжуурын нутагт ажиллаж, амьдарч байсан.

	— Ноён хошууч та манай эзэнт улсын эсрэг тагнуулын ажил хийгээгүй гэж үү?

	— Намайг байцааж байгаа энэ газар японы хууль ёсны нутаг биш учраас олон улсын хууль эрхийн ёсоор аваад үзэхэд намайг баривчилж, тамлах эрх байхгүй. Хэрвээ танай арал дээр байсан бол өөр хэрэг.

	— Тийм бий... хоёрдугаарт нь?

	— Намайг тагнуулч гэж нэрлэхийг зөвшөөрөхгүй гэж би хэлсэн. Гол учир нь гэвэл: Танай улс манай Монголд хувьсгал ялахаас өмнө ч дайсагнаж байсан. Тухайлбал 1935 оноос эхлэн манай улсын дархан хил рүү жил болгон олон удаа довтолж будлиан тарьж байсан бүр эцэст нь 1939 онд Халх голоор томоохон дайн хийж бут цохигдсон. Тийм учраас би дайныг гаргуулахгүйн төлөө, ард түмний үр хүүхдүүдийг алалцуулахгүйн төлөө сэрэмжилж ажигласан

	— Ноён хошууч та өөрийгөө зөвтгөх санаатай ярьж байна уу?

	— Тэгнэ. Тийм учраас намайг тагнуулч гэж нэрлэж таарахгүй, яллаж ч болохгүй. Та дандаа надаас асуух юм, би нэг асуулт асууя, болох уу ноён прокурор?

	— Ямар асуулт вэ?

	— Та дайн, тахал хоёрт дуртай гэж үү?

	— Би таныг улс төрийн бодлого ярилцах гэж уриагүй шүү.

	— Аливаа төрийн хууль, цааз улс төрийн бодлогоос тасархай байхыг би мэдэхгүй. Ноён прокурор та намайг байцааж байгаа явдал чинь танай улс төрийн бодлогын шууд үргэлжлэл мөн болохоор би ярьж байна.

	Та мэдээжээр өөрийнхөө хүүхдүүдийг дайны талбарт алуулж, тахал, хижиг өвчнөөр үхүүлэхийг хүсэхгүй байгаа. Би ч адилхан, танай ард түмэн ч бас адилхан.

	Тэгвэл би дайн дажингүй амар жимэр байлгахын төлөө, танай генерал Исигийн отрядад боловсруулсан янз бүрийн тахлаар ард түмнийг устуулахгүйн төлөө, энэ бузар булай явдлыг дэлхийн олон нийтийн сонорт хүргэхийн төлөө ажилласан үнэн.

	Ингэж сайн сайхан амьдрал, энх тайван шударга үйлсийн төлөө тэмцсэн хүнийг тагнуулч гэж нэрлэж яасан ч болохгүй гэхэд Арита Самдангийн үгийг дуустал сонсож тэссэнгүй:

	— Одоо боллоо, над улааны суртал нэвтрүүлэг сонсож суух зав алга хэмээн өмнөх хавтсаа тасхийтэл хаагаад нүдээ анивчлан бослоо.

	23

	

	Исигийн отрядын эмэгтэй «гуалингуудын суудаг сүрлэн дэвсгэртэй шоронгийн хаалгануудын өмнөх гудмаар хуяг Хироси сэмхэн явсаар 215 гэсэн номертой хаалгыг онгойлгон орлоо. Хаалга онгойлгох дуунаар сүрлэн дэвсгэр дээр унтаж байсан Эйко сэрж Хиросиг таньж сэтгэл нь уужрав.

	— Хэдэн цаг болж байна? Өглөө болоогүй биз? гэхэд Хироси

	— Шөнийн гурван цаг, би чамд бинтэй шөл авчирлаа ид. Ийм шөлийг аз жаргалыг бэлгэдэж өгдөг жамтай юм.

	— Шоронд ямар аз жаргал байх вэ дээ...

	— Эйко чи наран үндэстэн арай биш юм аа даа?

	— Биш ээ, манай эцэг цахар хүн байсан юм, хөөрхий минь...

	— Нас өөд болсон юм уу?

	— Нарангийн эсрэг тэмцэж байж шоронд үхсэн юм. Би одоо яг л эцгийнхээ замаар явж байна даа Хироси минь...

	— Эйко минь битгий уйл, наадах шөлөө халуун дээр нь... Бинг нь чамд зориулж өөрөө хайрсан юм... гэхэд Эйко шөлөө идээд бингээ маргааш идэхээр өвсөн доогуур нуув.

	— Цадсан уу?

	— Цадлаа, гялайлаа, амттай сайхан шөл байна. Чамайг надтай уулзлаа гэж мэдэх бий дээ?

	— Айлтгүй, манай захирал сая өрөөндөө унтаж харагдана лээ. Би яг унтахаар нь наашаа ирсэн юм. Таныг яагаад энд хорих болчихоо вэ?

	— Мэдэхгүй, намайг өөр үндэстэн болохоор сэжиглэсэн байлгүй дээ.

	— Эд нар таныг.

	— Мэдэж байна, гэхдээ би үхэхгүй.

	— Яагаад? Танай өрөөнийхөн цөмөөрөө үхэж дууслаа. Чи л гав ганцаараа үлдлээ шүү дээ?

	— Би өөртөө тахал эсэргүүцэх тарианууд цөмийг нь хийсэн, тахлаар л лав үхэхгүй.

	— Эйко би чамд хайртай, хоёулаа эндээс зугтъя одоо ч гэсэн би дагуулаад оргож чадна шүү.

	— Би ганцаараа зугтаж болохгүй, миний нөхөд энд бий...

	— Ямар нөхөд? Надаас нуулгүй хэлээч дээ?

	— Баруун жигүүрийн 303-т суудаг 911 номерын монгол залууг танина шүү дээ?

	— Танина, чи хайртай болсон юм уу?

	— Үгүй, үгүй. 303, 304, 305. Энэ гурван өрөөний гуалингууд цөмөөрөө коммунистууд. Бас 312-рт суудаг орос залуу эд нар миний нөхөд. Хироси минь би хувиа бодоод ганцаараа оргож болохгүй, тийм биз?

	— Ойлгож байна. Дөрөв таван өрөөний хориод улсыг оргуулж даанч болохгүй, эргэн тойрон таван давхар харуул байна.

	— Хироси чи их сайн залуу, би чамд итгэдэг...

	— Энэ шорон ганц ч гуалин оргуулсан түүхгүй юм шүү дээ...

	Хэрвээ чамайг бол эмнэлгийн хувцас өмсүүлээд оргуулж болмоор сон...

	— Тэгвэл чи минь бид нартай амиа хамт гарздаад яах вэ, амьд явсан хүн алтан аяганаас ус ууна гэж монголын цэцэн үг байдаг юм хэмээн ярьж суутал ойролцоо хон Хиросиг дуудах сонсогдов.

	— Манайхан байна. Эйко би дахин уулзаж ярина шүү гэсээр гарав.

	

	

24

	

	Ганц хүний суух шоронгийн төмөр сараалжин цонхоор нарны хурц гэрэл тусжээ. Самдан хуучнаа бодвол сэтгэл тайван биш өрөөн дотуур явснаа сууж бодлого болно.

	«...Өнөөдөр армийн тусгай шүүхээс над дээд хэмжээ өглөө. Хэзээ гүйцэтгэдэг юм бол доо... Мөрдөн байцаалт нэлээн сунжирмаар байснаа яагаад гэнэтхэн шүүх хуралд оруулав? Энэ нэг л учиртай... За ямар ч болсон би төвөөс даалгасан ёсоор Квантуны армийн хориглолтын шинэчилсэн төлөвлөгөө ялангуяа шаазан бөмбөгний нууцыг олж явуулсан.

	Эх орныхоо өмнө хүлээсэн үүргээ бололцооныхоо хэрээр гүйцэтгэсний минь хожмын хойно ойлгох байх. Одоо ингээд үхэхэд ч гомдол алга...» хэмээн бодож хэвттэл сараалжин цонхоор жижиг зурвас унав.

	Самдан ухасхийн тэрхүү зурвасыг задалж уншвал «Та сайн уу? Баярт мэдээ сонсгоё. Манайхаас их холгүй бөмбөг тэсэрч, их буу дуугарч байгааг сонсож байна уу? Зөвлөлт монголын цэргийн давшилтад самуурайнууд сөнөж эхэллээ. Японы колоничлолд зовж тарчилсан Азийн ард түмний нар гарлаа. Ура, ура хэмээснийг уншингуутаа Самдан шоронгоор нэг «Ура» гэж хашхирснаа өөрийн эрхгүй баярын нулимс унагав. Чангаланд сууж, элдэв янзаар эрүүдүүлж тарчлахдаа гараагүй нулимс нь бахархаж баярлахдаа ийнхүү унажээ.

	«Яасан сайхан хэрэг вэ, ямар их аз вэ» гэж амандаа шивнээд чагнавал үнэхээр их холгүй бөмбөгдөгч онгоц шунгинан энд тэндгүй бөмбөг хаях чимээ тодхон сонсогдов.

	Самданг таазны харалдаа байдаг өчүүхэн сараалжин цонх руугаа ойртон дахин бөмбөг дэлбэрэхийг чагнан зогстол төмөр хаалганы цоож түлхүүр харжигнах чимээ гарчээ.

	Тэгснээ шоронгийн дарга онигор нүдтэй намхан япон офицер, хуягуудынхаа хамт орж ирмэгц баяр баясгалангаар гэрэлтэж байсан Самдангийн царай эрс хувирав.

	Шоронгийн дарга Самдангийн өмнө мэхийн ёслоод сугавчилж ирсэн хавтастай бичгээ нээн:

	— Таныг Ваанчигийн Самдан гэдэг үү? Эсвэл би эндүүрч байна уу? гэж их л албархуу асуувал Самдан айж сандарсан шинжгүй

	— Тийм ээ, Ваанчигийн Самдан би мөн байна.

	— Та хэдэн настай вэ?

	— Гучин долоотой.

	— Баригдахын өмнө хаана, ямар армид ямар цолтой байсан бэ?

	— Квантуны армийн сөрөг тагнуулын газар хошууч цолтой...

	— Та тэгвэл биднийг одоо дагаад яв! гэж шоронгийн даргыг тушаангуй хэлмэгц Самдан «би бэлэн» гэв.

	Самданг хэрмэн хашааны доторх улаан тоосгон саравч руу авчрав. Хүн хороох газар гэгч нь дүүжлүүрийн олс унжуулж, шаланд нь гүн нүх гаргасан хавчиг саравч байх бөгөөд энд прокурор Арита, зандалчин «төмөр гарт» Икари, буддын санваартан лам гурав хүлээж байлаа. Зандалчин Икари, Самданг шаланд гаргасан гүн нүхний дээрээс унжсан дүүжлүүрийн олсны дор аваачиж зогсоох үест шоронгоос нэн холгүй бөмбөг тэсэрч чих дүлийрэм дуугарахад «Энэ бөмбөг шулуухан бидний дээрээс уначихгүй дээ» гэж Самдан бодов.

	— Их Наран улсын шүүх, цаазын яамны сайдын захирамжаар танд оноосон ялыг өнөөдөр гүйцэтгэх болсныг албан ёсоор мэдэгдэхийг хүсэж байна гэж хэлээд прокурорыг мэхэсхийхэд Самдан зөвшөөрсний тэмдэг болгож толгой дохив.

	Гэтэл төв шоронгийн хол хаалганы ойролцоо бөмбөг унавал прокурор цочин сандарч амандаа ном уншиж байсан лам, шоронгийн дарга нарт «Бушуухан тонилгоё, түгшүүртэй боллоо» хэмээн шивнэж дохио өгөхөд шоронгийн дарга:

	— Танд ямар нэгэн хүсэл байх сан болов уу? гэв. Самдан:

	— Байхгүй гэж эрс хэлэв.

	— Та сүүлчийн удаа мэдэгдэл хийх сэн болов уу?

	— Өчүүхэн би алтан амиа алдавч ариун үнэн хэзээд ялна. Бактерилогийн бузар тахлаар зэвсэглэсэн японы империализм үндсээрээ сөнөтүгэй гэхэд санваартан лам хажууд нь ирж, хар цай, жүнзтэй архи бариваас Самдан тэрхүү «сүүлчийн хүндэтгэлд» гар хүрсэнгүй.

	— Үхэх, төрөх гэдэг хүмүүний бодь хутгийг олсон амьтанд нэг л юм. Будда бурхны элбэрэл хайрыг хүртвэл хүмүүний бодь хутгийг олж болно гэж нөгөөх лам амандаа дуулдахаар өгүүлэн адис тавихад Самдан бодлогошрон хөдөлгөөнгүй зогсоно.

	«Өрлөг хайрт эх орон таны хүү нь болж төрснийхөө хэргийг бүтээлээ. Гэхдээ хүсэж мөрөөдөж явснаа бодвол өчүүхэн бага юм хийснийг минь өршөөгөөрэй. Эх орон таныхаа төлөө үхэхээс өөр эрхэм дээд алдар гавьяа над байхгүй. Азай буурал аав, ээж, хар багаасаа ханилсан хайрт эхнэр, энхрий бага үр минь намайгаа дурсаж яваарай. Та нар минь миний өмнөөс хэзээ ч, хэний ч өмнө нүүр улайхгүй!» хэмээн Самданг хоромхон зуур бодож зогстол прокурор Арита толгой бөхийлгөж:

	— Ёслол дууслаа, одоо гүйцэтгэ! гээд цагаа харав.

	— Миний хайрт эх орон - Монгол улс мандтугай! Яргачин японы империализм... гэтэл зандалчин Икари Самдангийн хоолойд угласан олсыг огцом татахад түүний үг тасалдав. Энэ үед шоронгийн захиргааны байшин дээр их бууны сум тэсэрч агшин зуур цэнхэр утаа олгойдсоноо гал болон дүрэлзлээ.

	

	

25

	

	Дэслэгч генерал Сиро Иси Зөвлөлт улс японд дайн зарласнаас хойш гурав хоногийн дараа «731 дүгээр отрядын нууцыг хадгалах тухай» гаргасан тушаалдаа: а) 731 дүгээр отряд болон түүний харьяа Хайлаар, Линькоу, Суньу, Муданьцзян зэрэг газруудад байгаа бүх салбарыг ямар ч баримтгүй болтол устгах. б) хоригдож байгаа гуалингуудыг толгой дараалан устгаж хүүрийг нь шатаан ул мөргүй болгох, в) отрядуудад ажиллаж байсан бүх ажилтан нар гэр бүлийн хамт амиа хорлох, г) отрядын барилга байшин, баримт бичиг туршлагын холбогдолтой материалыг бүгдийг устгаж, шатаахыг заажээ.

	Шоронгуудад хорт газ хий тавьсан боловч зарим гуалингууд үхсэнгүй амь тэмцэн хаалга нүдэж, энд тэндгүй чарласаар байв. Эйкогийн өрөөнд Хироси аахилж сандачсаар орж ирэв.

	— Юу болов, улаан арми ирсэн үү?

	— Ирсэн, хотын гудамжаар байлдаж байна. Хорт хийнд үхээгүй гуалингуудыг устгаж байна, чи нуугд.

	— Хаана нуугдах вэ, газар алга.

	— Тэр буланд нуугд, би өвсөөр хучъя гээд Эйког буланд хэвтүүлэн дээгүүр нь өвсөөр хучаад гарах гэтэл үүдэн дээр Икаритай тааралджээ. Тэр хэдэн гуалин тууж явав.

	— Хөөш Хироси эд нарыг энэ том өрөөнд оруул!

	— Ноёнтон яах нь вэ?

	— Юу яах нь вэ гэж, миний тушаал гэхэд Хироси гуалингуудыг Эйкогийн өрөөнөө оруулав. Гэтэл дээрээс нь шоронгийн дарга мөн хэдэн гуалинг оруулж ирсний дотор 911 номер харагдлаа.

	— Бушуу орцгоо! Түргэл! Түргэл! гэж Икари гуалингуудыг Эйкогийн өрөөнд хашиж байтал шоронгийн дотно гаднагүй буудалцаан болж байгаа сонсогдов.

	— Улааныхан ороод ирлээ, галлаад, галлаад хэмээн командлангуут автоматаар шүршсэнээ эргэж гүймэгц Хироси араас нь галлав. Яг энэ мөчид орос, монгол цэргүүд шоронгийн өргөн гудмаар гүйлдсээр орж ирлээ. Тэдний дунд бидний хуучин танил Улсыг Аюулаас Хамгаалах Газрын хэлтсийн дарга Буяндэлгэр байгаа харагдана.

	— Энэ өрөөнд байгаа хоригдлуудыг чи буудсан уу? гэхэд Хироси

	— Би буудаагүй, ноёнтон! гэв.

	— Тэгээд хэн буудсан бэ?

	— Энэ ноёд буудсан юм гээд гудамд хэвтэж байгаа шоронгийн дарга, зандалчин Икари хоёрыг заалаа.

	— Нөхөр дэд хурандаа наадах япон чинь энэ хоёр даргаа араас нь буудаж устгасан юм шүү бид харсан гэж монгол бага дарга илтгэв.

	— Хэн, хэн байсан юм бэ, хэл?

	— Энэ бүдүүн офицер нь манай шоронгийн дарга Танабэ, тэр нь хорих газрын зандалчин Икари, хоёулаа их харгис ноёд байсан юм, ноёнтон! гэж Хироси илтгэв.

	— Эндхийн хоригдлууд хаачсан юм бэ?

	— Хорт хийгээр хордуулж алаад бүгдийг долоодугаар корпусын доорх нүхэнд хийж шатаасан. Харин энэ хэдийг арай үхээгүй байхаар нь энд авчирч буудсан гээд ярьж байх завсар Эйкогийн өрөөнд үхсэн гуалингуудын дотор нэг хүн ёолох чимээ дуулдав.

	— Тэнд ёолж байгаа монгол хүн биш үү?

	— Тийм ээ, ноёнтон, нэг монгол залуу байсан... гэвэл Буяндэлгэр тушаал өгч цэргүүд Эйкогийн өрөөнөөс Дэмчигийг дамжилсаар гаргаж ирэв. Дэмчиг нүдээ нээж дөлгөөн харснаа:

	— Та нар минь хүрээд иржээ... гээд дусал нулимс унагав.

	— Таны нэр хэн бэ?

	— Миний нэр Дэмчиг... би ганц ядарсан эхтэй хүн... Ээжид минь надтай уулзлаа гээрэй.

	— Ээж чинь хаана суудаг юм бэ?

	— Хэнтий... Мөнххаан... гээд цааш нь үг хэлж чадсангүй амьсгаа хураав.

	— Танай хоригдлуудаас амьд хүн байна уу?

	— Ганц ч үлдээгүй байх. Харин...

	— Харин юу гэж?

	— Ганцхан гуалин уг нь амьд байсан, одоо яасныг мэдэхгүй ноёнтон.

	— Хаана байна, түүнийгээ заагаад аль?

	— Тэр буланд байх учиртай гээд Хориши хүүрүүд дундуур зайчилж явсаар өвсөн дороос шархадсан Эйког гаргаж ирэхэд цэргүүд очиж туслалцав.

	Цэргүүд Эйког түшиж дэмжсээр авчирч суулгахад Буяндэлгэр бяцхан ажигласнаа:

	— Таны нэр хэн билээ? гэхэд Эйко нэрээ дөнгөж хэлээд уйлав.

	— Эйко битгий уйл. Бид тусална.

	— Гялайлаа ноёнтон.

	— Эмнэлэгт түргэн хүргэ! хэмээн ахлах түрүүчид тушаал өгөхөд Эйког хоёр цэрэг түшсээр авч явлаа. Буяндэлгэр тэдний хойноос харж зогсохдоо «Хасах зургаа дүрээрээ мөн байна. Үүнээс асуувал Самдан, хасах тав хоёрын сураг гарах нь зайлшгүй» хэмээн дотроо боджээ.

	

	

Төгсгөл

	

	Нийслэл хотын хөдөлмөрчид хөгшин, залуугүй бараг цөмөөрөө ялалтын баярын галын наадам үзэхээр жанжин Сүхбаатарын талбайд цугларчээ. Тэнгэрт цацарч буй өнгө, өнгийн гэрэл өөд инээмсэглэн байгаа бум түмэн хүний царай хэчнээн баяр баясгалантай харагдана вэ?

	Тэдний дунд манай улсын аюулаас хамгаалах газрын чекист Самдан агсны гэргий Дашдулам хүүгээ дагуулан явааг олон хүн танихгүй өнгөрч болох юм. Гэвч манай уншигчид андахгүй биз ээ...

	— Ээж ээ, ялалтын баяр болж байхад аав яагаад ирдэггүй юм бэ? хэмээн хүүгийн асуухад Дашдулам санаа алдсанаа:

	— Аав нь уу? гээд хариулж чадсангүй хүүгээ тэврэн үнсэв.

	Та аавыг дайн дуусахаар ирнэ гэсэн шүү дээ?

	— Аав нь ирнэ, миний хүү... гэснээ Дашдулам биеэ барьж чадсангүй өнчирсөн хүүгээ элгэндээ тэвэрч мэгшин уйллаа.

	Дэлхийн хоёрдугаар дайны төгсгөл японы дайнчдыг Зөвлөлт, Монголын ах дүү баатарлаг арми бут цохисон ялалтын баярын ёслолын буудлага үргэлжилж, хэзээнээсээ нааш энх амар амгаланг дээдэлж ирсэн. Монгол орны цэлмэг хөх тэнгэрт өнгө өнгийн гэрэл солонгорсоор байв.

	1985 он

	

	

ХАВХНЫ ГАР

	

	1

	

	Энэ өвөл Дорнод аймагт цас их унажээ. Гэвч цагаан сар гарснаас хойхон тэнгэр дулааран цас хайлж, тэр ч байтугай Баянтүмэн хотынхон голдуу хөвөнтэй дээлтэй явах болжээ.

	Цэргийн тусгай хэлтсийн байрладаг улаан тоосгон байшингийн үүдээр шавар шавхай ихтэй ч гэсэн дотор талдаа гял цал ажээ.

	Тусгай хэлтсийн дарга ахлах майор Мандах хэлтсийн ахлах төлөөлөгч Намнангийн илтгэлийг анхааралтай сонсож, зарим зүйлийг тэмдэглэж сууна.

	— Бид нар Тамжидыг гурван сарын найманд үхжээ гэж тогтоож байгаа юм, өөрөөр хэлбэл олон улсын эмэгтэйчүүдийн баярын үдэш юм уу шөнөөр болсон хэрэг гэхэд Мандах хөмсөг зангидан дуугүй сууснаа:

	— Үхсэн шалтгаан нь? гэж лавлан асуув.

	— Эмч, мэргэжилтэн нарын анхны үзлэгээр Тамжидыг архинд түлэгдсэн байж болзошгүй гэж шинжилж байна. Гэвч задлан шинжилгээ хийхээр тодорхой болно, нөхөр ахлах майор.

	— Та өөрөө ямар дүгнэлт хийж байна?

	— Хамт ажилладаг гурав, дөрвөн хүнээс Тамжидын талаар асуулаа. Тэгэхэд Тамжид эхнэртээ хаягдсанаас хойш санаа сэтгэлээр унаж сүүлийн саруудад хэд хэдэн удаа сүрхий уусан юм байна.

	Гэтэл үзлэгийн явцад нэг ноцтой зүйл гарлаа.

	— Ямар ноцтой зүйл?

	— Дотор цамцны халааснаас нь иймэрхүү нэг захиа гарлаа...

	Та уншиж танилцана уу?

	— Хаяг маяггүй юм уу?

	— Байхгүй, ерөөсөө байж л байгаа нь энэ гээд дөрвөлжин эвхээстэй захидлыг Мандахад өгөхөд эргүүлж тойруулж нэлээн ажигласнаа задалж уншив.

	«Олон жилийн сайхан танил, журмын нөхөр хүндэт ганы амрыг хүний газар, гүний нутгаас эрж байна. Санаа нэгтэй хүндэт нөхөр таныхаа сургамжилж заасан замаар орж эх нутгаа орхисноос хойш даруй арван жил боллоо.

	Анх тохиролцсоноороо миний хойноос ирээгүйд тэн их харамсаж байсан... Эхний хоёр жилийн турш онцгой яамны хатуу шүүлт, шүүлгийг давах гэж арайтай л амь наснаасаа салаагүй, үнэндээ их зовсон. Гэвч үнэн юм үнэн байдаг болохоор эцэстээ намайг үнэмшиж, итгэл найдвар өглөө, тэр ч байтугай яваандаа албан тушаал өндөрсөж, эзэн хааны хайр хишгийг мундахгүй хүртэж явна...

	Хар буруу санаагүй үнэнчээр зүтгэвэл их наран улсын гэгээн төр их ивээлтэй юм. Миний бие өндөр угсаатай япон эхнэр авч, үндэс угсаа залгамжлах үр хүүхэдтэй болоод сайн сайхан амьдарч явна.

	Би саяхан албан томилолтоор Токио хотод очихдоо, генерал Доихаратай уулзах завшаан оллоо. Тэрбээр таныг өндөр үнэлж байхыг сонсоод өчүүхэн би туйлгүй баярлаж, сэтгэл хөдөлсөндөө энэ бяцхан захидлыг бичихээр шийдлээ. Эрхэм та «Алаг морьтод» байснаа бодвол их наран улсын төрд данстай томоохон хүн болгожээ. Харин би таны энэ гавьяа зүтгэлийг мэдээгүй өдий хүрсэндээ харамсаж байна. Миний араас ирээгүй болохоор тань «Санаа нь хувирчээ, одоо өнгөрсөн» гэж санаад дурсахгүй явсан минь үнэн.

	Бидний хэн, хэн маань амьдралынхаа замыг алсын хараатай сонгож, тэгснээрээ хэмжээлшгүй их хувь тавилантай золгож байна... эх болсон монгол орон минь энэ оноос хэтрэхгүй их Наран улсын ивээлд багтаж та бид нар Токиод юм уу, Улаанбаатарт аль дуртай газраа уулзах цаг удахгүй гэдэгт найдаж болно. Миний захидлыг дамжуулагч нь итгэлтэй холбоочин учраас та сэжиглэх хэрэггүй.

	Таныг гүнээ хүндэтгэн ёсолсон Б. 1939-2-5» хэмээн уг захианд өгүүлснийг Мандах уншаад юм хэлсэнгүй янжуур тамхиа асаалаа.

	Тэгснээ, Мандах захидлын цаасыг нарийн үзэж, нарны гэрэлд хүртэл барьж шалгалаа. Тэрхүү цаас нь манайд үнэхээр байдаггүй, хоёр давхар нарийхан улаан шугамтай, баруун дээд өнцөг дээрээ японоор «Маш нууц» гэсэн дармал үсэгтэй байлаа.

	— Иймэрхүү захиа гарсан юм, ахлах майор оо гэвэл Мандах:

	— Их сонирхолтой хэрэг байна гэв.

	— Хэлээд яах вэ, их үнэтэй баримт оллоо. Үүнийг эцэст нь хүртэл хөөцөлдөнө гэж санаж байгаа.

	— Нэг бол үнэхээр хөөцөлдөх үндэс бий, эсвэл бидний анхаарлыг сарниулж чулуу хөөлгөх гэсэн дайсны явуулга, гурав дахь зам байхгүй.

	— Чулуу хөөлгөх биш ээ, бэлээхнээ энэ цаас өөрөө хэлээд...

	— Юу гэж хэлээ вэ?

	— Маш нууц гэсэн бичигтэй энэ цаас чинь Манжуурт ч байхгүй. Гагцхүү японд, тэгэхдээ тагнуулын газар байдаг цаас мөн. Энгийн газарт ийм цаас байх учиргүй.

	— Магадгүй. Генерал Доихаратай уулзсан гэнэ ээ?

	— Тэр чинь Квантуны армийн штабын дарга байгаад ноднин Жанжин штабын тагнуулын газрын дарга болсон генерал Доихара мөн дөө.

	— Гарцаагүй мөн «Б» гээд нэрээ бүтэн бичсэнгүй.

	— Б-гийн захианы эзэн манай энд холгүй бий дээ...

	— Лейтинант та хэнийг гэж бодож байна?

	— Наран улсын төрд данстай томоохон хүн болжээ гэхийг бодоход армийн хэмжээн дээр дивизийн даргаас дээш л хүн байж таарна...

	— Тухайлбал?

	— Тухайлбал уу? Манай энд чинь корпус командлан захирагч, дивиз командлан захирагч хоёрхон л байна шүү дээ.

	— Энэ хоёр командлагчийн нэг гэж үү дээ?

	— Тийм ээ, энэ хоёрын нэгээс гарцаагүй.

	— Дэндүү зоригтой ярьж байгаа юм биш үү?

	— Миний зоригтойнх биш ээ, наадах захиа чинь өөрөө хэлээд байна шүү дээ? Түүний оронд одоо хөдлөх хэрэгтэй.

	— Хөдлөхийн тулд хөдөлшгүй баримттай болох хэрэгтэй. Энэ хэрэг дээр төлөвлөгөө боловсруулж ажиллая. Тэмдэглэж аваарай. Нэгд: Үхдэл Тамжидын шинжилгээ, судалгаа, түүний холбогдолтой бүх материалыг судал. Хоёрт: Тамжидад энэ захиаг хэн өгснийг тогтоо. Гуравт: «Б» гэдэг ямар хүн байсныг тогтоох хэрэгтэй. Хэрвээ тийм хүн үнэхээр оргосон байвал цаадах эзэн нь аяндаа гарна.

	— Захианы эзэн нь тодорвол «Хавхны гартай» шууд холбоотой байж ч мэднэ.

	— Өнгөрсөн жилийн тагнуулын мэдээгээр үзвэл Хавх чинь хотод биш, манай цэргийн ангиудын дотор л байх ёстой.

	— Харин миний санаж байгаагаар бол «Төрд данстай хүн» гэдэг чинь л «Хавхны гар» болж таараад байна ахлах майор оо?

	— «Б» гэгч өөрсдийнхөө тавьсан Хавхыг мэдсээр байгаад ийм захиа явуулах учиргүй, энд нэг л ээдрээ байна.

	— Б эндэх нөхрөө яасныг мэдэлгүй яваад арван жилийн хойно саяхан Токиод Доихаратай уулзахдаа японы тагнуул гэдгийг мэдсэн байна шүү дээ.

	Уншихад тэгж ойлгогдож байгаа биз дээ?

	— Бүтэн арван жил огт мэдээгүй явлаа гэж үү?

	— Б нарангуудад хэчнээн итгэл оллоо ч гэсэн цаадуул нь манайд ажиллаж байгаа агентаа илчлэхгүй. Б чинь Зүүн хойд хятад, цахар, Өвөр Монгол эсвэл манай хилийн дагуу юм уу чухам аль чиглэлийг хариуцсан онцгой яаманд ажиллаж байгаа нь тодорхойгүй байна. Тэгэхээр «Алаг морьтынхоо» хуучин нөхрийг мэдэхгүй, удаан хугацаагаар харилцаа тасарсан байх бүрэн үндэстэй юм.

	— Захиа хуурамч байлаа ч гэсэн манай дорнод хязгаар ялангуяа манай энд төвлөрсөн цэргийн ангиудын дотор тагнуул байгаа нь гарцаагүй хэрэг.

	— Энэ захиа миний толгойг бүр эргүүлж орхиод ахлах майор?

	— Ямар чиг байсан 233 дугаар өндөрлөгийн хавийн зураг Квантуны армийн тагнуулын газар өөрөө очоогүй, манай эндээс явуулсан нь мадаггүй.

	— Тэр зургийг «Хавхны гар» л явуулсан байж таар аа.

	— Хавх, хавх гэх л юм, чухам тэр хавхыг чинь хаана тавьсныг олохгүй, та нар дээгүүр нь илээд байна шүү дээ гэж ярьж байтал утас дуугарчээ. Мандах дарга, аймгийн тусгай хэлтсийн даргатай нэлээн ярьж төвөөс мэргэжлийн хүмүүс дуудуулахаар тохиролцоод утсаа тавилаа. Утсаар ярьсан зүйлийг сонсож суусан ахлах төлөөлөгч Намнан:

	— Задлан шинжилгээ хийж үү? гэж асуув.

	— Тэгж. Тамжидыг хортой архи уусан байна гэж шоглож байна гэнэ гэв.

	— Үхдэлийн нүүр ам нь их хөхөрсөн харагдсан, тэр үнэн болж таарлаа. Их л ээдрээтэй болж байна даа.

	— Гайхах хэрэггүй, Дагва, Лувсанжамц нартайгаа өвлөж байж миний хэлсэн төлөвлөгөө боловсруулж шалавхан ажилдаа ор. Энэ Тамжидын хэрэг дээр та гурав л ажиллана шүү.

	— Мэдлээ.

	— Явж болно.

	— Мэдлээ, гүйцэтгэе нөхөр ахлах майор хэмээгээд Лейтинант Намнан тэвхийтэл ёслоод гарч одов. Мандах «тагнуулын чухал мэдээ авч явсан хүнд хор өгнө гэдэг чинь тун ойлгомжгүй асуудал... Дайснууд өөрийнхөө агентад хор өгмөөргүй юм... Тэгэхээр Тамжид тагнуул биш, харин дайсны хорт ажиллагааны золиосонд л үрэгдэв бололтой.

	Түүний халааснаас энэ захиа гарна гэдэг тун ойлгомжгүй хэрэг, юу ч болсон өнөөдрийн дотор төв рүү ярьж зөвлөгөө авъя. «Алаг морьтын» түүхийг шалгуулахаар Намнанг яаралтай явуулъя, халуун сэрэг дээр нь хөөцөлдөхгүй бол цаг алдаж болзошгүй» хэмээн бодсоор хоцров.

	

	

2

	

	Сунгар мөрний эрэг дээрх эзэмшлийн хотын хойд талын ихэнх хэсгийг японы цэргийн хуаран бүхэлд нь эзэлжээ. Үүдэн дээрээ буутай харуул манаа болсон гурван давхар чулуун байшингийн өмнөх талбайд хэд хэдэн хөнгөн тэрэг зогссон нь цэргийн тагнуулын газрынх нь унаа байжээ.

	Унааны эзэд тагнуулын газрын дарга хошууч генерал Хиросиг «мандах наран» хэмээх одон шагнуулаад Токиогоос буцаж ирсэнтэй холбогдуулж тус байрны нэгдүгээр давхарт байдаг хөнгөн цайны газар зоог бариад орой болтол наргицгаажээ.

	Генерал оройн зоогийн дараа хоёрдугаар хэлтсийн дарга Ивамураг ажил төрлийн юм ярилцахаар өрөөндөө дагуулан оров.

	— Ноён генерал та уг нь нэгэнт явсных амармаар ярьж байсан, наашаа юунд нь яараа вэ? хэмээн Ивамураг асуухад хошууч генерал Хироси зөөлөн сандал дээрээ лагхийтэл суунгуутаа:

	— Юун амрахтай манатай цаана чинь бөөн ажил гарч байна гэв.

	— Ямар яаралтай ажил вэ? Ноён генерал?

	— Генерал Доихара намайг дуудаж хэд хэдэн чухал үүрэг өгөөд шалавхан буц гэлээ. Жанжин штабынхан өдөр шөнөгүй суугаад шинэ төлөвлөгөө боловсруулсан байна.

	Ямар төлөвлөгөө юм бол?

	— ОЦУ-гийн төлөвлөгөө.

	— Оростой байлдахаар ноднин батлагдсан төлөвлөгөө биз дээ, ноён генерал?

	— Ерөнхий төлөвлөгөө нь эзэн хаанаар батлагдсан. Гэхдээ ОЦУ төлөвлөгөөг биелүүлэхэд хамгийн гол хөшүүрэг болох Ар Монгол руу довтлох төлөвлөгөөг боловсруулж дуусаад эзэн хааны нууц зөвлөлөөр энэ долоо хоногт батлуулах гэж байна.

	— Халх голын чиглэл нь хэвээрээ биз генерал?

	— Хэвээрээ. Оны эхээр Токиод шинэ газрын зураг хэвлэгдсэнийг би та нарт ярьсан байх аа хурандаа?

	— Ярьсан. Монголын хил рүү хорин таван километр дотогш нь оруулж зурсан өнөөх зургийг хэлж байна уу?

	— Тийм ээ, түүнийг чинь манайхан их ухаантай ашиглаж байгаа юм байна. Үүнтэй холбогдсон чухал даалгавар авлаа.

	— Ноён генерал энэ онд эхлэх юм болов уу?

	— Генерал Доихарагийн хэлж байгаагаар зургаан сараас эхлэх юм байна. Гэхдээ одоохондоо нууц. Тэгэхээр Монголын зүүн хязгаарын цэргийн ангиудыг нарийн судлах, түүний хүчин чадлыг сулруулах ажил бидний толгой дээр бууж байна. Ноён хурандаа өнөөх захианы маань яд шид юу болж байна?

	— Захиа бидний төлөвлөсөн ёсоороо тагнуулын хэлтсийнхний гарт орсон, түүнээс хойш чимээ алга.

	— Тамжидын хэрэг сэжиггүй өнгөрсөн үү?

	— Тамжидын хувьд зоволтгүй болсон.

	— Хэрвээ сэжиггүй өнгөрсөн бол Дамбадаржааг баримаар юм. Мэдээ алга уу?

	— Одоогоор Өндөрхаанаас шалгаж л байгаа байх гэсэн мэдээ манай Хавх ирүүлсэн.

	— Баянтүмэнд байгаагаараа «Хавхны гар» л тодорхой мэдээ ирүүлэх ёстой. Илэн далангүй хэлэхэд бидний ажил дээд командлалын тавьсан шаардлагаас их хол хоцорч байна. Улаан Орост довтлох ашигтай газрыг Монголоос олж авах бас Орос Монголын зэвсэгт хүчний байлдах чадварыг шалгах том сорилт хаяанд хүрээд ирлээ. Бидний хийсэн операцууд үр дүн муутай байна шүү. Төмөр замын хэрэг юу болсон гэлээ?

	— Ажилчин, сэхээтэн нийлсэн дөчөөд хүнийг баривчлаад долоо хонож байна. Заримууд нь хэргээ хүлээж эхэлж байгаа.

	Дотор нь Улааны ташуул шургалсан байж магадгүй. Уг мухраар нь сайн шалга! Маргааш өглөө хариуцлагатны зөвлөгөөнийг арван цагт зарла.

	— Мэдлээ, ноён генерал.

	— Бидний ажлын нэлээд хэсэг нь эзэмшлийн нутгийг төвхнүүлэхэд байсан бол одоо Ар Монгол руу хамаг хүч, анхаарлаа төвлөрүүлэх цаг болоод байна. Ялангуяа энэ талаар танай хэлтсийн явуулж байгаа операцууд урагшгүй байна хэмээгээд генерал Хироси Монголын зүүн хязгаарын асуудлыг хариуцсан хурандаа Ивамурагийн хэлтсийн одоогийн үүрэг зорилт ойрын үед шаргуу гүйцэтгэх ажлын тухай тодорхой зөвлөгөө өгч шөнө дунд өнгөртөл суужээ.

	

	

3

	

	Цэргийн тусгай хэлтсийн дарга ахлах майор Мандахын өрөөндөө бүдүүн дуутай үл мэдэг майга хөлтэй, намхан шар хүн ирээд хэлтсийн ажилтай танилцаж байлаа. Дотоод явдлын яамны аюулаас хамгаалах газрын удирдлага японы тагнуулын ажиллагаа өнгөрсөн жилээс ялангуяа 1939 он гарснаас хойш онц идэвхжиж Баянтүмэн, Өндөрхаан болон зүүн хязгаарын цэргийн ангиудыг сонирхож янз бүрийн операц хийхийг завдаж байгааг баттай мэдэж байлаа.

	Тэгээд ч армийн дөрөвдүгээр газрын комиссар Авирмэдийг, хор ууж үхсэн Тамжидын хэрэгтэй холбогдуулан зориуд явуулсан нь энэ ажээ.

	Комиссар Авирмэд бол орос, япон хэлтэй, хөрөнгөтөн орны тагнуулын сургууль, нэгдүгээр дайны үеийн олон улсын тагнуулчдын түүх түүний дотор японы тагнуулын сургуулийг судалж, сүүлийн арваад жил япон тагнуулын хэрэг дээр дагнан ажилласан өндөр боловсролтой хашир чекист билээ.

	Энэ үед аюулаас хамгаалах газрын хэмжээн дээр дэслэгчийг лейтинант, ахмадыг капитан, хурандааг алхах майор, хурандаагаас дээш цолтой удирдах ажилтнуудыг хоёрдугаар комиссар, гуравдугаар комиссар гэж нэрлэж байжээ.

	Комиссар Авирмэд тус хэлтсээс сүүлийн үед илрүүлсэн буюу боловсруулсан хэргүүдтэй танилцаж дуусаад:

	— Тамжидын хэргийг хэн гардаж байгаа юм бэ? гэж асуухад

	— Ахлах төлөөлөгч лейтинант Намнан гэв.

	— Тэр чинь тийм туршлагатай сүрхий хүн юм уу?

	— Уг нь би орлогчдоо өгье гэж санаж байсан юм. Гэтэл орлогчийн маань шарх нь сэдрээд эмнэлэгт хэвтчихсэн юм.

	— Намнан чинь хэр бүтэлтэй хүн юм бэ дээ?

	— Би энд ирээд хоёр жил болж байна, урьд өмнөхийг нь мэдэхгүй юм. Эндхийнхэн мөрдөн байцаах ажилд овоо гэлцдэг юм билээ.

	— Хаана ажиллаж байсан хүн юм бол, санахгүй ч байх чинь?

	— Хэнтийн хэлтэст төлөөлөгч байсан юм гэнэ лээ.

	— Энэ хэрэг дээр өөрөө ямар саналтай байгаа юм бэ?

	— Шулуухан хэлэх хэцүү. Дивизийг командын захирагч Дамбадаржааг японы агент гэж үзэхэд хүрч байгаа юм.

	— Төвд байхдаа би сонссон, тэгээд манай лейтинант баривчилна» гээд зөрж байгаа гэл үү?

	— Тийм санал тавьж байгаа, би зөвшөөрөөгүй. Гэхдээ Намнангийн санал зарим талаараа үндэстэй ч юм шиг...

	— Би тэр нөхөртэй чинь танилцъя. Гэхдээ зарим хэрэг явцынхаа дунд санамсаргүй эргэх явдал ч тааралддаг юм шүү гэв.

	Комиссарын хүссэнээр лейтинант Намнанг дуудаж, үхдэл Тамжидын хэрэгтэй холбогдсон дивиз командлан захирагч Дамбадаржаагийн тухай танилцаж эхэлжээ.

	Мандах дарга энэ хоёрын ярианд оролцсонгүй зөвхөн шанаа тулан чагнаж суулаа.

	— Тэгээд Б гэдэг чинь Бааст болох нь батлагдаж байгаа юм уу? хэмээн комиссарын лавлан асуухад Намнан:

	— Гарцаагүй батлагдсан, би өөрөө очиж шалгасан гэв.

	— Баастын захиа яагаад Дамбадаржаад ирдэг билээ?

	— Одоогоос арван жилийн өмнө Дамбадаржаа «Алаг морьтын» заставын дарга байхад нь тэрхүү Бааст гэдэг цэрэг хилийн харуулд гараад цаашаа оргосон юм байна. Үүнийг батлах баримт гэвэл Нэгдүгээрт: Тэр үед ажиллаж байсан отрядын тусгай төлөөлөгч Бадрахын илтгэх хуудаснууд, магадалгааны хуулбар энд байна. Хоёрдугаарт: Заставт хамт байсан Цэрэндэмжид, Ёндон мөн заставын орлогч Дондог нарыг дуудаж асуусан, мэдүүлгүүд нь энэ бэлээхнээ байна. Гэрчийн мэдүүлгүүдээс үзэхэд Баастын оршсон нь хөдөлбөргүй бодсон нөхөр комиссар:

	— Бааст яагаад Дамбадаржаад ийм захиа бичих болсныг судалсан уу?

	— Хамт байсан нөхдийн мэдүүлгээс харахад Дамбадаржаа, Бааст нар хувийн харилцаатай байсан байна.

	— Хувийн ямар харилцаа тэр билээ?

	Бааст застав дээр байхдаа Дамбадаржаагийн гэрээр үргэлж очиж, хоол унд идэж уудаг байсан тэнэ. Түүгээр ч барахгүй Дамбадаржаа отрядын төв орохдоо Баастыг хоёр удаа дагуулж явсан байна. Энэ бол хоорондоо хувийн ямар нэгэн дотно харилцаатай байсны гэрч гэхээс өөр аргагүй.

	— Бааст, арван жилийн дараа ямар учраас Дамбадаржаад нууц захиа бичих болов?

	— Та Баастын захианы утгатай танилцсан уу, би унших уу?

	— Хэрэггүй, танай ахлах майор бүгдийг танилцуул сан, харин танаас хэдэн зүйл лавлах гэж дуудсан юм.

	— Тэгвэл Баастын энэ захианд бичсэн цөм үнэн, үүнд би эргэлзэхгүй байна нөхөр комиссар.

	— Чухам юу нь үнэн гэж?

	— Эд нар «алаг морьтын» заставт байсан нь үнэн үү? Үнэн. Дамбадаржаа хойноос нь очоогүй үнэн үү, үнэн. Дамбадаржаа нь энэ завсар дивизийг командлан захирагч болтлоо дэвшсэнээрээ, нөгөө талаар японд идэвхтэй ажилласнаараа «Наран улсын төрд данстай томоохон хүн» болсон байна. Үүнийг хэн ч үгүйсгэж чадахгүй.

	— Дамбадаржаад үүнээс өөр ямар ноцтой сэжиг байна?

	— Зөвлөлтөд сурч байхдаа ч тэр, энд ирсэн хойноо ч тэр, японыг их сонирхож, япон хэл сурсан. Ер нь японыг өндөр хөгжилтэй, хүчтэй гүрэн гэж магтаж зарим дарга нарт ухуулах маягаар ярьж байсан. Үнэмшихгүй байгаа бол миний энэ хавтсанд хоёр гэрчийн мэдүүлэг байгаа.

	— Ойлгомжтой байна, гэхдээ япон хүчтэй улс мөн үү? Энэ талаар та ямар дүгнэлттэй байдаг вэ?

	— Хүчтэй нь хүчтэй, гэхдээ түүнийг ухуулна гэдэг бол дайсны суртал нэвтрүүлэг! Азийн буурай орнуудыг түрэмгийлэн эзэлж, эх орныхоо төлөө тэмцэгч ард түмнийг цус асгаруулан дарж байгаа империалист гүрнийг бахархана гэдэг таныхаар зөв юм биз дээ?

	— Бахархвал буруу, ер нь манай хаяанд ямар хүчтэй дайсан байна гэдгийг бид зүйн ёсоор үнэлэх ёстой юу, үгүй юу?

	— Дайсныг бахархах, үнэлэх хоёр чинь өөр шүү дээ?

	— Дамбадаржаагийн талаар өөр сэжиг таавар гарч байна уу?

	— Манайд сонирхогдож байгаа Бадамсүрэн гэдэг хүүхэн Дамбадаржаагийн эхнэртэй үерхдэг нэрээр тэднийхээс бараг гардаггүй юм байна. Түүгээр дамжиж холбоо барих бүрэн үндэстэй.

	— Бадамсүрэнгийн талаар би танилцсан. Тамжидын хор идсэнийг юу гэж санаж байна?

	— Одоогоор яг таг тогтоосон юмгүй байгаа. Гэхдээ би Тамжидыг японы агент байгаад гарах газаргүй болохоороо амиа хорложээ гэж үзэж байна. Түүний хуучин эхнэр Дугарсүрэнгийн мэдүүлгийг танд уншиж өгөх үү?

	— Би дараа өөрөө уншина. Одоо мэдүүлгийн товч утгыг нь яриад аль.

	— Эхнэр Дугарсүрэн нь нөхрөө архи уугаад хайр халамжгүй хаягддаг болохоор нь хагас жилийн өмнө салсан юм байна. Нарийн асуугаад байхаар Дугарсүрэн, нөхрийгөө архи уухаас гадна дивизийн клубийн бүжигт очлоо гэж хэдэн удаа зодсон ер нь их хартай дээрэлхүү гэж байсан. Бас архи уугаад аймгийн төвөөр хонон өнжин алга болдог байсан зэрэг шалтгаанаас салсан юм байна лээ.

	— Тамжид өөрийнхөө цалингаар уудаг юм уу, асуусан уу?

	— Цалингаа бараг бүрэн авчирч өгдөг, ихэнхдээ бусдын мөнгөөр уудаг байх, үргэлж халамцуу явдаг л гэсэн.

	— Хар хүнийхээ үхсэн шалтгааныг юу гэж үзэж байна вэ?

	— Архинд дуртай юм, түүнээсээ л болсон биз, надаас хойш хэнтэй нөхөрлөж, яаж амьдарч байсныг мэдэхгүй гээд тодорхой юм яриагүй.

	— Тамжид өөрт нь хайртай байсан гэнэ үү?

	— Ухаангүй хайртай байсан гэсэн. Дугарсүрэн ер нь царай зүс сайтай, их хөнгөн харваас аальгүй хүүхэн. Энэ жил хорин таван настай, дөрвөн нөхрөөс салсан. Одоогоор Өндөрхааны цэргийн ангийн Жамсранжав гэдэгтэй ханилсан, ийм л хүүхэн.

	— Тамжидыг ийм чухал захиаг бусдад дамжуулахыг мэдсээр байтал дайснууд түүнд хор уулгана гэж та санаж байна уу?

	— Тамжид олон сараар архи ууж явахдаа дайсны урхинд орж энэ захиаг дамжуулах болсон. Мултрах аргаа олохгүй сандарч согтуу байхдаа хор ууснаас зайлахгүй. Ямар ч байсан энэ захиа Дамбадаржаад очих нь маргаангүй зүйл.

	— Өөрөө ийм л дүгнэлт хийж байгаа юм биз дээ?

	— Тийм ээ, тэгэхээр Дамбадаржааг баривчлах тогтоол хийгээд ирсэн. Ахлах майор та гарын үсэг зурж өгнө үү гээд Намнан хавтаснаасаа дайчлан баривчлах тогтоол гаргаж Мандахын өмнө тавилаа.

	— Командлан захирагчийг барихад бүх цэргийн жанжны зөвшөөрөл хэрэгтэй шүү дээ гээд Мандах, комиссар руу харвал, Намнан:

	— Та зөвшөөрөл гэсээр байгаад бараг хориод хоног саатууллаа. Тийм шаардлагатай юм бол энэ хооронд ярилцаад өгөх нь яасан юм бэ? гэж бухимдангуй асуув.

	— Наадах материал чинь хууль ёсоор батлагдсан юм алга, ийм чухал асуудалд түргэн түүхий хандаж болохгүй.

	— Иймэрхүү маягаар цаг алдуулж, дайсанд бололцоо олгож байгаа явдал над эвгүй сэтгэгдэл төрүүлж байна шүү ахлах майор оо.

	— Хамгийн түрүүнд Тамжидын хор уусан шалтгааныг мадаггүй тогтоогоод ир. Түүний дараа баривчлах тухай асуудлыг ярилцъя.

	— Зүүн зүгээс японы аюул занал нөмрөөд байгаа ийм үед жанжны зөвшөөрөл гээд тайван сууж болохгүй байх аа... Энэ бол тойруу замаар дайсанд тусалсан хэрэг болж мэднэ гэхэд Намнангийн ярианы өнгийг ажиж суусан комиссар тэссэнгүй:

	— Нөхөр лейтинант танай хэлтсийг хэн ахалж байгаа билээ? гэж хөмсөг зангидан асуухад Намнан:

	— Ахлах майор Мандах гуай... гэв.

	— Хэрвээ тийм бол нэгдүгээрт нь удирдах хүнээ, ахмад чекистүүдээ хүндэтгэх хэрэгтэй. Хоёрт нь ийм ноцтой асуудлыг ухаан зарж, хашир чекист хүний байр сууринаас шийдвэрлэх хэрэгтэй.

	— Би улсынхаа төлөө зүтгэхдээ хэнээс ч айхгүй, хэн гуайн ч өмнө өвдөг сөгдөхгүй. Энэ хэргийг шийдвэрлэж өгөхгүй бол яаманд уламжилж буруу зөвөө дуулна шүү. Харин үүнийг комиссарын байгаа дээр хэлчихье гээд Намнан зөвшөөрөл ч авсангүй хавтсаа сугавчилсаар Мандахын өрөөнөөс гарав. Авирмэд нэлээн дуугүй байснаа:

	— Мандах аа энэ чинь яасан догшин лейтинант вэ? гэв.

	— Намайг ингэж л донсолгоод байгаа хүн дээ...

	— Зуу хэмжиж нэг огтолно шүү хамаагүй хөдөлж болохгүй.

	— Аягүйтвэл чи бид хоёрыг Дамбадаржаатай хамт гурвууланг минь хамж мэдэх лейтинант шүү гэхэд комиссар дотроо нэгийг бодсон шинжтэй гүнээ шүүрс алдав.

	

	

4

	

	Генерал Хироси тагнуулын хэлтсийн дарга нарын өглөөний шуурхай зөвлөгөөн дээр Халх голын дайнд хэрхэн бэлтгэх тухай жанжин штабын тагнуулын газраас ирүүлсэн албан даалгаврыг танилцуулаад дараа нь Ар Монголд байгаа зарим операци үр дүнд хүрээгүй байгааг цухас сануулжээ.

	Хурандаа Ивамура зөвлөгөөнөөс гарч ирээд хошууч Аракитай энэ тухай ярилцан өөрийнхөө төлөвлөгөөг генералд илтгэвэл тэрбээр «Танай хэлтэс гоомой юм хийсэн учраас аюулаас хамгаалахынхан Дамбадаржааг одоо болтол баривчлахгүй байна. Үүн дээр яаралтай арга хэмжээ ав! Өөрснөө шийд!» гээд утсаа хаяжээ.

	— Энэ Дамбадаржаагаас ганцхан болж байна даа, өөрснөө шийд! гээд генерал утсаа хаячихлаа хэмээн Ивамураг санаа алдвал Араки:

	— Тэр сүрхий командлагчийг чинь тэнд устгачихвал яасан юм бэ? гэв.

	— Түүнийг устгахдаа биш, хамгийн гол нь тэр алдартай хүнийг дотоод яамаар нь бариулбал цэргийн командлагчдийн дотор санаа сэтгэл алдагдаж бие биедээ итгэхгүй болно. Түүгээр ч барахгүй командлагчийн дотно түншүүд нь хардагдвал тун учиртай...

	— Ямар дотно түншүүд тэр билээ?

	— Яах вэ дээ. Дивиз, корпус командлан захирагч, дээд тушаалын дарга нарын олонх нь Орост хамт суралцсан найз нар байгаа юм. Монголчуудын ярьдгаар «нэг үхрийн эвэр цохивол мянган үхрийн эвэр доргино» гэгч болбол манайд их ашигтай гэж генерал ярьдаг. Хэрвээ Дамбадаржааг далд хийж орхивол бусад дээд тушаалын дарга нар нь баригддаггүй юмаа ч гэсэн аюулаас хамгаалахын хардлагад орно, албан тушаалаасаа бууж ч болзошгүй. Бидний гол арга үүнд оршиж байгаа юм.

	— Дайн эхлэхийн өмнө үүнийг амжуулж чадвал ч...

	— Хэлээд яах вэ, тэдний аюулаас хамгаалахынхан их хашир ноход юм даа.

	— Ноён хурандаа, чухам Дамбадаржаад хэн бичсэнийг нь мэдээгүй байж болох юм биш үү?

	— Тэд хэнээс хэнд бичсэнийг нь мэдсэн байна лээ чухам юун дээр эргэлзээд байгаа нь тодорхойгүй байна гэснийхээ дараа хурандаа Ивамура, хошууч Араки нар Сэнжмаа гэгч залуухан хүүхнийг Монголд явуулах ухааныг сэдэж өдөржингөө ярилцжээ. Сэнжмаа гэгч нь тагнуулын газрын мөрдөн байцаалт дээр төмөр замын «гүүрийг дэлбэлэхэд оролцсон эцгийгээ цаазлуулах болсныг дуулаад оронд нь өөрийнхөө амийг өгье гэж амласан эмэгтэй байжээ.

	Энэ төлөвлөгөөгөө генерал Хиросид танилцуулсны дараа хошууч Араки, Сэнжмаад яаж явах, хаана очиж хэнтэй уулзах, баригдахын цагт юу хэлэх бүх зүйлийг нь зааж бүтэн долоо хоног ажилласны эцэст Монгол нутгийн гүнд шургуулж амжжээ.

	

	

5

	

	Хурандаа Ивамура, хошууч Араки нарын явуулсан тагнуулчин эмэгтэй Сэнжмаа цэргийн тусгай хэлтэст баригдаж Намнанд арван хоёр хоног байцаагджээ.

	Ахлах майор Мандах өөрөө олонх байцаалт дээр байлцаж, түүнийгээ комиссар Авирмэдэд өдөр бүр танилцуулж байсан боловч комиссар нэг өглөө хэрэг гардаж байгаа Намнан, байцаагдаж байгаа Сэнжмаа нартай биечлэн уулзахаар шийджээ.

	Намнанг хавтаст хэргээ сугавчилсаар орж ирвэл комиссар Авирмэд сурсан зангаараа нэлээн дуугүй сууснаа:

	— Сэнжмаагийн баримт бичиг, хаяг адресыг хуурамч болохыг нь хүлээлгэсэн гэл үү? гэхэд Намнан:

	— Би Төв аймгийн Мөнгөнморьт, Улаанбаатар хотын нэгдүгээр хороогоор шалгуулж, худал болохыг нь тулгаж байж хүлээлгэсэн, ахлах майор танд танилцуулсан байх аа гэв.

	— Бусад баримт бичиг нь хуурамч байна уу?

	— Тийм, ээ дээ барагтай хүн үнэмшмээр адилхан хийсэн байна лээ. Сэнжмаа хэртэй бол улайдаггүй хэцүү хүүхэн юм.

	— За юу юугаа хүлээж байна, тодорхой яриарай!

	— Японы тагнуулын газрын даалгавраар Дамбадаржаатай уулзаж «илгээлтээ» дамжуулах, мөв Бадамсүрэнтэй байнгын холбоо барих, чадвал энд бүрмөсөн суурьшихаар ирснээ хүлээсэн.

	— Наадах «илгээлтийн» чинь шинжилгээ юу гэж гарсан гэлээ?

	— Энэ хорны нэг тун нь 100 шоо дөрвөлжин метр ус хордуулах химийн найрлагатай гэсэн шинжилгээ гарсан. Мэргэжилтний ярьж байгаагаар усанд хийдэг хамгийн хүчтэй хор гэнэ ээ.

	— Илгээлт дотроос нэг товч гарлаа гэсэн, түүнийг шинжлүүлсэн үү?

	— Ерийн нэг л товч байна гэж шинжилсэн.

	— Сэнжмаа товчны учрыг юу гэж тайлбарлаж байна?

	— Сэнжмаа, энэ илгээлтээ Дамбадаржаад дамжуулаарай л гэснээс биш, дотор нь юу байсныг мэдэхгүй гэсэн. Комиссар аа над нэг таавар байгаа юм, ахлах майор танд хэлсэн үү?

	— Ямар таавар?

	— Дивизийг командлан захирагч энэ хорыг авч хэрэглэх нь гарцаагүй, харин товч явуулсан учир нь нэг бол даалгавраа биелүүлээд түргэн ир, таныг хурандаа цолоор шагнасан гэсэн утгатай. Энэ товч чинь хурандаа хүний товч шүү дээ.

	— Нөгөө бол?

	— Нөгөө нь манай арми удахгүй довтолж танайхыг эзэлж авна. Тэр цагт биднийг угтаж авах бэлтгэлээ ханга! гэсэн утгатай товч гэж санаж байна.

	— Дэндүү л хийсвэр дүгнэлт байна нөхөр лейтинант!

	— Миний энэ хийсвэр байлаа ч гэсэн гэрчийн мэдүүлэг эд мөрийн баримтууд хөдөлбөргүй боллоо. Одоо Дамбадаржааг баривчилъя дарга нар минь?

	— Дайснууд биднийг маллаж байж мэдэх юм шүү! Одоогоор гэрчийн мэдүүлгүүд чинь хууль ёсны бүрдэл болоогүй байна, нөхөр лейтинант!

	— Та нар чинь ямар хачин улс вэ? Сэнжмаа, Дамбадаржааг японы тагнуул мөн гэдгийг баталсан гэрч мөн үү, биш үү? Миний үгэнд итгэхгүй байгаа бол комиссар та өөрөө Сэнжмааг оруулж ирээд, асуу. Бадамсүрэнг өнөөдөр дайчилъя. Түүнийг бариад асуухаар Дамбадаржааг давхар батлаад өгнө. Дахин ямар баталгаа хэрэгтэй юм бэ, би ойлгохгүй байна гэсний дараа комиссар Авирмэд, Намнангийн бүртгэж цуглуулсан хоёр хавтастай хэргийг өөрөө уншихаар болов. Авирмэд Тэр оройжингоо сууж «японы тагнуул Дамбадаржаагийн хэрэг» гээд доод талд нь дан хаалтад «Хавхны гар» хэмээн гарчигласан зуун наяад хуудас хэргийг уншаад Төв рүү товч танилцуулбал орлогч сайдаас «Наадах чинь тун ноцтой асуудал байна. Түүнийгээ өөрөө гардаж ажиллахыг зөвлөе» гэсэн хариу авчээ.

	Комиссар Авирмэд энэ өдрөөс эхлэн Мандах, Намнан нараар туслуулан «Дамбадаржаагийн тагнуулын хэрэг» дээр өөрөө гардаж ажиллахаар болжээ.

	Авирмэд үүний өмнө командлан захирагч Дамбадаржаатай хэд дахин уулзаж танил болсноор барахгүй цэргийн эрдэмд гарамгай, зөвлөлтөд цэргийн академи онц төгссөнийг нь сайн мэдэж байв. Тэгээд Намнангийн зүтгэж байгаагаар түүнийг японы тагнуул байжээ гэхэд тун ч итгэхийн аргагүй.

	Авирмэд өглөөний найман цагт японы тагнуулаар ирж баригдсан Сэнжмаа гэдэг хүүхнийг байцаахаар авчруулсан байлга.

	Авирмэд. Сэнжмааг оруулж сандал дээр суулгаад нэлээдгүй ажиглав. Хотын ганган хүүхнүүдийн өмсдөг хоргой эмжээртэй саарал даавуун дээлтэй, ногоон дурдан бүстэй, жирвийсэн хар хөмсөгтэй хаанаас нь ч харсан гарцаагүй цэвэр монгол угсааны царайлаг хүүхэн ажээ.

	Комиссар Авирмэд хэсэг зуур харж сууснаа гэнэт

	— Чамайг хэн нааш нь явуулсан бэ? хэмээн асуувал Сэнжмаа

	— Би ноён байцаагчид бүгдийг тэмдэглүүлсэн гэв.

	— Сэнжмаа би чиний бүх мэдүүлгийг уншсан, энэ байна. Чамаас дахин асуух шаардлагатай гагцхүү үнэн мэдүүлээрэй. Ойлгов уу?

	— Ойлголоо, ноён комиссар.

	— Өгсөн мэдүүлгээс чинь таны ирээдүйн хувь заяа шалтгаална.

	— Мэдлээ, ноён комиссар.

	— Чамайг хэн гэдэг хүн, ямар зорилгоор манай улс руу явуулсан бэ?

	— Намайг японы тагнуулын газрын ноён хурандаа Ивамура, хошууч Араки нар танай энд цэрэгт байгаа ахтайгаа уулзах нэрээр ирээд чадвал цэргийн дарга нартай танилцаж суугаарай гэсэн. Тэгээд Улаанбаатар хот дамжаад наашаа ирсэн юм.

	— Ямар ахтайгаа уулзах ёстой байсан юм бэ?

	— Төв аймгийн Мөнгөнморьт сумын тавдугаар багийн харьяат Лувсангийн Шарав гэгч цэрэгтэй уулзах нэрээр ирсэн.

	— Тэр Шарав гэгчтэйгээ уулзсан уу?

	— Үгүй, тэр Шарав гэгч Ховдын хязгаар руу өнгөрөх өвөл шилжээд явчихсаныг ирсэн хойноо мэдлээ.

	— Энд ирсэн хойноо хэд хоног хаана байсан гэлээ, Сэнжмаа?

	— Шийтэр гэдэг даргынд байсан ноён комиссар аа.

	— Тэр Шийтэртэй танилцаарай гэж явуулсан юм уу, ямар учиртай юм бэ?

	— Танилцах хүний хувьд зааж өгөөгүй, эхнэргүй залуу дарга нарыг олж суух үүрэгтэй.

	— Шийтэртэй яаж танилцсан юм бэ?

	— Цэргийн клубийн бүжигт очвол танилцаж болно гэсэн, тэгэхээр нь би ирсэн оройгоо цэргийн клубт очоод л Шийтэртэй бүжиглээд танилцсан юм.

	— Тэднийд удсан уу?

	— Арван нэг хоноод баригдсан, ноён комиссар.

	— Шийтэрийнд яагаад байгаад байсан юм бэ?

	— Шийтэр ерөөсөө над дурласан юм, тэгээд намайг нутаг явсны хэрэггүй, хоёулаа ханилъя, сайхан амьдаръя гэсэн, би ч зөвшөөрсөн.

	— Цэргийн даргатай суух гэсэн зорилго бүтсэн байна, цааш нь юу юу гүйцэтгэх даалгавартай байсан бэ?

	— Танай энд суудаг Лувсанжавын эхнэр Бадамсүрэнтэй холбоо барих мөн «Хавхны гартай» уулзаж илгээсэн юмыг нь дамжуулах үүрэгтэй.

	— Хавхны гар гэж хэнийг хэлээд байна?

	— Хавхны гар гэдэг нь танай эндхийн дивизийн командлан захирагч Дамбадаржааг гэж хэлсэн.

	— Чи өөрөө Дамбадаржааг таних уу?

	— Огт танихгүй, ноён комиссар.

	— Цаадуул чинь Дамбадаржаагийн зургийг нь харуулаагүй гэж үү?

	— Зураг мураг харуулаагүй, ноён комиссар.

	— Дамбадаржаатай хаана, яаж уулзаарай гэж зааж өгсөн бэ?

	— Би хөдөөнөөс ирсэн дүү нь байна, ахтайгаа уулзъя гэж дивизийн жижүүрт нь хэлээд ороорой гэсэн.

	— Орсон хойноо юу гэж хэлэх ёстой вэ?

	— Сайн байна уу, Дамбаа? Сар бололгүй танихаа байдаг дарга юм аа? Намайгаа бараг мартчих шахаа шив гээд тоглосон маягтай инээгээрэй гэсэн.

	— Дамбадаржаа юу гэж хариулна гэж зааж өгсөн бэ?

	— Танилгүй яах вэ, намайг уучлаарай, замдаа сайн явж ирэв үү? гээд солгой гараараа миний зүүн гарыг барьж мэндлэх дохиотой. Энэ таних дохионы дараа би авч явсан боодолтой юмаа гаргаж «Аав чинь энэ бэлгийг өгүүлсэн юм» гээд өгөөрэй гэсэн.

	— Тэр боодолтой юм чинь юу байсан юм бэ?

	— Юу байсныг би мэдэхгүй, замдаа задлалгүй эзэнд нь дамжуулах тушаал өгсөн. Тэр хэвээр нь авч яваад баригдсан өдрөө ноён байцаагчид хураалгасан.

	— Энд ирсэн хойноо өөр хэн хэнтэй уулзах даалгавартай билээ?

	— Түүнийг «Хавхны гар» л зааж өгнө гэсэн.

	— Хэрвээ «Хавхны гар» байхгүй бол хаана, хэнтэй холбоо барих ёстой вэ?

	— Тэгвэл Бадамсүрэнтэй холбоо барьж, тэднийд хэд гурав хонохдоо цэргийн даргатай танилцаарай гэж даалгавар өгсөн. Харин би тэр Бадамсүрэнтэй холбоо барихаасаа өмнө Шийтэртэй суучихсан юм...

	— Өөр уулзах хүний нэр хэлээгүй юу?

	— Юу ч хэлээгүй, ноён комиссар

	— Чи намайг комиссар гэж яаж мэдсэн юм бэ?

	— Ноён байцаагч л «одоо комиссартай уулзуулна, бүх үнэнээ хэлээрэй» гэсэн юм.

	— Ямар ямар зүйл тагнах даалгавар өгсөн бэ?

	— Цэргийн зохион байгуулалт, зэвсэг техник, цэрэг дарга нарын тоо, зэвсгийн агуулахын байрлал, харуул манааны хэлэлцэх цаг мөч, холбооны байр зэргийг тагнаж мэд гэж манай ноён Ивамура, Араки нар даалгасан.

	— Чи энэ цуглуулсан мэдээгээ хаана, хэнд дамжуулах ёстой вэ? Энэ тухай юу гэж хэлсэн бэ?

	— Миний холбоо барих хүний «Хавхны гар» зааж өгнө гэж ноён Араки хэлсэн.

	— Тэгвэл танай тагнуулын ахлагч нь «Хавхны гар» юм шив дээ?

	— Мэдэхгүй, энэ талаар юу ч хэлээгүй.

	— Чамайг Бадамсүрэнтэй ямар дохиогоор уулзаарай гэсэн бэ?

	— Мэнд усаа мэдэлцсэний дараа «муу дүү чинь өнчрөөд зовж явна даа. Өнгөрсөн онд ээж маань өөд болсон...» гээд хөх эмжээртэй шар судалтай алчуур гаргаж нулимсаа арчих дохиотой.

	— Алчуур чинь хаана байгаа юм бэ?

	— Миний алчуурыг ноён байцаагч хурааж авсан.

	— Бадамсүрэн хариуд нь ямар дохиотой байх юм бэ?

	— Миний алчуурын яг ижлийг гаргаж нулимсаа арчих дохиотой гэсэн, ноён комиссар.

	— Сэржмаа чи японы тагнуулын газар урьд өмнө нь ажиллаж байгаагүй гэж мэдүүлсэн байна, тэгээд яагаад наашаа явах болсон шалтгаанаа яриарай?

	— Манай эцэг Харбин хотын төмөр замын гүүр дэлбэлж, нарангийн цэргийн цувааг устгасан хэрэгт баригдаад цаазаар авхуулах болсон юм. Та гүүр дэлбэлснийг сонссон уу?

	— Мэднэ. Энэ оны нэгдүгээр сард.

	— Тэгээд би эцгийнхээ амийг аваръя гэж гуйж очтол тавин мянган иен төлбөл суллана гэсэн, над таван иен ч байхгүй юм чинь яаж аврах вэ дээ. Цагдаагийн газар 5 арваад хоносны дараа намайг дуудаад тагнуулын газар шилжүүлсэн юм. Гадаад Монголд энэ ажлыг гүйцэтгэвэл эцгийн минь амийг өршөөнө гэж амласан.

	— Эцгийг чинь хэзээ суллах юм бэ?

	— Намайг даалгавраа биелүүлээд очиход эцгийг минь суллаад дээр нь зуун мянган иений шагнал нэмж өгнө гэж тамгатай бичиг дээр гарын үсэг зуруулсан.

	— Тагнуул хийж чадахгүй гэдгээ хэлсэн үү? Эсвэл дуртай зөвшөөрсөн үү?

	— Эхлээд татгалзаж, намайг бариад буудвал яана, би айж байна гэсэн. Тэгэхэд хурандаа Ивамура нар «Монголд эх хүнийг ямар ч гэмт хэрэг үйлдсэн алах хууль байдаггүй, тэр талаар айсны хэрэггүй» гэж хэлсэн. Ер нь тэртэй тэргүй зөвшөөрөхөөс аргагүй байсан.

	— Чи хаана монгол хэл сурсан бэ?

	— Би угаасаа өвөр монголын үзэмчний хошуунд төрсөн монгол угсааны хүн.

	— Танай эцэг төмөр замын гүүр дэлбэлэхэд үнэхээр оролцсон юм уу?

	— Оролцсон байх, манай аав нарангуудад яснаасаа дургүй, тэр үед аавын ажлын баахан улс хамт баригдсан юм. Тэд нар нийлсэн байж магадгүй.

	— Нутагтаа хань нөхөртэй юу?

	— Байхгүй ноёнтон.

	— Суухаар сэтгэл нийлсэн хүн бий юу?

	— Байхгүй ноён комиссар.

	— Сэнжмаа чамайг баригдвал яагаарай гэсэн бэ?

	— Нарангийн ноёд баригдаж тун болохгүй, хэрвээ баригддаг юм бол яасан ч улайж болохгүй гэж тушаасан.

	— Тэнд ам тангаргаа өгсөн мөртөө одоо яахлаараа үнэнээ ярьж байгаа билээ?

	— Эхлээд долоо хоног би улайгаагүй. Эцэстээ үнэнээ хэлье л гэж шийдлээ. Над өөр зам алга.

	— Танай ноёд «Хавхны гараас» өөр «Хавх» гэж яриагүй юу?

	— Ганцхан «Хавхны гартай» уулзана л гэсэн, өөр «Хавх» гэж дурсаж байгаагүй ноён комиссар!

	Ингээд дахин мөрдөн байцаалт завсарлав. Үдийн хоолны дараа Комиссар Авирмэд, Мандах, Намнан хоёрыг дуудаж уулзжээ.

	— Манай цэргийн нэрт зүтгэлтний нэг Дамбадаржаа, эх орноосоо урвагч байлаа гэж үү хэмээн комиссарыг асуухад Намнан:

	— Урваагүй гэх үндэс даанч алга гэв;

	— Эсвэл Дамбадаржаа дайсны талд ажиллаж байна, үгүй бол генерал Хиросигийн урхинд ороод бидний толгой манарч байна. Энэ хоёрын л нэгээс зайлахгүй.

	— Бидний толгой манараагүй, Дамбадаржааг японы тагнуул гэдгийг гурав дөрвөн давхар баталж байна. Өнөөдрийн дотор баривчлах хэрэгтэй комиссар аа.

	— Болоогүй, энэ хэрэг их ээдрээтэй, боловсорч гүйцээгүй байна...

	— Хэрвээ тэр хор Дамбадаржаагийн гарт хүрсэн бол юу болно гэж санаж байна? Өдийд манай эндхийн дивиз, корпусаас ганц ч цэрэг үлдээгүй, бүгдээрээ талийгаач болох байсан, бас бид нар ч өөрцгүй, адилхан...

	— Сэнжмааг барьсан явдал таны гавьяа мөн, гэхдээ юу ч мэдэхгүй ийм залуу хүүхнийг ямар зорилготой явуулав гэдэг нь ойлгомжгүй байна!

	— Дайсан ямар зорилготой тагнуул явуулдгийг та нар мэдэхгүй байна гэж үү? Мөн хачин юм... Сэнжмааг тэгээд золиосонд гаргахаар тооцож явуулсан болж байна уу?

	— Тийм ээ золиосонд гаргаж болох юм.

	— Бас Бадамсүрэнг хамтад нь золиосонд гаргалаа гэж үү?

	— Японы тагнуулын газар хоёуланг нь золиосонд гаргаад түүнийхээ үнэнд ямар ч гэм зэмгүй Дамбадаржааг хилсдүүлэх заль зохиосон байвал яана?

	— Тийм биш ээ, дайснууд тийм алдаатай наймаа хийхгүй. Нөхөр комиссар аа, би ер нь бодож байгаагаа хэлчих үү?

	— Санаж байгаагаа хэлчих нөхөр лейтинант.

	— Өчигдөр таван сарын 11-нд япон манжуурын цэрэг Номонхаан, Бүрд, Овоо, Буйр нуурын зүүн талаас довтолж үндсэндээ дайн эхлээд байна. Манай цэргийн ангиуд удахгүй байлдаанд орно. Тэгэхэд японы тагнуул Дамбадаржааг тийш нь дивиз командлуулаад явуулах гэж үү? Би энэ хэргийг гардаж байсны хувьд зөвшөөрөхгүй.

	Хэрэв Дамбадаржааг дайчлан баривчлах тогтоолыг баталж өгөхгүй бол би яамны сайдад өөрийнхөө гомдлыг бичлээ.

	— Нөхөр лейтинант тэг тэг, явж өргөдөл гомдлоо бич! гэж Авирмэдийг шийдэмгий хэлбэл Намнан дотроо их л бухимдсан дүр үзүүлэн дуугүй гарав.

	— Ахлах майор та энэ Намнанг хэдийнээс эхэлж сайн мэдэх вэ? гэж Авирмэдийн асуухад Мандах тамхиа сорж сууснаа:

	Хуучин танихгүй юм, энд ирээд хоёр жил хамт ажиллаж байна гэв.

	— Ах захаа хүндэтгэх гэж байхгүй, их зөрүүд хүн юм сайн ойлгогдохгүй байна.

	— Зөрүүд зантай, хамгийн гол нь өөрийнхөөрөө их зүтгэдэг гэмтэй хүн. Гэхдээ зарим дээр нь алдаж, зарим нэг дээр нь онодог л байх. Тэр жил нэг хэргээс болж хэлтсийнхээ даргатай зөрж бас дээш нь гомдол бичээд түүнийгээ тонгорчихсон юм гэнэ лээ. Тэгээд оронд нь би ирсэн ухаантай юм. Үнэнээ хэлэхэд би нэг их зөрөөд байхыг боддоггүй л юм...

	— Тэгж болохгүй, хашир чекист шугамаа барих хэрэгтэй. Уг нь аль аймгийн хүн бэ?

	— Хэнтий аймаг л гэж ярьдаг юм шүү дээ.

	— Сайн ажаад байхад Халх ч биш. Буриад ч биш...

	— Яаж байна комиссар аа?

	— Жадамба гэхийг Задамба заримдаа жагсаал гэхийг загсаал гээд Ж, 3 хоёрыг хутгаж яриад байгаа юм. Л, Р хоёрыг нарийн ажаад байхад тун мэдэгдэхгүй мөртөө мөн хутгаад байна лээ. Ялангуяа сандарсан, бухимдсан үе дээр нь чагнавал энэ үсгүүдийг их хольж сольж байна лээ.

	— Хачин юм, би аждаггүй юм байжээ.

	— Дамбадаржаа гэхийг нь сонсоорой, сайн чагнавал Дамбадарзиа гээд байгаа юм шүү. Ж, 3 хоёрыг хутгадаг чинь ялангуяа манай чекистийн ажиллагаанд бол их утга холбогдолтой юм шүү...

	— Тэгээд ямар үндэстэн байж таарах вэ, комиссар?

	— Өвөр монголын харчин, хорчин, үзэмчнүүд хоорондоо ойролцоо. Гэхдээ Намнангийн аялга бол барга ч байж магадгүй...

	— Би үргэлж хамт байгаад ажихгүй юм. Бас аялга байна уу?

	— Аялга бий, чих тавьж нарийн ажихгүй бол мэдэгдэхгүй. Ялангуяа аюулаас хамгаалахын ажилтан нар бол дээд зэргээр шалгагдсан улс байх ёстой, гэхдээ өөрийнхөө ажилтан нарыг хардаж сэрдэж бай гэж байгаа юм биш, ер нь үндэс, угсаа, анги гарлыг нь арван хуруу шигээ мэдэж байх шаардлагатай... хэмээн ярьж байтал цэргийн хуаранд түргэн жагсаалын бүрээ татах сонсогдов.

	Зүүн хязгаарт түгшүүртэй байгаа энэ үед цэргийн ангиудын хэмжээн дээр түргэн жагсаал хийх нь бараг ерийн үзэгдэл болжээ.

	— Энэ дивизүүд чинь Халх гол руу хөдөлж байгаа юм биш биз? хэмээн Авирмэдийг асуухад ахлах майор Мандах:

	— Үгүй, лав энэ сардаа хөдлөхгүй гэв.

	— Ай даа цаг ч түгшүүртэй байна шүү. Гэхдээ чи бид нар 28 оны орос Гомбын хэрэг, 32 оны эсэргүү лам нарын хуйвалдаан, 36 оны Егзөрийн хийдийнхний хэрэг дээр мөн ч их ядарч байсан шүү.

	Түүнийг бодвол арай хөнгөн болжээ.

	— Хөнгөн гэж санаж байна уу? Манай үүгээр чинь Харбин, Хайлаар, Дайламын сүм, Вангийн хүрээнээс явуулсан тагнуулууд сар алгасахгүй ирж байна. Тэд нарыг түүж, үр, үндсийг нь устгана гэдэг чинь мөн ч амаргүй болоод байна шүү хэмээгээд ойрын жилүүдэд манай улсын хилийг тойруулан байгуулсан японы онцгой яамдын ажиллагааны талаар Авирмэдэд дэлгэрэнгүй ярилаа.

	Улсыг аюулаас хамгаалах газар байгуулагдсан анхны өдрөөс ажилласан ахмад хоёр чекистийг эхлээд ажил төрлийн талаар дараа нь тэр үед хамт ажиллаж байснаа хууч хөөрсөөр суутал нэг мэдэх нь ээ шөнийн гурван цаг өнгөрсөн байжээ.

	

	

6

	

	Хурандаа Ивамурагийн, Баянтүмэнд зохиосон тагнуулын операц амжилтгүй болсонд генерал Хироси сэтгэл дундуураар барахгүй сүүлийн үед мэндлэх ч үгүй болжээ. Ивамура энэ хүнд байдлаас гарахын тулд хойноос нь хошууч Аракийг явуулахаар шийдвэрлэж генералд илтгэвэл нь тэрбээр арга буюу зөвшөөрчээ.

	Ивамура өөрийнхөө тавьсан саналыг генералын амаар хэлүүлэх арга бодож Аракийг дагуулан түүний өрөөндөө оров. Генерал цонхны дэргэд ууцаа үүрэн зогсож байснаа Аракийг үл анхаарсан байдалтайгаар Ивамурад хандаж:

	— Сэнжмаа бидний тооцоолсноор баригдсан гэл үү? сэхэд Ивамура номхон зогссон хэвээрээ.

	— Тэгсэн, ноён генерал гэв.

	— Тийм юм бол дивиз командлан захирагч одоо хүртэл яагаад ажлаа хийгээд байна? Энэ талаар мэдээ байна уу?

	— Сэнжмааг ту:гай хэлтэст байцаагдаж байна гэснээс өөр мэдээ алга. Аюулаас хамгаалахынхан чинь олон давхар шалгаж хужрыг нь тунгаадаг улс аа... Гэхдээ нэг л юман дээр торж дээ ноён генерал.

	— Тэдний гарыг хараад ерөөсөө бүтэхгүй! Армийн давшилтын ажиллагаанаас бидний хийх ажил хол хоцорсныг Токиогоос их зэмлэж байна. Өнөө өглөө хүртэл утасдлаа. Тэгэхээр хэл ам, зан заншил сайн мэддэгээр нь ноён хошуучийг явуулахаар шийдлээ гэвэл Аракийн царай үнсэн хөх болж гэнэт балмагдсандаа:

	— Ноён генерал аа эхнэр өвчтэй, тэгээд эцэс маань нутагтаа зүрхний гажигтай би бас тэгээд «Борчуул» гэдэг том бүлэг хэрэг дээр ажиллаж байгаа шүү дээ? гэж уйлагнан гуйв.

	— Эхнэр, эцгийн хувьд бид анхааралдаа авч халамжилна. «Борчулууны» хэрэг дээр өөр хүн гаргаж өгнө. Энэ талаар зоволтгүй.

	Хайлаарын чиглэлээс нэмэгдэл хүч өнөөдөр хөдөлсөн, мөн (генерал Камацубарагийн хорин гуравдугаар дивиз энэ чиглэлээс хөдөлж байна. Халх голын районд жижиг тулалдаан болж байсан бол одоо том дайн эхлэх гэж байна хэмээн (генерал Хиросигийн ярьж байхад Араки түүний яриаг сонссон дүр үзүүлэвч дотроо «...Ар Монголд намайг тагнуулын ажлаар явуулна гэдэг чинь тэндхийн аюулаас хамгаалахын шоронгийн бөглөөс болгоно гэсэн үг... Эд нар намайг Сэнжмаагийн хойноос золигт гартахаар шийджээ. Нэгэнт генералын амнаас гарсан үг болохоор хэн ч өөрчлөх эрхгүй, одоо би гэдэг амьтан ингээд сүйрдэг байжээ...» хэмээн бодон санаа алдсаар сууна.

	— Миний хэлж байгааг ойлгож байна уу? гэж генералыг асуухад Араки юу ч дуулаагүй мөртөө:

	— Ойлгож байна ноён генерал аа гээд толгой дохив.

	— Манай жанжин штабын баталсан төлөвлөгөөгөөр дөчин тав хоногийн дараагаар квантуны зургаадугаар арми хүрэлцэн очиж Монгол, оросын цэргийг бут цохих ёстой.

	Түүнээс өмнө ноён хошууч, монголын цэргийн командлагчдын бүрэлдэхүүнийг сулруулан, тушаалаас нь буулгах буюу аюулаас хамгаалах газрын хараанд оруулж хооронд нь үл итгэлцүүлэх ажлыг зохиох ёстой. Үүний тулд нэгд: Дамбадаржааг амиа хорлосон маягаар устгаж зүүдэг цүнхэнд нь юм уу аль нэг нууц; газар нь японоор бичсэн хүмүүсийн нэр үлдээх хэрэгтэй.

	— Ямар хүний нэр ээ? Ноён генерал?

	— Монголын цэргийн хороо, дивиз, корпус командлан захирагч арван зургаан хүний нэрийг хурандаа Ивамура өөрт чинь өгнө. Энэ ажлыг өөрийн агентын туслалцаатайгаар гүйцэтгэ. Хоёрдугаарт нь, «Хавхны гар» даалгавар биелүүлсэнгүй. Улааны талд урвасан гэж үзэж байна. Түүнийг ул мөр үлдээлгүй устга. Чиний хийх гол ажил энэ байна. Өөр гүйцэтгэх аахар шаахар ажлын талаар хурандаа дэлгэрэнгүй ярьж, явах бэлтгэлийг хангаж өгнө. Хэрвээ сэжиггүй «цэвэрхэн» ажиллаж чадвал тэр арван хэдэн командлагч цөмөөрөө баригдана гэсэн үг. Монголчууд чинь бие биеийгээ ховлож идэх дуртай хоорондоо атаархуу улсууд шүү дээ. Ийм улсыг бутлах амархан. За хийх гол ажил чинь энэ дээ.

	— Ноён генерал, би чигээрээ явах хэрэг үү.

	— Чигээрээ болохгүй. Ховд аймгийн өмнөд хязгаар Байтаг богд, Тахийн шар нуруу орчмоор дээр.

	Цонжид манай онцгой яамны тасаг бий. Тэгээд Ховдоор дамжиж Улаанбаатар хүрэх хэрэгтэй. Халх голын дайн эхэлмэгц бүх хүмүүс сандралд орно. Тэр үймж байх хоорондуур нь бүх ажлаа амжуулж авах хэрэгтэй,

	— Намайг тэнд байхад манайхан байлдаж л байх уу?

	— Байлдахаар барах уу, аравдугаар сарын 18 гэхэд манай арми ар Монголыг эзэлж нийцэл хотод нь эзэн хааны төрсөн өдрийг тэмдэглэх болно гээд генерал Хироси, Ивамурад анхаарлаа хандуулж:

	— Ноён хошуучийг гурван хоногийн дотор гарга гэж дуутаа өндөрсгөн хэлэхэд Ивамура:

	— Гүйцэтгэе, ноён генерал аа гэв.

	— Цонж хүртэл онгоцоор явуул. Хоёр сарын хугацаагаар явах төлөвлөгөөт нь хийгээд надад танилцуул.

	— Мэдлээ, ноёд генерал.

	

	

7

	

	Оройн долоон цагт Мандахыг төвтэй дөнгөж утсаар яриад хөлсөө арчиж байтал гаднаас комиссар Авирмэд орж ирлээ. Авирмэд шоглонгуй байдлаар:

	— Гадаа бороотой сэрүүн байхад юунд их халууцаа вэ? гэхэд Мандах:

	— Халууцахаас цааш юм болоод байна комиссар минь гэв.

	— Юу болов?

	— Төвөөс хоёрдугаар комиссар сая ярилаа. Өнөөх Намнан чинь гомдол мэдүүлсэн байна.

	— Яриач хө, юу гэж мэдүүлээ вэ?

	— Самуурай нар довтолж цаг түгшүүртэй байгаа энэ хүнд үед японы тагнуул Дамбадаржааг баривчлахгүй дайсанд санаатайгаар бололцоо олгож байна, энэ ээ тэр ээ гэж түмэн жорын юм бичсэн бололтой.

	— Түр хойшлуулсан учир шалтгаанаа тайлбарлав уу?

	— Тайлбарласан, тайлбарласан. Авирмэд та нар Сэнжмааг барьснаас хойш яагаад шуурхай арга хэмжээ авахгүй байна? Дамбадаржаагийн талаар танилцуулга х)ийж ирүүлэхгүй юунд дарагдуулаад байгаа юм бэ? гээд комиссар булай уурлаж байна.

	— Хууль зүйн талаар эд мөрийн баримт мөчид байна гэж хэлэв үү?

	— Хэлсэн. Комиссар өөдөөс тачигнаад бас бүгдийг нь ярьж амжсангүй. Ажил ихтэй байх шит байна, одоо яах вэ?

	— За өнөө шөнө тодорхой танилцуулга бичье. Гэхдээ өөрсдийнхөө шугамыг бат баримтлах хэрэгтэй.

	— Зүүнтэйгээс нэг сонин мэдээ авлаа, комиссар.

	— «Зуруулаас» уу? Юу тэсэн мэдээ вэ?

	«Араки айлчлахаар мордлоо» гэсэн мэдээ «Зуруулаас» ирүүлж.

	— Ивамурагийн орлогч Араки байна. Тэр чинь манайтай олон жил тагнуулын дайн хийж байгаа хүн дээ. Түүнийг амархан уургалахгүй дээ, хэл ам, царай зүс нь монголоос ялгагдахгүй.

	— Өөрөө таних уу?

	— Хилийн отрядын тусгай хэлтэст байхдаа түүнтэй чинь улаан халз үзэлцэж байсан юм. Манай нэг агент зургийг нь аваад ирсэн юмсан, тэр зураг төвд бий.

	— Аракийг цэвэр япон хүн гэдэг бил үү, барга гэдэг бил үү?

	— Барга биш ээ, эцэг нь парламентын гишүүн хүртэл байсан юм гэнэ лээ. Араки бүр багаасаа Токиогийн монгол хэлний, анги төгсөөд өвөр монголд ажилласан юм билээ.

	Япон, Манжуурыг эзэлснээс хойш арваад жил онцгой яаманд тасралтгүй ажиллаж байгаа хашир тагнуул.

	— Араки тавьсан «хавхнуудаа» эргэх гэж яваа байх даа?

	— Тэр гарцаагүй. Цэргийн тагнуулын газар Аракийг явуулж байхыг санавал их л онцгой хэрэг гарч...

	— Төвд байсан майор Жамъян гуай энэ Аракийг чинь манайхаар яваад баригдалгүй явчихсан гэж ярьж байсан:

	— Үнэн шүү, 33 онд бил үү дээ, барьж чадаагүй гаргачихсан юм.

	— Их эд л дээ, за комиссар аа танилцуулгаа бичих үү дээ?

	— Тэгье. Ер нь маргааш хот нисэж хоёрдугаар комиссартай уулзъя. Араки хаагуур ч орж ирж мэднэ.

	— Комиссар таны санал тун зүйтэй. Намнангийн тавьсан гомдлын учрыг тайлбарлавал сайн сан, эс тэгвэл биднийг буруу ойлгож мэднэ...

	— Тийм ээ, сайдад энэ хэргээ танилцуулж хариу авъя. Гэхдээ ер нь Дамбадаржааг дайсны тагнуул гэх үндэсгүй юм.

	— Би ч бас тэгж л бодож байна, нөхөр комиссар хэмээн ярилцсаныхаа дараа «Дамбадаржаа буюу хавхны гар» гэгч тагнуулын хэргийн талаар хорь гаруй хуудас танилцуулгыг хамтран бичиж шөнө дунд өнгөрсөн хойно дуусжээ.

	Авирмэд комиссар төвд ирсэн өдрөө дөрөвдүгээр газрын дарга, хоёрдугаар комиссарт Дамбадаржаагийн хэргийг дэлгэрэнгүй танилцуулан гурван цаг болсны дараа комиссар ингэж асуужээ.

	— Сэнжмааг, Бадамсүрэнтэй холбоо барихаар ирсэн гэдгийг нь шалгасан уу?

	— Шалгасан. Бид өөрийн бэлтгэсэн холбоочин гаргаж Бадамсүрэнтэй уулзуулахад нууц дохио нь таарч, японы агент болох нь батлагдсан.

	— Тийм бол Дамбадаржаа, Бадамсүрэн нарыг яагаад удаашруулаад байна? Тагнуул гэдэг нь батлагдсан юм биш үү?

	— Бадамсүрэнгийн хувьд батлагдаж байгаа юм. Гэхдээ генерал Хиросигийн цаад муу санаа бол ямар ч идэвхгүй «зэвэрсэн» тагнуул Бадамсүрэн, өөрсдөд нь сохор мөнгөний үнэгүй Сэнжмаа хоёрыг золиосонд гаргаад оронд нь Дамбадаржааг бидний гараар бариулах гэсэн бодлого юм.

	— Таны энэ санааг батлах баримт энд алга байна шүүдээ?.

	— Аракийг барьсны дараа энэ тодорхой болно байх, нөхөр хоёрдугаар комиссар аа.

	— Тэр болтол Дамбадаржааг байлгаад байя гэж шийдэж байна уу?

	— Тийм ээ. Дайн дажинтай байгаа ийм нөхцөлд Дамбадаржааг баривал армийн дээд тушаалын дарга нарын нэр алдар, санаа сэтгэл унаж, ямар эвгүй юм үүснэ гэж та санаж байна? Тэгээд ч Дамбадаржаа шиг эрдэм номтой дарга нартаа итгэхгүй юм бол хэнд итгэх юм бэ?

	— Итгэж болно, Дамбадаржаагийн хувьд японы агент мөн гэдгийг батлах хэд хэдэн ноцтой баримт нотолгоо байна. Үүнийг юугаар хаадайлах гэж байна нөхөр комиссар?

	— Таны хэлдэг «ноцтой баримт, нотолгоо дайсны зохиомол арга байвал яах вэ? Эцсийн эцэст бид л алдана. Хүний эрхийг хамгаалах нь манай аюулаас хамгаалах байгууллагын эрхэм дээд зорилт гэж Намын Төв Хорооны тогтоолд заасан шүү дээ? -

	Би тогтоолын заалтыг үгүйсгээгүй байна, тодорхой хэрэг, тодорхой хүн дээр ярьж байна. Би ер нь лейтинант Намнангийн тавьсан гомдлыг үндэсгүй зүйл гэж үзэхгүй байгаа шүү.

	За тэгвэл та бид нарын санал нийлэхгүй юм байна гээд комиссар Авирмэд ууртаа гарч яамны аюулаас хамгаалах асуудал эрхэлсэн орлогч сайдтай уулзаж Дамбадаржаагийн хэрлийг мөн гурван цаг хэртэй нэг бүрчлэн тарилцуулжээ. Сайд ч цагаа хайрласангүй, зарим ноцтой баримт, гэрчийн мэдүүлгүүдийг уншиж, шөнө дөл болтол ярилцаад Авирмэдийн саналыг зөвшөөрчээ.

	Орлогч сайд, Саж ламын хэргээс авхуулаад хувьсгалын эсэргүү лам нарын бүлэг хэрэг, түүнээс хойш японы тагнуулын олон арван хэргийг шалгаж туршлагажсан хэзээний-хашир чекист байлаа.

	Комиссар Авирмэд нэгэнт Төвд ирснийх орлогч сайдтай тохиролцсон ёсоор Аракийн бүх материалтай танилцаж, түүний гэрэл зургийг аймгийн тусгай хэлтэс отряд, цэргийн ангийн тусгай хэлтсүүдэд тарааж мэдэгдэх зэргээр төлөвлөсөн ажлаа базааж авчээ.

	

	

8

	

	Японы цэргийн тагнуулын газрын ноён хошууч Араки гэгч энэ өдрөөс хойш гурван долоо хоног өнгөрөөгүй байтал аюулаас хамгаалах газрын төвийн...дугаар хэлтсийн хараанд байсан «Хавхны сэрвээ» хэмээх японы суурин тагнуулын гэрт ногоо зардаг хужаагийн дүрээр илжиг тэрэгтэй очоод дороо баригдаж манай оронд урилгагүй ирсэн хоёр дахь «айлчлал» нь дуусжээ.

	Орлогч сайд, Дамбадаржаагийн хэрэгтэй ул суурьтай танилцсан учир Аракийг Төвийн...дугаар хэлтэст биш Баянтүмэний цэргийн тусгай хэлтэст эхэлж байцаах нь зүйтэй гэж үзээд комиссар Авирмэдийн нэр дээр яаралтай явуулсан байв.

	Комиссар Авирмэд Аракийг гардан байцааж, лейтинант Намнан протоколыг бичихээр сууж эхний хоёр өдөр байцаасан боловч Араки мэдрэл хагас солиотой дүр үзүүлэхийг оролдов.

	Гурав дахь өдрийн өглөө Авирмэд орж ирээд:

	— Эмчийн магадалгаагаар эрүүл гэж батлагдсан, одоо баашлаад газар авахгүй. Ховд аймгийн Наранбулаг суманд төрсөн үнэн үү? гэхэд Араки, Намнанг харж байснаа:

	— Үнэн. Хар ус нуурын хөвөөнд төрсөн тэв.

	— Таны хэлээд байгаа Шагдаржав гэдэг чинь Байшинтын цэргийн ангид 1933 онд алба хааж байсан байна.

	— Ноён дарга аа тэр чинь би шүү дээ.

	— Уучлаарай энэ таны зураг мөн үү? гээд гэрэл зураг гаргаж үзүүлэв.

	— Энэ миний зураг биш ээ, ноён дарга аа.

	— Тэгвэл та Шагдаржав бишээр барахгүй тэр хүн чинь хотод байгаад дөрвөн жилийн өмнө нас барсан хүн. Танай тагнуулын газар хуурамч бичиг баримтыг хэдий сайн үйлддэг ч гэсэн үхсэн хүнийг амьд болгож чадахгүй. Та бол ноён хошууч Араки мөн.

	— Биш ээ, та хүн андуурч байна гэхэд Намнанд дохио өгөв. Намнан гаднаас Сэнжмааг оруулж ирэн булангийн сандалд суулгалаа. Авирмэд тэр хоёрын нүдний харц, царайны хувиралтыг нэлээн ажиж байснаа:

	— Сэнжмаа чи энэ сууж байгаа хүнийг таних уу? гэхэд Сэнжмаа:

	— Үгүй, энэ чинь манай ноён Араки, мөн байна шүү дээ. Ноён комиссар аа хэмээн бараг уулга алдав.

	— Араки хаана ажилладаг билээ?

	— Наран улсын цэргийн тагнуулын газар намайг байцааж байсан юм. Ноён хошууч тэнд л ажилладаг байлгүй.

	— Чамайг нааш нь явуулсан хүн энэ мөн үү, сайн хар?

	— Баруун гар нь ийм түлэнхий, .гарцаагүй мөн. Энэ ноён л намайг ар монголд явуулах гэж зургаа долоо зааж зааварлаж өгсөн.

	Эцэст нь албан ёсны гэрээ хийнэ гээд баахан юм бичсэн тамгатай цаасан дээр гарын үсэг зуруулж авсан. Тэгж байхдаа энэ ноёны түлэнхий гарыг ажигласан юм.

	— Ноён Араки ямар даалгавар өгч явуулсан бэ, Сэнжмаа?

	— Бадамсүрэнтэй холбоо барьж энд цэргийн даргатай ханилах, бас «Хавхны гарт» авч явсан юмаа дамжуулах даалгавар өгсөн гэхэд байцаалтын протокол бичиж суусан Намнан хажуугаас нь

	— Хавхны гар гэж Дамбадаржаад өгөөрэй гээ биз дээ? хэмээн лавлан асуухад Сэнжмаа «Тиймээ ноён байцаагч аа» гэв.

	Нүүрэлдүүлэн байцаах ажиллагаа цаг гаруй үргэлжилсний эцэст Араки арга буюу өөрийгөө илчлэхэд хүрчээ. Комиссар Авирмэд нүүрэлдүүлэх ажил амжилттай болсны дараа Сэнжмааг гаргаад Аракигаас:

	— Нэгэнтээ бүх зүйл тодорхой боллоо. Тэгэхээр ноён хошууч ямар даалгавартай ирснээ тодорхой мэдүүл гэв.

	— Бадамсүрэн, Сэнжмаа нартай уулзах...

	— Өөр ямар агенттай холбоо барих ёстой вэ?

	— Хамгийн гол нь дивизийг командлан захирагч Дамбадаржаатай уулзах даалгавартай ирсэн гэхэд Авирмэдийн царай мэдэгдэхүйц улайхыг ажсан лейтинант Намнан баярласан байдалтайгаар нүд нь сэргэж:

	— Нөхөр комиссар аа би нэг зүйл асууж болох уу? гэвэл комиссар тун хүнд байдалд орсон бололтой хариу ч хэлсэнгүй зөвшөөрсний тэмдэг болгож толгой дохилоо.

	— Ноён Араки Дамбадаржаа хэдийнээс танай агент болсон бэ? гэж асуувал Араки дотроо нэлээн бодож сууснаа:

	— Арваад жилийн өмнөөс ноён байцаагч аа гэв.

	— Хавхны гар гэгч Дамбадаржаа нь танайд ямар ямар үүрэг гүйцэтгэх ёстой байсан бэ?

	— Монголын зүүн хязгаарт байрлаж байгаа цэргийн ангийн ус, ундааг хордуулах, дараа нь өөрийнхөө санаа нэгт дарга нарынхаа хамт бууж өгөх ажлыг сэм зохион байгуулах даалгавар авсан.

	— Дамбадаржаа хэдийд бууж өгөхөөр тохиролцсон бэ?

	— Халхын голоор манай армийн давшилт эхлэх үеэр л бууж өгөх ёстой.

	— Танай тагнуулын бүлгийг хэн толгойлж байгаа юм бэ?

	— Түүнийг «Хавхны гар» удирддаг юм, ноёд оо.

	— За Авирмэд комиссар аа миний хэлдэг үнэн байна уу, худал байна уу? Аракийн мэдүүлгээр яг таг батлагдаж байгааг сонсоо биз дээ? хэмээн бах нь ханасан шинжтэй, бардамнаж асуувал Авирмэд биеэ барьж чадсангүй,

	— Дуугаа аяд! Наадах зүйлээ тусад нь надтай ярь! Нөхөр лейтинант гээд хөмсгөө буулган нэгэн зүйлийг бодов.

	Комиссар хотод хэд хоног байхдаа Төвийн архивд сууж японы цэргийн тагнуулын ажиллагаа ялангуяа хошууч Аракийн эцэг, эх, түүний биеийн байцаал, дэлгэрэнгүй түүх намтрыг нухацтай судалж, ийнхүү байцаах нэгэн цаг ирэхэд ямар арга, ухаан хэрэглэх зэргээ цөмийг төлөвлөсөн байжээ.

	— Ноён хошууч хөдөлбөргүй үнэн мэдүүлж байгаа биз? хэмээн Авирмэд комиссарыг хөмсөг зангидан асуухад Араки:

	— Хөдөлбөргүй үнэн, ноён комиссар... гэв.

	— Энэ бүх явдал ойлгомжтой, өөр нэг зүйл учир нь олдохгүй байна, ноён хошууч?

	— Ямар зүйл, ноён комиссар аа?

	— Их наран улсын... дугаар армийн онцгой газрын хариуцлагатай ажилтан хошууч Ходзуми Араки авто машины ослоор амь үрэгдсэн тухай эмгэнэл, өөрийг чинь баригдсаны нөгөөдөр танай сонинд хэвлэгдсэн байна. Та үүнтэй танилцаж болно гээд ширээнийхээ нүднээс шинэ сонин гаргаж Аракид өгөв.

	Араки тэр сонины доод буланд бичсэн эмгэнэлийг хэд дахин уншаад, хуурамч сонин байж магадгүй гэсэн байртай эргүүлж тойруулж харснаа үнэмшив бололтой шанаагаа гүрэлзүүлэн хүндээр санаа алдана.

	Авирмэд, хэрэгтний сэтгэл зүйг таних талаар мэргэжсэн хүн болохоороо Аракийн дотроо шаналж, өшөө хороол нь буцалж байгааг ажиглангуутаа дээрээс нь:

	— Танай хөгшчүүл чинь Токиогийн өмнө захын Нара гэдэг тосгонд суудаг юм аа? гэж зөөлнөөр лавлахад Араки сандарч:

	— Тийм ээ, ноёнтон хэнээс дуулаа вэ? гэв.

	— Та өөрийнхөө эцэгт их хайртай юм аа?

	— Хайртай, би түүнийгээ л хайрлаж явдаг юм... Юу болоо вэ? Ноёнтон?

	— Танай эцэг парламентын гишүүн хүртэл өндөр албан тушаалтай явсан хүн байна шүү дээ... Би өчигдөр орой сонслоо.

	— Ноён комиссар та юу гэж сонсоо вэ?

	— Өөрийг чинь амь үрэгдсэнийг сонсонгуутаа зүрх нь зогсчихсон бололтой. Тэгээд танай талийгаач эцгийн тухай эмгэнэл илэрхийлсэн мэдээ дамжуулж байна лээ. Зүрх муутай байсан юм уу?

	— Тийм ээ, сүүлийн хориод жил...

	— Хүлээн авагчаас манай холбооныхон бичээд авчихсан, хэрвээ та миний аманд итгэхгүй байгаа бол сонсож болно.

	— Хөөрхий муу аав минь...

	— Угаасаа зүрх муутай байсан болгэнэт дуулаад тэссэнгүй дээ зайлуул... Танай генерал Хироси, хурандаа Ивамура нарын хийж байгаа ажил...

	— Зальхай муусайн нохойнууд чамайг амьдаар минь авсалж, эцгийг минь алж байгаа бол над нуух юм ерөөсөөалга. Генерал Хироси гэдэг чинь Солонгосоос цэврүү шиг 3400 охиныг олзолж Харбин хотын янхны газар зарсан, хүний дээрэмчин, бузар худалдаачин. Хурандаа Ивамура бол хар тамхины газар нууцаар байгуулж, түүнийгээ хятад, арабын захуудаар сэм дамладаг хар тамхины худалдаачин....гээд хөлсөөгоожуулан хашхирах шахам ярьж байтал гаднаас ахлах майор Мандах орж ирэн Авирмэдийн чихэнд «Төвөөс орлогч сайд ярья гэнэ» гэж шивнэв.

	— Намнан наадахаа суулгаж бай, би одоохон ирнэ гээд Авирмэд орлогч сайдтай ярихаар гарав. Тэр хоёрыг утсаар хэдэн үг солиод дуусаж байтал хажуугийн өрөөнөө бууя дуу тасхийлээ.

	Авирмэд, Мандах нарыг санд мэнд орж ирвэл Араки чээжээрээ буудуулаад шалан дээр унасан харагдтал Авирмэд юу ч асуусангүй Аракийг эмнэлэгт явуулахаар түргэн тусламж дуудаж хөл боллоо.

	Аракийг харгалзагчийн хамт эмнэлэгт явуулсны дараа:

	— Намнан чи, яагаад Аракийг буудсан билээ? гэхэд Намнан сандарсан дүр гаргахгүйг хичээн гар буугаа хуйнд нь хийх завсраа:

	— Таныг гарсны дараа энэ муу самуурай яасан гэж санана? хэмээн хэнэггүй өчихөд байдлыг гадарласан Авирмэд:

	— Яасан юм бэ, тодорхой яриарай гэв.

	— Улааны муусайн тагнуулууд намайг хүүхэд шиг хуурах санаатай байна уу? Тэгж ярихгүй. Манай наран улсын арми сарын дараа гэхэд Монгол орныг байлдан эзэлж, та нарыг бүгдийг дүүжилнэ гэж хашхирч байхгүй юу. Би угаасаа цочмог амьтан юм чинь, бүр уур хүрээд дор нь дарж орхилоо...

	— Буудах эрх хэк чамд олгосон юм бэ?

	— Олгоогүй л дээ гэхдээ «Монгол орныг эзэлнэ», «Та нарыг дүүжилнэ» гэхээр нь үнэндээ тэвчиж чадсангүй комиссар аа..

	— «Эх оронч минь» тэвчих л хэрэгтэй байсан юм...

	— Биеэ барьж чадаагүй миний буруу комиссар аа.

	— Ойлгомжтой байна... Ахлах даргынхаа тушаалыг зөрчсөн учраас нөхөр лейтинантыг арав хоногийн сахилгад суулгалаа гээд цэргийн комендатурыг дуудаж Намнанг, ямар ч хүнтэй уулзуулахгүйгээр арав хоног сахилгад хорих тушаал өглөө.

	Дараа нь комиссар Авирмэд, ахлах майор Мандах хоёулхнаа үлдэж, Намнан ямар учраас японы тагнуулаар ирсэн Аракийг буудах болов? гэдэг оньсогыг тайлахаар баахан яриа боллоо. Хамгийн (гол нь Аракийн амийг аврахын төлөө бололцоотой бүх арга хэмжээ авах хэрэгтэй. Хэрвээ Араки үхвэл Дамбадаржаагийн хэрэг ээдрээтэй хэвээрээ үлдэнэ гэдэг асуудал энэ мөчид комиссар Авирмэдийн сэтгэлийг зовоож байв.

	— Над ерөөсөө нуух юм алга гээд Аракийг мэдүүлэг өгч байхад нь би утсаар ярихаар гарсан. Утсаар ярих гурван минутын хооронд Намнан түүнийг буудсан нь ямар учир байна? хэмээн Авирмэд асуух маягтай өгүүлэхэд ахлах майор санаа алдсанаа:

	— Ноцтой л юм... гээд тамхиа асаалаа...

	— Ноцтойгоор барахгүй сэжигтэй юм...

	— Тийм ээ, над ч бас тэгж санагдаж байна комиссар аа...

	— Хэдий уурлаж бухимдлаа ч гэсэн бидний хөөцөлдөж байгаа тагнуулын хэргийн гол зангилааг тайлах учиртай Аракийг буудна гэдэг над тун эвгүй сэтгэгдэл төрүүлж байна... Өсөх залуу наснаасаа өдий болтлоо энэ ажлыг хийсээр байгаад хэтэрхий хардаж сэрддэг болоон байж мэдэх юм. Гэхдээ Намнангийн талаар шалгалт явуулбал та зөвшөөрөх үү?

	— Зөвшөөрч байна, нөхөр комиссар.

	— За тэгвэл хоёр сайн төлөөлөгч гаргаж Намнанг удам судраар нь шалгуулъя, хэнийг томилох вэ?

	— Дагва, Лувсанжамц нарыг томилъё. Олон жил гүйцэтгэх ажил хийсэн манай шилдэг төлөөлөгчид. Хэд хоног явуулах вэ?

	 — Өсөж төрсөн газар, баг, сум, аймгаар нь шалгуулах хэрэгтэй. Ес хоногийн дотор амжих байгаа?

	— Амжина. Хэнтий аймгийнх гэж явдаг юм, чухам төрсөн газрыг нь мэдэхгүй.

	— Явуулах хүмүүстэй чинь би уулзаж юу юуг анхаарах талаар санаа бодлоо хэлье гэв.

	

	

9

	

	Намнангийн бууны сум аз болоход. Аракийн чээжний хөндийгөөр өнгөрч, мэс заслын эмч нар түүнийг сэхээж амжсанд Авирмэдийн сэтгэл санаа хэсэг зуур уужирчээ. Араки амьд байвал зөвхөн Дамбадаржаагийн» хэрэг төдийгүй хотод байгаа «Хавхны сэрвээ» Өндөрхааны «Хавх» хэмээгч суурин тагнуулын хэргийг илрүүлэхэд гол үүрэгтэй учраас аюулаас хамгаалах газар хамгийн үнэтэй «амьд хэл» байжээ.

	Шалгалтаар явсан төлөөлөгч Дагва, Лувсанжамц нар бичсэн магадалгаагаа ес дэх хоног дээр нь комиссар Авирмэд, ахлах майор Мандах нарт танилцуулав.

	«Баяндүүрэн овогтой Намнансамбуу нь 1908 оны зуны дунд сард Өвөр монголын зүүн сөнөдийн хошуунд төрсөн бөгөөд арван настай байхад нь эцэг Баяндүүрэн, Баян хошууны шүтээнд лам болгохоор өгсөн байна. Эцэг нь наймаа худалдааны ажлаар хойшоо ар монгол, урагшаа хятад газар үргэлж явдаг; нутаг хошуундаа суурьшил муутай хүн байжээ.

	Эцэг Баяндүүрэн хүү Намнансамбуу нарын талаар өгүүлбээс:

	Нэг. Баяндүүрэн нь 1927 оны эхээр Дорнод аймгийн Зотол сумын нутаг өвөр монголоос өөрийн холын садан Жаргал гэгчтэй хамт хоёр гэрээрээ ярж нутаглах болсон юм. Япон улс Манжуур, өвөр монголыг эзэлснээс хойш Баяндүүрэн нь худалдаа наймааны ажил хийх нэрээр хүүтэйгээ хамт урагшаа байн байн хил давдаг байсан гэж Зотол сумын харьяат байсан 55 настай цоохор хэмээх Дугар гэрчилж байна.

	Хоёр: Баяндүүрэн нь Хэнтий аймаг руу хүүтэйгээ хамт яваад «манай хүү Ханхэнтийн Баянхутагт сумын ээг баян айлын хүргэн болсон» гээд ганцаараа эргэж ирснээс хойш «гурван сарын дараа алга болжээ. Сүүлд нь дуулж байх нь ээ «Өнөө Баяндүүрэн нутагтаа очоод «Их баяжчихсан байна гэнэ ээ» гэж манай нутгаар ярилцаж байсан. Тэр үнэн байх аа гэж нутгийн ард эрүү Равжих хэмээгч гэрчилж байв.

	Гурав: Намнансамбуу нь Хэнтий аймгийн Баянхутаг суманд хүргэн орсон нь ор үндэсгүй худал болохыг газар дээр нь шалгалаа.

	Харин эцэг Баяндүүрэн (нь хүүгээ Баянхутагт биш Өндөрхааны төвд нарийн боовны дэлгүүр гаргадаг Дундад ирсэн улсын харьяат Ажандай гэгчийнд суулгаад буцсан юм байна. Энд ирснээсээ хойш Намнансамбуу өөрийгөө зөвхөн Намнан гэж нэрлэх болжээ. Намнан нь Ажандайнд нарийн боов хийлцэж, дэлгүүр гаргалцаж байхдаа Өндөрхааны банк манадаг цагдаа Лувсаншарав гэгчтэй дотно танилцжээ. Намнан тэр Лувсаншаравыг ирэх болгонд архи тавин нарийн хоол хийж найртай байснаас гадна айлчлах бүрд нь боовноосоо бэлэглэдэг байжээ. Тэгээд өөрийн дотно түнш Лувсаншаравын тусламжтайгаар хөөцөлдсөөр байж хот руу шилжсэн Палам гэгчийн оронд банкны цагдаа болж амжсан ажээ.

	Дөрөв. Цагдаа болсныхоо дараа аймгийн тусгай хэлтсийн орлогч дарга капитан Батдоржийн төрсөн дүү Цэндсүрэн гэгч өөрөөсөө долоо эгч, царай муутай хялар хүүхэнтэй ханилжээ.

	Цэндсүрэнтэй сууснаас хойш жилийн дараа тусгай хэлтсийн орлогч Батдоржийн дэмжлэгээр хэлтэст төлөөлөгч болжээ. Батдорж нь дараа жилийн зун хотод амарч явахдаа машины ослоор нас барсан нь батлагдсан.

	Тав. Намнан нь 1936 онд «Матад суманд байдаг хөгшин эхийн бие муу учир газрын ойроор нь Баянтүмэнд авчирч эмнүүлэх шаардлагатай байна. Миний ар гэрийн гачигдлыг харгалзан үзэж Баянтүмэний цэргийн тусгай хэлтэст шилжүүлж өгөхийг хүсье гэсэн хуурамч өргөдөл таргаж байжээ.

	Намнан яамны боловсон хүчнээр хүртэл орж арга учраа хэлсээр баЙгаад Баянтүмэнд шилжих тушаал таргуулаад өнөөх Цэндсүрэнгээсээ салж энд суурьшсан нь бидний шалгасан бүх баримт, хүмүүсийн тодорхойлолт, гэрчийн мэдүүлэг зэргээс илэрхий байна. Бидний шалгасан наян есөн хуудастай материалыг ард нь хавсаргав гэсэн товч магадалгаа бүхий зузаан хавтастай хэрэг комиссар Авирмэдийн өмнө хэвтэж байлаа.

	— Ахлах майор та энэ магадалгаатай танилцсан биз? хэмээн Авирмэдийг намуухан дуугаар асуухад Мандах:

	— Магадалгаа болон бусад материалтай танилцсан гэв.

	— Би ч бас хоёр дахин уншлаа. Энд ээдрээтэй явдал байна уу?

	— Байхаар барах уу даа нөхөр комиссар...

	— Танай Намнан нэг бол ажлынхаа хойноос өөрийнхөөрөө зүтгэдэг, овилго муутай ажилтан эсвэл японы тагнуулын газарт эртээс бэлтгэгдээд манай аюулаас хамгаалахад шургаж амжсан гадаадын тагнуул. Энэ хоёрын нэгээс гарцаагүй юм шиг санагдаж байна.

	— Гурав дахь зам байхгүй байхаа, нөхөр комиссар аа.

	— Эмч нар Аракийн бие хөнгөн байна, маргааш байцааж болно гэсэн.

	— Тэгвэл маргааш энд авчрах ажлыг зохион байгуулъя гэхэд комиссар зөвшөөрсөн бололтой толгой дохив.

	

	

10

	

	Өглөөний есөн цаг гэхэд тусгай хэлтсийн даргын албан тасалгаанд Аракийг авчирснаас гадна комиссар Авирмэд ахлах майор Мандах мөн хэлтсийн төлөөлөгч Дагва, Лувсанжамц, Намнан нар хүрэлцэж ирсэн байлаа. Авирмэд хоолойгоо засаад Аракид хандаж

	— Араки таныг эмч нарын зөвшөөрөлтэйгөөр гучин минут байцаах болсныг мэдэгдье тэхэд Араки:

	— Мэдлээ ноён комиссар тээд хөндүүрлэсэн бололтой ярвайлаа.

	— Хэрвээ бие чинь өвдөөд байвал дор нь хэлээрэй, бид түргэн явуулахыг хичээнэ.

	— Баярлалаа, ноёнтон.

	— Та ямар даалгавартай ирснээ дахин нэт хэлнэ үү?

	— Ар Монголд байгаа өөрийнхөө агентуудтай уулзахаар ирсэн.

	— Дивизийг командлагч захирагч Дамбадаржаа танай агент гэж үнэн үү?

	— Худлаа, үүний өмнө буруу мэдүүлсэн юм... гэтэл дуугүй сууж байсан Намнан Аракийг хуруугаараа чичлэн:

	— Худлаа гэнэ ээ? Нэг суурин дээр хэчнээн эргэж холбирдог самуурай вэ? хэмээн хашхирвал Араки айн сандарч:

	— Ноёд оо би мэдүүлэг өтөхгүй гэв. Авирмэд уурласан шинжтэй:

	— Лейтинант та тэвчээч, энэ тухай миний дараагаар ярилцаж болно. Араки танаас дахиж нэг зүйл асууя?

	— Ноён байцаагч намайг буудсан, одоо үг хэлэхээс айж байна...

	— За тэгвэл Дагва, Лувсанжамц, Намнан та гурав гарч бай гэж Авирмэдийг хэлмэгц нэр цохсон төлөөлөгчид гарч, Араки тайвширсан байдалтай хөлсөө арчин уртаар санаа алдана.

	— Араки, хэрвээ Дамбадаржаа биш юм бол «Хавхны гар» гэдэг чинь хэн бэ? гэж Комиссарыг эгцлэн асуухад Араки хаалга руу хулгай нүдээр харснаа:

	— Танай тусгай хэлтэст л бий дээ гэв.

	— Харвал таних уу?

	— Арав гаруй жилийн өмнө авхуулсан (гэрэл зургийг нь харж байсан.... харвал танина...

	— Нэр нь хэн бэ, хэлээч?

	— Намнансамбуу...

	— Өөрийг чинь бууддаг байцаагч мөн үү?

	— Мөөн гэж бараг шивнэх шахам хэлээд хаалга руу дахин харлаа. Арван хоног завсарласан эхний мөрдөн байцаалт ийнхүү дуусаж Аракийг эмнэлэг рүү нь явуулаад хоёр ахмад чекист бие биеэ инээмсэглэн тамхиа асаатал радиогоор байлдааны мэдээ нэвтрүүлж эхлэв.

	«...Бригадын дарга Яковлевын танкчид Дамбадаржаагийн командалсан...дугаар хуягт дивизтэй хамтран долоодугаар сарын 3-ны өдөр Халх голд цөмрөн ирсэн японы гурван дивизийг баруун хойноос нь дайрч эхлэхэд мөн энэ үед Зөвлөлтийн буудлагын моторчилсон хорин дөрөвдүгээр хороо баруун талаас нь цохилт хийлээ.

	Зөвлөлт, монголын цэрэг гэнэт эрчимтэй дайрсан учир дайсан гурван талаасаа бүслэгдэн цохигдсон байна. Ялангуяа энэ өдрийн амь өрссөн ширүүн тулалдаанд Дамбадаржаагийн командалсан хуягт дивизийнхэн баатарлагаар байлдаж онц гарамгай гавьяа байгуулсан байна» хэмээн нэвтрүүлэхийг комиссар Авирмэд бахархан чагнаж суухдаа төлөөлөгч Дагва, Лувсанжамц нарын шалгаж ирүүлсэн Намнангийн хэргийн шинэхэн цэнхэр хавтсан дээр «Намнан буюу «Хавхны гар» хэмээгч япон тагнуулын хэрэг» гэж хар балын харандаагаар бичээд ахлах майорт харуулав. «Ахлах майор Мандах алдаа байна уу, үгүй юу гэсэн шиг нэлээн харж сууснаа дармалдаж бичсэн тэрхүү нэрийн доод талд «1939 оны долоодугаар сарын 4-ний өдөр» гэж нэмж бичжээ.

	

	Төгсөв 1984 он

	

	

1988 оны хэвлэлийн Хэвлэн нийтлэлийн мэдээлэл :

	

	Д. Дожоодорж

	

	ЧЕКИСТИЙН ДУУЛЬ

	

	Редактор X. Зандраабайдий

	Зураач Д. Болдбаатар

	Уран сайхны редактор Д. Болдбаатар

	Техник редактор Ш. Цэвэлмаа

	Хянагч Ж. Артөр, Д. Ариунжаргал

	Өрөлтөд 1987 оны 12 дугаар сард

	Xэвлэлтэд 1988 оны 3-р сард

	Цаасны хэмжээ 70Х108 32

	Хх 7,5 /л

	Хнх; 12,6 Тх 8,09

	Хэвлэсэн тоо 42000

	Хг № Б---02659

	За № 145-

	/86 02659

	Үнэ 5 тө

	Улсын Хэвлэлийн Газар. Улаанбаатар Элдэв-Очирын гудамж 7.

	Улаанбаатар. Партизаны гудамж 2.

	

cover.jpeg
xwxnm HOWBI

IIHIHIHU!IIIIWWlJI\HHIIIH!N!IMIIIHIII

(bkmon) / 22819-

uson EEK 84(5\/10H)44/ﬂ457 - _,)P)I(

images/image.png

