

აკად. ივ. ჯავახიშვილი, პროფ. ნ. ბერძენიშვილი. აკად. ს. ჯანაშია

საქართველოს ისტორია

უძველესი დროიდან XIX საუკუნის დამდეგამდე

აკად. ს. ჯანაშიას რედაქციით

საქ. ს.ს.რ.

სახელმწიფო გამომცემლობა

საქ. სსრ მეცნიერებათა აკადემიის ისტორიის ინსტიტუტი

აკად. ივ. ჯავახიშვილი, პროფ. ნ. ბერძენიშვილი, აკად. ს. ჯანაშია

საქართველოს ისტორია

უძველესი დროიდან XIX საუკუნის დამდეგამდე

აკად. ს. ჯანაშიას რედაქციით

ს ა ხ ე ლ მ ძ ვ ა ნ ე ლ ო
საშუალო სკოლის უფროსი კლასელებისათვის

საქ. სსრ
სახელმწიფო გამომცემლობა
თბილისი – 1943

ქართული ხალხური ორნამენტი ხეზე (ბუხრის თავი, თრიალეთიდან, სიცოცხლის ხის, მთვარის, მზისა და ცხოველების გამოსახულებით).

ლაზი ოსტატის ნახელავი.

საქ. მუზეუმის ეთნოგრაფიის განყოფილება.

შესავალი

§ 1. პირველყოფილი საზოგადოება საქართველოს ტერიტორიაზე

მრავალი მილიონი წლის წინათ ეხლანდელი კავკასია თითქმის მთლიანად ზღვით იყო დაფარული. მაგრამ ნელინელ, უთვალავი საუკუნეების განმავლობაში, წყალი ხმელეთს უთმობდა ადგილს. ზღვიდან ამოიწია კავკასიონმა და სხვა მთაგრეხილებმა. დასასრულ, კასპიის ზღვა მოსწყდა შავს და მათ შორის კავკასიის ყელი გაჩნდა.

მაღალი ქედების წარმოშობას შემდეგში გამყინვარება ზედ დაერთო. ერთ დროს მყინვარები მთის კალთებზედაც ჩამოდიოდა, ზოგან მთების ძირობამდე. შემდეგში ისინი მწვერვალებს-და შემორჩნენ. ხმელეთის გაჩენასთან ერთად თანდათან მოშენდა და მომრავლდა მცენარეულობა და ცხოველები.

ბოლოს აქ გაჩნდა ადამიანიც. საქართველოში რამდენიმე ადგილას არის ნაპოვნი ამ პირველყოფილი ადამიანის კვალი: ზემო იმერეთში, ქვემო იმერეთში, სამეგრელოში აფხაზეთში, თრიალეთში. სოხუმის რაიონში ნაპოვნი იმდროინდელი ზოგი ნაშთი ყველაზე ძველია საბჭოთა კავშირში. ამ უძველესი ადამიანის სადგომებს ზოგჯერ გამოქვაბულებში ვხვდებით. მაშინდელი ადამიანი სიცივე-ავდრისაგან თუ საშიში მხეცებისაგან თავს ხშირად გამოქვაბულში იცავდა.

მაშინდელი ბუნება განირჩეოდა ჩვენი ქვეყნის დღევანდელი ბუნებისაგან. ტყეები იყო ბევრად უფრო მეტი და ხშირი, მდინარეებიც უფრო წყალმრავალი. მცენარეებშიაც და ცხოველებშიაც მას შემდეგ ბევრი რამე გამოიცვალა. ასე, მაგალითად, მაშინ ჩვენში იყო გამოქვაბულის დათვი, რომელიც ეხლა უკვე აღარ გვხვდება. გადაშენდა მას აქეთ ბევრი სხვა ცხოველიც. სამაგიეროდ, გაჩნდა ზოგიერთი ახალი ცხოველი და მცენარე.

პირველყოფილი ჯგუფი. უმწეო და განუვითარებელი იყო იმდროინდელი ადამიანი. მას არც მიწის დამუშავება შეეძლო, არც შინაური ცხოველი ჰყავდა. იგი თავს ირჩენდა მხოლოდ ტყის ნაყოფითა და ნადირის ხორციით. იარაღიც მას ისეთი ჰქონდა, რომ ბუნებასთან ბრძოლაში ბევრს ვერაფერს გახდებოდა – კაჟისა და ობსიდიანის (ვულკანური მინაა) ნამტვრევები, წვეტიანი ძვალი, ხის კეტი. ქვასა და ძვალს ადამიანი ტკეცავდა და ჩორკნიდა ისევ ქვით, მოსახმარ ფორმას აძლევდა მათ და ასე ამზადებდა საჭრისებს, საფხეკებს, სახვრეტებს. აკეთებდა ის აგრეთვე ხელის ცულს. ასეთი ტლანქად დამუშავებული იარაღის ნაშთები ბლომად არის ნაპოვნი დასავლეთ საქართველოში, განსაკუთრებით გამოქვაბულებში, მაგალითად – გამოქვაბულ „დევის-ხვრელში“, ხარაგოულის მახლობლად.

ცხოვრობდნენ მაშინ პატარ-პატარა ჯგუფებად. ეს ჯგუფები ერთად მიდიოდნენ სანადიროდ, რაკი იარაღი ისეთი სუსტი ჰქონდათ, რომ მართხელა კაცი ვერასგზობთ დიდ ნადირს ვერ მოერეოდა. ყოველგვარ სხვა სამუშაოსაც ადამიანები მაშინ მეტწილად საერთო ძალით ასრულებდნენ.

ტანისამოსით ვერ დაიკვეხნიდა იმდროინდელი ადამიანი, ტანის დასაფარავად მაშინ ჩვეულებრივად ნადირის ტყავს ხმარობდნენ.

თიხის ჭურჭლის გაკეთება ჯერ არ იცოდნენ. იმდროინდელი ადამიანის ენაც განუვითარებელი იყო. ტომები ჯერ კიდევ არ არსებობდნენ. ტომები გაჩნდნენ დიდი ხნის შემდეგ.

ეს პირველყოფილი ადამიანი საქართველოშიაც, ისევე როგორც სხვაგან, იცნობდა და ხმარობდა უკვე ცეცხლს.

ამ ხანას „ძველი ქვის“ ანუ „პალეოლითის“ ხანას ეძახიან. თანდათან ადამიანმა გააუმჯობესა თავისი იარაღები, თავისი მეურნეობა. კულტურა ახალ საფეხურზე ავიდა. ეს იყო უკვე „ახალი ქვის“ ანუ „ნეოლითის“ ხანა.

გვარისა და ტომის წარმოშობა. მრავალმა ათასმა წელმა გაიარა, ვიდრე ადამიანი პალეოლითისაგან ნეოლითზე გადავიდა. ნელინელ ადა-

პალეოლითური იარაღი დას. საქართველოდან.
საქ. მუზეუმის არქეოლოგიური განყოფილება.

ნეოლითური იარაღი სოფ. ოდიშიდან (სამეგრელო) და თეთრამიწა-დან (ქუთაისთან).

საქ. მუზეუმის არქ. განყოფილება.

მიანმა ისწავლა ქვის ხეხვა, ხერხვა, ხვრეტა და გაკრიალება. კაჟზე უფრო რბილი, რიყის ქვისაგან ის ეხლა აკოპიტებდა დიდ ცულებს, რომელსაც ყურს უხვრეტდა ხის ტარისათვის, აკეთებდა აგრეთვე სატეხებს, ხერხებსა და ბევრს სხვა იარაღს. ეხლა მშვილდ-ისარი იქცა ადამიანის მთავარ საბრძოლ-სანადირო იარაღად. ისარს უკეთებდნენ მაგარ წვერს, მეტწილად კაჟისაგან, აგრეთვე ძვლისაგან.

გაჩნდნენ იარაღის ოსტატები და მათი სახელოსნოები, რადგანაც ამგვარი იარაღის გაკეთებისათვის დახელოვნება იყო საჭირო.

ქვის ცულით, ხერხითა და სატეხით ადამიანი უფრო კარგად ამუშავებდა ხესაც. ხისას აკეთებდნენ შინაურ ჭურჭელს, მარხილებს, ნავებს, ძელურ (ჯარგვალა) სახლებს.

ადამიანმა ნეოლითის ხანაში ისწავლა კალათების წვნა, ქსოვილების ქსოვა, თიხის ჭურჭლის კეთება.

ეხლა ადამიანი უფრო ძლიერი იყო ბუნებასთან ბრძოლაში, ვიდრე პალეოლითის დროს. ის ნადირსაც უფრო ადვილად ერეოდა და უსულო ბუნებასაც.

მონადირეობის წყალობით ადამიანმა თანდათან მოაშინაურა ცხოველები, ყველაზე ადრე – ძაღლი, შემდეგ – ირემი, თხა და ცხვარი, ღორი, ზროხა. შინაურ საქონელს ადამიანი ხმარობდა თავდაპირველად ხორცად (საჭმელად) და შესაბამელად (ძაღლი, ირემი, ზროხა). შემდეგში წველაც ისწავლეს.

თანდათან შეითვისა ადამიანმა მიწათმოქმედებაც. წვეტიანი ჯოხისა და სადა თოხის (ქარჩის) საშუალებით ამუშავებდნენ მიწას და სთესდნენ ქერს, ფეტვს, ხორბალს.

ნეოლითური იარაღები ნაპოვნია იმერეთში, სამეგრელოში, რაჭა-ლეჩხუმში, აფხაზეთში. სამეგრელოში, სოფელ ოდიშში, აღმოჩენილია ნეოლითური ხანის სადგომ-სახელოსნოს ნაშთი.

ნეოლითური ხანის მეურნეობის წყალობით ადამიანი უფრო ადვილად იკვებავდა თავს და უფრო ადვილადაც მრავლდებოდა. მოსახლეობა გახშირდა და ერთ ადგილას დაბინავდა. ხალხი ეხლა სოფლებად ცხოვრობდა. ჩამოყალიბდნენ ტომები. თითოეულ ტომს საკუთარი ენა ჰქონდა. ნეოლითურ ხანაში ადამიანთა საზოგადოების პირველყოფილ-თემურმა წყობილებამ განვითარებული სახე მიიღო.

§ 2. პირველყოფილ-თემური წყობილება ქართველ ტომებში

პირველყოფილ-თემური წყობილება გამოვლილი აქვს მსოფლიოს ყველა ხალხს, მათ შორის ქართველებსაც.

ქართველობა. ქართველი ერი სხვადასხვა მოძმე ტომისაგან არის შემდგარი. მთავარი ქართველი ტომები არიან: ქართვები, მეგრელ-ჭანები

ქართველ ტომთა ტიპები. ხევსურები. XX ს. დამდეგი.

საქ. მუზეუმის ეთნ. განყოფილება.

და სვანები. ეს ტომებიც თავის მხრივ ცალკე თემებად იყოფოდნენ. ქართველის თემები იყვნენ ქართლელები, კახელები, ფშავ-ხევსურები, მთიულ-მოხევეები, იმერლები, გურულები, რაჭველები, ლეჩხუმლები, აჭარლები, მესხები, ჯავახები, შავშები, კლარჯები და სხვები.

ამ დაყოფის ნაშთები დღემდე არის შემონახული, მაგრამ ისინი თანდათან ქრებიან. ქართველი ტომები უკვე ძველადვე დაუახლოვდნენ ერთ-

მანეთს. ამ დაახლოებას საშუალო საუკუნეებში ხელი შეუწყო ქართველი ტომების გაერთიანებამ ერთ სახელმწიფოში და ქართული ენის მიღებამ საერთო ეროვნულ სამწერლო ენად. მე-19 საუკუნეში, განსაკუთრებით მის მეორე ნახევარში, ქართველობა კიდევ უფრო მჭიდროდ შეკავშირდა, რადგანაც საერთო სამეურნეო და კულტურული ცხოვრება უფრო ცხოველი და ძალუმი გახდა. მაგრამ სამეურნეო, საზოგადოებრივი და კულტურული კავშირები ჩვენს ქვეყანაში არასოდეს არ ყოფილა ისეთი ახლობელი და მტკიცე, როგორც არის დღეს, საბჭოთა ხელისუფლების დროს. ამიტომაც რომ ლიტერატურული ენა ეხლა უფრო სწრაფად ვრცელდება და კუთხური კილოკავების ადგილს იჭერს. ქრება აგრეთვე ძველი კუთხური დრომოქმული ზნე-ჩვეულება, რომელიც ადგილს უთმობს ახალს, სოციალისტურ ყოფას.

მაგრამ ვიდრე დღევანდელ მდგომარეობას მოაღწევდა, ქართველობამ გრძელი ისტორიული გზა გამოიარა, რამდენიმე საზოგადოებრივი წესწყობილება გამოიცვალა. ქართველ ტომთა განვითარების ყველაზე ადრინდელი საფეხური სწორედ პირველყოფილ-თემური წყობილება იყო.

ჩვენი წინაპრების პირველყოფილ-თემურ წყობილებას ჩვენ ვსწავლობთ იმ ნაშთების მიხედვით, რომელიც ახალ დრომდე შემონახა ენაში, ზოგი (უმთავრესად – მთის) თემების ზნე-ჩვეულებაში და ნივთიერი კულტურის ძეგლებში.

ენობრივი ნაშთები. ასე, მაგალითად, პირველყოფილ-თემური ტექნიკის ნაკვალევია ქართულ ენაში შენახული სიტყვა „მარგვლა“. „მარგვლა“ „მარგილით“ მუშაობას ნიშნავს, „მარგილი“ კიდევ წვერწამახულ, წაწვეტებულ ხის ნაჭერს ჰქვია. ასეთ იარაღს ხმარობდნენ მიწის დამუშავებისათვის (უმთავრესად – რგვისათვის, მებოსტნეობაში) ძალიან ძველად, ეხლა-კი – „მარგვლას“ სიმინდის (და აგრეთვე ზოგი სხვა პურეულის) პირველ გათოხნას ეძახიან. მეგრულად „ბერგი“ თოხს ეწოდება, „ბარგუა“ – თოხნას. სვანურადაც „ლი-ბარჯე“ თხრას ნიშნავს, „ლი-ბერგე“ – თოხნას. ეს იგივე სიტყვებია. ძველი ტერმინი ეხლა ახალ შინაარსს გამოხატავს.

იმ შორეულ დროში ქართველი ტომები ჯერ კიდევ დაშორებული არ იყვნენ ერთმანეთს. ქართული, მეგრულ-ჭანური და სვანური ენები ერთმანეთისაგან ჯერ კიდევ არ იყო გათიშული.

დედისა და მამის გვარის განვითარება. ცხოვრობდნენ მაშინ ქართველები ცალკე „სახლებად“. „სახლი“ (ჭანურ-მეგრულად „ოხორი“, სვანურად „ლახორ“ ანუ „ლალხორ“) ერთი დიდი ოჯახი იყო, რომელიც მხოლოდ ნათესავებისაგან (დედით ნათესავებისაგან) შესდგებოდა და ერთ ჭერ ქვეშ, ერთ სახლში ცხოვრობდა. სახლების კრებული შეადგენდა ცალკე თემს, თემთა კრებული-კი – „ნათესავს“ ანუ ტომს. ეს სახლები უკვე ბინადარ ცხოვრებას ეწეოდნენ. მათი მეურნეობის მთავარი დარგი მიწათმოქმედება

სოფლის ყრილობის მოწვევა ბუკით ძველად სვანეთში.
საქ. მუზეუმის ეთნ. განყოფილება.

იყო, ჯერ უპირატესად – მებოსტნეობა, შემდეგ – მემინდვრეობაც. ასეთ მეურნეობას ქალები უძღვებოდნენ და სახლის სათავეშიაღ უფროსი ქალი იდგა, რომელიც „დიასახლისად“ იწოდებოდა. დიასახლისი განაგებდა სახლის ყველა საქმეს. დედის გვარის წყობამ ანუ მატრიარქატმა ძალიან გაიდგა ფესვები ქართველ ტომებში და ხალხის მერმინდელ შეგნებასა და ზნე-ჩვეულებაშიაც ღრმა კვალი დასტოვა. იმდროინდელი წესწყობილების ნაშთია, მაგალითად, ის ტერმინი, რომელიც დღესაც იხმარება ქართულ ენაში – „გუთნისდედა“. ეს ტერმინი იმაზე მიუთითებს, რომ თავის დროზე უპირატესობა ხვან-თესვის საქმეში დედაკაცს ეკუთვნოდა. შემდეგ, მესაქონლეობისა და სამხედრო საქმის განვითარებასთან ერთად, მეთაურობა მამაკაცების ხელში გადავიდა და დიასახლისის ადგილი „მამასახლისმა“ დაიჭირა. ტომსაც ჰყავდა ამორჩეული მმართველები, სატომო საბჭო, ტომის წინამძღოლები, ცალკე – სამხედრო საქმისათვის, ცალკე – სამოქალაქოსათვის, და სხვები.

კერძო საკუთრება მაშინ არ არსებობდა. მიწა საზოგადო საკუთრებას შეადგენდა და მას საზოგადო ძალით ამუშავებდნენ.

არც ცალკე ჯარი არსებობდა მაშინ. თვითონ ხალხი იყო ჯარი.

ამიტომაც რომ ძველ-ქართულად სიტყვა „ერი“ ხალხსაც ნიშნავდა და ჯარსაც.

ერისშვილები სავსებით თანასწორი იყვნენ და მათ ერთმანეთშიაც დიდი ერთობა ჰქონდათ.

თემური წყობილების გადმონაშთები ქართველ მთიელებში. თემური წყობილების ნაშთებმა ჩვენს მთიელებში მე-19 – მე-20 საუკუნემდისაც მოაღწია. დიდმა ქართველმა მწერლებმა ვაჟა-ფშაველამ და ყაზბეგმა მხატვრულად აგვიწერეს ხევსურული, ფშაური, მოხეური თემი. თემის „რჯული“ და ყრილობა, სისხლის აღება, უფროს-უმცროსობა სტუმარ-მასპინძლობა, რასაც ჩვენ გვიხატავენ ვაჟა და ყაზბეგი, სწორედ თემური წყობილების ნაშთებია.

სვანეთშიაც, ე. წ. თავისუფალ ანუ უბატონო სვანეთში, რომელსაც მდ. ინგურის სათავეები ეჭირა, თემური წყობილების ნაშთები კარგად იყო შემონახული წარსული საუკუნის დამლევათ. აქ რამდენიმე სოფლის კავშირი შეადგენდა თემს. თემს სათემო ყრილობა ანუ, სვანურად, „ლუხორ“, „ლუხორ“ განაგებდა. სათემო ყრილობა შედგებოდა თემის ყველა მამაკაცისაგან, ოცი წლის ასაკიდან მოკიდებული. თუ კომლში სრულწლოვანი ვაჟკაცი არ იყო, მაშინ სათემო ყრილობაში კომლის სახელით ქალი მონაწილეობდა. სათემო ყრილობა განაგებდა თემის ყველა საქმეს და თავისი მოქმედებისათვის ანგარიშს არავის აძლევდა. სამართალიც მის ხელში იყო. სათემო ყრილობა არჩევდა ისეთ საქმეებს, როგორც იყო: მეზობელ ტომებთან ზავის დადება თუ ომის დაწყება, კავშირის შეკვრა სხვა თემებთან, სასჯელი ქურდობისათვის და მამა-პაპური ადათების დარღვევისათვის, კომლებზე გადასახადების გაწერა, როცა ტყვედ ჩავარდნილი თემის შვილი იყო დასახსნელი, ანდა თემის წევრის მიერ მოკლული მტრის სისხლი უნდა ეხლოთ. დანაშაულისათვის სათემო ყრილობას შეეძლო ერთი ან რამდენიმე კომლი აეყარა თავისი ადგილიდან, ამოეწვა მათი კარმიდამო, გაემევებინა საზოგადოებიდან მავნე პირები და სიკვდილითაც კი დაესაჯნა ისინი. განსაკუთრებით მძიმე დანაშაულად ითვლებოდა „თემის გატეხა“, „ქვეყნის ღალატი“ – ესე იგი, თუ ვინმე ეცდებოდა, რომ თავისი თემი მეზობელი თავადისათვის ან უცხო ტომებისათვის დაემორჩილებინა, და, აგრეთვე, ღვთის გამოზა. სიკვდილით თემი მაინც იშვიათად სჯიდდა. უდიდესი სასჯელი თემიდან გამევება იყო, – ასეთი გამევებული ადამიანი მიუსაფარი იყო, მას მოსარჩლე აღარავინ ჰყავდა. სამაგიეროდ, ბოროტმოქმედებაც იშვიათად ხდებოდა თემში, წესრიგის შეგნება და სათანადო ადათები ხალხს ძვალ-რბილში ჰქონდა გამჯდარი.

თემის სათავეში, „მახვში“ იდგა, რაც სვანურად უფროსს ნიშნავს. მახვში იყო სათემო ყრილობის თავმჯდომარე და თემის უმაღლესი მოხელე. მახვშის უვადოდ ირჩევდნენ და თუ ის ღირსეული აღმოჩნდებოდა, ღრმა მოხუცებამდე უძღვებოდა თავის თანამდებობას, თუ არა და – ხალხს ყოველთვის შეეძლო მახვში გადაეყენებინა. მახვშის თანამდებობაზე ირჩევ-

სვანური სახალხო დროშა „ლემ“ – ლომი (იბერება ქარისაგან მედროშე მხედრის მოძრაობის დროს).

საქ. მუზეუმის ეთნ. განყოფილება.

დნენ ხანში შესულს, გამოცდილს, გონიერს, გულადს, პატიოსანსა და თემის ერთგულ კაცს. მახვშის არჩევნებში მონაწილეობდა თემის ყველა სრულწლოვანი წევრი, მათ შორის – ქალებიც. როგორც არჩევნებისათვის, ისე თემის ყრილობისათვის საზოგადოდ ერთი მოედანი იყო განკუთვნილი. ხალხს ყრილობაზე გრძელი სპილენძის ბუკის ძახილით ჰკრებდნენ. მახვში ყრილობის დაუკითხავად არაფერს აკეთებდა, მაგრამ მას დიდი გავლენა და პატივისცემა ჰქონდა მოხვეჭილი. ვიდრე ყრილობაში საქმეს გამოიტანდა, მახვში ჯერ გამოცდილსა და სანდო პირებს დაეთათბირობოდა. ყრილობას შეეძლო მახვშის აზრი მიეღო ან არ მიეღო, როგორც საჭიროდ დაინახავდა.

მახვშის გარდა თემს მოსამართლეებიც, „მორვარები“, ჰყავდა არჩეული. სასამართლოშიაც მთავარი როლი მახვშის ჰქონდა დაკისრებული. სასამართლოს განაჩენს მომჩივანიცა და მოპასუხეც სიტყვის შეუბრუნებლად ემორჩილებოდნენ.

თემთა კავშირი შეადგენდა „ხევს“ ანუ „ხეობას“. ძველად მას სვანეთში „სვანეთის ერთობილ ხევს“ ან „სვანეთის ბედნიერ ხევს“ ეძახდნენ. ხევსაც ჰქონდა თავისი ყრილობა. ხევის თავყრილობა ცალკე თემების მახვშებისა და „ჩენილებისაგან“ ანუ წარმომადგენლებისაგან შესდგებოდა. განსაკუთრებულ შემთხვევებში-კი თემის თავყრილობას ყველა კომლის წარმომადგენელი ესწრებოდა. ასე მოხდა 1875 წელს, როცა სვანებმა აჯანყების დროშა ააფრიალეს რუსეთის მეფის მთავრობის წინააღმდეგ.

საერთო წესწყობილებას შეეფარდებოდა თემის წევრების უფლება-მოვალეობაც. თითოეული სვანი მოვალე იყო თავისი თემის სახელი და ღირსება დაეცვა და საერთო მტრისათვის პასუხი გაეცა. სამაგიეროდ, თვი-

თონაც თემისაგან ყოველ-
ნაირ შემწეობას იღებდა.
გადამწვარს, მაგალითად,
თემი ეხმარებოდა. თითოეუ-
ლი მოსახლე მას თავისი
მოსავლის ნაწილს უთმობდა.
სახლის შენებისას საშენებე-
ლი მასალა მოჰქონდათ და
სხვა მხრივაც ეშველებოდნენ.
უპატრონო მოხუცებს, ავად-
მყოფებსა და ღატაკებს თემი
უვლიდა. გაჭირვებული კა-
ცის სათხოვარს თემი მაშინ-
ნაც თანაგრძნობით ეკიდე-
ბოდა, როცა ეს კაცი სხვისი
თემისა იყო. ხოლო თავის
თემის კაცს უცხოს წინააღმ-
დეგ თემის კაცი მაშინაც
უნდა დახმარებოდა, როცა
ამათ შორის მტრობა იყო.

თემის კაცის, თავისუფალი
სოფლის მეურნის ნათქვამია
ეს ხალხური ლექსი:

არც არავის ყმა ვყოფილვარ,
არც არავინ ყმად მყოლია,
ძველი პური, ძველი ღვინო
წლით-წლობამდე გამყოლია.

მაგრამ სვანების ამ თე-
მებში უკვე იყო კერძო საკუთ-
რების შესამჩნევი ჩანასახი
შემოპარული. სათემო წეს-
წყობილება ყველგან ირღვე-
ოდა და მის ადგილს უფრო
მოწინავე წყობილება იჭერ-
და. მთაში ის მხოლოდ უფრო
გვიან დაემხო.

სვანებისა და სხვა ქართ-
ველი მთიელების თემები
იმის ნიმუშია, თუ როგორი უნდა ყოფილიყო საერთოდ თავის დროზე,
ძალიან ძველად, საზოგადოებრივი წყობილება ყველა ქართველ ტომ-
ში, ვიდრე მათში კლასები და სახემწიფო გაჩნდებოდა.

ქართული ხალხური (მეგრული) ორნამენტი
ხეზე (კარი)

საქ.მუზეუმის ეთნ. განყ.

§ 3. პირველყოფილ-თემური წყობილების დარღვევა. საზოგადოებრივი კლასებისა და სახელმწიფოს წარმოშობა

ლითონის იარაღის შემოსვლა. თანდათან გამოიცვალა ჩვენი წინაპრების პირველყოფილ-თემური ცხოვრება. შემოვიდა ლითონის იარაღი, ჯერ სპილენძის, შემდეგ – ბრინჯაოსი (სპილენძისა და კალის შენადნობი) და, ბოლოს, რკინისაც. ქართველმა ტომებმა ძალიან ადრე ისწავლეს ლითონის დამუშავება. ამიტომ ქართველი ტომების ისტორიაში ლითონის იარაღის გავლენა უფრო ადრე გამოჩნდა.

ბრინჯაოს და, განსაკუთრებით, რკინის იარაღმა ადამიანის შრომა უფრო ნაყოფიერი გახადა. ვისაც ეხლა ხელში ასეთი იარაღი ეჭირა, ის ბუნებასთან ბრძოლაშიაც უფრო ღონიერი იყო, ვიდრე ძველად – ქვისა და ხის იარაღების დროს. ამიტომ ხალხი უფრო შემძლებელი და მდიდარი გახდა და უფრო ადვილადაც მრავლდებოდა.

კერძო საკუთრების ჩანასახი. თანდათან ჩნდებოდა კერძო საკუთრებაც. ყველაზე ადრე კერძო საკუთრების საგნად იარაღი იქცა. იარაღს ადამიანი იმიტომ იჩემებდა ძველად, რომ უფრო ხშირად თვითონ აკეთებდა მას და თვითონ ხმარობდა.

იარაღს ძველქართულად „ჭურჭელი“ ერქვა. ძველი ქართველის კერძო ქონება და სიმდიდრე სწორედ ჭურჭელი იყო. ამიტომაც რომ შემდეგშიც „საჭურჭლეს“ ეძახდნენ იმ საგანძურს, სადაც კერძო პირები და მეფეები თავის სიმდიდრეს ინახავდნენ ხოლმე.

შრომის განაწილება და აღებ-მიცემა. ლითონის იარაღის გაკეთება ყველას არ შეეძლო. ზოგი გულდაგულ სწავლობდა მჭედლობას და შემდეგ თავს ამ ხელობით ირჩენდა. ვისაც იარაღი სჭიროდა, მაგრამ მისი გაკეთება არ შეეძლო, ის მჭედელთან მიდიოდა, იარაღსა სთხოვდა და სამაგიეროს აძლევდა, რაც თვითონ ებადა, – შინაურ პირუტყვს, ჭირნახულს ან სხვა რამე საგანს. გარდა ამისა, გაჩნდა ბევრი სხვა ხელობაც. ზოგი წისქვილის ქვის კეთებაში დაოსტატდა, ზოგი – თიხის ჭურჭლისაში. სხვადასხვა კუთხეში სხვადასხვანაირი ბუნება იყო და ამ ბუნებასთან შეგუებით – საქმიანობაც სხვადასხვანაირი. ზოგან ლითონის მადანს სთხრიდნენ, ზოგან ქვა-მარილს იღებდნენ. ერთგან მესაქონლეობა უფრო ხელსაყრელი იყო, კარგი საძოვრების წყალობით. მეორეგან მიწათმოქმედებას უფრო ადვილად უძღვებოდნენ, ნოყიერი ნიადაგის გამო. მაგრამ მეჯოგეს პური აკლდა ხოლმე; ლითონი იქაც სჭიროდათ, სადაც მისი, მალაროები არ მოიპოვებოდა; უმარილოდ ხომ ხალხს გაძლება არ შეეძლო. ამიტომ ესენიც ერთმანეთში გაცვლა-გამოცვლას აწარმოებდნენ. ასე გაჩნდა აღებ-მიცემა. უკვე უძველეს დროში ქართველ ტომებს აღებ-მიცემა ჰქონიათ შორეულ ქვეყნებთან.

პირველყოფილი ფული. ვაჭრობდნენ ჯერ უბრალო გაცვლის სახით. შემდეგ გაჩნდა „ფულიც“. ფული სხვადასხვანაირი იყო. ასე, მაგალითად, ფულად იყენებდნენ ძველად შინაურ რქოსან პირუტყვს, „ზროხას“. გამოითვლიდნენ რამდენ „ზროხას“ უდრიდა ორივე გასაცვლელი საგანი და ისე სცვლიდნენ. თუ ერთ მხარეს სათვალავში აკლდებოდა, იგი „სართს“ აძლევდა, უმატებდა. ძროხებით ანგარიშობდნენ ხევსურები მე-19 საუკუნეშიაც. ჯოგი ამიტომ დიდ სიმდიდრედ ითვლებოდა და ისიც კერძო ქონების საცავად გადაიქცა.

მონობის გაჩენა. რაკი ვაჭრობას სარგებელი მოჰქონდა, ამიტომ ვისაც შეეძლო, ცდილობდა მეტი პროდუქტი დაემზადებინა გასასყიდად, მაგალითად – მეტი სპილენძის მადანი და ქვამარილი ამოეღო, ან მეტი პური მოეყვანა. მეტი პროდუქტის დამზადებას მეტი მუშა სჭიროდა. თუ სახლში ბევრი მუშა ხელი იყო, ხომ კარგი, თუ არა და იგი სადმე სხვაგან უნდა ეშოვნათ. შეიძლებოდა, ძალა დაეტანებინათ და მუქთად ემუშავებინათ უცხო კაცი, თუ -კი იგი ხელში მოხვდებოდათ. ასეთი უცხო კაცი იყო ტყვე.

მაშინ ომიანობა ხშირი იყო. მეზობელი ტომები თავს ესხმოდნენ ერთმანეთს სხვადასხვა მიზეზით, უფრო ხშირად - კი სიმდიდრის მოტაცების გულისათვის. ასეთს მოტაცებულ სიმდიდრეს შეადგენდა „ტყვეც“, ცოცხალი ადამიანი. ვისაც სახლში ზედმეტი საქმე ჰქონდა გასაკეთებელი, ის ამ ტყვეს ამუშავებდა პირუტყვისათვის. ამგვარ მუშა ტყვეს „მონა“ დაერქვა. ასე გაჩნდა მონობა.

საზოგადოებრივი უთანასწორობის განვითარება. მონობას მოჰყვა უთანასწორობა ადამიანებს შორის. მონების პატრონი, მონათმფლობელი, მონას უყურებდა როგორც პირუტყვს: თუ მოისურვებდა გაჰყიდა მონას, ან მოჰკლავდა კიდევაც, პასუხს მას ვერავინ მოსთხოვდა. მონათმფლობელის მეზობლები, ვისაც მონები არა ჰყავდა და არც სიმდიდრე ჰქონდა დაგროვებული, მონათმფლობელებთან შედარებით დაჩივდნენ და დაუძლურდნენ. თანდათან მონობა მოედო ტომის თავისუფალ წევრებსაც, ერისშვილებს. ღარიბი მდიდრისაგან სესხად პურს აიღებდა და თავდებობისათვის დროებით მონად დაუდგებოდა. ასეთს დროებით მონას მანამ უნდა ემუშავნა მასესხებლის სასარგებლოდ, სანამ თავის ვალს არ გაისტუმრებდა. ხშირად ხდებოდა, რომ დროებითი მონა ვალიდან ველარ ამოდოდა და სამუდამო მონად იქცეოდა.

სახელმწიფოს წარმოშობა. მდიდრებმა თანდათან იარაღსა და მონებს გარდა ჯოგები, ცალკე მიწის ნაკვეთები და სხვა ქონებაც დაისაკუთრეს. გაჩნდა მტრობა და სიმძულვილი მონათმფლობელებსა და მონებს შორის, მდიდრებსა და ღარიბებს შორის. მონათმფლობელებისა და მდიდრების უსამართლობა და სისასტიკე ძნელი ასატანი იყო და ხალხი მათ ხშირად შავ დღეს აყენებდა ხოლმე. მონებიც ყოველთვის თავისუფლებაზე ფიქრობდნენ და თვალი გაქცევისაკენ ეჭირათ. ამიტომ მდიდარი მონათმფლო-

ბელეები ერთმანეთში შეკავშირდნენ, თვითონაც კარგად შეიარაღდნენ და ცალკე შეიარაღებული რაზმებიც გაიჩინეს, რომ ურჩობა ველარავის გაე-ბედნა და მონებსაც წინააღმდეგობა ველარ გაეწიათ. ხალხის არჩეული წინამძღოლების ადგილი თანდათან დაიჭირეს მთავრებმა და მეფეებმა, რომელნიც მემკვიდრეობით გადასცემდნენ ხოლმე თავის ხელისუფლებას. მთავრებმა და მეფეებმა ნელინელ ხალხური სამართალი მოშალეს და ხალხის მოხელეები მოსპეს, მათ ადგილას-კი საკუთარი მოხელეები და სასამართლო გაიჩინეს და საპყრობილეები მოაწყვეს. ამ საპყრობილეებში იმათ ამწყვდევდნენ, ვინც მეფე-მთავრებს ეურჩებოდა. თავისი პირადი შეიარაღებული მცველების გარდა, მეფე-მთავრებმა ხალხისაგან გამოყოფილი ცალკე ჯარიც შეადგინეს. კარგად შეიარაღებული, გაწვრთნილი ჯარი საჭირო იყო გარშემოხვეული მრავალრიცხოვანი მტრების წინააღმდეგაც, საკუთარი მიწა-წყლისა და სარჩო-საბადებლის დასაცავად, ან სხვისი მიწა-წყლის დასაპყრობად. ასე გაჩნდა სახელმწიფო.

უძველესი სახელმწიფოები მონათმფლობელური სახელმწიფოები იყო. ეს სახელმწიფოები ჯერ პატარა იყო და სუსტი, მაგრამ შემდეგში ისინი თანდათანობით გაიზარდნენ.

§ 4. ქართველ ტომთა მონათესაობა, ხეთები და სუბარები

ქართველები წარმოშობით წინა აზიის ძველს მკვიდრ მოსახლეობას ეკუთვნიან.

უძველეს დროში, დაახლოებით ექვსი ათასი წლის წინათ, წინა აზიის უზარმაზარ მიწა-წყალზე და სამხრეთ ევროპაშიაც (ბალკანეთის, აპენინისა და პირენეს ხნახევარკუნძულებზე) ერთი მოდგმის ხალხები ცხოვრობდნენ. ამ მოდგმის ხალხებმა შექქმნეს ძალიან ადრინდელი და დიდი კულტურული ცენტრები. კაცობრიობის კულტურის აკვანი წინა აზიაში დაირწა. წინა აზიაში გამოიგონეს პირველად ლურსმული დამწერლობა, ადრე დაწინაურდა აქ სოფლის მეურნეობა, ხელოსნური წარმოება, ხელოვნება. ადრე გაჩნდა სახელმწიფოებიც.

წინა აზიის მოსახლეობის სიმდიდრე ძველი დროიდანვე იზიდავდა უცხოელ ველურ ტომებს. ამ მეჯოგე ტომების შემოსევების წყალობით თანდათან შეიზღუდა მკვიდრი, ძველი მოსახლეობის სამფლობელო. მე-2 ათასწლეულის დამდეგისათვის, ძველი წელთაღრიცხვით, წინა აზიის მკვიდრი ხალხებიდან ცნობილი იყვნენ ხ ე თ ე ბ ი და ს უ ბ ა რ ე ბ ი. ხეთა-სუბარები ქართველ ტომთა წინაპრები არიან.

ხეთები და სუბარები. ხეთები მოსახლეობდნენ მცირე აზიაში. მათი დედაქალაქი მე-3 ათასწლეულიდან იყო ხ ა ტ უ ს ი. დედაქალაქის მიხედვით თვით ხალხსაც ხატები ანუ ხეთები შეარქვეს. სუბარებს, რომელნიც ხეთების მეზობლები იყვნენ აღმოსავლეთით და ჩრდილოეთით, ეჭირათ ტერიტორია ჩრდილოეთ მესოპოტამიიდან მოყოლებული კავკასიონამდე. სუბარების ქვეყნის სამხრეთ რაიონებს კ ა რ ი-ს ეძახდნენ.

ამ ხალხების სახელმწიფოებრიობასა და კულტურას ჯერ კიდევ მე-3 ათასწლეულში ჰქონდა მნიშვნელოვანი წარმატება მოპოვებული, მაგრამ უფრო კარგად ვიცნობთ ჩვენ მათ მე-2 ათასწლეულში, როცა ხეთები და სუბარები ერთმანეთს ეცილებიან პირველობისათვის აღმოსავლეთში. ამ მეტოქეობაში უპირატესობა ჯერ ხეთებს დარჩათ. მე-18 საუკუნეში ხეთას სამეფომ დიდ ძლიერებას მიაღწია, ხოლო იმავე საუკუნის დამლევისათვის პირველი ადგილი სუბარებმა დაიჭირეს. სუბარებმა ამ დროს მთელი გადატრიალება მოახდინეს სამხედრო საქმეში: მათ შემოიღეს მსუბუქი ორთვალა საბრძოლო ეტლი, რომელშიაც ცხენს უბამდნენ; მათი ლითონის საჭურველი საუკეთესო იყო იმ დროის კვალობაზე და ნაწილობრივ უკვე შეიცავდა რკინის იარაღს. რკინას იმ ხანაში მხოლოდ შავი ზღვის სამხრეთ აღმოსავლეთით მდებარე მთიან რაიონებში ამუშავებდნენ. სუბართა რაზმები შორეულ ქვეყნებს აღწევდნენ. მე-17 საუკუნისათვის მათ დააარსეს მიტანის სახელმწიფო, თავის გავლენას დაუმორჩილეს მთელი აღმოსავლეთი და რამდენიმე საუკუნე მორჩილებაში ჰყავდათ თვით ასურეთიც. მიტანიმ დაიპყრო სირია და წარმატებით ებრძოდა შორეულ ეგვიპტესაც. ცნობილია, რომ მე-2 ათასწლეულის პირველ ნახევარში ეგვიპტე დაიპყრო აზიიდან შესეულმა ხალხმა, რომელმაც შეიტანა ეგვიპტეში საომარი ეტლი. თვით ცხენიც ეგვიპტელებმა პირველად ამ დროს გაიცნეს. მეცნიერები ფიქრობენ რომ ამ დიდი მოძრაობის სათავეც სუბარეთში უნდა ვეძიოთ.

მამაკაცი-სფინქსი.
სუბარული ქანდაკება თელ
ჰალაფიდან, გოეტცეს გამოცემით.

მე-14 და მე-13 საუკუნეებში აღმოსავლეთის პოლიტიკურმა ცენტრმა კვლავ ხეთის სამეფოში გადაინაცვლა. ხეთებმაც დიდად გააფართოეს თავისი სამფლობელოს საზღვრები აღმოსავლეთისაკენ, მესოპოტამიაში, და სამხრეთისაკენ – სირიაში, სადაც ისინი იმავე ეგვიპტეს ეცილებიან ბატონობას. მე-14 საუკუნის მიწურულისათვის ხეთებმა სძლიეს ეგვიპტელებს და სირია დაინარჩუნეს. ხეთები იყვნენ არა მარტო კარგი მეომრები, არამედ იმ დროის საუკეთესო დიპლომატებიც. ხანგრძლივ ბრძოლა ეგვიპტე-ხეთას შორის მსოფლიო პირველობისათვის ბოლო მოუღო ხეთის მეფემ ხ ა ტ უ შ ი ლ მესამემ, რომელსაც 1278 წელს ფარაონთან ხელ-

შეკრულება დასდო სამუდამო მეგობრობის შესახებ. ეს შესანიშნავი დოკუმენტი მოღწეულია ჩვენამდე და საერთაშორისო სამართლის ფუძემდებელ ძეგლად ითვლება

მე-13 საუკუნის დამლევისათვის აღმოსავლეთში კვლავ დიდი ცვლილებები ხდება, რაც ხალხთა მოძრაობითა და მძაფრი შეხლა-შემოხლით არის გამოწვეული. ამ ამბებში ხეთის სამეფო დაემხო. ხეთა-სუბარეთის მოსახლეობა მრავალ წვრილ სამთავროდ დაიქსაქსა.

კულტურა და იდეოლოგია. სახელმწიფოებრიობა. ხეთა-სუბარეთის ქვეყნებს იმ დროის კვალობაზე მოწინავე მეურნეობა ჰქონდათ. კულტურული მცენარეების გაშენებაში ამ ხალხებს დიდი ღვაწლი მიუძღვისთ კაცობრიობის წინაშე. კერძოდ – ხორბლის სამშობლო ხეთა-სუბარეთია. მევენახეობის ერთი ყველაზე უფრო ადრინდელი კერათაგანიც ეს ქვეყნებია. თავი ისახელეს ხეთურ-სუბარულმა ხალხებმა თავისი შინაური საქონლითაც.

ადრევე განვითარდა აქ ლითონის დამუშავების საქმე, ჯერ ბრინჯაოს და შემდეგ რკინის მეტალურგია. ხეთა-სუბარეთი მდიდარი იყო სპილენძის, რკინის, ვერცხლის და სხვა ლითონების მადნებით. ლითონები სხვა ქვეყნებში გაჰქონდათ დაუმუშავებელი სახითაც. ვაჭრობდნენ შორეულ ქვეყნებთან ბევრი სხვა საგნითაც. ეგვიპტეში, მაგალითად, სუბარეთიდან გაუტანიათ საბრძოლო ეტლების წარმოებისათვის საჭირო არყისა და იფნის ხე. ეს ხეები სუბარეთზე სამხრეთით აღარ იზრდება. ზოგი მეცნიერი ფიქრობს, რომ სუბარეთიდან ეგვიპტეში მზა ეტლებიც გაჰქონდათ.

ხეთურ-სუბარული ლითონის მალაროები უფრო მეტად ადგილობრივ ხელოსნებს აწვდიდნენ მასალას. ხელოსნური წარმოება მაღალ დონეზე იდგა. ხელოსნურ წარმოებასთან მჭიდროდ იყო დაკავშირებული ხელოვნება.

ლითონის, თიხის, ხისა და სხვა ამგვარი მასალის ნახელავს სათანადო ჩუქურთმებითა და მოხატულობით ამკობდნენ. მოღწეულია ხეთურ-სუბარული ხელოვნების დამოუკიდებელი ძეგლებიც, მაგალითად, ქანდაკებები. ხეთურ-სუბარულ ხელოვნებაში უფრო ხშირად გამოსახულია ცხოველები (მაგ., ლომი) და ზღაპრული არსებები, რომელთა ტანი ადამიანისა და რომელიმე ცხოველისაგან, ან სხვადასხვა ცხოველისაგან (ლომი და ხარი, ფრინველი, თევზი და მორიელი) არის შედგენილი, ზოგჯერ კიდევ ერთ ტანს რამდენიმე თავი აქვს გამოზმული; ხშირია აგრეთვე სიცოცხლის ხე, ფრთოსანი არსებები და, განსაკუთრებით, ფრთოსანი მზე. სუბარული მოხატული თიხის ჭურჭელი საუკეთესო იყო მთელს წინა აზიაში. ხეთურ-სუბარული სტილის შენობა, „ხილანი“, გავრცელდა მეზობელ ხალხებში თვით ამ სიტყვასთან ერთად, რომელიც ქართულ „ხულა“-ს მოგვაგონებს. სუბარულმა ხელოვნებამ დიდი გავლენა მოახდინა სხვა ხალხების ხელოვნებაზე და თვით საბერძნეთში შეიჭრა.

ხშირად გამოსახავდნენ ხეთა-სუბარები თავიანთ ღმერთებსაც. უზენაეს ღვთაებად ითვლებოდა მ ზ ე, რომელიც ქალ-ღმერთი იყო. მზის მეუღლედ

ბაჯადლო ოქროს თასი შემკული ორნამენტითა და ფერადი ქვებით (ფირუზი, სარდიონი), თრიალეთის სამარხიდან.
გ. კუფტინის გამოცემით.

ფრთოსანი მზის დისკო ხელთ უჭირავს ზღაპრულ არსებებს.
შუაში გამოსახულია თაყვანისმცემელი მამაკაცი.
სუბარული ქანდაკება თელ ჰალაფიდან, გოეტცეს გამოცემით.

მიაჩნდათ ა ვ დ რ ი ს ღმერთი, ვაჟი-ღვთაება. მათ ჰყავდათ მრავალი შვილი, რომელთაგანაც ხეთაში განსაკუთრებული პატივისცემით სარგებლობდა ნაყოფიერებისა და მცენარების ღმერთი ტ ე ლ ე ფ ი ნ უ. თაყვანს სცემდნენ აგრეთვე სხვადასხვა ბუნებრივ მოვლენას (მთას, წყაროს და სხვა). ხეთურ ხელოვნებაში ღმერთები ჩვეულებრივ გამოსახული არიან, როგორც წმინდა ცხოველებზე – ვეფხვზე, ხარზე – და მალღობებზე მდგომარენი.

ღმერთების თაყვანისცემასთან დაკავშირებული იყო სხვადასხვა სარწმუნოებრივი თქმულება. თქმულებაში ტელეფინუს შესახებ მოთხრობილი იყო, თუ როგორ გაუჩინარდა ეს ნაყოფიერებისა და მცენარების ღვთაება, როგორ მოკვდა და დაიშრიტა ამის გამო სიცოცხლე მთელ ბუნებაში, შეწუხდნენ ადამიანები და ღმერთები უნაყოფობითა და უჭმელ-უსმელობით და, დასასრულ, როგორ ეძებდნენ ღმერთები და მორწმუნენი დაკარგულ ტელეფინუს.

მეორე თქმულება მოუთხრობდა ავდრის ღმერთის ბრძოლის შესახებ გველეშაპის წინააღმდეგ.

ხეთა-სუბარებს ჰქონდათ ორგვარი დამწერლობა: ერთი – ლურსმული, მეორე – ხატოვანი (ჰიეროგლიფური). ლიტერატურული დარგებიდან განსაკუთრებით განვითარებული იყო ისტორიული და იურიდიული მწერ-

ლობა. მხატვრული მწერლობიდან გავრცელებული ყოფილა მსოფლიოს უძველესი ეპოსი გილგამეშიანი, რომელიც წინა აზიის ორიგინალური კულტურის ნიადაგზე წარმოიშვა ძალიან ძველად. ეს არის დიდი პოემა ღმერთ-კაც გილგამეშზე, რომელიც აკეთებს მრავალ საგმირო საქმეს, რათა უძლეველი გახადოს თავისი ქვეყანა და მოიხვეჭოს სამარადისო სახელი და უკვდავება. გილგამეში დაუმობილდა მხეც-კაც ენკიდუს. განუყრელმა მეგობრებმა საერთო ძალითაც ახალი გმირობანი ჩაიდინეს, ებრძოდნენ უდაბნოს ლომებს და სძლიეს მათ და, დასასრულ, შეასრულეს უდიდესი ღვაწლი – დაამარცხეს უძლეველი ხუმბაბა, რომელიც იცავდა სიყვარულის ქალ-ღმერთს შეუვალ ტყეში.

„გმირთ-ნაკვეთის“ კარი. სოფ. ჩოლაყი, მდ. ქციის (ხრამის) ხეობა.
 ლ. მელიქსეთ-ბეგის გამოცემით.

ხეთა-სუბარების სამეფოები მონათმფლობელთა სახელმწიფოები იყო, მაგრამ აქ ძლიერი იყო აგრეთვე ძველი, განსაკუთრებით – მატრიარქალური, ტრადიციები. ხეთის მეფე ითვლებოდა ქალ-ღმერთ შზის, ხეთის სამეფოს „უზენაესი დედოფლით“, მსახურად და, ამავე დროს, მის პირველ ქურუმად. თავის მხრივ, სხვა მფლობელების მიმართ ხეთის მეფეები უზენაესობას იჩემებდნენ და „დიდი მეფის“ ტიტულს ატარებდნენ. გარდა ამისა, ხეთის მეფე თავის თავს „ჩემ მზეს“ უწოდებდა: „ჩემმა მზემ ესა და ეს ვქენი“-ო, წერენ ხეთის მეფეები თავის დოკუმენტებში. მეფე არ იყო დესპოტი: მის ხელისუფლებას მეტნაკლებად სამეფოს საზღვრები განსაზღვრავდა. დიდი გავლენით სარგებლობდა და მეფეს გვერდში ედგა

მისი ცოლი, ხეთის დედოფალი. საერთოდ, ქალებს ხეთის საზოგადოებაში საპატიო ადგილი ეჭირათ.

მრავალრიცხოვან ქურუმებსა და ტაძრებს, რომელნიც ვრცელი მამულებისა და მდიდარი განძების მფლობელი იყვნენ, დიდი ძალა და გავლენა ჰქონდათ.

საყურადღებოა, რომ ხეთური სამართალი უფრო ჰუმანური იყო, ვიდრე სხვა აღმოსავლელი ხალხებისა. სიკვდილით დასჯა დაწესებული იყო მხოლოდ უმძიმესი დანაშაულისათვის. აღსანიშნავია ისიც, რომ ხეთური სამართალი განასხვავებდა წინასწარ განზრახულ ბოროტმოქმედებას უნებლიეთისაგან.

ხეთური კანონები და სხვა ძეგლებიც ამტკიცებენ, რომ მონების რიცხვი ხეთაში დიდი იყო.

თავი I

საქართველო - კავკასია ბრინჯაოსა და ადრინდელ რკინის ხანაში

§ 5 ბრინჯაოს ხანა საქართველოში

ხეთა-მიტანის სამეფოების ხანაში კავკასიის მიწაწყალი ხეთურ-სუბარული მოდგმის მოსახლეობას უჭირავს. ეს მოსახლეობა თავის იარაღ-სათვის ძირითადად უკვე ბრინჯაოს ხმარობდა. ხეთურ-სუბარული მოდგმის ხალხების უმთავრესი კულტურული ცენტრები მაშინ, როგორც ვიცით, სამხრეთით მდებარეობდა. მაგრამ აქ, კავკასიაშიაც, განსაკუთრებით – დღევანდელი საქართველოს ტერიტორიაზე, კულტური ვითარდებოდა საკმაოდ სწრაფად, იმ დროის კვალობაზე. ეს თვალსაჩინო ხდება მეორე ათასწლეულის დამლევსათვის, ძველი წელთაღრიცხვით.

ჩვენი ქვეყნის იმდროინდელი კულტურის შესახებ ჩვენ არქეოლოგიური მასალის საშუალებით ვმსჯელობთ. საქართველოს ნიადაგში აუარებელი ძეგლი და ნივთია ჩამარხული, ჩვენი წინაპრების ნახელავი და ნაკვალევი. ზოგი მათგანი საფლავში ჩაუტანებიათ, ზოგი განმად შეუნახავთ, ზოგიც სხვა შემთხვევის გამო არის გადარჩენილი. ამ მიწაში ჩამარხული ისტორიული ძეგლების მეცნიერული შესწავლა ეხლახან დაიწყო. მხოლოდ საბჭოთა მთავრობის დახმარებით მოახერხეს არქეოლოგებმა ფართო და წესიერი გათხრების მოწყობა საქართველოში. დიდმა გათხრებმა მცხეთაში, გათხრებმა კოლხეთის დაბლობში, თრიალეთში, ჩვენ უმდიდრესი მასალა შეგვძინა. ნივთიერი კულტურის ეს ნაშთები წარსულის უტყუარი მოწმეა.

თრიალეთში, 1936 – 1939 წლების გათხრების დროს, გახსნილ იქნა სხვადასხვა დროის მრავალი სამარხი. მათ შორის განსაკუთრებით საყურადღებოა ყორღანული (ამო-

ბორცვილი) სამარხები მეორე ათასწლეულის უკანასკნელი საუკუნეებისა, ძვ. წ. ამ უზარმაზარ საფლავებში (ზოგჯერ – 100 – 175 კვადრატული მეტრის ფართობისა) იმდროინდელი წარჩინებული ხალხის დაკრძალული, შესაძლოა – მთავრები და მათი ოჯახის წევრები. ერთ სამარხში აღმოჩნდა

ოთხთვლიანი ეტლი, რომლითაც ჩანს, მიცვლებულის ნეშტი იყო საფლავში ჩასვენებული. მიცვალეულთათვის თან ჩაუტანებიათ უძვირფასესი ნივთები – ოქროს, ვერცხლის და ბრინჯაოს ჭურჭელი, იარაღი და სამკაული, თიხის მოხატული ჭურჭელი და სხვა. ლითონისაგან გაკეთებული ნივთები შემკულია ნაირი ორნამენტით, ფერადი თვლებით (ფირუზით, სარდიონით და სხვ.) და რელიეფურად შესრულებული სურათებით, რომლებშიაც ადამიანები, სხვადასხვა ცხოველი და მცენარეა გამოსახული. თრიალეთში ნაპოვნი როგორც ოქრომჭედლობის ნივთები, ისე თიხის ჭურჭელი ხელოსნობისა და ხელოვნების განსაცვიფრებელი ძეგლებია. ისინი თვალსაჩინოდ ამჟღავნებენ საქართველოს იმდროინდელი მოსახლეობის განვითარების მაღალ დონეს, კერძოდ – ხელოსანთა და ხელოვანთა დახვეწილ ოსტატობას.

პირველი ათასწლეულის დასაწყისი საუკუნეებისათვის, ძვ. წ., საქართველოს ტერიტორიაზე კულტურის ორი წრე ჩამოყალიბდა – დასავლური და აღმოსავლური. ეს ბრინჯაოს კულტურა იყო, – იარაღის მასალად აქ უპირატესად ბრინჯაო იხმარებოდა. ეს ორი კულტურული წრე ქართველი ტომების ორ გაერთიანებას შეესაბამება – დასავლურ-ქართულსა და აღმოსავლურ-ქართულს.

დასავლური კულტურის წრე შეიცავდა მთელს დასავლეთ საქართველოს, ჩრდილოეთ-კავკასიის მთიანეთს მდ. თერგის დასავლეთით, მდინარე ჭოროხის ხეობასა და შავი ზღვის სამხრეთ სანაპიროსაც. ეს ის ტერიტორიაა, რომელიც შემდეგში კოლხეთად იწოდებოდა.

ეს უძველესი კოლხური ბრინჯაოს კულტურა განვითარების მაღალ დონეზე იდგა. ნაპოვნი არის იმდროინდელი სასოფლო-სამეურნეო იარაღი – თოხი და წალდი (ისეთი ფორმისა, დღესაც რომ დასავლეთ საქართველოში ხმარობენ), ნამგალი, მეცხოველეობის იარაღი (ცხენის აკაზმულობის ნაწილები, ლაგამი და სხვა) და სახელოსნო ხელსაწყო – განსაკუთრებით ხის დამუშავებისათვის სახმარი (საჭრეთლები, სატეხები და სხვა).

ბევრია აღმოჩენილი იმდროინდელი საბრძოლო იარაღი: სატევარი, შუბისა და ისრის პირები, ლახტისთავეები, განსაკუთრებით-კი – საომარი ცული. ეს ძველი კოლხური საომარი ცული ძალიან ნიშანდობლივია ამ კულტურისათვის.

კოლხური ბრინჯაო უმთავრესად იმ სპილენძისაგან კეთდებოდა, რომლის მადნები დღესაც არსებობს ჭოროხის ხეობაში.

აღმოსავლური კულტურის წრე შეიცავდა აღმოსავლეთ საქართველოს ალაზნის გაღმა მხარით, სევანის ტბის მხარესა და არაქსის ხეობაშიაც ჩადიოდა.

დღევანდელი ქართლი, ჩანს, მაშინაც ისეთი ცენტრალური თემი იყო, სადაც ერთმანეთს ხვდებოდა და თავის გამოცდილებას უზიარებდა დასავლეთ და აღმოსავლეთ საქართველოს მოსახლეობა. აქ პოულობენ ხოლმე როგორც აღმოსავლური, ისე დასავლური კულტურის ძეგლებს.

შეიარაღებული მეომრის ორმო-სამარხი ბრინჯაოს ხანისა. სამთავრო.
მცხეთის არქ. ექსპედიცია.

ამ აღმოსავლური კულტურისათვის ნიშანდობლივია ბოლოკვეთილი მახვილები, ჩუგლუგები ნახევრად მრგვალი პირით, ბრტყელი ისრის პირები, გრძელი შუბის პირები. იმდროინდელი საომარი იარაღიდან გვხვდება აგრეთვე ფარი. იმდროინდელი მშვილდი კაცზე უფრო მაღალი ყოფილა.

ნაპოვნია აქ აგრეთვე სამეურნეო იარაღი და შინამოსაქმეობის ხელსაწყო: კვერი, სხვადასხვანაირი ცული, ნამგალი, დანა, ნემსი, სადგისი, კვირისტავი; სამოსელთან დაკავშირებული საგნები: სარტყლები, მათი ბალთები, აბზინდები, ღილები, შესაბნევები და სხვა.

დიდი რაოდენობით არის აღმოჩენილი ჭურჭლეულობაც, უძველეს ხანაში – მეტწილად თიხისა და ნაწილობრივ – ბრინჯაოსი, ვერცხლისა, ოქროსი.

როგორც აღმოსავლეთ, ისე დასავლეთ საქართველოს ამ ძველს, ბრინჯაოს ხანის სამარხებში დიდი რაოდენობით გვხვდება სხვადასხვა სამკაულები: ბეჭდები, რაც ჩვენს წინაპრებს განსაკუთრებით ჰყვარებიათ, საყურეები, სამაჯურები, ათასნაირი მძივები, სარტყლის შემკულ-მოჩუქურთმებული ბალთები.

კოლხური ბრინჯაოს იარაღი დას. საქართველოს სხვადასხვა ადგილიდან.
ქვემოთ-ბრინჯაოს ცული ბრინჯაოსავე ტარით.
ქუთაისისა და სოხუმის მუზეუმში.

ბრინჯაოს მახვილები და სატევარი სამთავროდან
(მახვილები დაპატარავებულია სატევარზე მეტად).
მცხეთის არქ. ექსპედიცია

მუსიკალური ინსტრუმენტებიდან სამთავროში ნაპოვნია ძვლის სალამური.

განვითარების დონე. იმ ხანაში, რომლის ნივთიერი ნაშთები ჩვენ ზემოთ გავიცანით, საქართველოს მოსახლეობა უკვე ძირითადად მიწათმოქმედებას მისდევდა. მოჰყავდათ სხვადასხვა პურეული – ხორბალი, ქერი, ფეტვი. იმდროინდელი ხორბლეულის ნაშთები ნაპოვნია ჩვენს ნიადაგში.

მისდევდნენ მევენახეობასაც – განათხარ მასალებში ყურძნის კურკაც არის აღმოჩენილი.

ფართოდ იყო განვითარებული მესაქონლეობაც. შინაური პირუტყვიდან ჰყავდათ ცხვარი, ზროხა, ღორი, ცხენი, ძაღლი.

მაღალ დონეზე იდგა ხელოსნობა. უკვე იყვნენ კარგად გაწაფული ოსტატები, რომელნიც აკეთებდნენ მშვენიერს, ზოგჯერ საუცხოოდ მოხატულს, თიხის ჭურჭელს, საუკეთესო ბრინჯაოს იარაღს, ლამაზი ორნამენტით შემკულს, მატყლისა და სელის ქსოვილებს. ხმარობდნენ ოთხთვალა და ორთვალა ურმებსა და ეტლებს. ორთვალა ეტლი, რომელშიაც ცხენს უბამდნენ, საომარი საშუალება იყო.

ცხენის ეტლის გამოსახულება ბრინჯაოს სარტყელზე ახტალიდან.
დე-მორგანის გამოცემით.

განვითარებული ყოფილა იმდროინდელ საქართველოში ხელოვნებაც. თითქმის ყველა ნივთს, განსაკუთრებით- კი – სამკაულებს, ჭურჭლეულობას, იარაღს, საყოფაცხოვრებო საგნებს (მაგ., სარტყლის ბალთებს) ალამაზებდნენ, რთავდნენ ჩუქურთმით, ადამიანის, შინაური და გარეული ცხოველების, მცენარეების გამოსახულებით. ნივთების ეს მორთულობა და მოხატულობა მოწმობს იმდროინდელ ხელოვანთა დაოსტატებისა და გემოვნების მაღალ დონეს. ამასვე ამჟღავნებს თვით ნივთების ნაკეთობაც.

ადმოსავლურ-ქართული საომარი ცული, შუბის პირი და ისრის პირები
სამთავროს ბრინჯაოს ხანის სამარხებიდან.

მცხეთის არქ. ექსპედიცია.

თიხის შავი ჭურჭელი სამთავროს
ბრინჯაოს ხანის სამარხიდან.

თიხის ჭურჭელი სამთავროს ბრინჯაოს
ხანის სამარხიდან

თიხის ლევა ჭურჭელი სამთავროს
ბრინჯაოს ხანის სამარხიდან.

თიხის შავი ჭურჭელი სამთავროს
ბრინჯაოს ხანის სამარხიდან.

მცხეთის არქ. ექსპედიცია.

ხუროთმოძღვრების ყველაზე ძველი ძეგლები ჩვენს ქვეყანაში მ ე გ ა ლ ი-
 თ ე ბ ი ა. „მეგალითი“ ბერძნული სიტყვაა და „დიდ ქვას“ ნიშნავს. ასეთი
 ძეგლები დიდი ლოდებისაგან არის აგებული, მაგრამ უკიროდ და უდუ-
 ლაბოდ. საქართველოში, განსაკუთრებით აღმოსავლეთ საქართველოში,
 ბლომად მოიპოვება მეგალითური ციხე-დარბაზები, ნაქალაქარები, დოლ-
 მენები (ჩვეულებრივად ხუთი ლოდისაგან გაკეთებული ბინაა, მეტწილად –
 მიცვალებულისათვის; გვხვდება აფხაზეთში), მენჰირები (მიწაში ჩასმუ-
 ლი მაღალი ქვის სვეტები) და „ვეშაპები“ (მიწაში ჩასმული უზარმაზარი
 სალოცავი თევზის გამოსახულებანი).

მეგალითურ ძეგლებს ც ი კ ლ ო კ უ რ ს ა ც ე მ ა ხ ი ა ნ , როგორც ვითომც
 ზღაპრული არსებების, ციკლოპების, მიერ აშენებულთ. ჩვენში ხალხი მათ
 გ მ ი რ თ - ნ ა კ ვ ე თ ე ბ ს , დ ე ვ თ ა - ნ ა ს ა ხ ლ ა რ ე ბ ს , ქ ვ ა - კ ა ც ე ბ ს
 უწოდებს.

დოლმენი. მდ. კოდორის ხეობა.

მ. ივანჩენკოს მიხედვით.

ეს მეგალითები ადრინდელი ბრინჯაოს ხანის ძეგლები უნდა იყოს.
 ბრინჯაოს ხანაში ჩვენს წინაპრებს ადებ-მიცემა უწარმოებიათ საკ-
 მაოდ შორეულ მხარეებთან – ხმელთაშუა ზღვის, მცირე აზიის, მესოპო-
 ტამიის ქვეყნებთან და ეგვიპტესთანაც. ფულად ბრინჯაოს რგოლებიც
 გამოუყენებიათ.

უკვე იმ დროს ბარის მოსახლეობაში მდიდარი ხალხი განირჩეოდა ღარიბებისაგან. საზოგადოებრივი უთანასწორობაც უკვე გაჩენილი იყო. ჰყავდათ მონები. არსებობდნენ მთავრებიც.

მაგრამ სიმდიდრე და სიღარიბე, დიდკაცობა და სიბეჩავე-უუფლებობა განსაკუთრებით გამლიერდა და გავრცელდა მას შემდეგ, რაც რკინა გაჩნდა.

§ 6. ხეთურ-სუბარული სახელმწიფოები პირველი ათასწლეულის პირველ ნახევარში, ძვ. წ.

მეორე ათასწლეულის დამლევსათვის წინა აზიაში ასურეთი გაბატონდა, ხოლო ხეთურ-სუბარული მოსახლეობა მრავალ წვრილ სამთავროდ დაიქსაქსა. ეს სამთავროები შეუპოვრად ებრძოდნენ ასურეთის მეფეებს, რომელნიც ცდილობდნენ მათ დამორჩილებას. მე-11 საუკუნის ასურული წარწერები იხსენიებენ „სუბართი“-ს, ესე იგი – სუბარების ქვეყანას და „მის ამაყსა და ურჩ ხალხს“. ამ დროს ხეთურ-სუბარული ტომებიდან უფრო ძლიერი ყოფილან მ უ ს კ ე ბ ი, მერმინდელი მესხები, რომელნიც ზოგჯერ თვითონ ესხმოდნენ თავს ასურეთს და მის თემებს იპყრობდნენ. მე-9 საუკუნეში-კი ასურეთის მეფეები ყველაზე ხშირად თ უ ბ ა ლ ე ბ თ ა ნ ბრძოლის შესახებ მოგვითხრობენ.

თუბალები. თუბალი ეფრატის დასავლეთით მდებარე ვრცელი ქვეყანა იყო, რომელიც 24 სამეფოსა თუ სამთავროსაგან შესდგებოდა. თუბალის მრავალრიცხოვან ქალაქთა შორის ერთი უმთავრეს-თაგანი იყო მ ე ლ ი თ ი, იმავე სახელწოდების ოლქის ცენტრი, შემდეგში მელიტენად წოდებული. ასურეთის მეფეები განუწყვეტელსა და მძიმე ბრძოლებს ეწეოდნენ თუბალების წინააღმდეგ, მაგრამ ამასთან ერთად არც მშვიდობიან კავშირებსა და თუბალების მეფეებთან მოყვრობას ერიდებოდნენ. თუბალისაკენ ასურელებს ამ ქვეყნის სიმდიდრე იზიდავდა – ოქრო, ვერცხლი და სხვა ლითონი, საუკეთესო ჯიშის ცხენები. თუბალები კარგად იყვნენ ცნობილნი უფრო შორსაც, მაგალითად, სირია-პალესტინაში, ებრაელების წიგნში, „ბიბლიაში“ ანუ „დაბადებაში“, რომელშიაც ძალიან ძველი ისტორიული გადმოცემებია დაცული, თუბალი თ უ ბ ა ლ -კ ა ი ნ ა დ იწოდება და მის შესახებ ნათქვამია: „ესე იყო კვერით ხუროი, მჭედელი რვალისა და რკინისა“-ო.

ბრინჯაოს ნივთი ადამიანის თავების გამისახულებით სამთავროდან. მცხეთის არქ. ექსპედიცია

„კინი“ მჭედელს ნიშნავს. ამრიგად, ეს სუბარული ტომი მჭედელ, მეტალურგ ხალხად იყო მიჩნეული და სახელდებული. იგი განთქმული ყოფილა თავისი ლითონის, კერძოდ – რ კ ი ნ ის, ნახელავით.

ჩვენ ვიცით, რომ რკინა სუბარულმა ტომებმა ხმარებაში შემოიღეს უკვე მეორე ათასწლეულის შუა ხანებისათვის. მაგრამ იმ დროს რკინა ჯერ იშვიათი ლითონი იყო, იარაღს კიდევ დიდხანს ჩვეულებრივად ბრინჯაოსაგან აკეთებდნენ. მხოლოდ პირველი ათასწლეულის პირველ საუკუნეებში გავრცელდა უფრო მეტად რკინის იარაღი, თუმცა ამასთან ერთად ბრინჯაოც არ გამოსულა ხმარებიდან. რკინის მეტალურგიის ერთი უმთავრესი კერათაგანი ისევ სუბარეთი იყო.

კოლხური ბრინჯაოს ცული სამთავროდან და მისი მოხატულობა (ნაჩვენებია სხვადასხვა მხრიდან).
მცხეთის არქ. ექსპედიცია.

ამ სამეურნეო და ტექნიკურმა წარმატებამ მე-9 – მე-8 საუკუნეებში ხელი შეუწყო იმას, რომ ხეთურ-სუბარულმა ტომებმა ახალი ძლიერი სახელმწიფო შექმნეს. ეს იყო უ რ ა რ ტ უ.

ურარტუ. მე-9 საუკუნეში იმ ხეთურ-სუბარული სამთავროებიდან, რომელთაც ეჭირათ მდინარე ტიგროსისა და ეფრატის სათავეები, ვანის ტბის ოლქი და მისი მეზობელი თემები, თავისი ძლიერებით ბ ი ა ნ ა და მ ა ნ ა გამოირჩეოდნენ.

ზიანას ვანის ტბის მიდამოები ეჭირა, მანა მის მეზობლად მდებარეობდა. მე-9 საუკუნის დამლევისათვის პირველობა დარჩა ზიანას, რომელმაც გააერთიანა ეს სამთავროები. ამ გაერთიანებულ სამეფოს ურარტუს ეძახდნენ, მის ხალხს-კ ი ხ ა ლ დ ე ბ ს უწოდებენ. განსაკუთრებით გამ-

ლიერდა ურარტუ მ ე ნ უ ა ს ა და მისი შვილის ა რ გ ი შ ტ ი ს მეფობაში (მე-8 საუკუნის პირველი ნახევარი).

არგიშტიმ შორს გადასწია თავისი სამფლობელოს საზღვრები მცირე აზიასა და კავკასიაში. მან მრავალრიცხოვანი ძლევამოსილი ლაშქრობა ჩაატარა ასურეთის წინააღმდეგ და დაიპყრო ასურეთის თემები ტიგროსისა და ეფრატის ზემო წელზე. ურარტუ წინა აზიის უძლიერეს სახელმწიფოდ იქცა.

ასეთი მდგომარეობა ხალდებმა შეინარჩუნეს, ცვალებადი წარმატებით, არგიშტის უახლოესი მეგვიდრეების მეფობაშიაც. მაგრამ მე-8 საუკუნის დამლევდიდან იწყება ურარტუს დაქვეითება, ერთი მხრით, ასურელების მუდმივი თავდასხმების გამო, მეორე მხრით, ჩრდილო-აღმოსავლეთიდან ახალი უცხო ტომების, უმთავრესად – კ ი მ ე რ ი ე ლ ე ბ ი ს ან უ გ ი მ ი რ ე ბ ი ს ა და ს კ ვ ი თ ე ბ ი ს შემოსევების წყალობით.

მეფე მენუას ხალდური წარწერა.
გ. წერეთლის გამოცემით.

ურარტუს კულტურა. ურარტუს სამეფო თავისი კულტურით ხეთურ-სუბარული სამყაროს ნაწილს შეადგენდა. ხალდებიც ლურსმულ დამწერლობას ხმარობდნენ და საკმაოდ ბევრი წარწერა დაგვიტოვეს. განსაკუთრებით თავი ისახელეს ხალდებმა რკინის დამუშავებით. რკინის იარაღით ხალდები კლდეში შესანიშნავ ციხე-დარბაზებს ჰკვეთდნენ. ამ რიგის ხუროთმოძღვრების ნიმუშია საქართველოში კლდეში ნაკვეთი ქალაქი უფლისციხე (გორის მახლობლად მტკვრის ნაპირას).

714 წელს ასურელებმა ურარტუ დალაშქრეს და მისი ერთი სამთავრო-თაგანი, მ ა ნ ა-ც, დაარბიეს. ასურეთის მეფე ს ა რ გ ო ნ ი, რომელიც თვითონ ხელმძღვანელობდა ამ ლაშქრობას და დაწვრილებით მოგვითხრობს მის ამბავს, დიდად გაკვირვებული დარჩა აქაური ხალხის კულტუროსნობითა და დოვლათიანობით.

ხალდური ბრინჯაოს სფინქსი.
ერმიტაჟი. პოტროვსკის გამოცემით.

მანას ქვეყანა დაფარული ყოფილა დიდი და პატარა არხებით, რომელნიც რწყავდნენ ნოყიერ მიწებს. აღმართებში არხებიდან წყალი აჰყავდათ ბორბლებით, რომლებსაც აქლემები ატრიალებდნენ. ხორბალი, ქერი და სხვა პურეული იმდენი მოჰყავდათ, რომ ძველი მოსავლის მარცვლითა და ფქვილით ბელლები გატენილი ჰქონდათ. სთესდნენ ცხენის საკვებ ბალახსაც-კი, აშენებდნენ ტყეებს, მაგალითად – ჭადრის ხეებისას, და დეკორატიულ მცენარეებსაც, მაგალითად, კვიპაროზებს. მთელი ქვეყანა მოფენილი იყო ხეხილის ბაღებითა და ვენახებით, რომელნიც სარგონის თქმით, „წვიმასავით უხვ ხილსა და ყურძენს“ ისხამდნენ. სარგონის ჯარისკაცებს გული უჯერებიათ კეთილი ღვინით აქაურ მარნებში, რომლებიც სავსე ყოფილა ღვინიანი გუდებით.

მრავლად ჰყოლიათ მანაელებს შინაური საქონელი – მსხვილი რქოსანი პირუტყვი, ცხვარი, ცხენი განსაკუთრებით განთქმული ყოფილან ისინი თავისი მეცხენეობით, – აქაურ მცხოვრებთ მეცხენეობა-ცხენოსნობაში მეტოქე არა ჰყავთ მთელ ურარტუშიო, ამბობს სარგონი. ცხენებს უშვებდნენ ველზე ჯოგებად, და თავლამიაც დაბმული ჰყავდათ. ცხენებს ხედიდნენ უმთავრესად ეტლებში შესაბმელად (აქ უფრო საომარი ეტლები იგულისხმება). ამ მხრივ მანაელების ოსტატობა აოცებდა ასურელებს:

ისე ჰყავთ ცხენები გაწვრთნილი, რომ არასდროს არ გასტეხენ ეტლის უღელსო. ურარტუს სამეფო ჯარს აქედან მისდიოდა ცხენები.

მოსახლეობა მჭიდრო ყოფილა: აქაური ციხე-ქალაქები ურიცხვია, როგორც ვარსკვლავნი ცისანიო, ამბობს სარგონი. თვითონ შენობებიც ხელოვნურად და მტკიცედ ყოფილა ნაგები, ქვისა და აგურის კედლებით და დიდი კვიპაროზის თავხეებით (კოჭებით). ქალაქები გარშემორტყმული ყოფილა მეტად განიერი, მაგარი კედლებით, ბურჯებითა და ღრმა თხრილებით.

თავის შრომას ხალხი თურმე „მხიარული სიმღერებით“ ახალისებდა, როგორც ამბობს სარგონი, მაგრამ ასურელებმა მათ ცეცხლი და მახვილი მოუტანეს. ხალხი მტერს არც ერთ მტკაველს არ უთმობდა უბრძოლველად. მანაელებს მთის მწვერვალებზე სვეტები ჰქონიათ აღმართული რომლებზედაც ასურელების მიახლოებისას ცეცხლს ანთებდნენ და შორეულ თემებს ატყობინებდნენ: გაფრთხილდით და მოემზადეთ, მტერი შემოგვესიაო. სამხედრო სიგნალიზაციის ასეთი წესი აქვს აღწერილი რუსთაველს, როცა ამბობს: „კვამლსა შეიქმენ ლაშქარნი“-ო. გააფთრებული ბრძოლა გაუმართეს ასურელებს მანაელებმა, მაგრამ მტერი ბევრად უფრო მრავალრიცხოვანი იყო და გამარჯვებაც მას დარჩა. ქვეყანა აოხრდა, ხალხი-კი ზოგიერთი თემიდან მთლიანად აიყარა და ჩრდილოეთისაკენ გადაიხვეწა. ასე ხდებოდა ხოლმე ხშირად მოსახლეობის გადასვლა ერთი ქვეყნიდან მეორე ქვეყანაში.

აი, როგორ ასწერს სარგონი თავის მოქმედებას მანას ერთერთ თემში: „ასურის ჯარებით მე კალიასავით დავფარე მათი ქალაქები... მე დავწვი მათი მშვენიერი სადგომები... ქერისა და ხორბლის უშველებელი ხვავები, რომელსაც ისინი მრავალი დღის განმავლობაში აწყობდნენ თავის ბელღებში ქვეყნისა და ხალხის შესანახავად, მე დავატვირთვინე ჩემ ჯარებს ცხენებსა, ჯორებსა, აქლემებსა და ვირებზე და დავაწყობინე ჩემ ბანაკში, როგორც მთები. ჩემ კაცებს ვაჭამე უხვი საჭმელი, რამდენიც შეეძლოთ. მათ შეაგროვეს სანოვავის უხვი მარაგი უკან ასურეთში წასაღებადაც მე ავჩეხე მათი დიდებული ხეხილის ბაღები და მათი ურიცხვი ვენახები, მე ბოლო მოვუღე მთელს მათ სასმელს. მე ავჩეხე მათი დიდი ტყეები, რომლებიც ლელიანივით ხშირი იყო, უდაბნოდ ვაქციე ეს ქვეყანა და დავწვი მოჭრილი ხეები... 146 ქალაქი მათ მიდამოში მე დავწვი, როგორც ბუჩქნარი და, როგორც გრიგალმა, კვამლით დავფარე პირი ზეცისა“-ო. ასე იკვებხის ეს ბარბაროსი.

სარგონის სიტყვით, თვითონ მანაელები თავის ქვეყანას ს უ ბ ი-ს ეძახდნენ. ეს იგივე ძველი სახელი ს უ ბ ა რ ი უნდა იყოს.

თავი II

ანტიკური ხანის მონათმფლობელური სახელმწიფოები საქართველოში

§ 7. საქართველოს მეზობელი ქვეყნები მე-7 და მე-6 საუკუნეებში ძველი წელთაღრიცხვით

მიდია და სპარსეთი. მე-7– მე-6 საუკუნეებში საქართველოს მეზობელ ქვეყნებში დიდი ცვლილებები მოხდა. მოიშალა და დაემხო ძველი სახელმწიფოები, მათ ადგილას-კი ახალი აღმოცენდა. ბევრმა ტომმა გამოიცვალა თავისი ადგილსამყოფელი, ახალი მიწა-წყალი დაიპყრო და დაპყრობილი ტერიტორიის მოსახლეობა ან გააძევა, ან შეიერთა, ან მოსპო. მოსულებისა და დამხდურების შეერთებით საფუძველი ჩაეყარა ახალ ხალხებსაც.

ურარტუს სამეფოს მიდიელებმა მოუღეს ბოლო მეშვიდე საუკუნის დამლევის. შემდეგ მიდიელებმა შემუსრეს აგრეთვე ასურეთი, რომელიც მეშვიდე საუკუნეში წინა აზიის ყველაზე ძლიერი სახელმწიფო იყო.

მაგრამ არც მიდიელების ბატონობა გამოდგა ხანგრძლივი. მალე პირველობა სპარსელების ხელში გადავიდა. სპარსელების მეფემ კიროსმა ჯერ (550 წელს) მიდიის სამეფო დაიპყრო, შემდეგ ხმელთაშუა ზღვისაკენ გაიკავა გზა, ბოლოს ბაბილონიც დაიმორჩილა. ასე წარმოიშვა სპარსეთის უზარმაზარი სახელმწიფო, რომელსაც აქემენიდების სამეფოსაც ეძახიან, იმიტომ რომ კიროსი და მისი მემკვიდრეები აქემენიდების საგვარეულოს ეკუთვნოდნენ.

იონიელი ბერძნები. მე-7 – მე-6 საუკუნეებში მცირე აზიაში განსაკუთრებული მნიშვნელობა ჰქონდათ ზღვისპირა ბერძნულ ქალაქებს. ბერძენი ტომები აქ საბერძნეთიდან მოვიდნენ, დიდი ხნის წინათ, და ეგეოსის ზღვისპირას დამკვიდრდნენ. ბერძენ ტომთაგან აქ განსაკუთრებით ძლიერი იყვნენ იონიელები, რომლებმაც

მთელი რიგი ქალაქები დააარსეს, მათ შორის – მილეთი. მილეთი მცირეაზიელი ბერძნებისა და, საერთოდ, წინა აზიის უმნიშვნელოვანესი ქალაქთაგანი იყო. მილეთის ნავთსადგურში თავდებოდა ძველი ქვეყნის

ყველაზე დიდი სავაჭრო გზა, რომელიც შორეულ ინდოეთში იწყებოდა. როცა ბერძნები პირველად მოვიდნენ მცირე აზიაში, აქ ჯერ კიდევ ძლიერი იყო ადგილობრივი, მკვიდრი მოსახლეობის – ხეთა-სუბარების – კულტურა. ბერძნებმა შეითვისეს იგი. აქაურ ქალაქებში, განსაკუთრებით – მილეთში, ჩაისახა და განვითარდა ბერძნული სამეცნიერო და პოეტური მწერლობა, ბერძნული ხელოვნება.

მე-6 საუკუნის დამლევისათვის მცირეაზიელმა ბერძნებმაც სპარსელების ბატონობა აღიარეს.

სკვითები და სარმატები. კავკასიონისა და შავი ზღვის ჩრდილოეთით მე-7 – მე-6 საუკუნეებში სკვითები და სავრომატები (ანუ სარმატები) პირველობდნენ. სკვითებს ეჭირათ ტერიტორია მდ. დუნაიდან მდ. დონამდე, დონიდან აღმოსავლეთით-კი უკვე სარმატების მიწაწყალი იწყებოდა. „სკვითიცა“ და „სარმატიც“ კრებითი სახელები იყო და მრავალს სხვადასხვა მოდგმის ტომს აღნიშნავდა. სარმატებად სთვლიდნენ, მაგალითად, ქართველების მონათესავე კავკასიელ ტომებსაც – ჩერქეზებს, ქისტებსა და სხვებს.

მე-7 – მე-6 საუკუნეებში განსაკუთრებით ძლიერი იყვნენ სკვითები. სპარსელების მეფემ დარიოსმა, რომელიც დარწმუნებული იყო, დედამიწის ზურგზე ჩემი სწორი არავინ არისო, სკვითების დამორჩილება სცადა. იგი უზარმაზარი ლაშქრით შეესია სკვითეთს, მაგრამ მწარე დამარცხება იწვნია.

ნადირობის გამოსახულება ბრინჯაოს სარტყელზე სოფ. სანთიდან (თრიალეთი. დაპატარავებულია).

ბ. კუფტინის გამოცემით.

ცხენოსანთა ნადირობას გამოსახულება ბრინჯაოს სარტყელზე სამთავროდან (დაპატარავებულია).

მცხეთის არქ. ექსპედიცია.

§ 8. ბერძნული ახალშენები შავი ზღვის სანაპიროზე

ძველთაძველი დროიდანვე კავკასია-საქართველოს ხალხებს ალებ-მიცემა ჰქონდათ ეგეოსის ზღვის ხალხებთან. ამ გაკვალულ გზებს შემდეგში ბერძნები მიჰყვნენ. მე-7 საუკუნისათვის ეს ვაჭრობა ისე გაფართოვდა და გაცხოველდა, რომ ბერძნებმა საჭიროდ დაინახეს შავი ზღვის სანაპიროზე მუდმივი ბინა გაეჩინათ. ისინი შეუდგნენ აქ ახალშენების დაარსებას.

იმავე სარტყლის ნაწილი (უფრო დიდი ზომით).

ყველაზე მეტი ახალშენი შავი ზღვის სანაპიროზე მილეთმა გაიჩინა.

საქართველოში ბერძნული ახალშენები იყო ფასიდი (ანუ ფაზისი), დიოსკურია, პიტიუნტი. ეს იყო სანავთსადგურო ქალაქები. ფასადი დღევანდელი ფოთის ადგილას მდებარეობდა, დიოსკურია – სოხუმის ადგილას ან მის მახლობლად, პიტიუნტი, რომელსაც ძველი ქართველები ბიჭვინტას ეძახდნენ, მდინარე ზოიფის შესართავის ახლო იყო აშენებული.

ბერძნებს ჩვენს ქვეყანაში ყველაზე მეტად ვაჭრობა აინტერესებდათ. აქ და, საერთოდ, კავკასიაში ბერძნებს ბევრი თავისთვის საჭირო საქონელი ეგულეობდათ. ბერძნებს აქედან გაჰქონდათ სელი და სელის ქსოვილები, ბეწვეული, ტყავები, ძვირფასი ხის, მაგალითად – ზზის, მასალა, საშენებელი ხე-ტყე, ოქრო და სხვა ლითონები. შემოჰქონდათ კიდევ თავისი ხელოსნების ნაწარმოები: ქსოვილები, სამკაულები, ჭურჭლეულობა და კვების ზოგი პროდუქტი (მაგ., ზეთი).

მაგრამ კავკასიაში დამკვიდრებულ ბერძნებს პრაქტიკულმა ინტერესებმა თანდათან ცნობისმოყვარეობა გაუცხოველა – რა ხალხები ცხოვრობენ შავი ზღვის სანაპიროზე, როგორია მათი ზნე-ჩვეულება, მეურნეობა, გზები, საზოგადოებრივი წყობილება და ისტორია, როგორია აქაური ბუნება. ამგვარ ცნობებს ჯერ ვაჭრები, მეზღვაურები და სამხედრო პირები ჰკრებდნენ, შემდეგ იმდროინდელი მეცნიერები ამუშავებდნენ.

მაგრამ კავკასიაში დამკვიდრებულ ბერძნებს პრაქტიკულმა ინტერესებმა თანდათან ცნობისმოყვარეობა გაუცხოველა – რა ხალხები ცხოვრობენ შავი ზღვის სანაპიროზე, როგორია მათი ზნე-ჩვეულება, მეურნეობა, გზები, საზოგადოებრივი წყობილება და ისტორია, როგორია აქაური ბუნება. ამგვარ ცნობებს ჯერ ვაჭრები, მეზღვაურები და სამხედრო პირები ჰკრებდნენ, შემდეგ იმდროინდელი მეცნიერები ამუშავებდნენ.

§ 9. ძველი ბერძნული ცნობები საქართველოს შესახებ

ამრიგად, თუ ჩვენი ქვეყნის ისტორიას მეშვიდე-მეექვსე საუკუნემდე, ძვ. წ., უმთავრესად არქეოლოგიური მასალის საშუალებით ვსწავლობთ, ამ დროიდან მოყოლებული უკვე წერილობით ცნობებსაც ვიყენებთ. ძველ ბერძნულ მწერლობაში დაცულია ჩვენი ქვეყნის ბუნების, მოსახლეობისა და მისი კულტურის, სახელმწიფო საზღვრებისა და ისტორიის აღწერილობა. თავდაპირველად ეს ცნობები მცირე იყო, მაგრამ ისინი თანდათან გამრავლდა და გამდიდრდა.

ქართველ ტომთა დასავლურ გაერთიანებას ბერძნები თავიდანვე **კოლხებს** ეძახდნენ, აღმოსავლურს-კი ჯერ **სასპერებს** (რაც „სასუბარო“- დან უნდა იყოს წარმომდგარი), ხოლო შემდეგში, მეოთხე საუკუნიდან მოყოლებული, ძველი წელთაღრიცხვით, **იბერებს**.

აღწერილობითი ცნობები. უკვე უძველესი ბერძნული ცნობები (მე-6 – მე-4 სს., ძვ. წ.) საქართველოს მცენარეულობით, ცხოველებითა და მინერალური ნედლეულით შდიდარ ქვეყნად გვიხატავენ. კულტურული მცენარეებიდან დასახელებულია ვაზი და აღნიშნულია, რომ აყენებდნენ ღვინოს, მოხსენებულია კაკალი და წაბლი. აღნიშნულია, რომ წაბლის ნაყოფს დიდი რაოდენობით ხმარობდნენ, ან მოხარშულს, ან პურის სახით გამომცხვარს. შავი ზღვისპირა ქვეყნების და, მამასადამე, საქართველოს შესახებაც ნათქვამია, რომ აქ აშენებენ ყოველნაირი ჯიშისა და კარგი ხარისხის მსხალსა და ვაშლს დიდი რაოდენობით, ბლომად ხარობს აქ აგრეთვე ლეღვი და ბროწეულიო. ზოგი ხეხილი აქედან შემდეგში სხვა ქვეყნებშიაც გავრცელდა. მაგალითად, კოლხეთის ქალაქ კერასუნტიდან რომაელებმა პირველად შეიტანეს ევროპაში ბალი, რომლის სახელი ევროპულ ენებში კერასუნტის სახელთანაა დაკავშირებული. პურეულიდან დასახელებულია ხორბალი, ასლი და ქერი. პური ზოგიერთ რაიონში ისეთი რაოდენობით მოჰყავდათ თურმე, რომ ახალი მოსავლის აღების შემდეგაც წინა წლის მოსავლიდან დიდი მარაგი რჩებოდათ. ტექნიკური (სართავი) მცენარეებიდან უკვე მეხუთე საუკუნეში, ძვ. წ., განთქმული იყო კოლხური სელი და მისი ქსოვილი, რომელიც საზღვარგარეთ გაჰქონდათ, ჩანს, მნიშვნელოვანი რაოდენობით. ფასიანური (ე. ი. მდ. ფასიდის ანუ რიონის რაიონის) თხელი სელი საუკეთესო მასალად იყო მიჩნეული აგრეთვე ბადეებისათვის. იხსენიება სხვადასხვა ბოსტნეულიც.

ცნობილი იყო აგრეთვე შავი ზღვისპირის ფუტკარი, ხშირი და მდიდარი ღალა იცისო, და აქაური „თეთრი და სქელი თაფლი“. დასავლეთ საქართველოს ამგვარ თაფლს, რომელსაც ქართულად „კრიპუჭი“ ჰქვიან, შემდეგშიაც ყოველთვის ძალიან აქებდნენ უცხოელები. მისდევდნენ შინაურ მეფუტკრეობას (ფუტკარი სკებში ჰყავდათ), და აგრეთვე ტყის ფუტკრის თაფლსაც აგროვებდნენ. შინაური ოთხფეხიდან დასახელებულია ძროხა, ცხვარი, ღორი, თხა, ცხენი, ვირი. დიდი ბერძენი ფილოსოფოსი

არისტოტელე წერს: „ფასიდზე არის პატარა ძროხები, რომელთაგანაც თითოეული ბევრ რძეს იძლევა“-ო. ეს ქართული ჯიშის ძროხა, პატარა ტანისა, მაგრამ კარგი მეწველი, დღემდე არის ჩვენში შემონახული (მაგალითად, ხევსურეთში).

ძველი ბერძნები საქართველოს ლითონებით მდიდარ ქვეყნად სთვლიდნენ, ამ ქვეყანაში ბევრია ოქრო, ვერცხლი და რკინაო. მოუთხრობდნენ, რომ კოლხეთის ერთმა უძველესმა მეფემ თავის სახელმწიფოში, განსაკუთრებით – სვანეთში, აუარებელი ოქრო და ვერცხლი მოიპოვაო. იუწყებიან აგრეთვე სხვა მინერალების შესახებაც. მაგალითად, როგორც

ბრინჯაოს ლაგმები სვირიდან და
ლაილაშიდან
ქუთაისის მუზეუმი.

კოლხეთში, ისე იბერიაში ძველთაგანვე წარმოებდა სინგურის მოპოვება (ამ მინერალიდან, რომელიც ვერცხლისწყლისა და გოგირდის შენაერთია, წითელ საღებავს ამზადებენ).

კიდევ უფრო დიდი აზრისა იყვნენ ბერძნები აქაური მეტალურგების შესახებ. ამ მხრივ განსაკუთრებით ბევრი ცნობა დაგვიტოვეს მათ სამხრეთის ტომების-ხალიბებისა და მოსინიკების – შესახებ. ხალიბების ქვეყანაში მდინარეებს რკინის ქვიშა ჩამოაქვს. ხალიბები ამ ქვიშას რამდენიმეჯერ რეცხავენ და ადნობენ ეგრეთწოდებულ „ცეცხლგამძლე ქვასთან“ ერთად, რომელიც ბევრია მათ ქვეყანაში. ასე ამზადებენ ხალიბები რკინას, რომელიც ბევრად სჯობია სხვა რკინას და ვერცხლში ძნელი გამოსარ-

ჩევია. მხოლოდ ამგვარ რკინას არ ეკიდება ჟანგიო. აქ აღწერილია მაღალი ხარისხის ფოლადის დამზადება. ამიტომაც რომ ფოლადის ბერძნული სახელი, „ხალიფს“, ხალიბების სახელწოდებისაგანაა ნაწარმოები და ხალიბურ ლითონს აღნიშნავს. ასეთივე ნახელავით ცნობილი იყვნენ ტიბარენებიც, ხალიბების მეზობლები. ხალიბების სხვა მეზობლები, მოსინიკები, განთქმული იყვნენ თავისი მაღალხარისხოვანი თითბერით. მოსინიკების სპილენძი კაშკაშა ელვარეა და მეტისმეტად თეთრი; სპილენძს მოსინიკები კალას კი არ ურევენ, არამედ ერთგვარს იქაურ მიწას, რომელსაც სპილენძთან ერთად ადნობენო. თითბერის სახელიც ზოგიერთს ევროპულ ენაში (მაგ., გერმანული „მესინგ“) მოსინიკების სახელისგან არის წარმომდგარი. ხალიბების, მოსინიკებისა და ტიბარენების ტერიტორია, წიფელიც ჭოროხის აუზზე და ტრაპიზონ-გირესუნ-ორდუს საზღვრებში მოდის, განსაკუთრებით ამ ტერიტორიის მთიანეთი მართლაც მეტად მდიდარია ლითონის მადნებით.

ეს სიმდიდრე იზიდავდა ბერძნებს კავკასია-საქართველოსაკენ. სხვა საქონელს გარდა აქ ისინი შოულობდნენ აგრეთვე მონებსაც. აი როგორ აგვიწერს ერთი ძველი ბერძენი მწერალი საზოგადოდ შავი ზღვისპირა ქვეყნებს: „პონტოში ბევრი რამ არის, სხვა ხალხების ცხოვრებისათვის სასარგებლო... პონტოს გარშემო მდებარე ქვეყნები გვაწვდიან, აუცილებელი სასიცოცხლო მოთხოვნილების დასაკმაყოფილებლად, პირუტყვს და უეჭველად საუკეთესო მონებს უდიდესი რაოდენობით. ხოლო ფუფუნების საგნებიდან-კი უხვად გვაძლევენ თაფლს, ცვილს (თაფლის სანთელს) და დამარილებულ თევზს. ხოლო იმ ნაწარმოებიდან, რითაც მდიდარია ჩვენი ქვეყნები, იღებენ ზეთსა და ყოველგვარ ღვინოს. პურითაც აღებ-მიცემობენ ჩვენთან, ხან გვაწვდიან საჭიროების დროს, ხან იღებენ“.

ასეთი აღწერილობითი ცნობების გარდა ძველმა ბერძნულმა მწერლობამ შეინახა ბევრი თქმულებაც საქართველოს შესახებ.

კოლხური ბრინჯაოს ცულებისა და ცულ-ნამგალას
(ქვემოთ) კოლექცია ლეჩხუმიდან.
საქ. მუზეუმის არქეოლოგიის განყ.

თქმულება პრომეთეზე. განსაკუთრებით ცნობილია თქმულებები პრომეთესა და არგონავტების შესახებ. პრომეთე ეს იგივე ქართული ამირანია. პრომეთეს თქმულება ხიბლავდა როგორც ძველი, ისე ახალი დროის მწერლებსაც, იმიტომ რომ ამ თქმულებაში გამოხატული იყო თავისუფლებისმოყვარე ადამიანების ბრძოლა ბუნებისა და საზოგადოების ბნელ ძალებთან და კაცობრიობის პირველი, მნიშვნელოვანი ნაბიჯი კულტურის გზაზე. ბევრმა პოეტმა გამოიყენა ამიტომ პრომეთეს თქმულება თავისი ნაწარმოების არაკად.

თქმულების შინაარსი ასეთია. ტიტანების შთამომავალმა, პრომეთე იაფეტის ძემ, მოსტაცა ზეცადან ღმერთების მეუფეს, ზევსს, ცეცხლი და მოუტანა იგი ადამიანებს. ცეცხლის საშუალებით ადამიანებმა თავი დააღწიეს ცხოველურ მდგომარეობას, აზროვნების უნარი შეითვისეს და ყოველგვარი ხელოვნება გამოიგონეს. ცეცხლის საშუალებით შესძლეს მათ

ლითონის დამუშავებაც. განრისხებულმა ზევსმა მძიმე ჯაჭვით შებორკა გმირი პრომეთე და დააბა იგი კავკასიონის ქედზე. ზევსისავე ბრძანებით ფრთაგრძელი ორბი უკორტნის პრომეთეს უკვდავ ღვიძლს, რომელიც ღამდამობით კვლავ მთელდება. ადამიანები პრომეთეს მხარეზე არიან: კოლხეთის ასულნიც, რომელნიც ომში უშიშარნი არიან, კავკასიონის მახლობლად აღმართული მაღალი ციხის მრისხანე ლაშქარიც და სკვითების მრავალრიცხოვანი ტომები, ყველანი თანაუგრძნობენ პრომეთეს ტანჯვას. თვით პრომეთე უდრეკია და ამაყი. იგი მზადაა აიტანოს ყოველგვარი ტანჯვა, ოღონდ ზევსს არაფერი დაუთმოს. პრომეთე თავისთავს ზევსზე უფრო ძლიერ არსებადაც-კი ჰგრძნობს, იმიტომ რომ პრომეთემ იცის საიდუმლოება, რომელიც დაფარულია ყველა სხვისაგან, თვით ზევსისაგან. ეს არის საიდუმლოება იმ მიზეზის შესახებ, რომელიც ოდესმე დაამხოვს ზევსსა და მის ძალა-უფლებას. ბოლოს გმირი ჰერაკლე მართლაც მოჰკლავს მტარვალ ორბსა და გაათავისუფლებს პრომეთეს.

თქმულება არგონავტებზე. არანაკლებ ცნობილია მეორე ბერძნული თქმულება არგონავტების შესახებ. კოლხეთში მეფობს აიეტი, ჰელიოს-მზის შვილი. აიეტს ჰყავს ასული, მშვენიერი მედეა. ყოველგვარ სხვა სიმდიდრის გარდა, აიეტი მფლობელია „ოქროს საწმისი“, ანუ ვერძის ოქროს ტყავისა. თქმულებამ, რომ კოლხეთში „ოქროს საწმისი“ დაცული, სურვილი აღუძრა საბერძნეთის გმირებს, იასონის მეთაურობით, წასულიყვნენ კოლხეთში ამ მვირფასი განძის მოსაპოვებლად. იასონმა და მისმა რაზმმა პირველად შეასრულეს ისტორიაში ასეთი შორეული საზღვაო მგზავრობა. მათს ხომალდს სახელად ერქვა „არგო“ და ამიტომ იასონსა და მის მხლებლებსაც „არგონავტები“ ეწოდათ.

არგონავტები მოვიდნენ კოლხეთში და მდინარე ფასიდით ავიდნენ კოლხეთის დედაქალაქ აიაში. სიმდიდრითა და სილამაზით ბრწყინავდა აია: მაღალი სასახლეები, ფართო კარები და სვეტების მწყობრი რიგი კედლების გარშემო, სპილენძით გამაგრებული ბურჯები, ფოთოლმწვანე, მდიდრულად დაბურული ვაზები, დაუშრობელი წყაროები, რომელთაც რძე, ღვინო, სურნელოვანი ზეთი და წყალი სდიოდათ. აქ ცხოვრობდა კოლხეთის მეფე, საშინელი ხმისა და უზარმაზარი ღონის მქონე, აიეტი. იასონი წარუდგა აიეტს და სთხოვა მას ოქროს საწმისი, სამაგიეროდ შენი მტრების, სარმატების, წინააღმდეგ დაგეხმარებო. აიეტი პირობას უდებს იასონს, მოგცემ საწმისს, თუ ისეთ საგმირო საქმეს შეასრულებ, მე რომ გიჩვენებო.

კოლხეთის მეფემ მოიყვანა სპილენძისჩლიქებიანი ხარები, რომელთაც სპილენძისავე პირიდან ცეცხლი ამოსდიოდათ. აიეტმა მარტომ დაადგა ხარებს უღელი და შეაბა ისინი ფოლადისგან გაჭედილ სახვნელში. თავისი სახვნელით სწორე კვლები გაავლო აიეტმა და ერთი მხარის სიღრმეზე მოხნა მიწა, ხარები-კი სპილენძის ჩლიქებით აფშვნევდნენ ბელტებს.

იასონი ვერასოდეს ვერ შეასრულებდა ამ საქმეს, მაგრამ მას დაეხმარა

კოლხეთის მეფის ასული, რომელსაც შეუყვარდა ბერძენი ვაჟკაცი. მედეა გრძნეული იყო და პრომეთეს წამლის კეთება იცოდა. როცა ორბმა პრომეთეს სქელი სისხლი დაღვარა მიწაზე, იმ ადგილას ამოვიდა უცხო ყვავილი, რომლის წვენიგანაც დააყენა მედეამ თავისი წამალი. ვინც ამ წამალს ტანზე დაიციხებდა, მას ვერაფერს აკლებდა ხმალი და ცეცხლი და ძალ-ღონეც ემატებოდა. ეს წამალი გადასცა იასონს მედეამ. იასონმა შეასრულა, ამ გზით, აიეტის პირობა,

შემდეგ იასონმა, ისევ მედეას დახმარებით, მოჰკლა უშველებელი გველეშაპი, რომელიც კავკასიის მიწისგან იყო ნაშობი და რომელიც სდარაჯობდა არეოსის ტყეში მუხის წვერზე დაკიდულს ოქროს საწმისს. არგონავტებმა დაისაკუთრეს ეს ძვირფასი განძი, მოიტაცეს თვით მედეაც და მალულად გაემშრნენ შინისაკენ. გამარცულმა აიეტმა მდევარი გამოუყენა არგონავტებს, მაგრამ კოლხების ცდამ ფუჭად ჩაიარა, ხოლო აიეტის ვაჟი, აფსირტი, დაიღუპა ამ დევნაში.

რკინის მახვილის ბრინჯაოს ტარი სამთავროდან. მცხეთის არქ. ექსპედიცია, ნაში.

არგონავტების თქმულებაც ბევრმა პოეტმა გალექსა.

თქმულებები კავკასიის ხალხთა და სახელმწიფოთა წარმოშობის შესახებ. ძველ ბერძნულ მწერლობაში ვპოულობთ აგრეთვე თქმულებებსა და გადმოცემებს იმის შესახებ, თუ როდის ან საიდან წარმოიშვნენ კავკასიის ხალხები და მათი სახელმწიფოები ყველაზე გავრცელებული ამ თქმულებათა შორის იმავე იასონთანაა დაკავშირებული.

ოქროს ვერძის მოტაცების შემდეგ იასონი და მედეა ისევ დაბრუნდნენ კოლხეთში. აქ იასონმა დიდი დახმარება აღმოუჩინა თავის სიმამრს, მეფე აიეტს, რომელიც მტრებისგან შევიწროებული იყო. იასონმა დალაშქრა მეზობელი ქვეყნები და დიდი მიწა-წყალი დაიპყრო. განსაკუთრებით დიდი ღვაწლი გადაიხადა იასონმა სასპერ-იბერების ქვეყანაში, მაგალითად, კალაპოტი გაუჭრა და ზღვისაკენ გზა მისცა მდინარე არაქსს, რომელიც ბარში ტბად დამდგარიყო. იბერები სთვლიდნენ იასონს თავის მამამთავრად, სალოცავებს აგებდნენ მის სახელზე და თაყვანს სცემდნენ მას, როგორც ღმერთს. იასონის ერთმა თანამგზავრმა, არმენმა, დააარსა არმენიის სახელმწიფო და თავისი სახელი მისცა მას. ასევე, მედეამ და მისმა შვილმა მედმა დააარსეს მედიის ანუ მიდიის სახელმწიფო და თავისი სა-

უფლისციხე.

ხელი მისცეს მას. იასონის სხვა ამხანაგებმა დააარსეს რიგი ქალაქები და სახელმწიფოებიო.

კიდევ ბევრი სხვა თქმულება და ამბავი დადიოდა ბერძნებში საქართველოს შესახებ. ეს თქმულებები ჩვენი ქვეყნის ნამდვილი ცხოვრებისა და ბუნების ანარეკლზეა აშენებული, მხოლოდ აქ ჭეშმარიტება შეფერადებულ-გაზდაპრებულია.

ბერძნული ცნობებისა და თქმულებების მნიშვნელობა. ბერძნული ცნობები და ამბები საქართველოს შესახებ დამატებით შუქს ჰფენენ ჩვენი ქვეყნის ნიადაგიდან ამოღებულს არქეოლოგიურ მასალას. თუ ამას ზედ დავურთავთ იმ დასკვნებსაც, რომელსაც გვაწვდის მეცნიერება კულტურული მცენარეების, შინაური ცხოველების, სამთამადნო საქმისა და მეტალურგიის ტექნიკის ისტორიისათვის საქართველოში, მივიღებთ უფრო სრულ სურათს განვითარების იმ დონის შესახებ, რომელზედაც იდგა საქართველოს მოსახლეობა მეექვსე-მეხუთე საუკუნეებში, ძვ. წ.

უკვე ძველადვე ფიქრობდნენ, არგონავტების თქმულება დაკავშირებულია კოლხეთში ოქროს მოპოვებასთანო. განთქმული ბერძენი გეოგრაფი სტრაბონი მოგვითხრობს, რომ კოლხებისა და სვანების ქვეყანაში „წყლის ნაკადებს ჩამოაქვთ ოქრო და ბარბაროსები აგროვებენ მას დაჩგრეტილი როფებისა და ბანჯგვლიანი ტყავების საშუალებით. ამბობენ, რომ აქედან წარმოიშვა ზღაპარი ოქროს საწმისის შესახებ“-ო. მეორე მწერალი, ხა-

რაქს პერგამელი-კი ამტკიცებს, რომ „ოქროს საწმისი არის მხოლოდ ოქროს მოპოვების წესი, რომელიც დაწერილი იყო ტყავებზე. ამ ღირს-შესანიშნავი წესის გულისათვის იყო სწორედ ლაშქრობა მოწყობილი ხომალდ არგოთი“-ო.

მართლაც, ოქრო ნამდვილად არის საქართველოს მდინარეებში და, მისი მოპოვებაც წარმოებს.

ოქროს გარდა, როგორც ვნახეთ, ისტორიული საქართველოს ნიადაგიდან იღებდნენ და ამუშავებდნენ რკინას, სპილენძს ვერცხლსა და სხვა ლითონებს; ეს ძველი ხელობა ქართველმა სახალხო მჭედლებმა ჩვენ დრომდე შემოინახეს. რაჭაში, მაგალითად, იყო მთელი რაიონი, „სარკინეთად“ წოდებული (ჯეჯორისა და ქვედრულას ხეობები), სადაც „რკინის კაცები“, მჭედლები, ამხანაგობებად გაერთიანებულნი, აწარმოებდნენ ადგილობრივ რკინის მადნეულის მოპოვებას, მადნეულის რკინად დაწურვასა და დაყენებას, საჭედური რკინიდან „ხელადის“ (სხვადასხვა იარაღისა და ნივთის) დამზადებას. რაჭველი მჭედლები, მაღალი ხარისხის ლითონის მიღების მიზნით, მადნეულს რთული, მრავალსაფეხურიანი წესით ამუშავებდნენ და მასში „სადულებს“

უფლისციხე. კლდეში ნაკვეთი ქუჩა.

ურევდნენ – „ფაშას“, „სადულ მიწას“ და სხვას. „ფაშას“ რაჭველი მჭედლები შავქვას ანუ მარგანეცს უწოდებდნენ. ამრიგად „ტანმოქნილ“ რკინას შემდეგ სხვადასხვაგვარი წრთობის საშუალებით „ფხასა“ და „კბილს“ აძლევდნენ.

ოქროს ვერძის ლეგენდა შესაძლებელია მიუთითებდეს აგრეთვე ადგილობრივ ცხვარზე, რომელსაც კარგი მატყლი ჰქონდა. ძველი ქართული ჯიშის ცხვარი შენახულია დღემდის და „იმერულ ცხვარ“-ად იწოდება. იგი ცნობილია თავისი ნაზი ბეწვით. ეს არის უდუმო კუდიანი ცხვარი, როგორსაც ხეთაში აშენებდნენ.

ფოლადის სახვნელი, სპილენძისჩლიქებიანი ხარი, ღრმა და სწორე

ხული იმის გამოძახილია, რომ, ბერძნების ცნობით, ძველი კოლხები ხელოვანი მიწათმოქმედნი იყვნენ და ლითონის გაუმჯობესებული იარაღით სარგებლობდნენ.

მართლაც, მიწათმოქმედებას, კერძოდ – მემინდვრეობას, საქართველოში ძალიან ძველი ისტორია აქვს. განსაკუთრებით საყურადღებოა ამ მხრივ ხორბალი, კაცობრიობის ძირითადი საკვები პროდუქტის მცენარე. მეცნიერები ფიქრობენ, რომ კულტურული ხორბლის სამშობლო ამიერ-კავკასიასა და მცირე აზიაში უნდა ვეძიოთ. ამასთანავე დადგენილია, რომ საქართველოში, მსოფლიოს სხვა ქვეყნებთან შედარებით დაცულია ხორბლის კულტურულ სახეობათა ყველაზე დიდი რაოდენობა (12 სახეობა და 130 სახესხვაობა).

ბრინჯაოს თოხი ჩხარის რაიონიდან.
ქუთაისის მუზეუმი.

კულტურული ხორბლის ორი სახეობა, მახა და ზანდური, საქართველოს გარეთ არსად არ გვხვდება. ზოგი მეცნიერის აზრით, მახა ის ხორბალია, რომელიც პირველად გააშინაურა (გარეული სახიდან კულტურულ სახედ აქცია)

ადამიანმა. იგი ამჟამად მხოლოდ დასავლეთ საქართველოს ზოგიერთ რაიონში მოჰყავთ და მის ასაღებად ხმარობენ ნამგალსა და ცელს კი არა, არამედ თავისებურ იარაღს, რომელსაც შნაკვი ეწოდება.

მეცნიერთა ამ მოსაზრებებსა და ძველი წყაროების ცნობებს არქეოლოგიური მასალაც ემორწმება. ზუგდიდის რაიონში ერთი ყურღანის გათხრის დროს აღმოჩენილ იქნა წაბლი, წიწიბო (წიფლის ნაყოფი), რკო და თხილი, რომელიც საკვებად უხმარიათ, და, რაც უფრო საყურადღებოა, მახა ხორბლის, ქერის, ფეტვისა და ქვრიმას ნაშთები. ამრიგად დადასტურდა, რომ სამი ათასი წლის წინათ საქართველოს მოსახლეობა უკვე აშენებდა ამ პურეულ მცენარეებს.

დაწინაურებული მიწათმოქმედებისათვის შესაფერისი ტექნიკა იყო საჭირო. ამ მხრივაც დადასტურებულია, რომ საქართველოში შემონახულია ძველი სახვნელი იარაღის მეტად მნიშვნელოვანი სახეები, კერძოდ – რაჭული სახვნელი. რაჭული სახვნელი ერთი ყველაზე უფრო გაუმჯობესებული იარაღია თანამედროვე საქარხნო გუთნების წინამორბედთა შორის.

მედეას გრძნეული წამალი ხალხური სამკურნალო საქმის განვითარებაზე მიუთითებს. ქართველ ხალხში ეხლაც ზოგი სასარგებლო წამლის დამზადება იციან.

ტყავზე დაწერილი წესი ოქროს მოპოვებისა დამწერლობის არსებობას გულისხმობს. მესამე საუკუნის (ძველი წელთაღრიცხვით) ბერძენი მწერლები ამასაც ამტკიცებდნენ: კოლხებს ეხლაც შენახული აქვთ ფიცრები,

რომლებზედაც მათი მამა-პაპის მიერ წარწერებია გაკეთებული და მოგზაურობისათვის ნაჩვენებია ყველა გზა და წყლისა და ხმელეთის საზღვრებიო. ასეთი ფიცრები გეოგრაფიული რუკები უნდა ყოფილიყო.

§ 10. იბერიისა და კოლხეთის სამეფოების წარმოშობა

ზემოთ განხილული ცნობებიდან ჩანს, რომ მეექვსე საუკუნისათვის, ძვ. წ., სუბარეთის ჩრდილოეთ რაიონების, კერძოდ – დღევანდელი საქართველოს მოსახლეობა და მისი მეურნეობა იმდენად იყო დაწინაურებული, რომ სახელმწიფო ორგანიზაციისათვის აქ საჭირო ნიადაგი არსებობდა. ამიტომაც რომ როცა ურარტუს სამეფო დაემხო და მისი ცენტრი ვანის ტბისპირას მოისპო, ამით ამიერ-კავკასიაში სახელმწიფოებრივი ცხოვრება არ მოშლილა. სახელმწიფოებრივმა ცენტრებმა უფრო ჩრდილოეთისაკენ გადმოინაცვლეს მხოლოდ.

კოლხური ბრინჯაოს
საჭრეთელი.
ქუთ. მუზეუმი

ნიშანი ქვევრზე სოფ. დაბლა-გომიდან, მსგავსი
ასომთავრულ ასო დონისა.
დაბლა-გომის არქ. ექსპედიცია.

ამიერ-კავკასიის პოლიტიკური მდგომარეობა მეექვსე საუკუნეში, ძვ. წ., აღწერილია სახელგანთქმული ბერძენი ისტორიკოსის ჰეროდოტეს მიერ. მეოტიდის ტბიდან (ე. ი. აზოვის ზღვიდან) კოლხების ქვეყანამდე და მდინარე ფასიდამდე ოცდაათი დღის გზაა მარჯვე ქვეითისათვის. კოლხეთიდან მიდიამდე უკვე შორს აღარ არის, ამ ორ ქვეყანას შორის მხოლოდ ერთი ხალხი ცხოვრობს – სასპერები. კოლხები ცხოვრობენ ჩრდილოეთის ზღვასთან (ე. ი. შავ ზღვასთან), რომელსაც მდინარე ფასიდი ერთვის, მათ ქვემოთ ცხოვრობენ, სასპერები, სასპერებს ქვემოთ – მიდიელები, მიდიელებს ქვემოთ-კი სპარსები ცხოვრობენ ვიდრე სამხრეთის ზღვამდე,

ოქროს ნივთები ახალგორის განძიდან: ზემოთ და ქვემოთ მარცხნივ-ცხენის აკაზმულობის ნაწილები; ქვემოთ მარჯვნივ – სამკაული შეკაზმული ცხენის ქანდაკური გამოსახულებით; შუაში — საყურე.

ი. სმირონვის გამოცემით.

სუფრის ჭურჭელი, ვერცხლისა, ახალგორის განძიდან.

ი. სმირნოვის გამოცემით.

რომელსაც „წითელი“ ეწოდება (ე. ი. სპარსეთის ყურე). ეს ოთხი ხალხი ცხოვრობს ზღვიდან ზღვამდეო, გვიამბობს ჰეროდოტე.

სასპერებს ვრცელი ტერიტორია ეჭირათ – კავკასიონიდან მოყოლებული ტავრის ქედამდე, კოლხეთიდან – ვიდრე იმ მთებამდე, რომელნიც დასავლეთით ზღუდავენ ძველ ადარბადაგანს (ჩრდილოეთ ირანს). ამრიგად ეს ტერიტორია თითქმის მთლიანად შეიცავდა ურარტუს სამეფოს მიწაწყალს.

თუ როგორი იყო კულტურული მდგომარეობა იმ დროს დღევანდელი ქართლის ტერიტორიაზე, ამას თვალსაჩინოდ გვიჩვენებს ცნობილი „ახალგორის განძი“, ქსნის ხეობაში ნაპოვნი ძვირფასი, მაღალმხატვრული ნაკეთობის ნივთები, რომელნიც, უეჭველია, წარჩინებულსა და მდიდარ პირებს ეკუთვნოდა.

დასავლეთ საქართველოს ძველად, როგორც ნათქვამია, ბერძნები კოლხეთს უწოდებდნენ. ადგილობრივ მას ეგრისი ერქვა. ჩვენ ჯერჯერობით არ ვიცით, თუ როდის დაარსდა კოლხეთის სამეფო. ამ სამეფოს შესახებ მე-6 საუკუნიდან, ძველი წელთაღრიცხვით, ბერძენი მწერლები გვიამბობენ.

მველი კოლხეთის სამეფოც ვრცელ მიწა-წყალს შეიცავდა, აფხაზეთიდან მოყოლებული შორს სამხრეთისაკენ შავი ზღვის გასწვრივ. სახელგანთქმული ქალაქები ტრაპიზონი (ეხლანდელი ტრაბზონი) და კერასუნტი (ეხლანდელი გირესუნი,) კოლხეთს ეკუთვნოდა. ჩრდილოეთ კოლხეთის ქალაქები იყო ფასიდი, დიოსკურია და პიტიუნტი. კოლხეთის დედაქალაქი იყო აია, რომელიც მდ. ფასიდზე მდებარეობდა. მდინარე ფასიდს ემახდნენ მაშინ რიონს მდ. ყვირილას შესართავამდე და ამის ზემოთ თვით ყვირილასაც.

ბერძნული ახალშენები დიდ სარგებელს პოულობდნენ კოლხებთან ვაჭრობაში. გაიზარდა და გამდიდრდა ეს ქალაქები. მარმარილოსაგან ნაკეთები შენობებით, კარგი ნავთსადგურებით, არხებითა და წყალსადენებით, მტკიცე ქალაქის კედლებით შეიმკო და გამაგრდა პიტიუნტი და დიოსკურია, ფასიდი და ტრაპიზონი. უცხოელი ვაჭრებისაგან დარჩენილს სხვადასხვა ქვეყნის ფულს დღესაც პოულობენ დასავლეთ საქართველოს ნიადაგში.

კოლხური თეთრი (ვერცხლის ფული; დიდრაქმა).

გადიდებულია.

ეს ვაჭრობა სასარგებლო იყო კოლხებისათვისაც. ერთმანეთშიაც კოლხებმა ისეთი ალებ-მიცემა გააჩაღეს, რომ მათ უკვე უცხოეთიდან შემოტანილი ფული აღარ ჰყოფნიდათ. მე-5 საუკუნიდან კოლხეთის მეფეებმა საკუთარი ფულის ჭრა დაიწყეს. ეს ვერცხლის ფული იყო, რომელზედაც, ჩვეულებრივ, ერთ მხარეს ხარის თავი იყო გამოსახული, მეორე მხარეს კი – კოლხების ქალ-ღმერთი. ფულს სხვადასხვა ზომისას სჭრიდნენ. კოლხურ ფულს ეხლაც ბლომად პოულობენ დასავლეთ საქართველოში. სამკაულები იცოდნენ ოქროსი, ვერცხლისა, ბრინჯაოსი – საყურე, ბეჭედი, ქინძისთავეები, სხვადასხვა ცხოველის გამოსახულებანი. უყვარდათ ბრინჯაოს ფართო ქამრის თავეები ანუ ბალთები, რომლებზედაც გამოსახული იყო სხვადასხვა ცხოველი. უყვარდათ სხვადასხვა მძივისაგან გაკეთებული ყელსაბამებიც. მიცვალებულებს ხშირად ასაფლავებდნენ თიხის კუბოებში ან ქვევრებში.

მკვდრებს სამარეში, ფულის გარდა, ყოველგვარ იარაღს, ჭურჭლეულობასა და სამკაულებსაც აყოლებდნენ.

ბრინჯაოს სარტყლის ბალთა სოფ. ღებიდან.
ღების არქ. ექვედილიცია.

როცა ძველი კოლხების საფლავებს ვსინჯავთ, ვხედავთ, რომ ზოგ სამარეში მდიდარი კაცია დამარხული ზოგში-კი – ღარიბი. ზოგისთვის ბევრი ოქრო-ვერცხლი იარაღი და ფული ჩაუტანებიათ, სხვებისთვის – ცოტა. აშკარაა, კოლხებში იმ დროს ქონებრივი უთანასწორობა უკვე იყო ფეხგადგმული. უფრო იშვიათად ისეთი სამარხებიც გვხვდება, რომ საფიქრებელია, იქ მეფე ან ვინმე მთავარია დაკრძალული.

§ 11. იბერია-კოლხეთი და აქემენიდების სამეფო.

აქემენიდების დიდმა სახელმწიფომ თავისი გავლენა კავკასიასაც გადმოუწვდინა. სპარსელებმა სხვებზე ადრე ის ქართული თემები დაიმორჩილეს, რომელნიც ეხლანდელ ამიერ-კავკასიაზე სამხრეთით მდებარეობდნენ. მე-5 საუკუნის პირველ ნახევარში სპარსეთის სამეფოს ორი ჩრდილოეთით მდებარე ოლქი ამ დამორჩილებული თემებისაგან შესდგებოდა. მე-18 ოლქში, რომელიც მდ. არაქსის ხეობასა, მდ. ეფრატის და ტიგროსის სათავეებსა და ვანის ტბის გარშემო იდო, შედიოდნენ მატეენები, სასპერები და ალაროდიები, როგორც ამას ჰეროდოტე მოგვითხრობს. მე-19 ოლქში-კი, რომელიც შავი ზღვის სამხრეთ სანაპიროს ემხრობოდა, შედიოდნენ მესხები, ტიბარენები, მოსინიკები და სხვები. ეს ოლქები სპარსეთის მეფეს მძიმე ხარკს უხდიდნენ.

შემდეგ სპარსელები ამიერ-კავკასიაშიც შემოჭრილან. კოლხებმა და მათმა მეზობლებმა სპარსეთის მეფის სასარგებლოდ ძღვენი იკისრეს, რომ

სპარსელების შემოსევებისაგან თავი დაეხსნათ. დროგამოშვებით ისინი სპარსეთის მეფეს ტყვეებს უგზავნიდნენ.

ხარკზე არანაკლებ სამძიმო დამორჩილებულთათვის იყო მოვალეობა, რომ მათ მონაწილეობა უნდა მიეღოთ სპარსელების ყველა ლაშქრობაში, თუ-კი ამას მეფე მოითხოვდა. როცა, მაგალითად, სპარსელები საბერძნეთს შეესივნენ, მათს ჯარში ქართველი მებრძოლებიც ბლომად იყვნენ.

ბრინჯაოს სარტყლის ბალთა სოფ. ღორეშიდან
(ორჯონიკიძის რ.)

ქუთ. მუზეუმი.

400 წელს, ძველი წელთაღრიცხვით, ბერძენმა სარდალმა და მწერალმა ქსენოფონტემ თავისი თვალთნახა და დაწვრილებით ასწერა სამხრეთ-ქართული თემების, ხალიბების, მოსინიკების, ტაოხებისა და სხვების, ყოფა-ცხოვრება.

მიუხედავად იმისა, რომ, ავბედობის წყალობით, ეს თემები იმხანად დასუსტებული იყვნენ, ქსენოფონტე მათს სოფლებში ყველგან დიდ სანოვაგესა და შინაურ საქონელსაც ბლომად პოულობდა.

ვაჭრობაც ამ თემებში გავრცელებული ყოფილა და მათ საკუთარი ქალაქებიც ჰქონიათი ზღვისპირისგან დაშორებით, მაგალითად, იყო გუმნიადი, დიდი და მდიდარი ქალაქი. როცა ბერძნებთან კარგი განწყობილება ჰქონდათ, ეს თემები მათ თავის ბაზრებს უხსნიდნენ.

აქაური ჩვეულებრივი საომარი იარაღი ყოფილა: ნაირ-ნაირი შუბები, დაწნული და ხარის-ტყავ-გადაკრული ფარები, სარტყელზე დაკიდული ხანჯლები და რკინის ცულები. თავს იცავდნენ ხის ან ტყავის მუზარადით, ტანს-კი – სელის ჯავშანით. ატარებდნენ აგრეთვე ნაბდეებს. ზღვისპირელები ლითონის დამუშავებას მისდევდნენ; მაგალითად, ტრაპიზონის სამხრეთით მცხოვრები ხალიბების უმრავლესობა თავს მხოლოდ ლითონის დამუშავებით ირჩენდა. მოსინიკები ზღვაოსნობაშიაც გაწაფული ყოფილან.

ქონებრივი უთანასწორობა აქ კაცს თვალში ეცემოდა. მდიდარი მშობლების ბავშვები ძალიან გამოირჩეოდნენ ღარიბებისაგან, რადგანაც ისინი თურმე განსაკუთრებულად იზრდებოდნენ და იკვებებოდნენ. ამ თემებს თავისი მთავრები ჰყავდათ. მთავრები განსაკუთრებულ კომკებში ცხოვრობდნენ, მცველებით გარშემორტყმულნი, თავისი ქვეშევრდომების ხარჯზე.

ხალხი გულადი, ამაყი და დამოუკიდებლობის მოყვარული იყო. ქსენოფონტე გაკვირვებით გვიამბობს მათი გმირობისა და თავისუფლების სიყვარულის ამბებს. როცა ქსენოფონტე და მისი ბერძენი მეომრები ტაოხების სოფლებს მიადგნენ, ტაოხებმა მათ სასტიკი წინააღმდეგობა გაუწიეს: მთელი ხალხი, ქალი და კაცი, ციხე-სიმაგრეებში ჩაიკეტა და ისე ებრძოდა ბერძნებს. როცა მტერმა დიდი გაჭირვებით ბოლოს მაინც მოახერხა ტაოხების ციხეების აღება, მას საშინელი სურათი წარმოუდგა თვალებში: ქალები ჯერ თავის ბავშვებს ისროდნენ კლდეებიდან და შემდეგ თვითონაც ცვიოდნენ უფსკრულში. ასევე იქცეოდნენ მამაკაცებიც. ტაოხებს არ სურდათ ბერძნებს ცოცხლად ხელში ჩავარდნოდნენ, მონობას ისევ სიკვდილი სჯობიაო. ერთი ბერძენი დახარბდა ერთი ტაოხის ლამაზ ტანისამოსს და სცადა ტაოხის დაჭერა, როცა იგი უფსკრულში გადავარდნას აპირებდა. მაგრამ ტაოხმა აჯობა, ბერძენიც თან გადაიყოლა და ორივენი დაიღუპნენ.

მოსინიკებშიაც ასე მოხდა. როცა ბერძნებმა მოსინიკები დაამარცხეს, ისინი დაემუქრნენ მოსინიკების მთავრებს, გამოდით თქვენი კოშკებიდან, თორემ დაგწვავთო. მთავრებმა დამამცირებელ ტყვეობას ცეცხლში ცოცხლად სიკვდილი ირჩიეს, ბერძნებს მორჩილებაზე უარი უთხრეს და დაიღუპნენ.

ქსენოფონტეს მიერ აღწერილი თემები შავი ზღვის სამხრეთ სანაპიროზე, – ტრაპიზონის, კერასუნტისა და კოტიორას (ეხლანდელი ორდუ) რაიონში, – და ეფრატის ზემო წელზე მდებარეობდა. ამ თემების უმეტესობა ამ დროს სპარსეთის მეფეს უკვე აღარ ემორჩილებოდა, მაგრამ მათ ერთმანეთშიაც მჭიდრო ერთობა არ ჰქონიათ.

§ 12. საქართველო და მისი მეზობლები ელინისტურ ხანაში

ალექსანდრე მაკედონელი. აქემენიდების სამეფომ მხოლოდ ორი საუკუნე გასძლო. მე-4 საუკუნის დამლევს მას ბოლო მოუღეს ბერძნებმა ალექსანდრე მაკედონელის წინამძღოლობით.

მაგრამ თვითონ ალექსანდრე მაკედონელის ახალი უზარმაზარი სახელმწიფო კიდევ უფრო დღემოკლე აღმოჩნდა. 323 წელს ალექსანდრე გარდაიცვალა და მალე მისი სამფლობელოც დაიშალა. ალექსანდრეს სარდლებმა, რომელთაც, როგორც მეფისნაცვლებს, საგამგეოდ ჩაბარებული ჰქონდათ სხვადასხვა ქვეყნები, თავისი თავი ადგილობრივ მეფეებად გამოაცხადეს. აზია წილად ხვდა სელევკსა და მის შთამომავლობას (სელევკიდებს).

ბაქტრიის, პართიისა და პონტოს სამეფოები. მალე სელევკიდების სამფლობელოს ახალი სამეფოები გამოეყო. მე-3 საუკუნის შუა წლებში სელევკიდებს გადაუდგნენ და დამოუკიდებელ სამეფოებად ჩამოყალიბდნენ

ბაქტრია და პართია. ბაქტრია კასპიის გაღმა მხარეში მდებარეობდა, პართიას-კი ეჭირა კასპიის ზღვის სამხრეთითა და სამხრეთ-დასავლეთით მდებარე ქვეყნები. პართიის სამეფო საგვარეულოს არშაკიდებს უწოდებენ. პართიის ანუ არშაკიდების სამეფომ, რომელმაც თითქმის ხუთი საუკუნე გასძლო (250 წლიდან, ძველი წელთაღრიცხვით, – 226 წლამდე, ახალი წელთაღრიცხვით), შემდეგში დიდი როლი ითამაშა ამიერ-კავკასიის ქვეყნების ისტორიაში.

ადრევე გამოეყო სელევკიდების სამეფოს პონტოს სამეფოც, რომელმაც ასეთი სახელწოდება მიიღო იმიტომ, რომ შავი ზღვის ანუ პონტოს სამხრეთ სანაპიროზე მდებარეობდა, მცირე აზიაში. პონტოს მთავარი ქალაქები იყო სინოპი და ამისი (ეხლანდელი სამსუნი).

ელინიზმი და საქართველო. ალექსანდრესა და მისი სარდლების მიერ დაარსებულმა სამეფოებმა თვალსაჩინო კვალი დაამჩნიეს ადგილობრივი ხალხების ცხოვრებას. დიდად გავრცელდა ბერძნული ანუ ელინიური

კულტურა. ამ კულტურის ცენტრებად გადაიქცა ძველი და ახალი (თვით ალექსანდრესა და მისი მემკვიდრეების მიერ დაარსებული) მრავალრიცხოვანი ქალაქები, რომლებსაც ერთმანეთში ცხოველი ურთიერთობა ჰქონდათ.

ბერძნული ანუ ელინიური კულტურის ასეთი გავრცელების გამო აღმოსავლეთში, ალექსანდრესა და მისი მემკვიდრეების სამეფოების ხანას (მე-4 საუკუნის დამლევადან პირველ საუკუნემდე, ძვ. წ.) ელინიკურ ხანას ანუ ელინიზმის ხანას ეძახიან.

ელინიზმმა თვალსაჩინო გავლენა მოახდინა საქართველოზედაც. საქარ-

მითრიდატ პონტოელი რეინაკის გამოცემით.

თველოს ალებ-მიცემა გარეშე ქვეყნებთან ეხლა უფრო ცხოველი გახდა, ვაჭრობას კიდევ თან სდევდა კულტურულ მონაპოვართა და გამოცდილების გაზიარება. უფრო, ვიდრე ეს მანამდე იყო, გავრცელდა ჩვენში ბერძნული ენა და ბერძნული მწერლობა. მცხეთაში ნაპოვნი ბერძნული წარწერები, რომელნიც ჩვენი წელთაღრიცხვის დამდეგს ეკუთვნიან, ცხადად მოწმობენ, თუ როგორ კარგად იცოდნენ ჩვენში ეს ენა.

დიდი ცვლილებები მოხდა პოლიტიკურ სფეროშიაც.

სომხებისა და სომხური სამეფოების წარმოშობა. ქართველი ხალხის უახლოესი მეზობლები მრავალი საუკუნის მანძილზე იყვნენ და დღესაც არიან სომხები.

სომხები, რომლებიც „სომეხს“ მხოლოდ ქართველები უწოდებენ, თვითონ თავის თავს „ჰაის“-ს ეძახიან. ისინი ელინიკურ ხანაში თანდათან-

ნობით მოდიან სამხრეთიდან ურარტუს ტერიტორიაზე და ნელ-ნელა მოიწევენ წინ. ურარტუს მკვიდრ მოსახლეობასთან შერევის გამო, ჰაიების ენა ძალიან შეიცვალა და კავკასიურ ენებს, განსაკუთრებით-კი – ქართველურ ენებს დაუახლოვდა.

მე-6 საუკუნის დამლევადან სომხებიც სპარსეთის მეფეს ემორჩილებოდნენ. სპარსეთის დამხობის შემდეგ, სომხები ალექსანდრესა და სელევკიდების სამეფოს ქვეშევრდომები იყვნენ. მაგრამ როცა 190 წელს, ძვ. წ., სელევკიდების სამეფომ სასტიკი დამარცხება განიცადა რომაელებისაგან, მას გადაუდგნენ მისი მმართველები სომხეთში, რომლებმაც ორი სამეფო დააარსეს.

ეს სამეფოები თავდაპირველად პატარა იყო, მაგრამ მალე ისინი გაფართოვდნენ მეზობელ ქვეყნების ხარჯზე. კოლხეთისა და იბერიისათვის ჩრდილოეთ სომხურ სამეფოს ხუთი ოლქი ჩამოუჭრია.

იბერიამ ამ დროს დაჰკარგა სამი დიდი ოლქი – პარიადრის მთიანეთი, ხორძენა და გოგარენა, რომელთაგანაც ყველაზე შორს სამხრეთ-დასავლეთისაკენ მდებარეობდა პარიადრის მთიანეთი. ამ მთიან ოლქს ეჭირა მდ. ჰალისის (ყიზილ-ირმაკის) სათავეები, დღევანდელი სივასის ოლქის აღმოსავლეთი სექტორი, რომელიც ძველი ხეთის სამეფოს ტერიტორიის ნაწილს შეადგენდა. იბერიისა და კოლხეთის საზღვარზე მდებარე ხალიბებისა და მოსინიკების თემებმა თავისი აღმოსავლური რაიონები დაჰკარგეს – კარინითი და დერქსენა. დერქსენა ეხლანდელი დერჯანია, კარინითი – კარნუ ქალაქის ანუ ერზერუმის ოლქი.

ამის შემდეგ იბერიისა და სომხეთის საზღვრად მდ. არაქსი დაწესდა.

მცხეთა – იბერიის (ქართლის) სამეფოს დედაქალაქი. ელინისტური ხანიდან მოკიდებული ბერძნები აღმოსავლურ ქართულ სახელმწიფოს უკვე იბერიას ეძახიან, მის მცხოვრებლებს – იბერებს. ხალხის სახელი, განსაკუთრებით – უცხოელების პირში, ხშირად იცვლება ხოლმე სხვადასხვა მიზეზით. მაგალითად, რუსები ქართველებს ჯერ ივერებს (ე. ი. იბერებს) და ობზეებს ეძახდნენ, შემდეგ – გურზინებს, ეხლა-კი გრუზინებს უწოდებენ.

შესაძლებელია ამ სახელთა ცვლილების ერთი მიზეზი ის იყო, რომ სწორედ ელინისტურ ხანაში სასპერ-იბერების სამეფომ დიდი მიწა-წყალი დაჰკარგა სამხრეთისაკენ და, ბოლოს, ამიერ-კავკასიის საზღვრებში მოემწყვდა.

სამხრეთის რაიონების დაკარგვას ის მნიშვნელოვანი შედეგი მოჰყვა, რომ სახელმწიფოებრივმა და კულტურულმა ცენტრებმა ერთხელ კიდევ გადმოინაცვლეს თავისი ადგილი ჩრდილოეთისაკენ, მტკვრის აუზში. იბერიის ანუ ქართლის სამეფოს დედაქალაქად მ ც ხ ე თ ა გადაიქცა.

ძველი ქართული ისტორიული გადმოცემით, მცხეთა სატახტო ქალაქად აქცია აზომ, რომელიც არიან-ქართველთა მეფის შვილი იყო. აზო მოვიდა ამიერ-კავკასიის ქართლში თავისი მამის სამფლობელოდან, არიან-ქართლიდან, რომელიც ამიერ-კავკასიის სამხრეთით მდებარეობდა, და

მცხეთა. 1906 წლის ფოტოგრაფია.

მცხეთაში დაჯდა. ქართლის შემდეგდროინდელი მეფეები აზოს შთამომავალნი არიანო.

არიან-ქართლი ჰარის ქვეყანას უნდა გულისხმობდეს. ასე ეწოდებოდა, როგორც ვიცით, ძველი სუბარეთის სამხრეთ რაიონებს. აზო იგივე იასონია, რომელსაც ბერძნები იბერების მამამთავრად სთვლიდნენ. ამრიგად, გადმოცემაში დაცულია მოგონება იმის შესახებ, თუ როგორ გადმოვიდა აღმოსავლურ-ქართული სახელმწიფოს ცენტრი სამხრეთიდან ჩრდილოეთში.

ამის შემდეგ ვიდრე მეექვსე საუკუნემდე, ახ. წ., აღმოსავლეთ საქართველოს დედაქალაქი მცხეთა იყო.

არქეოლოგიური გათხრები მცხეთაში. 1937 წლიდან მცხეთაში დიდი გათხრები წარმოებს. ამ გათხრებმა ჩვენი ძველი ისტორიის ძვირფასი ძეგლები შეგვძინა. მათი საშუალებით შეიძლება შევისწავლოთ ჩვენი წინაპრების ცხოვრება თითქმის ორი ათასი წლის სიგრძეზე, პირველი ათასწლეულის დამდეგიდან ძვ. წ., ვიდრე მერვე-მეცხრე საუკუნემდე, ახ. წ.

ჯერ კიდევ პირველი ათასწლეულის დამდეგს, ძველი წელთაღრიცხვით, ბრინჯაოს ხანაში, მცხეთა მნიშვნელოვანი პუნქტი ყოფილა. მაშინდელი მცხეთელები მეომარი ხალხი იყო, რომელიც უმთავრესად სოფლის მეურნეობას მისდევდა. იმდროინდელი საფლავები ბლომად არის აღმოჩენილი მცხეთის გარეუბან სამთავროში. მაშინ მკვდარს ღრმა ორმოს ფსკერზე სდებდნენ და გარშემო კედლებს რიყის ქვით ამაგრებდნენ.

მცხეთა. სამთავროს გათხრების უბანი (ტამარსა და გზატკეცილს შორის).
მცხეთის არქ. ექსპედიცია.

შემდეგ, ელინისტურ ხანაში, მცხეთა ქალაქად გადაიქცა. ძველი მეომარი მიწათმოქმედი მცხეთელებიც უფრო მშვიდობიანი მოქალაქეები გახდნენ. გამოიცვალა რამდენიმეჯერ დამარხვის წესიც: პირველი ათასწლეულის დამლევისათვის ძველი წელთაღრიცხვით, მიცვალებულებს მეტწილად ქვევრებში სდებდნენ, ჩვენი წელთაღრიცხვის დამდეგს-კი მკვდრები უკვე ჯერ კრამიტითა და აგურით ამოყვანილ ყუთებში უმარხავთ, შემდეგ – ქვაყუთებში. მცხეთის მოსახლეობა მაშინ იმდენად მრავალრიცხოვანი ყოფილა, რომ სამთავროს სასაფლაოს დიდი ტერიტორიაც მისთვის საკმარისი არ აღმოჩენილა. სხვადასხვა დროს საფლავები ერთმანეთის თავზე უკეთებიათ. ამ სამარხებში დიდძალი სხვადასხვა ნივთია ჩატანებული – იარაღი, ჭურჭელი, სამკაული, ფული,

კიდევ უფრო მდიდარი და მნიშვნელოვანი საფლავები აღმოჩნდა მცხეთის მეორე გარეუბანში, არმაზისხევთან. აქ უკვე ქართლის მეფის დიდი მოხელეები, ერისთავები და მათი ოჯახის წევრები არიან დასაფლავებული.

კოლხეთი და პონტო. მე-2 საუკუნის დამლევისათვის, ძვ. წ., კოლხეთი კიდევ უფრო დასუსტებულა. ამ დროს სამეფო დანაწილებული ყოფილა ცალკე საგამგეო ოლქებად, რომელნიც, როგორც ჩანს, ნაკლებად ემორჩილებოდნენ კოლხეთის მეფეს. ამით უსარგებლნია პონტოს, სადაც

ამ დროს, მითრიდატი მეფობდა. მითრიდატი მხნე და მამაცი კაცი იყო. მან ძალიან გააფართოვა თავისი სამეფოს ფარგლები და თვით რომაე-

კრამიტის სამარხი სამთავროდან მცხეთის არქ. ექსპედიცია

ლებსაც შიშიზარსა ჰგვრიდა. მითრიდატმა დაიმორჩილა ქართველური ტომები – ტიბარენები და ხალიზები, ხოლო შემდეგ თავის სამეფოს შეუერთა კოლხეთიც. მან კოლხეთის მმართველად ჯერ თავისი შვილი დანიშნა. მაგრამ ახალგაზრდა ბატონიშვილმა მოიწადინა კოლხეთის დამოუკიდებელი მეფე გამხდარიყო და ამიტომ მამამ იგი სიკვდილით დასაჯა. შემდეგ მითრიდატი მმართველად და მეფისნაცვლად კოლხეთში ერთერთს თავის მეგობარ დიდებულთაგანს ჰგზავნიდა ხოლმე. კოლხეთიდან იღებდა მითრიდატი უმნიშვნელოვანეს შემწეობას თავის საზღვაო ძალებისათვის, ხომალდების სამეხეტყესა და თვით მეზღვაურებსაც. თვითონ კოლხებს მითრიდატის ბატონობა არაფრად მოსწონდათ. 83 წლის მახლობლად, ძვ. წ., ისინი აჯანყებულან და ომი გაუმართავთ მითრიდატისათვის.

§ 13 რომის დაპყრობითი ომები აღმოსავლეთში

მაგრამ არც მითრიდატს დასცლია დიდხანს, მას ბოლო რომაელებმა მოუღეს.

მე-3 საუკუნის დამლევიდან, ძვ. წ., რომი იწყებს მსოფლიო პოლიტიკის წარმოებას, ხოლო მე-2 საუკუნის დასაწყისიდან იგი აზიას იჭრება. მე-2 საუკუნის დამ-

ლევისათვის რომაელებს უკვე თავისი სამფლობელო ჰქონდა მცირე აზიაში. რომის მიერ აქ დამყარებული წესები, დიდძალი გადასახადები, მოხელეების ძალმომრეობა სულს ხდიდა რომის ქვეშევრდომებს და წი-

არმაზი. ერისთავთა საგვარეულო სასაფლაო. სამარხები №№ 6 და 7.
მცხეთის არქ. ექსპედიცია.

ნააღმდეგობის ცეცხლს აღვივებდა მათში. ამ განწყობილებით ისარგებლა მითრიდატ პონტოელმა, რომელსაც არაფრად ეპიტნავებოდა რომის ასეთი გაძლიერება თავის მახლობლად, და რომს ომი აუტეხა. ომი პონტოელებსა და რომს შორის ოც წელზე მეტს გაგრძელდა (88 – 65 წლები, ძვ. წ.). ამ ომში უპირატესობა ჯერ მითრიდატის მხარეზე იყო და მან დიდად შეავიწროვა რომაელები, რომელნიც შინაური უთანხმოებითა და ბრძოლით იყვნენ დასუსტებულნი. მაგრამ შემდეგ უკვე ომის ბედი რომის მხარეს გადავიდა. რომაელებმა რიგრიგობით დაამარცხეს მითრიდატი და მისი მოკავშირეები.

პონტოს მეფის მოკავშირეები უკანასკნელ ომში რომაელების წინააღმდეგ იყვნენ არმენიის, ალბანიისა და იბერიის მეფეები.

არმენია ანუ სომხეთი, პირველი საუკუნის პირველ ნახევარში, ძვ. წ., ძლიერი სახელმწიფო იყო. იქ მეფობდა ამ დროს ტიგრან მეორე.

ალბანია. ალბანია თანამედროვე საბჭოთა აზერბაიჯანის ძველი სახელწოდებაა. უძველეს ხანაში ალბანიის ტერიტორიაზე ბევრი სხვადასხვა ტომი ცხოვრობდა, რომელნიც კავკასიურ მოდგმას ეკუთვნოდნენ. იმ ხანაში, რომელზედაც ჩვენ ეხლა ვსაუბრობთ, ეს ტომები გაერთიანდნენ და სამეფო დააარსეს.

ალბანიის სამეფო მჭიდროდ იყო დაკავშირებული საქართველოსთან საუკუნეების მანძილზე, როგორც პოლიტიკურად, ისე კულტურულად. შემდეგში უკვე, ფეოდალურ ხანაში, ძველ ალბანელებს შემოერივნენ სხვა,

უმთავრესად – თურქული, მოდგმის ტომები და ასე წარმოსდგნენ ქართველების თანამედროვე მეზობლები, აზერბაიჯანელები.

პომპეუსის ლაშქრობა სომხეთსა და ალბანიაში. 66 წელს, ძვ. წ.,

რომაელების ახალმა სარდალმა, პომპეუსმა, სასტიკად დაამარცხა მითრიდატ პონტოელი. მითრიდატმა თავს გაქცევით უშველა, იგი ჯერ კოლხეთში გადაიხვეწა, სადაც ის ზამთარი ქალაქ დიოსკურიაში გაატარა, ხოლო აქედან ჩრდილოეთისაკენ წავიდა ახალი ჯარის შესაგროვებლად.

პომპეუსი ამის შემდეგ მითრიდატის მოკავშირეებს მისდგა. ჯერ სომხეთში შეიჭრა და დაიმორჩილა ტიგრანი. შემდეგ რომაელებმა ალბანიისა და იბერიისაკენ გაილაშქრეს. ალბანელებმა წინააღმდეგობა გაუწიეს, მაგრამ დამარცხდნენ და იძულებული გახდნენ ზავი ეთხოვათ რომაელებისათვის.

არმაზი. ქალის სამარხი № 6, ოქროსა და ვერცხლის ნივთებით, გახსნის შემდეგ. მცხეთის არქ. ექსპედიცია

§ 14. რომაელები საქართველოში

ქართლში ამ დროს მეფედ არტაგი იყო. არტაგმა საჭირო წინდახედულება გამოიჩინა: ზავის შესახებ რომაელებთან მოლაპარაკება გამართა, ფარულად-კი სამხედრო სამზადისს აწარმოებდა. რომაელებმა არტაგს ხერხი გაუგეს, დაასწრეს და ქართლში შემოიჭრნენ.

არმაზის ციხე რომაელებმა შედარებით ადვილად ჩაიგდეს ხელში, რადგანაც მოულოდნელად დაესხნენ თავს. არტაგი მტკვრის გაღმა გავიდა და ხიდი დასწვა. შემდეგ არტაგმა კიდევ უფრო შორს გაიწია. რომაელები მას ფეხდაფეხ მისდევდნენ სასტიკი ბრძოლით.

ხალხი სამშობლოს ადვილად არ სთმობდა. ქართველი ჯარი თავგამეტებით განაგრძობდა ომს, თუმცა მეფე მტერთან მოლაპარაკებას აწარმოებდა. ქართველი მეომრები, ვინც წინა ბრძოლებში გადარჩა, გარშემო მდებარე ტყეებში დაიფანტნენ, მაღალ ხეებზე ავიდნენ. და იქიდან უშენდნენ რამდენიმე დღე რომაელებს ისრებს. რომაელები იძულებული გახდნენ ტყე გაეჩხათ. ქართველი მეზრძოლები დაილუპნენ, მტერს-კი არ დანებდნენ.

რომაელებთან ბრძოლებში ქართველებმა ძალიან დიდი მსხვერპლი გაიღეს: ცხრა ათასი კაცი მარტო მოკლული იყო.

ბოლოს არტაგი შეურიგდა თავის მარცხს და პომპეუსთან ზავი დასდო. არტაგმა რომაელებს მძევლად თავისი შვილები მისცა, პომპეუსს-კი მდიდარი ძღვენი მიართვა: ოქროს ტახტი, ოქროს სარეცელი და ოქროსავე მაგიდა.

ეს ამბავი მოხდა 65 წელს, ძვ. წ.

ქართლიდან პომპეუსი თავისი ჯარით კოლხეთში გადავიდა, მითრიდატის ხელში ჩასაგდებად. კოლხეთში რომაელებს ისეთი ძლიერი წინააღმდეგობა არ შეხვედრიათ, როგორც ქართლში, მითრიდატის ბატონობამ, ჩანს, ხალხს თავი მოაბეზრა. პომპეუსმა კოლხეთიც რომაელების მიერ დამორჩილებულ ქვეყნებს მიათვალა.

რომაელებმა კოლხეთში თავისი მმართველი დააყენეს.

ახალი ცნობების გაჩენა საქართველოს შესახებ დასავლეთის მწერლობაში.

პომპეუსის ჯარში იყვნენ ისეთი ბერძნებიც, რომელნიც მწერლობას მისდევდნენ. ისინი სწერდნენ პომპეუსის ლაშქრობის ისტორიას და თან იმ ქვეყნებსაც ასწერდნენ ხოლმე, სადაც პომპეუსი გაივლიდა. ამ მწერლებმა საქართველოც ასწერეს.

მათი აღწერილობა, უფრო ძველი ბერძენი მწერლების ცნობებთან ერთად, შეკრიბა და გამოაქვეყნა განთქმულმა ბერძენმა გეოგრაფმა სტრაბონმა, რომელიც პირველ საუკუნეში ცხოვრობდა.

პომპეუსის თანამგზავრთა ცნობებიდან ჩვენ ვიტყობთ, თუ როგორი იყო საქართველოს ვითარება პირველი საუკუნის დამდეგს, ძველი წელთაღრიცხვით.

ბრინჯაოს სურა სოფ.

ნიჩბისიდან.

საქ. მუზეუმის ისტორიის განყ.

უფლისციხე. კლდეში ნაკვეთი ერთი დარბაზთაგანი.

დიუბუას გამოცემით.

§ 15. საქართველოს სამეურნეო მდგომარეობა პირველი საუკუნის დამდეგს, ძვ. წ.

საქართველოს სხვადასხვა კუთხე ერთმანეთისაგან განსხვავდებოდა თავისი მეურნეობით. დიდი იყო განსხვავება მთასა და ბარს შორის. ხალხი და მისი კულტურა ბარში უფრო სწრაფად ვითარდებოდა, ვიდრე მთაში. ბარში მისვლა-მოსვლა უფრო ადვილი იყო კარგი გზების გამო და ბუნებაც უფრო ემორჩილებოდა ადამიანს. რაც უფრო მაღლა მდებარეობდა მთაში ადამიანთა საცხოვრისი, მით უფრო მკაცრი იყო ბუნება და მით უფრო ძნელი იყო ცალკე სოფლების დაკავშირება ერთმანეთთანაც და ბარის დაწინაურებულ თემებთანაც.

მისვლა-მოსვლის საშუალებანი. ბარში ხმელეთის გზებს გარდა მისვლა-მოსვლისათვის მდინარეებსაც იყენებდნენ. ნავეებით დადიოდნენ რიონზე, ყვირილაზე შორაპნამდე, მტკვარზე, ალაზანზე. ბლომად და კარგად უშენებიათ ჩვენს წინაპრებს ხიდებიც, რომ მიმოსვლა არ შეფერხებულიყო. მარტო მდ. ფასიდზე შორაპანს ზემოთ, სადაც ნავეები ვეღარ დადიოდა, 120 ხიდი ყოფილა აგებული. ხიდები იყო მტკვარზე, მაგალითად, მცხეთასთან, სადაც მტკვარი საკმაოდ განიერია, და სხვა მდინარეებზედაც. მთიელები-კი ასე ადვილად ვერ მოძრაობდნენ. ვინც ძალიან მაღლა ცხოვრობდა მთაში, როგორც სვანები, ისინი ზამთარში მთლად მოწყვეტილი იყვნენ გარეშე ქვეყანას; ზაფხულობითაც მათ უჭირდათ ხშირად ბარში ჩამოსვლა.

სოფლის მეურნეობა. ამიტომ ვინც ყველაზე მაღლა ცხოვრობდა, ყველაზე ღარიბიც იყო. სვანები და მათი მეზობლები თავს თურმე უფრო ნადირობითა და მესაქონლეობით ირჩენდნენ. უფრო დაბლა, მთის კალთებზე, მოსახლენი უკვე მიწასაც ხნავდნენ და პურს სთესდნენ, მაგრამ უმთავრესად მესაქონლეობას მისდევდნენ და ჯოგებს აშენებდნენ.

სულ სხვა იყო ბარში. აქ მთავარი მნიშვნელობა მიწათმოქმედებას ჰქონდა. კოლხეთი განთქმული იყო თავისი ხილით, სელით, კანაფით, ცვილით (თაფლის სანთელით), ფისით, ხომალდების საშენებელი ხე-ტყით ასევე იყო ქართლშიაც. მოჰყავდათ ხორბალი, ქერი, ფეტვი და სხვა პურეული, ძველთაგანვე აშენებდნენ ვაზსა და აყენებდნენ ღვინოს. ბლომად ჰყავდათ შინაური პირუტყვი. იცოდნენ სხვადასხვანაირი ხელოსნობა და საუცხოო ოსტატებიც იყვნენ.

ვაჭრობა. ვაჭრობაც განვითარებული ყოფილა. კავკასიონის ყველაზე მაღალი ადგილების მცხოვრებნიც იძულებულნი იყვნენ ბარში ჩამოსულიყვნენ, მაგალითად, მარილის საყიდლად. თვითონ ბარელები ხომ უფრო მეტს ვაჭრობდნენ. საშინაო ვაჭრობის გარდა, იმდროინდელ საქართველოს საგარეო ვაჭრობაც შორს ჰქონია გაბმული. ინდოეთიდან, კერძოდ, საქონელი მოჰქონდათ კასპიის ზღვამდე, შემდეგ კასპიის ზღვაზე გამოატარებდნენ და მტკვარზე ნავით ამოიტანდნენ ქართლში. აქედან, სადაც უკვე ნაოსნობა აღარ შეიძლებოდა, ხმელეთის გზით გადაჰქონდათ ყვირილას ხეობაში, შორაპნამდე. შორაპნიდან-კი ისევ ნავებით ჩაჰქონდათ შავ ზღვამდე ქალაქ ფასიდში, საიდანაც საქონელი უკვე ზღვით იგზავნებოდა დასავლეთისაკენ.

საქალაქო ცხოვრება. სტრაბონი ამბობს იმდროინდელ საქართველოზე: „...ეს მდიდარი ქვეყანაა, რომელსაც შეუძლია ძალიან ხშირი მოსახლეობა ჰყავდეს. და მართლაც, იბერია მშვენივრადაა დასახლებული მეტწილად ქალაქებითა და დაბეებით, ისე რომ აქ გვხვდება კრამიტის სახურავებიც და არქიტექტურული ხელოვნების წესების თანახმად აშენებული ბინები და საბაზრო ადგილები და სხვა საზოგადოებრივი შენობები“.

მცხეთა – სამთავრო. სახურავი კრამიტი.

მცხეთის არქ. ექსპედიცია.

არმაზი. ქალის სამკაული ოქროსი (ყელსაბამი, სამაჯურები, ბეჭდები საყურეები და სხვა) ერისთავთა საგვარეულო სასაფლაოს № 6 სამარხიდან.

მცხეთის არქ. ექსპედიცია.

ასეთი საზოგადოებრივი შენობების ნაშთები ეხლა აღმოჩენილია არმაზში, – დიდი აბანოს, წყალსადენისა და, იქნებ აგრეთვე, ტაძრის ნანგრევები. სამთავროში კიდევ აღმოჩნდა საფლავის ლოდი წარწერით, რომელშიაც მოხსენებულია, „მხატვართუხუცესი და ხუროთმოძღვარი აქოლი“. ეს მცხეთის მთავარი არქიტექტორი უნდა ყოფილიყო. აქვე ნაპოვნია დიდი რაოდენობით საამშენებლო მასალა – კრამიტი, აგური.

იმდროინდელი უმთავრესი ქალაქები იყო: ფასიდი, დიოსკურია, პიტიუნტი და შორაპანი – კოლხეთში, მცხეთა-არმაზი – ქართლში.

კულტურა. ქართველი ხალხის ძველი კულტურა ამ დროს ახალს, უფრო მაღალ საფეხურზე იყო ასული. ამის მჭევრმეტყველი მოწმეებია ნივთიერი კულტურის ნაშთები, განსაკუთრებით – არმაზის ერისთავთა სასაფლაოზე, ბორისა და კლდეეთის¹ სამარხებში აღმოჩენილი ნივთები, რომლებიც ჩვენი წელთაღრიცხვის დამდეგს ეკუთვნის: ძვირფასი თვლებითა და მინანქრით მორთული ოქროს სამკაულები (ბეჭდები, სამაჯურები, საყურეები, ყელსაბამები), იარაღი, ვერცხლის ჭურჭელი, საუცხოო სარტყლები, ძვირფას ქვებზე ამოჭრილი ადამიანთა პორტრეტები, ოქროსა და ვერცხლის ფულები და ბევრი სხვა ნივთი. ამ საგნების მეტი წილი ადგილობრივ არის დამზადებული, ქართველი ოსტატების მიერ, ეროვნული მხატვრული სტილით. ბევრი ამ ნივთთაგანი მაღალი ხელოვნების ნიმუშია.

§ 16. საზოგადოებრივი წყობილება საქართველოში პირველი საუკუნის დამდეგს, ძვ. წ.

როგორც იყო მეურნეობა და ცხოვრების წესი, საარსებო სახსრის მოპოვების წესი იმდროინდელ საქართველოს სხვადასხვა კუთხეში, ისეთივე იყო ამ კუთხეში საზოგადოებრივი წყობილება.

პირველყოფილი თემური წყობილება მთაში. მთიელებს უფრო ჩამორჩენილი საზოგადოებრივი წყობა ჰქონდათ. მთაში ბუნება ძალიან მკაცრი იყო; მიწის დამუშავება იქ ძნელი ხდებოდა, რაკი შრომის იარაღებიც პრიმიტიული იყო. სიმდიდრის დაგროვებაც იქ ძნელი იყო. საარსებო სახსრის მოსაპოვებლად ხალხს ერთად უნდა ებრძოლა გარემო ბუნების წინააღმდეგ. ამიტომ ერთი გვარისა და თემის შვილები მეტნაკლებად თანასწორი იყვნენ, როგორც ქონებრივად, ისე უფლებრივად.

სვანებს თუმცა მთავარი ჰყავდათ, მაგრამ ის თავის ნებაზე ვერ მართავდა ხალხს. ხალხის სათავეში საბჭო იდგა, 300 კაცისაგან შემდგარი. ეს 300 კაცი ცალკე სვანური გვარების თუ თემების წარმომადგენლები იყვნენ. მათ ყველას თანასწორი ხმა ჰქონდათ საბჭოში. ცალკე გამოყოფილი ჯარი სვანებს არ ჰყავდათ, – როცა სვანებს სამხედრო გასაჭირი დაადგებოდა, მთავარი და საბჭო ქუდზე კაცს დაუძახებდნენ. ყველა ხა-

¹ ბორი და კლდეეთი შორაპნის მახლობლად მდებარე სოფლებია.

არმაზი, ოქროს ნივთები (მათ შორის, მარჯვნივ ქვემოთ, უბვირფასესი ყელსაბამი)
ერისთავთა საგვარეულო სასაფლაოს № 7 სამარხიდან.

მცხეთის არქ. ექსპედიცია.

ლისით გადიოდა ბრძოლის ველზე, რადგანაც ყველა საერთო სახალხო საქმისათვის იბრძოდა. ხალხი და ჯარი ერთი იყო. იარაღიც თითქმის ყველას ერთნაირი ჰქონდა. ასეთივე წყობა ჰქონდათ იმ დროს სხვა ქართველ ტომებსაც, ვინც სვანებსავით მაღლა მთაში ცხოვრობდა.

საზოგადოებრივი წყობილება ბარში. ბარში საზოგადოებრივი თანასწორობა აღარ არსებობდა. აღარ არსებობდა საზოგადო საკუთრებაც. ან რა ტოლები იქნებოდნენ მდიდრები და ღარიბები, თავისუფალი და არათავისუფალი ადამიანები, მონათმფლობელები და მონები. სტრაბონი მოგვითხრობს და სხვა ცნობებითაც ვიცით, რომ იმ დროს ქართლში ხალხი ოთხ წოდებად იყოფოდა.

პირველი წოდებიდან მეფეები გამოდიოდნენ. მეფის ამ საგვარეულოს „ს ე ფ ე“ ეწოდებოდა, მის წევრებს „ს ე ფ ე - წ უ ლ ე ბ ი“, ხოლო მეთაურს – „მ ე ფ ე“. მეფე იყო სახელმწიფოს მეთაურ.

მეორე წოდებას ქ უ რ უ მ ე ბ ი შეადგენდნენ, რომლებიც წარმართულ ტაძრებს ემსახურებოდნენ და ამავე დროს მეზობელ ხალხებთან სადავო საქმეებსაც განაგებდნენ. ტაძრებს იმ დროს ქართლში დიდი მამულები და განძები ჰქონდათ.

ასპარუგ, ერისთავი. არმაზის ერისიტავთა საგვარეულო სასაფლაოდან. მცხეთის არქ. ექსპ.

ერისთავი ზევახი და მისი მეუღლე კარპაკი. არმაზის ერისთავთა საგვარეულო სასაფლაოდან.

მცხეთის არქ. ექსპ.

მესამე წოდებაში თ ა ვ ი ს უ ფ ა ლ ი ხ ა ლ ხ ი შედიოდა, ისინი მიწასაც ამუშავებდნენ და ომშიაც გადიოდნენ, როცა მეფე დაუძახებდა. ამ წოდებას ძველებურად „ე რ ი“ ერქვა, მაგრამ ეხლა უკვე ამ ერს ის ძალა აღარ ჰქონდა, რაც პირველყოფილ-თემური წყობილების დროს.

მეოთხე წოდებაში მ დ ა ბ ი ო ხ ა ლ ხ ი შედიოდა. ისინი სეფე-სახლს ანუ სამეფო საგვარეულოს ემსახურებოდნენ ყმურად. ამ მდაბიო ხალხს მაშინ „გ ლ ე ხ ე ბ ს“ ეძახდნენ. „გლეხები“

მაშინ მხოლოდ სეფე-სახლს ჰყავდა და ამიტომ ისინი „მ ე ს ე ფ ე გ ლ ე ხ ე ბ ა დ“ იწოდებოდნენ. იმ ბეგარასაც, რომელსაც გლეხები სეფე-სახლს უხდიდნენ, „სეფეობა“ ერქვა. მესეფე გლეხები მიწისმუშა სოფლელები იყვნენ, პირად თავისუფლებას მოკლებულნი.

არმაზი. ოქროს ნივთები ასპარუგ ერისთავის სამარხიდან. მარჯვენა კიდის ასწვრივ – საერისთავო სარტყლის ოქროს ბალები, შუაში – საერისთავო სატევრის ქარქაშის სამკაული ოქროსი.

მცხეთის არქ. ექსპედიცია.

ბლომად იყვნენ მაშინ საქართველოში მონებიც, მაგრამ მონებს საზოგადოების წევრებად არ სთვლიდნენ. მონები ჰყავდათ მეფის საგვარეულოს, ქურუმებს, სხვა მდიდარ ხალხსაც. მონებს სხვადასხვა საქმეზე ამუშავებდნენ, საშენებელ ქვას ათლენებდნენ, თიხას აზელებდნენ, მადანს ათხრევინებდნენ. მონებს ხმარობდნენ აგრეთვე როგორც მენიჩბეებს მდინარეებში ნაოსნობის დროს. ვისაც ყველაზე მეტი მონა ჰყავდა, ყველაზე მდიდარიც ის იყო. უდიდესი მონათმფლობელები მეფე და ქურუმები იყვნენ. ქვეყნის ბატონ-პატრონობაც მეფესა და ქურუმებს ეკუთვნოდათ. ამიტომ ვამბობთ, რომ იმდროინდელი ქართლი მონათმფლობელური სახელმწიფო იყო.

ასეთივე იყო საზოგადოებრივის წყობილება კოლხეთის ბარშიაც.

ბარში რომ მონათმფლობელობა იყო გაბატონებული, მთაში, როგორც ვნახეთ, თემურ წყობილებას ჯერ კიდევ ფესვები მაგრად ჰქონდა გადგმული. მაგრამ თემურ წყობილების ნაშთები ბარშიაც ხვდებოდა კაცს, მდაბიო ხალხში. ეს არც გასაკვირველია. ძველად განვითარება ნელა ხდებოდა ძალიან, ახალი წესწყობილება და ზნე-ჩვეულება გაჭირვებით იკვლევდა გზას, ძველი ადათი და ჩვეულება-კი მაგრად ებღაუჭებოდა ცხოვრებას.

სახელმწიფო წყობილება. ძველი საქართველოს სახელმწიფო წყობილებას ჩვენ უფრო კარგად ვიცნობთ ქართლის სამეფოს მაგალითზე. ამ ორი ათასი წლის წინათ ქართლის სამეფო ძლიერი სახელმწიფო იყო. მთელი ქვეყნის ბატონ-პატრონად მეფე ითვლებოდა. მეფის წოდებულება ასეთი იყო: „ქართველთა მეფე, დიდი მეფე“. მეფეს ბევრი მოხელე ჰყავდა, რომელთა საშუალებითაც იგი ქვეყანას მართავდა. „ქართველთა მეფის“ უფროსი მოხელეები იყვნენ დიდი და მცირე ერისთავები, ეზოს-მომღვარი და სხვები.

ისეთივე მონათმფლობელური სახელმწიფო იყო აგრეთვე კოლხეთიც.

§ 17 ქართლისა და რომის ურთიერთობა პირველ საუკუნეში

ქართლის სამეფოს ვალდებულება რომის წინაშე. კოლხეთში რომაელებმა, როგორც ვიცით, თავისი მმართველი დააყენეს. ქართლში-კი რომაელებს მეფისათვის ხელი არ უხლიათ, ქართლს მათ რომის „მეგობრობა“ დააკისრეს. შემდეგშიაც რომაელები იბერებს კეისრისა და რომის „მეგობრებად“ აცხადებდნენ, მაგრამ ქართლისათვის ეს „მეგობრობა“ არც სასურველი ყოფილა და არც სასიამოვნო. რომაელები იძულებული ყოფილან დროდადრო ახალ-ახალი ჯარები გამოეგზავნათ ქართლში და შერყეული „მეგობრობა“ აღედგინათ.

რას მოითხოვდნენ რომაელები ქართლისაგან? – თითქმის მხოლოდ სამხედრო დახმარებას. რომაელებს ამ დროს ხშირი ომები ჰქონდათ აღმოსავლეთში და მამაცი კავკასიელი ხალხების ჯარი მათთვის ძალიან გამო-

სადეგი იყო. განსაკუთრებით-კი რომაელებს ჰსურდათ ადგილობრივი ხალხების საშუალებით გაემაგრებინათ კავკასიონის გასასვლელები, სადაც ჩრდილოეთიდან სამხრეთისაკენ გზები გადმოდიოდა. ასეთს გასასვლელებს ძველად ყველა ენაზე „კარებს“ ეძახდნენ. ჩვენი წინაპრებიც მათ „კარებს“ უწოდებდნენ.

საქართველოს საუღელტეხილო გზები. კავკასიონის ყველაზე მოხერხებული საუღელტეხილო გზები საქართველოს ტერიტორიაზე მოდიოდა. ასეთი იყო ქლუხორის გზა აფხაზეთში, მამისონისა – რაჭაში, დარიალისა – ქართლში და სხვები. განსაკუთრებული მნიშვნელობა ჰქონდა მათ შორის დარიალას. დარიალანი სპარსული სახელია და „ალანების კარს“ ნიშნავს. ძველ-ქართულად მას „არაგვის კარი“ ანუ „ოვსთა კარი“ ერქვა, ბერძენ-რომაელები კი დევ „კასპიის“ ანუ „კავკასიის“ კარებს ეძახდნენ. დარიალის გზა მდინარე არაგვს მიჰყვებოდა მისი სათავეებისაკენ და შემდეგ მდინარე თერგის ხეობაში გადადიოდა. მდ. თერგის ხეობა, საქართველოს რესპუბლიკის დღევანდელ საზღვართან, რომელიც კავკასიონის დიდი ქედის გადაღმა გადის, მეტად ვიწროა და ამიტომ ადვილად ჩასაკეტი. სწორედ ამ ვიწრო, ღრმა ხეობას ეწოდება დარიალა. როცა რომაელები პირველად მოვიდნენ საქართველოში, მათ უკვე დარიალა იბერიის სამეფოს ხელში დახვდათ. ქართველებს ეს ხეობა მიუდგომელი კედლით ჰქონდათ გამაგრებული. თუ რა მიზანი ჰქონდა ამ სიმაგრეს, გვიამბობს ერთი იმდროინდელი რომაელი მწერალი: „კავკასიის კარები უზარმაზარი ქმნილებებია ბუნებისა, მთების უცარი გაპობის შედეგი. თვით გასასვლელი მოზღუდულია რკინით შემოჭედილი დირეებით... მდინარის გამოღმა აგებულია კუმანიად წოდებული სიმაგრე, აშენებული იმ მიზნით, რათა დააბრკოლონ მრავალრიცხოვანი ტომების გადმოსვლა“.

ჩრდილოეთ კავკასიის მეჯოგე ტომები. ჩრდილოეთ კავკასიის მინდვრებში და მეზობელ მხარეებში, სადაც კარგი საზაფხულო და საზამთრო საძოვრები იყო, ძველთაგანვე მართლაც მრავალრიცხოვან ტომებს (სარმატებს, ალანებს, ჰუნებს და სხვებს) უცხოვრია. ეს იყვნენ მეჯოგე ტომები, რომელნიც გადადიოდნენ ერთი ქვეყნიდან მეორე ქვეყანაში თავისი ჯოგებისათვის საკვების სამებრად.

მესაქონლეობის გარდა ეს ტომები მძარცველობასაც ხელს არ აკლებდნენ, როცა საამისო პირობა ჰქონდათ. თუ კავკასიონის კარები ღია ხვდებოდათ, ეს ტომები თავს ესხმოდნენ სამხრეთის კულტურულ ქვეყნებს საშოვარისათვის. ვისაც თავისი კარები მაგრად დაკეტილი ჰქონდა, ხოლო განძი და ფული საკმაოდ ებადა, იმას შეეძლო ჩრდილოეთის ეს მოხეტიალე ტომები დაექირავებინა და თავისი მტრებისათვის მიესია. ეს მეჯოგეები, რომელნიც კარგი ცხენოსნები და გულადი მეომრები იყვნენ, ქირის გულისათვის ხალისით მიდიოდნენ ომში ყველა მხარეს.

ამიტომ იყო საჭირო კავკასიონის კარების გამაგრება, საქართველოში-კი – განსაკუთრებით დარიალისა.

რომაელების ინტერესები კავკასიაში. ვისაც ეს გზები ხელში ეჭირა, იმას მათი სავაჭროდ გამოყენებაც შეეძლო. უძველესი დროიდანვე სამხრეთისა და ჩრდილოეთის ქვეყნებს შორის ალებ-მიცემა არსებობდა, რომელსაც კარგი სარგებელი მოჰქონდა.

რომაელებს ბევრი სხვადასხვა საქონელი ჰქონდათ სასყიდი და გასასყიდი, მაგრამ ყველაფერზე მეტად მათ მონები აინტერესებდათ, იმიტომ რომ რომი მონათმფლობელური ქვეყანა იყო. რომაელებისათვის საჭირო იყო მონების ან იაფად ყიდვა, ან მუქთად შეძენა ტყვეების სახით. კავკასიაში-კი, განსაკუთრებით ჩრდილოეთ კავკასიაში, ბევრი ტყვე და მონა იშოვებოდა. აქაური ტომები ერთმანეთს თავს ესხმოდნენ, დიდძალ ხალხს ატყვევებდნენ და შემდეგ ამ ტყვეებს ჰყიდდნენ ან სცვლიდნენ მათთვის საჭირო საგნებში. ტყვის მოსატაცებლად ჩრდილოეთ კავკასიაში სამხრეთიდან, კერძოდ – საქართველოდანაც, გადადიოდნენ.

აი, რა აინტერესებდათ რომაელებს საქართველოსა და კავკასიაში. ქართლის მეფეს რომაელებმა ამიტომ დააკისრეს დარიალისა და სხვა საუღელტეხილო გზების გამაგრება და დაცვა. გარდა ამისა რომაელებს აინტერესებდათ ის დიდი სავაჭრო გზაც, რომელიც ძველთაგანვე რიონისა და მტკვრის ხეობით საქართველოზე გადიოდა და დასავლეთის ქვეყნებს აკავშირებდა აღმოსავლეთთან.

საქართველოს შემომტკიცება რომაელებს იმისთვისაც სჭიროდათ, რათა სომხეთში თავი უშიშრად ეგრძნოთ. სომხეთის გამო ისინი განუწყვეტელ ბრძოლას აწარმოებდნენ პართელებთან.

მცხეთა – სამთავრო შუშის სურა კრამიტის სამარხიდან
მცხეთის არქ. ექსპედიცია

§ 18. ბრძოლა რომაელების წინააღმდეგ კოლხეთში

რომაელთა ძალადობა კოლხეთში. იქ, სადაც რომაელებს ხელი კარგად მიუწვდებოდათ, ისინი არავის ინდობდნენ. მისაწვდომი იყო მათთვის ზღვის პირად მდებარე კოლხეთიც, რომელსაც ისინი ხომალდებით ადვილად უკავშირდებოდნენ, ამიტომ ძალადობას და შევიწროებას რომაელებისაგან ხალხი დასავლეთ საქართველოში უფრო განიცდიდა. რომაელი მოხელეები საშუალებას არ ზოგავდნენ, რომ დამორჩილებული ქვეყნების მოსახლეობისგან რაც შეიძლება მეტი ქონება დაეცინცლათ. ცხოვრება გამწარებული ჰქონდა ხალხს ტყვის მტაცებელთაგან, რომელთაც მონათმფლობელი რომაელები მფარველობდნენ. ასეთი მეკობრეები თავის ნაგებით დღე და ღამე დამრწოდნენ სანაპიროზე, მოხერხებულ დროს ხალხს თავს ესხმოდნენ და ადამიანებს ტყვედ იტაცებდნენ. შემდეგ ნათესავებს შეუთვლიდნენ, თქვენი კაცი დაიხსენითო, მაგრამ ყველა ვერ ახერხებდა თავის ტყვედ წაყვანილი ნათესავის გამოხსნას, რადგანაც ყაჩაღები დიდ საფასურს მოითხოვდნენ. ზოგი იმის გაგებასაც ვერ ახერხებდა, თუ სად იყო მათი ტყვე გადაკარგული. თავდაუხსნელი ტყვეები ამ მეკობრეებს მახლობელ რომაულ ქალაქებში მიჰყავდათ და იქ ჰყიდდნენ რომაელებზე.

ანიკეტის აჯანყება. ხალხი არასოდეს არ შერიგებია ამ მტარვლებს და მხნედ იცავდა თავს. მოძალადეებს ხალხი იარაღით უმასპინძლდებოდა. განსაკუთრებით დიდი აჯანყება რომაელების წინააღმდეგ მოხდა იმპერატორ ვესპასიანეს (69 წ. – 79 წ. ახ. წ.) მეფობაში. ერთმა ადგილობრივმა მკვიდრმა, სახელად ანიკეტმა, შეაკავშირა შავი ზღვის აღმოსავლეთ სანაპიროზე, ძველ კოლხეთში, მცხოვრები ტომები. ანიკეტი ყოფილი მონა იყო და მან მონაც ბევრი გადაიყვანა თავის მხარეზე. მონები პირად თავისუფლებას ეძებდნენ, ტომები-კი სახალხო დამოუკიდებლობას. ანიკეტმა აიღო ქალაქი ტრაპიზონი და იქ მდგომი რომაული რაზმი ამოჟლიტა. ერთ ხანს მთელი ძველი კოლხეთის ტერიტორია აჯანყებულთა ხელში იყო, მაგრამ იმპერატორმა ახალი ჯარები გამოგზავნა და რომაელებმა ბოლოს და ბოლოს დაამარცხეს აჯანყებულები. ანიკეტმა და მისმა მიმდევრებმა თავი შეაფარეს დღევანდელ სამეგრელოში, სადაც მათ მოკავშირედ ჰყავდათ ადგილობრივი მეფე. ეს მეფე ჯერ ეხმარებოდა ანიკეტს, მაგრამ შემდეგ, რომაელების შიშით და თავისი პირადი ინტერესის გულისათვის, მან უღალატა ანიკეტს და გასცა იგი.

მიუხედავად ანიკეტის დაღუპვისა, კოლხეთის ხალხი შემდეგშიაც მედგრად განაგრძობდა ბრძოლას და თანდათან აფართოებდა თავის დამოუკიდებლობას.

§ 19. ქართლის (იბერიის) სამეფოს გაძლიერება პირველსა და მეორე საუკუნეებში, ახ. წ.

ქართლის მეფეების პოლიტიკა. აღმოსავლეთ საქართველოს მდგომარეობა ამ დროს სხვაგვარი იყო. ქართლი თავისთავადაც ძლიერი სამეფო იყო და რომიდანაც ძალიან დაშორებული. ამიტომ აქ რომაელებს ისეთი დიდი გასაქანი არ ჰქონდათ და მათი მოთხოვნილებაც მცირე იყო – ოღონდ ქართლს სამხედრო კავშირზე უარი არ ეთქვა. განსაკუთრებით სჭიროდათ ქართველების დახმარება რომაელებს პართელების წინააღმდეგ.

ამიტომ იყო, რომ რომაელები შემდეგშიაც სულ იბერიასთან „მეგობრობაზე“ ლაპარაკობდნენ. ქართლის მეფეებს კარგად ჰქონდათ შეგნებული რომაელების მდგომარეობა აღმოსავლეთში. ჩვენი წელთაღრიცხვის პირველ საუკუნეებში ქართლის მეფეები ისეთ მოხერხებულ პოლიტიკას აწარმოებდნენ, რომ ამ „მეგობრობიდან“ თვითონ უფრო მეტ სარგებლობას ღებულობდნენ. ამ ხანებში ქართლის სამეფო კიდევ უფრო გაძლიერდა და გაიზარდა.

მეფე ფარსმან პირველი. 35 წელს სომხეთს პართელები შეესივნენ და დაიპყრეს. რომაელებს ძალა არ ეყოთ მარტო გამკლავებოდნენ პართელებს. ამიტომ იმპერატორმა გადასწყვიტა, სომხეთის საქმეებისათვის ქართველების საშუალებით მოეწყო. მაშინ ქართლში ფარსმანი მეფობდა. იმპერატორმა ფარსმანს სომხეთი შესთავაზა – მეც დაგეხმარებით და პართელებს თუ გააძევებთ, სომხეთის მეფედ შენი ძმა მითრიდატი დასვით. მართლაც, ქართველები შეესივნენ სომხეთს დიდი ჯარებით და სომხეთის დედაქალაქი დაიჭირეს. პართელების მეფემ მაშინ სომხეთში თავისი შვილი გამოგზავნა ახალი ლაშქრით, და გარდა ამისა კაცები აფრინა დაქირავებული ჯარის შესაკრებად. მაგრამ ქართლის მეფემ ფარსმანმა დაასწრო: დარიალის კარი გააღო და ჩრდილოეთიდან სარმატების ჯარი გადმოიყვანა, თანაც ალბანელები მოიშველია. შემდეგ ფარსმანმა მტერს აღარ დააცალა და თვითონ დაესხა თავს პართელებს. პართელების ძალა იყო ცხენოსანი ჯარი, რომელიც მთელ მსოფლიოში იყო განთქმული. ქართველებს-კი ცხენოსნებიც ჰყავდათ და ქვეითი ჯარითაც ძლიერნი იყვნენ. რომაელები ამბობდნენ, იბერები და ალბანელები მთის ხალხებია და უფრო შეჩვეული არიან მკაცრ ცხოვრებასა და ამტანობასო. ასეთს მთიელ ვაჟკაცს აქებს ხალხური ლექსთ:

მთაში გაზრდილო ვაჟკაცო,
ხმალს როდი მოგიშივდება,
ომში შეხვალ და გამოხვალ,
გული არ შეგიშინდება!

ასე ამხნევებდა ფარსმან მეფეც თავის მეომრებს ამ დიდი ომის წინ (პართელები ხომ ძალიან საშიშარნი იყვნენ, მათი სახელმწიფო იმ დროს

ერთი უძლიერესთაგანი იყო მთელ მსოფლიოში): რაც უფრო მეტს მოვიზიდომებთ, მით უფრო დიდ სახელს მოვიხვეჭით და თუ მტერს ზურგს ვუჩვენებთ, თავსაც შევირცხვენთ და ხიფათსაც გავიმრავლებთო. დახეთ ჩვენების მრისხანე წყობას და პართელების ოქროთი მოკაზმულ ურდოს: აქ ვაჟკაცები არიან და იქ-კი – საშოვარიო!

საშინელ ომში, როცა ქართველები და ალბანელები უკვე სჯობნიდნენ პართელებს, ფარსმანმა პართელების მეფის შვილს ხმლით მუზარადი გაუპო და მძიმედ დასჭრა. ამ ამბავმა საბოლოოდ გასტეხა მტერი. პართელები გაიქცნენ. ბრძოლის ველი ქართველებს დარჩა.

პართელების მეფემ ეხლა მთელი თავისი ჯარით გამოილაშქრა, მაგრამ ქართველები აქაურ ადგილებს უფრო კარგად იცნობდნენ და მაინც სჯობნიდნენ. ბოლოს და ბოლოს, პართელებმა სომხეთი ქართველებს დაანებეს. სომხეთის სამეფო ტახტზე ფარსმანმა თავისი ძმა მითრიდატი დასვა.

მითრიდატმა თითქმის თხუთმეტი წელი იმეფა სომხეთში, მაგრამ 51 წელს დაიღუპა თავისივე ძმის ვერაგობის გამო. ფარსმანს შვილი ჰყავდა სახელად რადამისტი, ტანადი, არაჩვეულებრივი ღონის მქონე და ძალიან სახელგანთქმული მეზობლებში. რადამისტი თურმე ხშირად ამბობდა, მამაჩემი დაბერდა და ქართლის განდიდებას ხელს ვერ უმართავსო. ფარსმანი შეშინდა, შვილმა ტახტი არ წამართვასო, და რადამისტს ჩააგონა, წადი სომხეთში, ბიძაშენი ტახტიდან ჩამოაგდე და თვითონ გამეფდიო. მართლაც რადამისტმა ფარულად სომეხი დიდებულები თავის მხარეს გადმოიბირა და (შემდეგ მამა-შვილმა მითრიდატს ომი აუტეხეს. ბოლოს, მითრიდატიც მოჰკლეს. სომხეთში რადამისტი გამეფდა.

ასეთი მდგომარეობა არც პართელებს მოსწონდათ და არც რომაელებს. თვითონ რადამისტიც სასტიკი მმართველი გამოდგა. სომხებმა მოთმინება დაჰკარგეს და რადამისტი თავისი ქვეყნიდან გააძევეს.

ფარსმან, ქართლის მეფე, განაგრძობდა ბრძოლას სომხების წინააღმდეგ. 58 წელს მან სომხეთს მესხები შეუსია.

შემდეგ ფარსმანმა რომაელებს დიდი დახმარება გაუწია აღმოსავლეთში. სანაცვლოდ, რომაელებმა სომხეთს რამდენიმე ოლქი ჩამოაჭრეს და ფარსმანს მისცეს.

ქართლი მითრიდატ ფარსმანის ძის მეფობაში. პირველი საუკუნის მეორე ნახევარშიაც, როცა ქართლში ფარსმან პირველის შვილი მითრიდატი მეფობდა, რომაელები კვლავინდებურად ცდილობდნენ ქართლის მეფისა და ხალხის გულის მონადირებას. 75 წელს იმპერატორ ვესპასიანეს არმაზის გალავანი გაუმაგრებია და წარწერაც ამოუჭრევინებია. ეს წარწერა ჩვენ დრომდე არის შენახული. მასში ნათქვამია, რომ იმპერატორმა და რომის მთავრობამ „ფარსმან მეფის ძეს, იბერთა მეფეს მითრიდატს... კეისრისა და რომაელების მეგობარს, და ხალხს ეს ციხე გაუმაგრეს“-ო.

ქართლი მეორე საუკუნის პირველ ნახევარში. ფარსმან მეორე. მე-2
 საუკუნეში ქართლი კიდევ უფრო ძლიერი სამეფო იყო და ქართლის
 მეფეებს თავი უფრო დამოუკიდებლად ექირათ. რომაელები ეხლაც მხო-
 ლოდ იმას ცდილობდნენ, რომ ეს სამეფო მათ მოკავშირედ ჰყოლოდათ.
 ტრაიანე კეისარს (98 წ. – 117 წ.) განუახლებია ხელშეკრულებანი იბერებ-
 თან და კოლხებთან. განსაკუთრებით მეგობრული განწყობილება ჰქონია
 ტრაიანეს ქართლის მეფესთან და უხვ საჩუქრებს უგზავნიდა თურმე მას.
 ადრიანე კეისარიც (117 წ. – 138 წ.) ასევე იქცეოდა: რომაელი ისტორიკო-
 სები გვიაზიბენ, რომ ადრიანეს „უდიდესი მეგობრობა ჰქონდა იბერებსა
 და ალბანელებთან... იგი იძულებული იყო სიუხვითა და საჩუქრებით მოელ-
 ბო მათი მეფეების გული, როცა მათ ზიზღით უარი სთქვეს მასთან მოსვ-
 ლაზე“-ო.

არმაზი. ვერცხლის აზარფეშა ერისთავთა საგვარეულო სასაფლაოდან.
 მცხეთის არქ. ექსპედიცია.

მაინც არც ერთ მეფეს არ უგზავნიდა ადრიანე თურმე იმდენ საჩუქ-
 რებს, რამდენსაც ქართლის მეფეს ფარსმან მეორეს. როცა, კეისრის მიწ-
 ვევით, მეფე ფარსმანი რომში ჩასულა თავისი ცოლ-შვილითა და დიდი
 ამალით, ფარსმანს იმპერატორისათვის ძვირფასი ძღვენი ჩაუტანია, სხვათა
 შორის ოქროთი შემკული წამოსასხმეებიც. სამაგიეროდ, მას კეისრისაგან
 კიდევ უფრო მდიდარი საჩუქრები მიუღია, მათ შორის – სპილო და 500
 მეომარი. გარდა ამისა, კეისარმა ახალი მიწა-წყალი აჩუქა ფარსმანს და
 ნება მისცა მას რომის ტამარ კაპიტოლიუმში მსხვერპლი შეეწირა, რაც
 უცხოელის დიდ პატივისცემად ითვლებოდა. ფარსმან მეფემ, მისმა შვილ-
 მა და სხვა წარჩინებულმა ქართველებმა უჩვენეს რომაელებს ეროვნული
 სამხედრო ვარჯიშობა ცხენზე მძიმე აბჯარში, რითაც მასპინძლებს ძალიან
 თავი მოაწონეს. იმპერატორის ბრძანებით, ცხენზე მჯდომარე ქართველი
 მეფის ქანდაკება გააკეთეს და მარსის მოედანზე დადგეს რომში.

ფარმან მეფეს მეგობრობა ჰქონია აგრეთვე ადრიანეს მემკვიდრესთანაც და მასაც სწვევია სტუმრად რომში.

§ 20. კოლხეთი მეორე საუკუნეში ახ. წ.

კოლხეთის ხალხის შეუწელებელმა ბრძოლამ რომაელების წინააღმდეგ ის ნაყოფი მოიტანა, რომ ძველი კოლხეთის სამეფოს ტერიტორიაზე, პირველი საუკუნის დამლევისათვის, რამდენიმე უფრო წვრილი სამთავრო წარმოიშვა. ძველი კოლხეთის სახელმწიფო სუსტდებოდა მონათმფლობელური წყობილების დაცემასთან ერთად. ბოლო მას პონტოელებმა და რომაელებმა მოუღეს. ახალი სახელმწიფოს მშენებლობა კოლხეთის ტომებმა უკვე ახალ წესზე დაიწყეს.

არმაზი. ვერცხლის ლანგარი საერისთავო სასაფლაოს მე-2 სამარხიდან.
მცხეთის არქ. ექსპედიცია

მეორე საუკუნის დამდეგს კოლხეთში ასეთი მდგომარეობა ყოფილა. ტრაპიზონის ოლქის მცხოვრებლებს ჯერ კიდევ შერჩენილი ჰქონიათ ძველი სახელი, კოლხები. მათი უფრო შორეული მეზობლები-კი უკვე სხვა სახელებს ატარებდნენ მათი მეზობელი სანები ანუ ჭანები მეომარი ხალხი იყო. სანებს წინათ ხარკი ედოთ რომის სასარგებლოდ, მაგრამ ეხლა უკვე ამ მოვალეობას აბუჩად იგდებდნენ. სანებს მთავრები არ ჰყავდათ, მათ თემური წყობილება ჰქონდათ.

სანების მეზობლად, აღმოსავლეთისაკენ, ერთ სამთავროს შეადგენდა ორი ტომი – მაკრონები და ჰენიოხები. ამათი მეზობლები იყვნენ, აღმოსავლეთისაკენ, ზიდრიტები, რომელთაც თავისი მთავარი ჰყავდათ. ეს ხუთი ტომი, საკუთრივ კოლხები, სანები ანუ ჭანები, მაკრონები, ჰენიოხები და ზიდრიტები სამხრეთ კოლხეთში ცხოვრობდნენ, მდ. ჭოროხის სამხრეთით.

ჩრდილოეთ კოლხეთში-კი ამ დროს მოსახლეობდნენ ზანები ანუ ლაზები, რიონისა და ენგურის ხეობაში, აფშილები, ლაზების ჩრდილოეთით, და შემდეგ, კიდევ უფრო ჩრდილოეთით, აბასგები და სანიგები. ამათ, ყველას თავ-თავისი მთავრები ჰყავდათ, რომელთაც კეისრისაგან ჰქონდათ ძალა-უფლება დამტკიცებულა. როცა რომაელები ამ მთავრების არსებობას ურიგდებოდნენ, ეს იყო დათმობა მათი მხრივ კოლხეთის ხალხის მიმართ. ზღვისპირა ქალაქებში, მაგ., ტრაპიზონში, ფასიდში და სევასტოპოლისში რომაელებს თავისი ციხის ჯარი ჰყავდათ ჩაყენებული. სევასტოპოლისი ამ დროს ძველ დიოსკურიას ეწოდებოდა. ეს გამაგრებული ქალაქები იყო რომაელების მთავარი იმედი, კოლხეთის შუაგულ ადგილებში-კი რომაელებს აღარავინ ეპუებოდა.

§ 21. ახალი სპარსული სამეფოს წარმოშობა. ბრძოლა რომაელებსა და სპარსელებს შორის

224 – 226 წელს პართიაში დიდი ცვლილებები მოხდა. ძველი არშაკიდების დინასტია დაემხო და მისი ადგილი ახალმა, სპარსულმა საგვარეულომ, სასანიდებმა, დაიჭირა. სასანიდებმა აღადგინეს ძველი სპარსული სარწმუნოება, მაზდეიანობა, და ყოველნაირად ცდილობდნენ ამ სარწმუნოების გავრცელებას. სასანიანთა სამეფო უფრო ძლიერი იყო, ვიდრე პართია, და ამიტომ უფრო საშიშარი მეტოქეც გამოდგა რომისათვის.

ბრძოლა რომსა და სპარსეთს შორის ეხლა უფრო სასტიკი გახდა. ეს ორი დიდი სახელმწიფო ერთმანეთს ამიერ-კავკასიისათვისაც ეომებოდა. ამიერკავკასიის ქვეყნებიდან ამ ბრძოლაში ყველაზე მეტად სომხეთი იჩაგრებოდა, სომხეთი უფრო მისაწვდომი იყო მტრებისათვის. ყველაზე უფრო დაცული იყო ქართლი. სანამ რომაელები და სპარსელები ერთმანეთს ასუსტებდნენ გაუთავებელი ომიანობით, ქართლი მშვიდობიანად ვითარდებოდა და იზრდებოდა. ამრიგად, თუმცა 298 წელს ქალაქ ნიზიბინში რომი და სპარსეთი შეთანხმდნენ, – ქართლის მეფემ სამეფო ნიშნები რომაელებისაგან მიიღოსო, მაგრამ ეს იმას როდი ნიშნავდა, რომ ამ დროს ქართლის მეფეები რომის იმპერატორების ვასალებად იყვნენ უკვე გადაქცეულნი. საამისო ძალა რომაელებს აღმოსავლეთში არ გააჩნდათ. ამიტომ ნიზიბინის შეთანხმება მხოლოდ იმას გულისხმობდა, რომ ქართლი ძველებურად „კავშირში“ იმყოფებოდა რომთან.

ადრინდელ-ფეოდალური ურთიერთობა საქართველოში

§ 22. ფეოდალური წყობილების წარმოშობა

საქართველოში, ისევე როგორც სხვა ქვეყნებშიაც, მონათმფლობელობა ფეოდალიზმით შეიცვალა. ფეოდალური წყობილება ხელს უწყობდა ქვეყნის შემდგომ განვითარებას, და ამიტომ სჯობნიდა იგი მონათმფლობელობას. მაგრამ ეს ცვლილება ერთბაშად კი არ მომხდარა, არამედ ნელინელ.

ცვლილებები წარმოების წესში. რკინის დამუშავება, რომელიც დიდი ხნით ადრე შემოვიდა ქართველ ტომებში, თანდათან გაუმჯობესდა. ეხლა რკინისაგან აკეთებდნენ უფრო რთულს სასოფლო-სამეურნეო და საომარ იარაღს. გაუმჯობესდა და გავრცელდა რკინის სახნისი, რასაც თან მოჰყვა მიწათმოქმედების შემდგომი განვითარება. ეხლა უფრო მეტი პურეული მოჰყავდათ. განვითარდა მებოსტნეობა და მებაღეობაც. განსაკუთრებული მნიშვნელობა ჰქონდა საქართველოში მევენახეობის შემდგომ განვითარებას.

ვაზის გაშენება და ღვინის დაყენება უძველესი დროიდან იცოდნენ ქართველებმა. საქართველო მევენახეობის განვითარების ერთერთ მთავარ კერად არის მიჩნეული. აქ ცნობილია სამასამდე ადგილობრივი ვაზის ჯიში, რომელთაგანაც უმრავლესობა საღვინე ჯიშებია, ბევრი – საჭმელი ყურძნისა, ზოგიც – საჩამიჩე, სამურაბე და საწნილე. ჯიშები კარგად არის შერჩეული და საგანგებოდ შეგუებული ამა თუ იმ რაიონის ჰავასა და ნიადაგთან. ასეთებია: კახეთში რქაწითელი და საფერავი, ქართლში – ჩინური, იმერეთში – ცოლიკაური და ციცქა, გურიასა და ქვემო იმერეთში – ჩხავერი, სამეგრელოში – „ზარდაგის“ ვაზი, და სხვა.

ზოგიერთი ქართული ვაზის ჯიში იმდენად სახელმძღვანელოა, რომ საქართველოს გარეთაც გავრცელდა. ასეთია, მაგალითად, საფერავი, რომელსაც ევროპელი მეცნიერებიც საუკეთესო ჯიშად სთვლიან წითელი ღვინის დასაყენებლად.

ჯერ ელინისტურ ხანაში, ხოლო შემდეგ მომდევნო საუკუნეებში, როცა ვაჭრობა ჩვენში სულ უფრო და უფრო ვითარდებოდა და ღვინოსაც უფრო მეტი მყიდველი გაუჩნდა, მევენახეობა-მელვინეობის საქმეც დაწინაურდა და გაუმჯობესდა. ეხლა ცდილობდნენ ღვინო მეტი დაემზადებინათ გასასყიდად.

ასეთ პირობებში, ვისაც დამატებითი მუშახელი სჭიროდა თავის მეურნეობაში, ის ამჩნევდა, რომ მონა უკვე აღარ იყო გამოსადეგი. მონა ძალიან უგულოდ ეკიდებოდა თავის საქმეს, არ იყო დაინტერესებული მეტი გაეკეთებინა, რადგანაც მას, სულ ერთია, თავის ნაშრომ-ნაამაგარიდან არაფერი ხვდებოდა. მონა ამტვრევდა და აფუჭებდა შრომის იარაღს. საჭირო იყო ისეთი მუშა, რომელიც უფრო გულით მოეკიდებოდა შრომას, უფრო ნაყოფიერად იმუშავებდა და საკუთარ თაოსნობასაც გამოიჩენდა. მონასთან შედარებით ასეთი მუშა იყო ყმა. ასეთი ყმები, „გლეხები“, ყველაზე ადრე, როგორც ვიცით, მეფის გვარმა გაიჩინა. ყმას საკუთარი კარ-მიდამო, საკუთარი სახვნელი, თოხი, ბარი და სხვა იარაღი ჰქონდა, ჰყავდა საკუთარი საქონელი. მართალია, ისიც დამოკიდებული იყო ბატონზე, მაგრამ მაინც უფრო თავისუფალი იყო, ვიდრე მონა. თუ ყმა ბატონის მიწაზე მოსავალს მოიწევდა, ამ მოსავალს ბატონი მას მთლად კი არ ართმევდა, არამედ ნაწილს მასვე უტოვებდა.

ცვლილებები საზოგადოებრივ ურთიერთობაში. როცა მეურნეობა ამგვარად იცვლებოდა, თანდათან იცვლებოდა თვითონ საზოგადოებაც. ქართლში, როგორც ვიცით, ძველად მონათმფლობელები, ქურუმები და მეფის გვარი ბატონობდნენ. სხვა თავისუფალი ხალხი, „ერი“, მიწის დამუშავებას მისდევდა და ომში გამოდიოდა, როცა მეფე მოითხოვდა. ძველად ერისშვილები მეტნაკლებად თანასწორი იყვნენ ქონებრივადაც და უფლებრივადაც. მაგრამ თანდათანობით მდგომარეობა შეიცვალა. ერის ზოგი ოჯახი გამდიდრდა. ასეთ ოჯახებს უფრო მეტი და კარგი მიწები ექირათ და უფრო ვრცელი მეურნეობა ჰქონდათ. დიდ მეურნეობაში მეტი მუშახელი იყო საჭირო. ამიტომ ასეთ მეურნეობაში მისი პატრონი თავდაპირველად მონებს ამუშავებდა, შემდეგ-კი თანდათანობით ყმების შრომის გამოყენებაზე გადავიდა. შეიძლება მონაც გადაქცეულიყო ყმად, მონათმფლობელის ნებით: აი, თქვენ ეს მიწის ნაჭრები, შეიძლება აქ ქოხები აიშენოთ და ცოლ-შვილიც გაიჩინოთ, ეს მიწა მოხნათ და დათესოთ, რასაც მოიწევთ, ერთი წილი თქვენ და დანარჩენი მეო. მონისათვის ასეთი ყოფა უფრო სარფიანი იყო და ის ეხლა უფრო ხალისით მუშაობდა. შეიძლება ტყვე-კაციც დაესვათ მიწაზე და ყმად ექციათ. ბოლოს, ერისშვილებიც, წინათ რომ თავისუფალი იყვნენ, შეიძლება ყმა გამხდარიყვნენ, გაღარიბების, ვალში ჩავარდნის, უსახსრობისა და მიმძლავრების წყალობით.

იარაღის განვითარება. მდიდარ ხალხს ის უპირატესობაცა ჰქონდა, რომ საუკეთესო იარაღის შეძენა შეეძლო. მას შემდეგ, რაც ლითონი შემოვიდა, იარაღი ძვირი გახდა. რაც უფრო გულდაგულ და კარგად

იყო, მაგალითად რკინის იარაღი გაკეთებული, ვთქვათ – სახნისი, ის მით უფრო ძვირი იყო. ცხადია, ღარიბებს ასეთ იარაღზე ხელი არ მიუწვდებოდათ, მდიდრები-კი მათ იძენდნენ და თავის მეურნეობას ამით კიდევ უფრო აძლიერებდნენ.

თანდათან გაძვირდა საომარი იარაღიც. როცა კაჟისწვერიან ისარსა და შუბს ხმარობდნენ, მაშინ ყველას ერთნაირი იარაღი ჰქონდა. ეხლა-კი იარაღს უკვე მთლიანად ლითონისაგან აკეთებდნენ, განსაკუთრებით – რკინისაგან. გარდა ამისა, შემოიღეს ლითონის საბურავი და ჩასაცმელი – მუზარადი, ჯაჭვის ან ლითონის ფირფიტების პერანგი, სამხრეები და საბარკულები. ლითონის სამოსი კარგად იცავდა ადამიანს მტრის ხმლისა და ისრისაგან. მაგრამ ასეთი ლითონის აბჯარი – იარაღი და სამოსი – ძალიან ძვირი იყო, მისი ყიდვა მხოლოდ მდიდრებს შეეძლოთ. ვინც განსაკუთრებით მდიდარი იყო, ის თავის ცხენსაც ჯავშანს აცმევდა. შეჯავშნული მხედარი შეჯავშნულ ცხენზე ბევრად სჯობნიდა ძველებური მშვილდისრით შეიარაღებულ მეომარს. რაკი მდიდრებმა ასეთი იარაღი ხელში ჩაიგდეს, ისინი კიდევ უფრო გაძლიერდნენ. საზოგადოებაში ისინი ეხლა განსაკუთრებულ ადგილს იჩემებდნენ, მეტ უფლებას მოითხოვდნენ. მათი ღარიბი და სუსტი მეზობლები ამ ადგილს უნებლიეთ უთმობდნენ კიდევაც მდიდრებს. ასე გაჩნდა თავისუფალ ერისშვილებს შორის წ ა რ ჩ ი ნ ე ბ უ ლ ი ხალხი.

წარჩინებულთა დაწინაურება. წ ა რ ჩ ი ნ ე ბ უ ლ ი მეფისთვისაც უფრო სანდო და ახლობელი იყვნენ. როცა მეფეს უნდოდა თემებში თავისი მოხელე დაენიშნა, ის ამ მოხელეს წარჩინებულთა წრეში ირჩევდა.

წარჩინებულთაგან ნიშნავდა მეფე თავის სარდლებსაც. ეს იმიტომ, რომ ამ მდიდარ ხალხს, რომელსაც საუკეთესო იარაღი ჰქონდა და რომელიც მიწას თვითონ კი არ ამუშავებდა, არამედ სხვას ამუშავებინებდა, შეეძლო თავისი დრო მთლად სამხედრო საქმისათვის მოენდომებინა – ესწავლა კარგი იარაღის ხმარება, კარგი ცხენზე ჯდომა. ასე გაჩნდნენ თემში ე რ ი ს-თ ა ვ ე ბ ი, ერის თავი-კაცები. ისინი თემსაც მართავდნენ ეხლა, მეფის სახელით, და სათემო ჯარსაც სარდლობდნენ, როცა მეფე მოითხოვდა. ვინც არც წარჩინებული იყო და არც ერისთავი, იმათ ეხლა მდიდარი და ძლიერი ხალხი ნამდვილ ერად უკვე აღარ სთვლიდა, მათ ეხლა უკვე წ ვ რ ი ლ ე რ ს ეძახდნენ, ესე იგი, წვრილფეხა ხალხს.

წარჩინებულები, რომელნიც მეფის სამსახურში დაწინაურდებოდნენ, ერისთავებად იქცეოდნენ, ამით კიდევ უფრო ძლიერდებოდნენ, მდიდრდებოდნენ. მეფე ამნაირ ხალხს სამსახურისათვის მამულსა და ქონებას უწყალობებდა.

ასეთ მეზობლობაში, როცა, ერთი მხრით, მდიდარი, კარგად შეიარაღებული, სამხედრო საქმეში გართული, მეფესთან გამოსული კაცი ცხოვრობდა, ხოლო, მეორე მხრით – უცნობი, ღარიბი მიწისმუშა, რომელიც დღე-ნიადაგ მიწას ჩაჰკირკიტებდა, ღარიბებს აბა რა ხეირი დაეყრებოდათ.

წარჩინებულნი სულ უფრო და უფრო მეტ სიმდიდრესა და გავლენას იხვეჭდნენ. მას შემდეგ, რაც წარჩინებული კაცი სამეფო სამსახურში დაწინაურდებოდა, ის ამ ახალშემენილ ძალასაც თავისი სუსტი მეზობლების წინააღმდეგ ხმარობდა.

რადგანაც ამ დროს კერძო საკუთრება უკვე გაჩენილი იყო, წარჩინებული ხალხი ცდილობდა საშვილიშვილოდ შეენახა და სამემკვიდრეოდ გადაეცა შემენილი სიმდიდრე და გავლენა. მართლაც, გაჩნდა ისეთი ოჯახები, რომლებშიაც სიმდიდრე და წარჩინებულება თაობიდან თაობაში გადადიოდა და იზრდებოდა კიდევაც.

თუ ამნაირ ერისშვილებს ჯერ წარჩინებულებს ეძახდნენ, შემდეგ მათ აზნაურები შეერქვათ. „აზნაური“ თავდაპირველად „თავისუფალს“ ნიშნავდა, „უაზნო“ – „არათავისუფალს“. შემდეგში აზნაური ეწოდებოდა ისეთს თავისუფალ კაცს, რომელსაც თავისთვის დაჩემებული ადგილი ჰქონდა და რომელიც ამ მიწას ყმების საშუალებით ამუშავებდა, თვითონკი მეტწილად ომობდა, თარეშობდა, ნადირობდა.

ახალი წესწყობილება უფრო თვალსაჩინო გახდა ქართლში მე-4 საუკუნის დამდეგისათვის. ამ დროს წარჩინებულნი, აზნაურები, საკმაოდ მომძლავრებული იყვნენ ქართლში. მაგრამ ფეოდალური წყობილების საბოლოო გამარჯვება ჩვენში მხოლოდ რამდენიმე საუკუნის შემდეგ მოხდა.

ქართული ხალხური ორნამენტის ნიმუში თრიალეთიდან. სახლის ჭერის სამკაული ლაზი ოსტატის ნახელავი. საქ.მუზეუმის ეთნოგრაფიის განყოფილება

§ 23. ქრისტიანობის გამოცხადება სახელმწიფო სარწმუნოებად ქართლში

მე-4 საუკუნის პირველ ნახევარში ქართლში მეფობდა მირიანი. მირიან მეფემ უარჰყო ქართველების ძველი სარწმუნოება და მიიღო ქრისტიანობა. მირიანი ფიქრობდა, რომ ქრისტიანობის საშუალებით ის უფრო კარგად შეინარჩუნებდა თავის მეფობასა და დამოუკიდებლობას.

რომთან კავშირი სპარსელების წინააღმდეგ. ჩვენ ვიცით თუ როგორი იყო ქართლის კავშირი რომთან პირველს, მეორესა და მესამე საუკუნე-

ებში. ქართლის მეფეები ამ კავშირს თავის სასარგებლოდ იყენებდნენ სულ უფრო და უფრო მეტად. სხვანაირი მდგომარეობა მოჰქონდათ სპარსელებს, რომელნიც მე-3 საუკუნიდან, როგორც ვიცით, ძალიან გაძლიერდნენ. სპარსელების ახალი ძლიერების სუსხი მალე მოსწვდა ამიერ-კავკასიის ქვეყნებსაც, პირველ რიგში – სომხეთს. სპარსელები სპობდნენ მეფობას დაპყრობილ ქვეყნებში და ხალხსაც უზომოდ აწუხებდნენ. ასე იქცეოდნენ ისინი, მაგალითად, სომხეთში.

სომხეთის მაგალითი თვალწინ ედგათ ქართველებს. ქართლის მეფემ მირიანმა გადასწყვიტა, ისევ რომაელებთან შეჩვეული კავშირი სჯობს სპარსელების ძალადობასო. ამ დროს რომის სახელმწიფოში ქრისტიანობა უკვე გაბატონებული სარწმუნოება იყო, და მირიანმაც, რომაელებთან კავშირის შესანარჩუნებლად, ამ სარწმუნოების მიღება არჩია.

ბრძოლა მეფესა და ქურუმებს შორის. ქრისტიანობა იმიტომაც გამოსადეგი იყო მეფისათვის, რომ მას უთანხმოება ჰქონდა ქურუმებთან. წარმართულ ტაძრებს დიდი მამულები ჰქონდათ და ამ მიწებს თუ ემატებოდა, თორემ არ აკლდებოდა. სარგებელი ამ მამულებიდან ქურუმებს მისდიოდათ. მეფეს შურდა ტაძრებისა და ქურუმების ეს სიმდიდრე. მეფის საგვარეულოს, სეფე-სახლსაც, ჰქონდა დიდი მამულები. მაგრამ სეფე-სახლის ეს მამულები თანდათან ილეოდა, იმიტომ რომ მეფე ერისთავებსა და სხვა მოხელეებს სამსახურისათვის მიწას აძლევდა ხოლმე. ამიტომ მეფეს უნდოდა წაერთმია ტაძრებისა და ქურუმებისათვის მათი მამულები და სხვა სიმდიდრეც, და ამიტომვე იყო რომ მეფე ქურუმების ძველი სარწმუნოების მაგიერ ახალ სარწმუნოებას უჭერდა მხარს. ახალი სარწმუნოება მეფის მორჩილებას ქადაგებდა.

აზნაურები. ქრისტიანობას მიემხრნენ აგრეთვე წარჩინებულნი, აზნაურები. აზნაურებიც ქურუმებს მტრობდნენ და მათთვისაც ახალი რელიგია ხელსაყრელი იყო. ქრისტიანობა აზნაურების სასარგებლოდაც ბევრ რასმე ამბობდა. ღარიბ-ღატაკნი და დაჩაგრულნი ნუგეშს საიქიოში იპოვნით, აქ-კი წესრიგი არ დაარღვიოთ, უფროსებსა და წარჩინებულებს დაემორჩილეთო.

თქმულებით, ჯერ ერთმა ტყვე-ქალმა, სახელად ნინომ, მირიანის ცოლს ნანა დედოფალს გააცნო და მოაწონა ქრისტიანობა. შემდეგ ახალი სარწმუნოება თვითონ მეფემ მიიღო და მცხეთელებსაც მიაღებინა.

ხალხის მონათვლა იძულებით. შემდეგ მეფემ თავის სამეფოში მქადაგებლები გაგზავნა და თან ერისთავებიც გააყოლა, რადგანაც ეშინოდა, ხალხი ახალ სარწმუნოებას არ მიიღებსო. მართლაც, წვრილი ერი, სოფლის მუშა ხალხი, ახალი რელიგიის ქადაგებას მტრულად შეხვდა. მთის ხალხს ხომ გასაგონადაც არ უნდოდა ქრისტიანობა. ძველი მემკვიდრე ამბობს, რომ როცა ნინომ ქსნისა და არაგვის ხეობის მთიულებს ქრისტიანობა უქადაგა, მათ კბილთა ღრჭენა დაიწყეს და ზურგი შეაქციესო. ერისთავმა მაშინ მახვილი დაატრიალა, რომ ურჩებისათვის ჭკუა ესწავ-

ლებინა. მემატიანე ამბობს, მთიულებმა ვედარ გაუძლეს მეფის ჯარს და „შიშით მოსცნეს კერპნი მათნი დალექად“-ო. ასე, ცეცხლითა და მახვილით ავრცელებდნენ ქრისტიანობას ხალხში. მაგრამ შემდეგშიაც დიდხანს იყო ისეთი კუთხეები ჩვენში, სადაც ქრისტიანობას არ სცნობდნენ.

მირიან მეფის მონათვლა და ქართლის მოქცევა, ესე იგი, გაქრისტიანება, მოხდა მე-4 საუკუნის მეორე მეოთხედში.

ქართლის გაქრისტიანების მნიშვნელობა. ქრისტიანობა ემსახურებოდა ჩვენში ფეოდალური ურთიერთობის განვითარებასა და განმტკიცებას, ფეოდალიზმი-კი მონათმფლობელობასთან შედარებით პროგრესული წესწყობილება იყო. შემდეგში ქრისტიანობა იყო აგრეთვე ის ხიდი, რომელიც საქართველოს აკავშირებდა ევროპის კულტურულ ქვეყნებთან.

ქრისტიანობის სახელმწიფო სარწმუნოებად მიღება ქართლში უკვე მე-4 საუკუნეში ჩვენი ქვეყნის ადრინდელი დაწინაურების მაჩვენებელია საზოგადოებრივი და კულტურული მხრივ.

ამავე დროს აღსანიშნავია, რომ ქრისტიანობამ მოსპო ძველი ქართული წარმართული კულტურის მნიშვნელოვანი ძეგლები, კერძოდ – ძველი წარმართული მწერლობა.

ქართლის ეკლესია. ქრისტიანულ ორგანიზაციას, ქრისტიანების კრებულს, ბერძნული სიტყვით, „ეკლესიით“ აღნიშნავდნენ. შემდეგში ქართულად, „ეკლესია“ დაერქვა იმ შენობასაც, სადაც ქრისტიანების კრებული თავს იყრიდა ლოცვისათვის. რაკი ქართლში ქრისტიანობა სახელმწიფოებრივ სარწმუნოებად გადაიქცა, ქართლის ეკლესიამაც ისეთივე წყობილება მიიღო, როგორც ჰქონდა თვითონ ქართლის სამეფოს. ასე ხდებოდა სხვა ქვეყნებშიაც. ცალკე საერისთაოების საეკლესიო საქმეებს განაგებდნენ ეპისკოპოსები, რომელნიც ემორჩილებოდნენ ქართლის ანუ მცხეთის მთავარ-ეპისკოპოსს. ეპისკოპოსებს ექვემდებარებოდნენ ხუცესები ანუ მღვდლები. მალე ქრისტიანული სამღვდელოება ქართლში მრავალრიცხოვანი გახდა და ისევე გამდიდრდა, როგორც ძველი ქურუმები. ქრისტიანული ტაძრებიც დიდ მამულებს იძენდნენ, ზოგჯერ – შემოწირულების მიღებით, ზოგჯერ – ყიდვით თუ სხვა გზით. ამ მამულებს მთავარ-ეპისკოპოსი და ეპისკოპოსები განაგებდნენ. ეპისკოპოსებს ემორჩილებოდა ის ხალხიც, რომელიც ტაძრების მამულებს ამუშავებდა. ქრისტიანულმა ეკლესიამ ქართლშიაც ადრევე მიიღო ფეოდალური ორგანიზაციის ხასიათი.

§ 24. ქართული მწიგნობრობა

ქართული ანბანის წარმოშობა. მწიგნობრობა ანბანს (ანუ დამწერლობას) და მწერლობას ჰქვიან. ქართული ანბანი ანუ დამწერლობა უფრო ძველია, ვიდრე ქართული მწერლობა. ეს იმიტომ რომ ქართული მწერლობის ყველაზე ძველი, ჩვენ დრომდე მოღწეული, ძეგლები ქრისტიანულ ხანას ეკუთვნის და საეკლესიო ხასიათისაა, ქართული ანბანი-კი

ქრისტიანობაზე ადრეც არსებობდა. როცა ქრისტიანობა ჩვენში გაბატონდა, მან ძველი ქართული წარმართული მწერლობა მოსპო, მაგრამ ძველი ქართული ანბანი მიიღო და თავისი საჭიროებისათვის გამოიყენა.

ხუცური და მხედრული დამწერლობა. ქართველებს ორი ანბანი აქვთ: ერთი – უფრო ძველი, ხ უ ც უ რ ი, მეორე – უფრო ახალი, მ ხ ე დ რ უ ლ ი. ასე ამ ანბანებს იმიტომ ეძახიან, რომ როცა ახალი ანბანი გაჩნდა, მას ერისკაცები, „მხედრობა“, ხმარობდნენ საერო წიგნებისათვის, ძველი ანბანი-კი ეკლესიამ შეინარჩუნა, მას სამღვდელთა, „ხუცეები“, ხმარობდა თავისი საჭიროებისათვის. ხუცური და მხედრული იმდენად განსხვავდება ერთმანეთში, რომ ხუცურს ცალკე შესწავლა სჭირია.

მხედრული წარმოიშვა და განვითარდა ხუცურისაგან თანდათან დღევანდელ ქართულ დამწერლობამდე. თვითონ ხუცურსაც სხვადასხვა ხანაში სხვადასხვა სახე ჰქონდა. დამწერლობა ასე იცვლებოდა ცხოვრების განვითარების გამო. ცხოვრების პრაქტიკულმა საჭიროებამ დაბადა საერთოდ მწიგნობრობა, ეს საჭიროება-კი თანდათან ფართოვდებოდა; მეტი ხალხი ხმარობდა დამწერლობას ყოველდღიურ საქმიანობაში თუ საერო მწერლობაში. ამიტომ ახალ დროს უფრო სწრაფი და მარჯვე წერა სჭიროდა. საწერი მასალაც (ჩვეულებრივად – ტყავი) მაშინ ძალიან ძვირი იყო და რაკი მას ეხლა მეტს ხმარობდნენ, ამიტომ ადგილის დაზოგვასა და მომჭირნეობას ცდილობდნენ. ასე იცვლებოდა ანბანიც.

ასომთავრული და ნუსხა-ხუცური. ხუცურ დამწერლობათა შორის ყველაზე ძველია ა ს ო მ თ ა ვ რ უ ლ ი. ასომთავრული ანბანი ქართველებს შეთვისებული აქვთ უძველეს ხანაში, ქრისტიანულ წელთაღრიცხვის დამდეგამდე. ყველაზე ძველი თარიღიანი ქართული ასომთავრული წარწერა აღმოჩნდა 1937 წელს ბოლნისში. ეს წარწერა ამოჭრილია 492 წლის ახლო. ასომთავრულიც დროთა მსვლელობაში იცვლებოდა. დაახლოებით მე-7 – მე-8 საუკუნიდან, ახ. წ., შემოვიდა ნ უ ს ხ ა-ხ უ ც უ რ ი. ნუსხური იგივე ასომთავრულია, მხოლოდ გაკრული ხელით დაწერილი და ასოების წაგრძელებული კიდურებით – თავებითა და კუდებით.

მდივან-მწიგნობრული ნუსხური. მხედრული. ნ უ ს ხ ა-ხ უ ც უ რ ი უფრო სწრაფი დამწერლობა იყო და ნაკლებს საწერ მასალას მოითხოვდა, ვიდრე ასომთავრული. მაგრამ შემდეგ საჭირო გახდა კიდევ უფრო სწრაფი წერა. ნუსხურის კუთხოვანი ასოები მომრგვალდა და ერთმანეთს გადაეხა, რომ წერის დროს ხელი ხაზს ხშირად არ მოსცილებოდა. ასე გაჩნდა მდივან-მწიგნობრული ნუსხური, რომელიც იხმარებოდა ჩვენში მე-11 – მე-12 საუკუნეებში, განსაკუთრებით მეფის კანცელარიაში და კერძო პირების მიერ. რუსთაველის ხანიდან მოყოლებული, მდივან-მწიგნობრული ნუსხური უკვე თვალსაჩინოდ უახლოვდებოდა მხედრულს. მხედრული დამწერლობა მე-14 საუკუნისათვის უკვე ჩამოყალიბებულია. მას ჩვენ დღესაც ვხმარობთ, თუმცა ზოგი ასო რამდენადმე შეცვლილია. ასეთია ქართული ანბანისა და დამწერლობის ისტორია.

ბოლნისი. უძველესი დათარიღებული ქართული წარწერა.
მცხეთის არქ. ექსპედიცია.

§ 25. ძველი ქართული წარმართული სარწმუნოება და თქმულებები

მას შემდეგ რაც ქრისტიანობა სახელმწიფო სარწმუნოებად იქცა, მან სასტიკი ბრძოლა გამოუცხადა ძველს წარმართულ კულტურას. სადაც-კი ახერხებდა, ქრისტიანობა პირწმინდად სპობდა წარმართული კულტურის ყოველგვარ ძეგლსა და კვალს. ასე, როგორც ვიცით, ქრისტიანობამ სრულიად გაანადგურა ჩვენში ძველი წარმართული მწერლობა და ამით წაგვართვა საშუალება შეგვესწავლა ქართველთა უძველესი სარწმუნოებრივი შეხედულებანი მათი პირვანდელი და უცვლელი სახით. მაგრამ, მეორე მხრით, ხალხი ჯიუტად იცავდა მამა-პაპურ რწმენებს და ქრისტიანობაც ხშირად იძულებული იყო შეგუებოდა მათ, რის გამოც ძველი შინაარსი ახალი ფორმით იმოსებოდა. ასე მოხდა რომ ძველი წარმართული ღმერთები ნაწილობრივ ქრისტიანულ ღმერთებად და წმინდანებად იქცნენ, ნაწილობრივაც ხალხურ ყოფა-ცხოვრებასა და შეგნებაში ჩარჩნენ. ამგვარი გადმონაშთებით ვსწავლობთ ჩვენ ქართულს წარმართულ სჯულს.

რწმენები. ქართველების უძველესი რწმენით, მთელი ბუნება განსულიერებული და განპიროვნებული იყო. ბუნების მოვლენებს, მცენარეებს, ცხოველებს შეგნებული არსების, ადამიანის თვისებები მიეწერებოდა. სჯე-როდათ, რომ ბუნების ძალებსა და მოვლენებს შეეძლოთ თავის ნებაზე კეთილიც ექნათ ადამიანებისათვის და ავიც. ამიტომ მიაჩნდათ საჭიროდ მათი თაყვანისცემა, მსხვერპლისა და ძღვენის მირთმევა და ლოცვის შეწირვა, იქნებ ღმერთებმა ჩვენსკენ კარგი თვალთ მოიხედონო.

ერთი ღვთაება უფროსად იყო მიჩნეული, ის იყო უზენაესი „ღმერთი“ (მეგრულად – ღორონთი, ლაზურად ანუ ჭანურად – ღორმოთი, სვანურად – ღერმეთ), „გამჩენი“ და „მორიგე“ ღმერთი, რომელმაც გააჩინა, დაბადა მთელი სამყარო და რომელიც წესრიგს აძლევდა თავის ქმნილებას. მის გარდა იყვნენ უფრო დაბალი რიგის ღვთაებები, ხატები, „ღვთისშვილები“. „თავისი წილი“ ღმერთი ჰყავდა ცალკე თემებსა და საგვარეულოებს, მთას, ხევს, მინდორსა და მინდვრის ყვავილებს, ხეებს, სახლსა და ფუძეს. ტყის ნადირთა მფარველი ღვთაება, „ნადირთ მწყემსი“ იყო ოჩოპინტრე

ან დალი (დალის სახელი ეხლაც ისმის ხალხურ სიმღერებში – „ოვ, დი-
ლაჲ, დელი, დელა“). ამა თუ იმ ადგილის მფარველის სული „ადგილის დე-
დად“ იწოდებოდა. სწამდათ აგრეთვე „ცა-ღრუბლის წინამძღვარის“
არსებობა, და სხვაც ბევრი.

ყველაზე დიდ პატივსა და თაყვანს ჩვენი წინაპრები
მაინც ცის მნათობებს სცემდნენ – მზეს, მთვარესა და ხუთ
ცთომილს.

მნათობთა კულტის (თაყვანისცემის) კვალი დღემდე არის შენახული
კვირეულის დღის სახელებში. ასე, კვირას მეგრულად ჟამხა ჰქვიან, სვა-
ნურად – მიშლადედ, ძველ-ქართულად – მზისა. ეს მზის დღეს ნიშნავს, კვი-
რა მზისათვის განკუთვნილი დღე იყო. ორშაბათს მეგრულად თუთაშხას
ეძახიან, სვანურად – დოშდიშ, ძველ-ქართულად მას მთოვარისა ერქვა.
ორშაბათი მთვარის დღე იყო. სამშაბათი მეგრულად იწოდება თახაშხა,
ლაზურად – ტიკინაჩხა, სვანურად – თახაშ. სამშაბათი ომიანობის ღმერ-
თის დღე იყო. მართლაც, ხეთურ-სუბარულ სამყაროში ომიანობის ღმერთს
ტარკუ-ს ანუ ტარხონ-ს ეძახდნენ.

მზექალად ჰყავდათ წარმოდგენილი, მთვარე – ვაჟად.
ქართულ ხალხურ ლექსში მზე ასე ამბობს მთვარეზე:

მე და ვარ და ის ძმა არის,
რად ვსძულდებით ერთმანეთსა.

მეგრულ ლექსში-კი ნათქვამია:

მზე დედაა ჩემი,
მთვარე – მამა ჩემი,
გუნდი და გუნდი ვარსკვლავი
და და ძმია ჩემი.

გაღმერთებულ მნათობთა შორის პირველი ადგილი
მზეს ეჭირა. ეს ბუნებრივია იმიტომ რომ ქართველ ტომთა მეურნეო-
ბის მთავარს, წამყვან დარგს მიწათმოქმედება შეადგენდა მაშინ, როცა
ქართველი ტომები ბინადარ ცხოვრებაზე გადავიდნენ, ფართო სამოქა-
ლაქო კავშირები შეჰკრეს და თავისი სარწმუნოებრივი შეხედულებები
სისტემად ჩამოაყალიბეს. მიწათმოქმედი მეურნისათვის ცის მნათობთა
შორის მთავარი მნიშვნელობა, ცხადია, მზესა აქვს. მზე ესახებოდა მი-
წათმოქმედ მეურნეს მცენარების, ნაყოფიერების, სიცოცხლის უმთავრეს
წყაროდ, მზეს შესთხოვდა იგი წყალობასა და შემწეობას.

იმ შორეულ ხანაში ქართველ ტომთა საზოგადოებრივი ცხოვრების სა-
თავეში დედაკაცი, ქალი იდგა. ამიტომ დაისახა მზის ღვთაება როგორც
ქალი ღმერთი. ხოლო როცა ღმერთების უფროს-უმცროსობაც ჩამოყა-
ლიბდა, მზის ქალ-ღმერთი მიჩნეულ იქნა დიდ დედად, სხვა ღმერთების
დედად, ღვთისმშობლად.

მზეს, როგორც ღმერთს, ქართველი მთიელები თაყვანს სცემდნენ სულ
უკანასკნელ დრომდე, მეოცე საუკუნეშიაც. თითქმის ყველა თავის ლოცვა-

სავედრებელს ხევსური და ფშაველი ხუცები დაახლოებით ასე იწყებდნენ: „დიდება ღმერთსა, დღეს დღესინდელსა, მზესა და მზისმყოფლთ ანგელოზთა“-ო. აქ მზე პირდაპირ ისახელება, როგორც ღმერთი და ისიც – მთავარი, რადგანაც მას ანგელოზები ჰყავს. მაგრამ, გარდა ამისა, „დღეც“ ამ სალოცავში მზეს ნიშნავს, იმიტომ რომ „დღე“ მზის უძველესი სახელია.

ზოგიერთი ცნობა ანტიკური საქართველოს ღმერთების შესახებ შემოგვინახეს ბერძენმა მწერლებმა, რომელნიც მათ თავის სახელებს არქმევდნენ. ასე, მესხების თემში (ე. ი. სამცხეში) უკვე ჩვენს წელთაღრიცხვამდე აღნიშნულია ქალ-ღმერთ ლევკოთეას ტაძარი, რომელიც დიდად სახელმობხეჭილი იყო მეზობელ ქვეყნებში თავისი საზოგადოებრივი მნიშვნელობითა და სიმდიდრით. ამ ტაძარში, რომელსაც ცნობილი სამისნოც ჰქონია, ვერძის შეწირვა მსხვერპლად აკრძალული ყოფილა. ეს სიყვარულისა და ნაყოფიერების ქალ-ღმერთი იყო. როგორც ჩანს, ლევკოთეას ტაძრის ადგილას ააშენეს გაქრისტიანების შემდეგ განთქმული აწყურის ტაძარი ღვთისმშობლის სახელობაზე.

ქალაქ ფასიდში მეორე საუკუნეში, ახ. წ., ადგილობრივი ქალ-ღმერთის ქანდაკება იდგა. ქალ-ღმერთი ტახტზე იჯდა, ხელთ მას კიშბალი (ერთგვარი მუსიკალური საკრავია) ეჭირა, ფერხთით-კი ლომები ეწვა. ბერძენები ამბობდნენ, ეს ქალ-ღმერთი ყველაზე მეტად რეას ჰგავსო, რეა-კი, ანუ სხვანაირად – კუბელე, მცირე აზიის მთავარი ქალ-ღმერთი იყო, რომელიც „დიდი დედის“, „დედოფლისა“ და „ღვთისმშობლის“ წოდებულებას ატარებდა. უნდა ვიფიქროთ, რომ ორივე შემთხვევაში ბერძნული ცნობები მზის ქალ-ღმერთის თაყვანისცემას გულისხმობს.

მზის კულტის არსებობას ანტიკურ საქართველოში არქეოლოგიური მასალაც ემოწმება. არმაზში და ბორში (შორაპანთან) ნაპოვნ ნივთებზე გამოსახულია სარწმუნოებრივი სცენა – სამსხვერპლოსთან მდგომი ცხენი. ცხენს-კი მსხვერპლად მზეს სწირავდნენ ხოლმე. კლდეებში არქეოლოგიური გათხრების დროს ნაპოვნ ნაშთთა შორის, ჩანს, მსხვერპლად შეწირული ცხენების ნაშთებიცაა.

სხვა ხალხებთან ურთიერთობის წყალობით ანტიკურ საქართველოში უცხო რელიგიების ნაკადებიც იყო შემოსული. შესამჩნევი იყო ბერძენთა სარწმუნოების ერთგვარი გავლენა. მაგრამ განსაკუთრებით საგრძნობი იყო, აღმოსავლეთ საქართველოში, ირანული რწმენების ზეგავლენა. მას შემდეგ, რაც აქემენიდებმა ქართველი ტომებიც მეტნაკლებად დაექვემდებარეს თავის ხელისუფლებას, აქ მითრას კულტი შემოდის. მითრაც მზის ღვთაება იყო, რომელიც წინა აზიის უძველესი, მკვიდრი მოსახლეობისაგან შეითვისეს სპარსელებმა და თავის ოფიციალურ ღმერთად აქციეს. მითრას კულტის გავრცელებას ქართველ ტომებში ნიადაგი მომზადებული ჰქონდა საკუთარი მზის კულტის წყალობით. შემდეგში, სასანიდების ხანაში, საქართველოში მაზდეიანობის გავლენაც შემოიჭრა.

ქრისტიანობამ მნათობთა თაყვანისცემას სახე შეუცვალა და თავის ღმერთებსა და წმინდანებს შეეგუა: ქალ-ღმერთი მზის კულტი ქრისტეს დედისა და ზოგი სხვა წმინდანი ქალის (მაგ., ბარბალეს) თაყვანისცემას დაუკავშირა, ვაჟი-ღმერთი მთვარის კულტი-კი – წმინდა გიორგის თაყვანისცემას. ისევე, როგორც წარმართობის დროს მზე აღიარებული იყო ხალხის უზენაეს დედოფლად, ღვთისმშობელიც (ასე ეძახდნენ ქრისტეს დედას) მიჩნეულ იქნა ქვეყნის მფარველად, დედოფლად. ამ ნიადაგზე გაჩნდა ალბათ თქმულება, რომ საქართველო ღვთისმშობლის წილ-ხვდომილი ქვეყანა არისო.

რიტუალი (წეს-ჩვეულებანი) და სარწმუნოებრივი გადმოცემა-თქმულებები. რელიგიურ რწმენებთან დაკავშირებული იყო სხვადასხვა წეს-ჩვეულება და თქმულებები ღმერთებისა და ღმერთ-კაცების შესახებ. ეს წესები და თქმულებებიც ხალხმა ნაწილობრივ უკანასკნელ დრომდე შემოინახა, განსაკუთრებით – მთიანს და მივარდნილ რაიონებში, დღეობა-სალოცავების, საგალობლების, წარსათქმელებისა და თვით თქმულებების სახით. ზოგჯერ ხალხი ათასი წლების მანძილზე იცავდა ძველ რწმენებსა და ადათებს. მაგალითად, სვანეთში ჯერ კიდევ მეოცე საუკუნეში ასრულებდნენ მურყვამობის წარმართულ დღეობა-სალოცავს, რომელიც რვა ნაწილისაგან შესდგებოდა. ჯერ ორპირად ჩაბმული ფერხული წმინდა საგალობელს ამბობდა, რომელიც ასე იწყებოდა: „ადრეკილა წაგვივიდა და მოგვივიდა“. შემდეგ ცალკე გუნდი სხვა წესს ასრულებდა და ხალხისათვის გაუგებარ სიტყვებს იძახოდა: „მელია ტელეფია, იოჰ, იოჰ“ შემდეგ კვირია ღმერთის საგალობელი მოსდევდა, დასასრულ ფერხული და სხვადასხვა სიმღერა სრულდებოდა.

მ უ რ ყ ვ ა მ ო ბ ის დ ღ ე ო ბ ა-ს ა ლ ო ც ა ვ ი ძ ვ ე ლ ი ხ ე თ უ რ ი ღ მ ე რ-თ ის ტ ე ლ ე ფ ი ნ ის თ ა ყ ვ ა ნ ის ც ე მ ის ნ ა შ თ ი ა. ამგვარი ნაშთები სხვაც ბევრი იყო დარჩენილი ხალხში.

უმკვლესი თქმულებებიდან განსაკუთრებით საყურადღებოა თქმულება ამირანის შესახებ.

გადმოცემით, ამირანის დედა მონადირეობის ქალ-ღმერთი დალი იყო. ამირანის მამა მონადირე სულა-კალმახი ყოფილა. ამრიგად, დაბადებით ამირანი ღმერთ-კაცი იყო. როცა გაიზარდა, ამირანი გოლიათი ტანის კაცი დადგა: მას საცრისოდენი თვალები ჰქონდა, მგლის მუხლი და დაქანებული ზვავის სიმარდე, თორმეტი უღელი ხარ-კამეჩის ღონე. მიწას უმძიმდა ამირანის ტარება. განრისხებული ამირანი საავდროდ გამზადებულს შავ ღრუბელსა ჰგავდა. იარაღიც ამირანს თავის შესაფერი ჰქონდა. მისი ხმალი, რომლის აწევა არავის შეეძლო, საგანგებოდ იყო გაჭედილი. თქმულებაში ამირანი ამბობს:

„როს ჩემი ხმალი წრთებოდა,
ცა ჭექდა, მიწა გრგვინავდა, სამჭედლო ექანებოდა,
მჭედელი, მემჭედურები ერთმანეთს ეფარებოდა“.

ამირანს ერთგული ძაღლი ჰყავდა, სახელად ყურშა, პატრონსავით უჩვეულო არსება. ყურშა ორბის ლეკვი იყო, მას ბეჭებზე ორბის ფრთები ჰქონდა გამოსხმული, ორ ნახტომზე ჯიხვს ეწეოდა.

ამირანი ხალხის კეთილდღეობისათვის მეზრძოლი გმირია. მას უნდა ხალხს მოაშოროს მისი მჩაგვრელი მოძალადეები, ავი სულელები, მდევეები, გველეშაპები, რათა ადამიანმა უსისხლო პური ჭამოს.

ხალხის მტრებთან, ავ სულელებთან ბრძოლაში ამირანმა დიდი გმირობა ჩაიდინა, ბევრი ბოროტი არსება გასწყვიტა. ერთხელ ამირანი შავ გველშაპს შეებრძოლა, რომელიც მზეს ჩაყლაპავს ხოლმე, რის გამოც გზის დაბნელება ხდება. გველეშაპმა ამირანიც ჩაყლაპა, მაგრამ ამირანმა მას ალმასის დანით მუცელი გაუჭრა და გარეთ გამოვიდა.

შემდეგ ამირანი ღრუბელთ ბატონს მიუხტა. ღრუბელთ ბატონს მზეთუნახავი ასული ჰყავდა, სახელად კამარი, რომელიც ცაზე ჯაჭვით ჩამოკიდებულ კოშკში ცხოვრობდა. ამირანმა ჯაჭვი გასწყვიტა, კოშკი მიწაზე ჩამოაგდო და მშვენიერი კამარი მოიტაცა.

ბოლოს ამირანმა ბრძოლა გამოუცხადა თვით ღმერთს. ამ ბრძოლაში ამირანი დამარცხდა, იგი კავკასიონზე რკინის პალოზე ჯაჭვით დააბეს და თავზე თოვლიან-ყინულიანი მთა დაახურეს. ამირანმა ორჯერ გასწყვიტა ჯაჭვი, მაგრამ მესამედ ღმერთმა ის კიდევ უფრო მაგრად შებორკა. ფრთოსანი ყურშა, რომელიც ამირანს თან ახლავს, და ამირანი წლის განმავლობაში ეწევიან პალოს და ის-ისაა, უნდა ამოაძრონ, რომ ამ დროს მოფრინდება ფრინველი და პალოს დააჯდება. ამირანი მოუქნევს ფრინველს, პალოს მოახვედრებს და ისევ ძირამდე ჩაარჭობს. ასე ხდება ყოველ წელს.

ხალხს ამირანი უკვდავად მიაჩნდა და ისე ღრმად იყო მის არსებობაში დარწმუნებული, რომ მთელ საქართველოში დიდ ხუთშაბათს (აღდგომის წინ) მჭედლები ამირანს იგონებდნენ, გრდემლზე კვერს ურტყამდნენ და სანთელს ანთებდნენ.

ამირანის თქმულება ძალიან ძველი თქმულებაა. უკვე მეორე-მესამე საუკუნის ბერძენი მწერლები ადასტურებენ, რომ ეს თქმულება საქართველოში დიდად გავრცელებული იყო. ერთი მათგანი, ფილოსტრატე, მაგალითად, მოუთხრობს: ადგილობრივ „ბარბაროსებს“ (ასე ეძახდნენ ბერძენები ყველა არაბერძნული მოდგმის ხალხს) აქვთ გადმოცემა ისეთივე, როგორც ბერძენ პოეტებს, რომ კავკასიონის მთაზე თავისი კაცთმოყვარეობისათვის პრომეთეა მიჯაჭვული. ზოგი ამბობს, რომ ის გამოქვაბულშია მიჯაჭვული, ზოგი-კი მთის ორთავიან მწვერვალზე (იგულისხმება იალბუზი) მიუთითებს. კავკასიონის მცხოვრებნი არწივს მტრობენ, იმდენად არიან დარწმუნებულნი გადმოცემის სინამდვილეში, და შურს იძიებენ პრომეთესათვის. ამბობენ აგრეთვე, რომ ჰერაკლემ ვერ აიტანა პრომეთეს ტანჯვა და ისრით მოჰკლა არწივიო.

ამირანის თქმულებაში ქართველმა ხალხმა გამოჰხატა თავისი მრავალ-საუკუნოვანი ოცნება იმ კაცთმოყვარე გმირზე, რომელიც დაამარცხებს ხალხის მტრებს, თავისუფლებასა და „უსისხლო პურს“, ესე იგი ბედნიერ ცხოვრებას მოუტანს ქვეყანას.

§ 26. ლაზიკის სამეფოს წარმოშობა

ლაზების სამთავრო. კოლხეთის ტომებმა მე-2 – მე-3 საუკუნეების განმავლობაში უფრო თავისუფალ ცხოვრებას მიაღწიეს. შეუწელებელი ბრძოლით მათ რომაული ჯარები თანდათან გააძევეს თავისი ტერიტორიიდან. ეხლა კოლხეთის ტომებს სხვა არაფერი ევალებოდათ რომის მიმართ, გარდა სამხედრო დახმარებისა. კოლხეთის სატომო სამთავროებს შორის ყველაზე ძლიერი ზანების ანუ ლაზების, დღევანდელი მეგრელების წინაპრების, სამთავრო იყო. ამ სამთავროს ეკუთვნოდა რიონის დაბლობი, რომელიც უმდიდრესი რაიონი იყო კოლხეთში და რომელსაც მ უ ხ უ რ ი ს ს ეძახდნენ. მუხურისს ს ა მ ო ქ ა ლ ა ქ ო ც ეწოდებოდა, იმიტომ რომ აქ ბევრი ქალაქი იყო გაშენებული, მათ შორის – განთქმული ვ ა რ დ ც ი ხ ე ანუ რ ო დ ო კ ო ლ ი ს ი. მუხურისს უკავშირდებოდა აგრეთვე ქალაქი ფოთი, ძველი ფასიდი, მნიშვნელოვანი ნავთსადგური.

ლაზების სამთავრო აერთიანებს დასავლეთ საქართველოს. ლაზების ანუ ზანების მთავარმა მე-4 საუკუნეში ძალიან გააფართოვა თავისი სამფლობელო. აფშილების, აბაზგებისა და სხვა წვრილი ტომების მთავრები ეხლა ლაზების მთავრის ვასალებად გადაიქცნენ. მე-4 საუკუნის დამლევს ლაზების მთავარმა სვანების მთავარიც დაიმორჩილა. ასე წარმოიშვა ახალი სამეფო, რომელსაც რომაელები ლ ა ზ ი კ ა ს ეძახდნენ, ლაზების სახელის მიხედვით, ქართულად-კი მას ძველებურად ისევ ე გ რ ი ს ი ეწოდებოდა.

ლაზიკის ანუ ეგრისის სამეფო იწყებოდა კავკასიონის ქედიდან და მდ. ბზიფის ხეობიდან (აფხაზეთში) და ვრცელდებოდა აჭარამდე – სამხრეთით. აღმოსავლეთით ეგრისის სამეფოს საზღვარი გადიოდა შორაპანსა და სკანდაზე, რომლებიც ეგრისის ციხე-ქალაქები იყო. შორაპანსა და სკანდას აღმოსავლეთით უკვე ქართლი იწყებოდა.

ეგრისის დედაქალაქი იყო ც ი ხ ე-გ ო ჯ ი, რომელსაც ბერძენ-რომაელები ა რ ქ ე ო კ ო ლ ი ს ს ანუ „ძველ ქალაქს“ ეძახდნენ. იგი მდ. ტეხურის პირას მდებარეობდა. მისი დიდებული ნანგრევები დღემდე არის შემონახული. ამ ადგილს ეხლა „ნაქალაქევს“ უწოდებენ.

ლაზიკა საკმაოდ დიდი და ძლიერი სამეფო იყო და რომაელებთან მას თავი ღირსეულად ეჭირა. ეგრისის მეფე მხოლოდ ისეთსავე სამსახურს უწევდა რომის იმპერატორს, როგორც ძველი ქართლის მეფე – იგი კავკასიონის საუღელტეხილო გზებს ამაგრებდა. სამაგიეროდ, ლაზები რომაელებთან თავისთვის საჭირო და სასარგებლო ვაჭრობას ეწეოდნენ. ერთი იმ-

დროინდელი რომაელი ისტორიკოსი ამბობს, რომ ლაზები „არც ხარკს იხდიდნენ, არც სხვა რამეში ემორჩილებოდნენ რომაელებს, გარდა იმისა, რომ როდესაც მათ მეფე მოუკვდებოდა, რომაელთა მეფე უგზავნიდა ძალა-უფლების ნიშნებს სამეფო ტახტის მემკვიდრეს“-ო. მეორე რომაელი ისტორიკოსიც ამბობს ლაზების შესახებ: „იმ ტომებს შორის, რომლებიც სხვა სახელმწიფოს ექვემდებარებიან, მე არ მეგულება არც ერთი სხვა, ასე სახელგანთქმული და მორჩმული, როგორც თავისი სიმდიდრის სიუხვით, ისე ქვეშევრდომთა სიმრავლით, როგორც მიწა-წყლის სიჭარბითა და მოსავლიანობით, ისე ხასიათის სილამაზითა და სიცქვიტით... ლაზები დასცურავენ ნავებით, რამდენადაც შესაძლებელია, და ვაჭრობაშიაც პოულობენ დიდ სარგებლობას. ისინი უკვე არც ბარბაროსები არიან, არც ბარბაროსულ ცხოვრებას ეწევიან არამედ, რომაელებთან კავშირის წყალობით, ლაზებს თავისი ცხოვრებისათვის სახელმწიფოებრივი და კანონიერი სახე მიუციათ“-ო. უცხო ქვეყნებთან კავშირს დიდი მნიშვნელობა ჰქონდა ლაზების, ისევე როგორც სხვა ხალხების, დაწინაურებისათვის, მაგრამ რომაელი მწერალი, ცხადია, ტრამახობს როცა ამ დაწინაურების ერთადერთ მიზეზად რომაელებსა სთვლის.

წარჩინებულის (შიდილება-ერისთავის) გამოსახულება კლდეითიდან. კლდეთის არქ. ექსპედიცია.

ეგრისისა და რომის ურთიერთობა. ამრიგად, ეგრისის სამეფოც მე-4 – მე-5 საუკუნეებში რომთან კავშირში იმყოფებოდა მხოლოდ. როცა რომაელები თავისთავს ზედმეტ ნებას მისცემდნენ, ისინი ლაზების მხრივ სასტიკ წინააღმდეგობას ხვდებოდნენ. მე-5 საუკუნის შუა წლებში რომაელებსა და ლაზებს შორის უთანხმოება ჩამოვარდნილა, რომელიც მალე ომადაც გადაქცეულა. ეგრისელები ამ ომს დიდი მოხერხებით აწარმოებდნენ. ასე, მაგალითად, ისინი სთხრიდნენ თურმე ღრმა ორმოებს და შიგ შუბებს არჭობდნენ. ზემოდან ამ ორმოებს ჩელტებს აფარებდნენ, მიწას აყრიდნენ და პურს სთესდნენ. შემოტყუებული მტერი ორმოებში ცვიოდა და იღუპებოდა. ასე გაუქცევიათ ლაზებს რომაელები 456 წელს. რომაელების ჯარი კვლავ მოვიდა ეგრისში, მაგრამ ისევ ისე დამარცხდა. მაშინ რომის მთავრობამ გადასწყვიტა, მოეკრიბა მთელი თავისი ძალები და თან

დიდხანს იმაზე თათბირობდა, რა გზით ჯობს რომ ლაზიკაში შევიჭრა-
თო. რომაელებს ლაზები თურმე იმდენად საშიშ მტრად მიაჩნდათ, რომ
სპარსეთის მეფეს მიმართეს დახმარებისათვის. ლაზებმაც ასეთივე წინადა-
დებით მიმართეს სპარსელებს, მაგრამ სპარსელები მაშინ სხვა ომში იყვ-
ნენ გართულნი და აქაური ამბებისათვის არ ეცალათ. ბოლოს მაინც რო-
მაელები და ლაზები ერთმანეთში მორიგდნენ. ეგრისის მეფემ გუბაზმა სა-
მეფო ტახტი თავის შვილს დაუთმო, თვითონ 465 წელს კონსტანტინო-
პოლში წავიდა და იქ კეისარი და მისი კარისკაცები თავისი მჭევრმეტყვე-
ლებით სრულიად მოხიბლა.

§ 27. ქართლი და სპარსეთი მე-4 საუკუნის დამლევა და მე-5 საუკუნის დამდეგს

**რომაელების დასუსტება და სპარსელების გაძლიერება აღმოსავ-
ლეთში.** მე-4 საუკუნეში ირანის მბრძანებლები სულ უფრო და უფრო მე-
ტი დაჟინებით მოიწევდნენ ამიერ-კავკასიისაკენ, რომაელები-კი აღმოსავ-
ლეთში სულ უფრო და უფრო სუსტდებოდნენ და სპარსელებს წინააღმდე-
გობას ვეღარ უწევდნენ. აღმოსავლეთში რომაელები თავის იმედებს უმ-
თავრესად ქართველებსა და სომხებზე ამყარებდნენ. რომაელი ისტორი-
კოსი გვიამბობს, რომ 361 წელს რომაელებმა, რაკი ძალიან გაუჭირდათ,
სცადეს მრავალფეროვანი საჩუქრებით მოექრთამათ ქართლის მეფე მირი-
ანი და სომხეთის მეფე არშაკი, რადგანაც მათ შეეძლოთ დიდი ვნება მიე-
ყენებინათ რომაელებისათვის, სპარსელების მხარეზე რომ გადასულიყვ-
ნენო.

ქართლი სპარსეთსა და რომს შუა. 368 წელს სპარსეთის მეფე შა-
ბური შემოესია ქართლს. ქართლის მეფე საურმაგი, რომელსაც რომაელების
მხარე ეჭირა, განდევნა და ქართლის მეფედ საურმაგის ნათესავი, ვარაზ-
ბაკური, დასვა. ბოლოს და ბოლოს საურმაგი და ვარაზ-ბაკური შეთანხმდნენ
და ქართლი გაიყვეს: მტკვრის მარცხნივ მდებარე ნაწილში საურმა-
გი მეფობდა, მტკვრის მარჯვნივ მდებარე ნაწილში-კი – ვარაზ-ბაკური.

მე-4 საუკუნის მიწურულში და მე-5 საუკუნის დასაწყისში რომაელები
და სპარსელები ისევ ებრძოდნენ ერთმანეთს იმისათვის, თუ ვის მხარეს
უნდა ყოფილიყო ქართლის სამეფო. თვითონ ქართლის მეფეები-კი თავის
საქმეზე ფიქრობდნენ და ხან რომაელებს ეომებოდნენ, ხან სპარსელებს.
მე-5 საუკუნის პირველ წლებში ქართლის მეფემ ფარსმანმა რომის სახელ-
მწიფოს თურმე ჰუნები შეუსია. სხვანაირად მოიქცა ფარსმანის მომდეგ-
ნო მეფე ბუზმარი: როცა სპარსელებმა მას თავი მოაბეზრეს თხოვნით,
შენი ვაჟი მძევლად მოგვეციო, ბუზმარმა შვილი ჯერ მთაში დამალა, შემ-
დეგ-კი იმპერატორს გაუგზავნა. ქართველი ბატონიშვილი კონსტანტინო-
პოლში იზრდებოდა მეფურად და სახელგანთქმული მოღვაწე გახდა. იგი
ისტორიაში პეტრე იბერის სახელით არის ცნობილი.

ქართლის მეფე – სპარსეთის ვასალი. ამის შემდეგ დიდი ხანი არ გასულა და სპარსეთმა მაინც მოახერხა ქართლი თავისი გავლენის ქვეშ მოექცია. ეხლა ქართლის მეფე უკვე სპარსეთის მეფის ვასალად იყო გამოცხადებული. რომ გული უფრო მშვიდად ჰქონოდა, სპარსეთის მეფემ ქართლში თავისი მოხელე გამოგზავნა. ამ მოხელეს პ ი ტ ი ა ხ შ ი ს თანამდებობა ეჭირა. პიტიახში სპარსული სიტყვაა, „ქვეყნის უფროსს“ ნიშნავს და ქართულ „ერისთავს“ უდრის. ქართლის მეფეებსაც ჰყავდათ თავისი საკუთარი პიტიახში ანუ ერისთავები. ეს ახალი პიტიახში ქართლში უკვე სპარსეთის მეფის წარმომადგენელი იყო. შაჰის პიტიახშებს ქართლის მეფეებისათვის თვალყური უნდა ედევნებინათ. თუ ქართლის მეფის საჯდომი ამ დროს მცხეთა იყო, პიტიახშის საჯდომად სპარსელებმა თ ბ ი - ლ ი ს ი აირჩიეს.

თბილისი. თბილისზე გადიოდა დიდი გზა, რომელიც ქართლს სპარსეთთან აკავშირებდა. თბილისის გამაგრებაც ადვილი იყო, იმიტომ რომ თბილისის შემოსავალი კარები ვიწრო ხეობაში მდებარეობდა. თბილისიდან პიტიახშს კარგად შეეძლო მცხეთისათვის ყური ეგდო.

თბილისში ძველი დროიდანვე იყო მოსახლეობა. თბილისის ზრდას ხელი შეუწყო მისმა მდებარეობამაც. აქ სხვა მნიშვნელოვანი გზებიც გადიოდა. თბილისში ძველთაგანვე იყო ხიდი მტკვარზე იმ ადგილას, სადაც ეხლა მეტეხის ანუ ავლაბრის ხიდია და სადაც მტკვრის კალაპოტი ძალიან ვიწროა და მთლიანად კლდოვანი. ამის გამო ხიდის აშენება აქ ადვილი იყო. მე-4 – მე-5 საუკუნეებში თბილისი ქართლის უკვე მნიშვნელოვანი ცენტრი უნდა ყოფილიყო, მე-6 საუკუნეში-კი თბილისმა საბოლოოდ წაართვა პირველობა მცხეთას და ქართლის დედაქალაქად იქცა.

ძველი თბილისი იმ ადგილას მდებარეობდა, რომელსაც ეხლა აბანოს უბანს“ ეძახიან და სადაც თბილი გოგირდის წყაროები ამოდის. სახელიც ქალაქმა სწორედ ამ თ ბ ი ლ ი წყაროებისაგან მიიღო. ძველად თბილისის მაგიერ „ტფილისს“ ამბობდნენ, იმიტომ რომ „თბილის“ ნაცვლად „ტფილი“ ითქმოდა.

§ 28. ქართლი მე-5 საუკუნეში

ქართლი – სპარსეთის მოხარკე. მე-5 საუკუნეში სპარსელები სულ უფრო და უფრო ძლიერდებოდნენ ამიერ-კავკასიაში. ყველაზე ადრე სპარსელებმა ფეხი სომხეთში მოიკიდეს, ხოლო შემდეგ ალბანიასა და ქართლს მოუჭირეს ხელი. ეხლა უკვე სპარსელებმა ამ ქვეყნების მოსახლეობას ხარკიც დააკისრეს. ეს პირველი შემთხვევა იყო რომ ქართლის სამეფო მტერს ხარკს აძლევდა. ქართლის მეფესაც სპარსელები ეხლა უფრო ავიწროებდნენ, მაგრამ განსაკუთრებით იტანჯებოდა ხალხი – ხარკის გადამხდელი ის იყო. წარჩინებულებთან, აზნაურებთან-კი სპარსელებმა საერთო ენა მონახეს.

საზოგადოებრივი წყობილება. მე-5 საუკუნის ქართლი სულ არ ჰგავდა პირველი საუკუნისას, როცა ქართლში პირველად მოვიდნენ რომაელები. ამ ხუთასი წლის განმავლობაში ბევრმა კოკა წყალმა ჩაიარა, ბევრი ახალი ამბავი დატრიალდა, ხალხის ცხოვრებაც გამოიცვალა და თვითონ საზოგადოებაც. ეხლა ყველაზე ძლიერნი საზოგადოებაში აზნაურები იყვნენ. აზნაურები გამრავლდნენ და გამდიდრდნენ, მაგრამ აზნაური აზნაურს არა ჰგავდა, ზოგი უფრო მდიდარი და ძლიერი იყო, ზოგი – ნაკლებ. გაჩნდნენ დ ი დ ი აზნაურები და მ ც ი რ ე ნ ი ც. დიდ-დიდ აზნაურთაგან ზოგი მ თ ა ვ ა რ ი გახდა – მთავარს აზნაურობის გარდა რამე დიდი თანამდებობაც ეჭირა, ხშირად – მემკვიდრეობით. ძალიან გამრავლდნენ აგრეთვე ს ე ფ ე-წ უ ლ ე ბ ი, სეფე-სახლის ანუ სამეფო გვარის წევრები. უმეტესობა მთავრები სწორედ სეფე-წულები იყვნენ შთამომავლობით. აზნაურის ოჯახის შვილებს კიდევ ზ ე პ უ რ ე ბ ს ემახდნენ. აზნაურებს ქვემოთ წ ვ რ ი ლ ი ე რ ი იდგა, წვრილ ერს ქვემოთ უ ა ზ ნ ო ე ბ ი მოდიოდნენ. ყველაზე ბეჩავი და უფლებო მ ო ნ ე ბ ი და მ ხ ე ვ ლ ე ბ ი (მონა-ქალები) იყვნენ. ცალკე იყვნენ კიდევ მ ს ა ხ უ რ ნ ი – ის ხალხი, რომელიც მეფესა და დიდ აზნაურებს ემსახურებოდა. ძალიან გაღრმავდა ხალხში უთანასწორობა. აზნაურები უაზნოებს არაფრად აგდებდნენ, მთა და ბარს რა გაასწორებსო, იძახდნენ. დიდი აზნაურები-კი განსაკუთრებით – მთავრები, მეფესაც აღარ ეპუებოდნენ.

მეფისა და აზნაურების ურთიერთობა. ქართლში მეფობა ხომ ძველ დროს გაჩნდა, როცა აქ მონათმფლობელობა იყო. თანდათან, როცა მეფობა განმტკიცდა, ძველი ქართლის მეფე თვითმპყრობელობას იჩემებდა, სრულ მორჩილებას მოითხოვდა, მე ღვთისაგან ვარ დანიშნულიო.

როცა ქართლში წარჩინებულები ანუ აზნაურები მომძლავრდნენ, მეფემ ისინი დაიახლოვა, როგორც ვიცით. ჯარში და ქვეყნის მართვა-გამგეობაში აზნაურები მეფეს ძალიან სჭიროდნენ. ყველაზე წარჩინებული აზნაურები და ერისთავები მეფემ კიდევ უფრო ახლოს შეითვისა – ისინი მეფის პ ა ლ ა ტ-ბ ა ნ ა კ ს შეადგენდნენ, ხშირად იყვნენ მეფის სასახლეში და თანაც მისდევდნენ, თუ მეფე სადმე გაემგზავრებოდა. შეთანხმებით მოქმედებდნენ, როგორც ვიცით, მეფე და აზნაურები ქურუმების წინააღმდეგ, როცა ქრისტიანობა შემოჰქონდათ ქართლში. შემდეგ მეფესა და დიდ აზნაურებს შორის უთანხმოება ჩამოვარდა.

როცა ზოგი აზნაური გამდიდრდა და გაძლიერდა, მას უკვე მეფის მორჩილება აღარ ჰსურდა. გარდა ამისა, აზნაურებს მეფისაგან მამულები ჰქონდათ მიღებული სამსახურის პირობით. მეფე ამ მამულებს თავის საკუთრებად სთვლიდა, აზნაურებს-კი მათი დათმობა ენანებოდათ და საბოლოოდ მიჩემება ჰსურდათ. გაჩაღდა ბრძოლა მეფესა და დიდ აზნაურ-მთავრებს შორის. ამით ისარგებლეს სპარსელებმა, მეფის უკმაყოფილო აზნაურებთან კავშირი გააბეს და ისინი თავის მხარეზე გადაიბირეს.

§ 29. სპარსელების სარწმუნოებრივი პოლიტიკა ქართლში

სპარსელები ცდილობენ მაზდეიანობის გავრცელებას. სპარსეთის მბრძანებელი, სასანიდები, დაპყრობილი ქვეყნების შემოსამტკიცებლად სარწმუნოების გამოყენებასაც ცდილობდნენ, ერთმორწმუნეობას მეტი ერთგულებაც მოსდევსო. შაჰების ნატვრა და წადილი ის იყო, დამორჩილებულ ხალხებში როგორმე თავისი ეროვნული სარწმუნოება, ცეცხლისმსახურება ანუ მაზდეიანობა, ჩაენერგათ და ამის გულისათვის საშუალებას არ ზოგავდნენ. ამასთან ერთად, სპარსეთის მეფეებმა ქრისტიანობის დევნაც დაიწყეს, იმიტომ რომ მე-4 საუკუნიდან, როგორც ვიცით, ქრისტიანობა რომის სახელმწიფო სარწმუნოებად იქცა და რომაელებიც ამ რელიგიას თავისი პოლიტიკური მიზნებისათვის იყენებდნენ. შაჰმა იეზდიგერდმა (438 წ. – 457 წ.) ქართლიდან, სომხეთიდან და ალბანიიდან დაიბარა ყველაზე წარჩინებული საგვარეულოების თავი-კაცები და გამოუცხადა მათ: ან ქრისტიანობას თავი დაანებეთ და მაზდეიანობა მიიღეთ, ან არა და დედა-ბუდიანად მოგსპობთო. კავკასიელმა აზნაურებმა ცოტა იყო-ყმანეს, მაგრამ შემდეგ შაჰის ნებას დაჰყვეს. სიმტკიცისათვის იეზდიგერდმა ზოგი მათგანი თავისთან დაიტოვა, მათ შორის ქართლის პიტიახში არშუშა, სხვებს-კი შინ მოგვები (მაზდეიანობის ქურუმები) გააყოლა ცეცხლისმსახურების გასავრცელებლად.

ქრისტიანობა ამ დროს ამიერ-კავკასიაში დიდი ხნის შეთვისებული იყო და მისი ასე ადვილად ამოგდება არ შეიძლებოდა. იმ აზნაურებშიაც-კი, რომელნიც მზად იყვნენ თავისი ქვეყნისათვის ელაღატნათ და სპარსელების მხარეზე გადასულიყვნენ, ბევრი ჯიუტობდა და ქრისტიანობას თავს არ ანებებდა. მხოლოდ ზოგ კუთხეში, რომელიც უფრო დასამხრობი იყო სპარსელებისათვის და უფრო დამოკიდებულიც მათზე, ახერხებდნენ მოგვები თავისი მიმდევრების შოვნას. ასეთი იყო ქართლში, მაგალითად, ს ა პ ი ტ ი ა ხ შ ო.

ქართლის საპიტიახში. თავდაპირველად ირანის შაჰები ქართლში პიტიახშებად სპარსელებს გზავნიდნენ. შემდეგ, როცა სპარსეთის მთავრობამ ქართლის დიდ აზნაურებში მომხრეები გაიჩინა, შაჰები ქართლის პიტიახშად უკვე ქართველს ნიშნავდნენ, ვინმეს დიდ აზნაურთაგანს. ბოლოს, პიტიახშობა შთამომავლობით დაიმკვიდრეს ქვემო ქართლის მთავრებმა იმ არშუშას სახლიდან, რომელსაც იეზდიგერდმა მაზდეიანობა მიაღებინა. ასე ჩამოყალიბდა ქ ა რ თ ლ ი ს ს ა პ ი ტ ი ა ხ შ ო, რომელიც ვრცელი სამთავრო იყო, თრიალეთიდან სომხეთამდე გადაჭიმული. ქართლის საპიტიახში ქართლის სამეფოში შედიოდა, მაგრამ პიტიახშები სპარსელების წაქეზებით ქართლის მეფეს ეურჩებოდნენ. მე-5 საუკუნეში საპიტიახში სპარსელების ბუდე გახდა ქართლში.

სპარსელები მხარს უჭერენ მონოფიზიტობას. რაკი ქრისტიანობის მოსპობა და მაზდეიანობის საყოველთაოდ გავრცელება სპარსელებმა ვერ მოახერხეს, მათ პოლიტიკა გამოიცვალეს.

იმ დროს ქრისტიანები სხვადასხვა მიმართულებად იყვნენ დაყოფილნი, რომელნიც ერთმანეთს ებრძოდნენ. ეს ბრძოლა საზოგადოებრივსა და ეროვნულ ნიადაგზე იყო წარმომდგარი, მაგრამ გარეგნულად იგი სარწმუნოებრივი საკითხების გარშემო წარმოებდა. დიოფიზიტები ანუ, „ორბუნებიანები“ ქრისტეს ღმერთადაც სთვლიდნენ და კაცადაც, მონოფიზიტები-კი („ერთბუნებიანები“) ქრისტეში მხოლოდ ღვთაებრივ ბუნებას აღიარებდნენ. იყო აგრეთვე სხვა მიმართულებებიც.

რადგანაც რომის მთავრობას ქრისტიანობა იმისათვის სჭიროდა, რომ თავისი უფლება განემტკიცებინა და უზარმაზარი სახელმწიფოს მთლიანობა დაეცვა, ამიტომ იგი, ცხადია, ებრძოდა ყველას, ვინც გაბატონებულ საეკლესიო შეხედულებას არ იზიარებდა. საბოლოოდ, რომის სახელმწიფოში დიოფიზიტობამ გაიმარჯვა. დიოფიზიტობას უჭერდა მხარს რომის მთავრობა.

ამ გარემოებას ჩაებლაუჭა ეხლა სპარსეთის მთავრობა, რომელსაც უნდოდა ესარგებლა ქრისტიანების შინაური შფოთითა და ბრძოლით თავისი საკუთარი ინტერესებისათვის. ეხლა სპარსეთის მთავრობა მხარს უჭერდა ისეთ ქრისტიანობას, რომელსაც ებრძოდა სპარსეთის მტერი – რომის მთავრობა. თუ ქრისტიანობის დათმობა არ გსურთ, მაშინ ისეთი ქრისტიანობა მაინც უნდა მიიღოთ, რომელიც რომის მეფის სარწმუნოებისაგან განსხვავდებაო, – ასე მოითხოვდა ეხლა სპარსეთის შაჰი თავისი ქრისტიანი ქვეშევრდომებისაგან.

უმაღლესი სამღვდელოება და დიდი აზნაურები სპარსელების მხარეზე. ამ ხერხით სპარსელებმა თავის მხარეზე გადაიყვანეს უმაღლესი სამღვდელოება და დიდი აზნაურები სომხეთში, ქართლში და ალბანიაში. ეპისკოპოსებად ამ დროს უკვე წარჩინებულებს, აზნაურებს ვხვდავთ. ამ ეპისკოპოსებს ეხლა თავისი მეფე ისევე მოძულებული ჰყავდათ, როგორც მთავრებსა და სხვა დიდ აზნაურებს. ეკლესიას მე-5 საუკუნეში უკვე დიდი მამულები ჰქონდა. ამ მამულების გამო ქართლის მეფესა და სამღვდელოებას შორის ისეთივე ბრძოლა გაჩაღდა, როგორც მეფესა და სხვა დიდ აზნაურებს შორის იყო. ამიტომ დაუახლოვდნენ ერთმანეთს სპარსელები და ქართლის სამღვდელოება, თანდათან ქართლის მთავარ-ეპისკოპოსი და ეპისკოპოსების უმრავლესობა სპარსელების მხარეს გადავიდა. სამაგიეროდ სპარსელები თავის მომხრე ეპისკოპოსებს უხვად აჯილდოებდნენ. იყო ისეთი შემთხვევაც, როცა ქართლის მთავარ-ეპისკოპოსი ერისთავადაც-კი იყო დანიშნული სპარსელების მიერ.

ასე დაიწყო ქართლის მთავრებისა და ეპისკოპოსების ბრძოლა, სპარსელებთან ხელისხელ ჩაკიდებით, ქართლის მეფის წინააღმდეგ.

უჯარმა. ციხე-გალავნის კედელი.

§ 30 ვახტანგ გორგასალი. ბრძოლა სპარსელების წინააღმდეგ

მე-5 საუკუნის მეორე ნახევარში ქართლში ვახტანგ გორგასალი მეფობდა. ვახტანგი გოლიათური ტანის პატრონი, თავისუფლების მოყვარე, ძლიერი და გულადი კაცი იყო. სპარსელებმა ვახტანგს „გორგასალი“, ესე იგი „მგელთავა“ დაარქვეს (სპარსულად „გორგ“ მგელსა ნიშნავს, „სარ“ – თავს) იმიტომ რომ ვახტანგი ომში თავზე მუზარადს იხურავდა, რომელზედაც მგელი იყო გამოსახული. ვახტანგმა ამიერკავკასიის ქვეყნებიდან სპარსელების გაძევება მოიწადინა და ამ მიზანს მოახმარა მთელი თავისი მხნეობა, საორგანიზაციო ნიჭი და სამხედრო გამოცდილება.

ქართველ ხალხს თავი მობეზრებული ჰქონდა სპარსელების ძალადობისა და მეხარკეობისაგან. გამწარებული ჰქონდათ ცხოვრება სპარსელებისაგან სომხებსაც. ამიტომ ვახტანგი სპარსელების წინააღმდეგ მეზრძოლებს აგროვებდა საიდუმლოდ არა მარტო ქართლში, არამედ მეზობელ სომხეთშიაც. იმდროინდელი სომეხი ისტორიკოსი ლაზარე ფარპელი გვიამბობს, რომ გორგასალმა ალექსანდრე მაკედონელის სამხედრო ხერხები გამოიყენა ზოგი გულგატეხილი და უიმედო ადამიანების გასამხნეველად და ამ დიდ ბრძოლაში ჩასაბმელად.

ვახტანგს უმთავრესად ხალხის იმედი ჰქონდა. ხალხი, ერთი მხრით, სპარსელებისაგან იტანჯებოდა, მეორე მხრით – სპარსელების მოკავშირე ქართველი მთავრებისა და დიდი აზნაურებისაგან. ეს მთავრები და დიდი აზნაურები, რომელნიც სპარსელების დახმარებით ქართლის მეფეს ებრძოდნენ, იმავე დროს ხალხის, „წვრილი ერის“, გამარცვასა და დამონებას ცდილობდნენ. ამიტომ იყო რომ ხალხს ვახტანგ მეფე თავის მხსნელად მიაჩნდა გარეშე და შინაური მტრისაგან. ამიტომვეა რომ ხალხში დღემდე დარჩა სიმღერა, რომელიც ვახტანგს აქებს და ადიდებს:

ვახტანგ მეფე ღმერთს უყვარდა,
ციდან ჩამოესმა რეკა;
იალბუზზე ფეხი შესდგა,
დიდმა მთებმა შექნეს დრეკა.

სამაგიეროდ ეპისკოპოსები და მთავრები ვახტანგ მეფეს ხელს უშლიდნენ, ან პირდაპირ ღალატობდნენ კიდევაც. ქართლის ეკლესიის მეთაურს, მიქაელ მთავარეპისკოპოსს, რომელსაც გაგებულნი ჰქონია, ვახტანგი სპარსელების წინააღმდეგ აჯანყებას ამზადებდა, დაუწყევლია მეფე და მისი ჯარი. ვახტანგს გულზვიადი მღვდელმთავრის შემორიგება უცდია და თვითონ მისულა მასთან. მაგრამ მიქაელი იმდენად გაბოროტებული ყოფილა ვახტანგის წინააღმდეგ, რომ დიდი შეურაცხყოფა მიუყენებია მეფისათვის – ფეხი ჩაუცია მისთვის. ვახტანგმა განდევნა მიქაელი და კათალიკოსობა დააწესა: ქართლის ეკლესიის სათავეში მთავარ-ეპისკოპოსის მაგიერ კათალიკოსი დააყენა. პირველ კათალიკოსად ვახტანგმა დიოფიზიტობის მომხრე პირი დანიშნა და ამით „სპარსულ“ ქრისტიანობას, მონოფიზიტობას, აშკარა ბრძოლა გამოუცხადა.

სპარსეთის მომხრე აზნაურების მეთაური მაშინ ქართლში ვარსქენ პიტიახში იყო, იმ არშუშა პიტიახშის შვილი, რომელმაც სპარსეთის მეფის მოთხოვნით მაზდეიანობა მიიღო. ვარსქენიც სპარსეთის მეფის გულის მოსაგებად, ქრისტიანობას გადაუდგა. ქართლში დაბრუნებულმა პიტიახშმა გამაზდეიანება დაუპირა თავის ცოლს, შუშანიკსაც. რადგანაც შუშანიკი ქმრის ნებას არ დაჰყვა, იგი ვარსქენმა აწამა. ეს ამბავი აღწერილი აქვს იაკობს.

ვახტანგმა შუშანიკის წამება მოიმჩიეზა და ვარსქენი მოაკვლევინა 484 წელს. ამით ვახტანგ მეფემ თავიდან მოიშორა სპარსელების მომხრე აზნაურთა მეთაური. იმავე წელს ვახტანგმა ომი დაიწყო სპარსელების წინააღმდეგი ვახტანგმა დიდი ცდით თავის მხარეზე გადაიყვანა და სპარსელების წინააღმდეგ აამხედრა სომხებიც, რომელთაც მაშინ სარდალი ვაჰან მამიკონიანი მეთაურობდა. ვახტანგის საქმე ჯერ კარგად მიდიოდა, მაგრამ მალე მოლაღატეები გამოჩნდნენ, უმთავრესად აზნაურების წრიდან. ეს მოლაღატეები მტრის მხარეს გადავიდნენ და თავისიანები დაამარცხეს. ქართველებისა და სომხების დამარცხებას იმანაც შეუწყო ხელი, რომ მოკავ-

შირეებს არ მოუვიდათ ჰუნების მეშველი ჯარი, რომელსაც ისინი ჩრდილოეთ კავკასიიდან ელოდნენ. ვახტანგი დროებით ეგრისში გაიხიზნა.

შემდეგ ვახტანგი დაბრუნდა ქართლში და კვლავ მტერს ბრძოლა დაუწყო. ერთერთ ომში სპარსელების წინააღმდეგ ვახტანგი დაიღუპა, ისევ ღალატის წყალობით: ვახტანგის ყოფილმა მონამ მიპარვით ისარი ჩასცა, მოხერხებულ ადგილას, მეზრძოლ მეფეს. ვახტანგი გარდაიცვალა ციხე-ქალაქ უჯარმაში, რომელიც იმ დროს კახეთის ცენტრი იყო. გმირი მეფე მცხეთაში დაჰკრძალეს, სიონის ტაძარში, და მისი საფლავის ლოდზე ვახტანგის გოლიათური ფიგურა გამოსახეს. ვახტანგის აბჯარი და სამოსელიც საუკუნეების განმავლობაში იყო შენახული საქართველოს სამეფო საგანძურში, როგორც ძვირფასი ისტორიული ნაშთი.

ვახტანგ გორგასლის სიკვდილის შემდეგ ქართლის სამეფოს საქმე უკან წავიდა. 523 წელს ქართლში ისევ აჯანყება მოხდა სპარსელების წინააღმდეგ, რადგანაც სპარსელებს ახალი ბრძანება გამოეცათ – ყველამ მაზდიანური წესები შეასრულეთ, მკვდრები მიწაში არ დამარხოთო. ქართლის მეფე გურგენი, რომელსაც კავშირი ჰქონდა გაბმული კეისართან და კეისრისაგან ჯარსაც ელოდა, სპარსელებს გადაუდგა. მაგრამ რომაელების მეშველი ჯარი რიცხვ-მცირე გამოდგა, გურგენი სპარსელებს ვეღარ გაუმკლავდა და იძულებული შეიქნა მთელი ოჯახითა და თავისი მომხრე დარბაისლებით ეგრისს შეჰფარებოდა. ქართლში მეფობა მოისპო და სპარსელების მმართველობა დამყარდა.

§ 31. ქართლი სპარსელების ბატონობის ქვეშ

იმდროინდელი რომაელი ისტორიკოსი გვიამბობს, რომ გურგენ მეფის აჯანყების შემდეგ „არც სპარსელები აძლევდნენ ქართველებს ნებას თავისი მეფე ჰყოლოდათ, არც ქართველები ემორჩილებოდნენ სპარსელებს ნებაყოფლობით. სპარსელები და ქართველები დიდი ეჭვითა და უნდობლობით უყურებდნენ ერთმანეთს“-ო. ეს ნათქვამი, ცხადია, ქართველ ხალხს ეხება, რომელიც იძულებული გახდა დროებით დამორჩილებოდა უხემ ძალას, მაგრამ ელოდა ხელსაყრელ დროს, რომ ქედიდან მონობის უღელი გადაეგდო.

ქართლის მთავრები და დიდი აზნაურები თავს კარგად გრძნობდნენ. მეფობის მოსპობა ქართლში ხომ უმთავრესად მათი საქმე იყო. ძველი ქართველი მემკვიდრე ამტკიცებს, რომ მას შემდეგ რაც ვახტანგის შთამომავლობას მეფის უფლება წაართვეს, ქართლში უკვე აზნაურები გაბატონდნენო. მართლაც, დიდი აზნაურები ადვილად შეუხმატკბილდნენ სპარსელებს და ეხმარებოდნენ მათ ქართლის მართვა-გამგეობაში. სამაგიეროდ, სპარსელებიც მათ თავის წყალობას არ აკლებდნენ, მსხვილ თანამდებობებსა და ჯილდოებს ურიგებდნენ და ზოგჯერ მემკვიდრეობითაც უმტკიცებდნენ მიცემულ მოხელეობას.

იმ თანამდებობათაგან, რომლებიც ქართლში სპარსელებმა ადგილობრივ აზნაურებს დაუმტკიცეს, ყველაზე დიდი იყო „ქართლის მამასახლისის“ და „ქართლის პიტიახშის“ თანამდებობანი. ამ მთავრებს გარდა იყვნენ აგრეთვე ცალკე თემების ერისთავებიც. ქართლის კათალიკოსიც კარგად იყო განწყობილი სპარსელებთან.

ქართლის სათავეში სპარსელებს თავისი მოხელე ეყენათ, რომელიც „მ ა რ ზ პ ა ნ ი ს“ წოდებას ატარებდა. „მარზპანი“ სპარსული სიტყვაა და „ოლქის მმართველს“ ნიშნავს. მარზპანს დიდი უფლება ჰქონდა. მას შეეძლო ქართლის ყოველი მცხოვრების გასამართლება და სიკვდილით დასჯაც-კი. მარზპანივე ჰკრეფდა ხარკს ქართველი მთავრებისა და ერისთავების საშუალებით.

ქართლის დიდი ქალაქების, მაგალითად, თბილისისა და მცხეთის, ციხეებში სპარსელების ჯარი იდგა.

ქართლის მოსახლეობას სპარსელებმა, ხარკის გარდა, სამხედრო სამსახურიც დააკისრეს. ეს სპარსული ხარკი, ბეგარა და უსამართლობა სულ უფრო და უფრო იზრდებოდა და აღვივებდა ქართველ ხალხში სიძულვილს დამპყრობლებისადმი. ქართველი ხალხის წინააღმდეგობის გამო სპარსელებმა დიდხანს ვეღარ იბოგინეს ჩვენს ქვეყანაში. მაგრამ სანამ აქ იყვნენ, მათ დიდი ვნება მიაყენეს არა მარტო აღმოსავლეთს, არამედ დასავლეთ საქართველოსაც.

§ 32. ეგრისი მე-6 საუკუნის დამდეგს ქრისტიანობის სახელმწიფო სარწმუნოებად გამოცხადება ეგრისში

სპარსეთის ზრახვები ეგრისის მიმართ. როცა სპარსელებმა ქართლი მთლიანად დაიმორჩილეს, აღმოსავლეთ რომის მთავრობა საგონებელში ჩავარდა, ვაი თუ სპარსელები ეგრისსაც გადმოსწვდნენო. სპარსელები არც მაღავედნენ თავისს ასეთ განზრახვას, მით უმეტეს, რომ ეგრისის მეფე თვითონაც ცდილობდა სპარსელები გამოეყენებინა რომაელების წინააღმდეგ. სპარსელებს უნდოდათ, ჯერ ერთი, ეგრისის ხელში ჩაგდებათ გული საგულეს ჰქონოდათ ქართლშიაც. ქართლსა და ეგრისს შორის მჭიდრო კავშირი არსებობდა ძველთაგანვე, არა ერთხელ დახმარებიან ისინი ერთმანეთს გაჭირვებაში, და თავშესაფარიც არა ერთხელ უმოვნაათ ეგრისში ქართლიდან გახიზნულ სახელმწიფო მოღვაწეებს. ის კი არა და, სპარსელების მტარვალობისაგან გამოქცეული სომხებიც სახიზარს ეგრისში პოულობდნენ. ამიტომ ჰსურდათ სპარსელებს მოეშალათ ეს ბუდე, სადაც ირანის ურჩი ქვეშევრდომები ახალ ძალებს აგროვებდნენ და თავისი ქვეყნის განთავისუფლების გეგმებს ამუშავებდნენ. გარდა ამისა, ეგრისში დამკვიდრებით სპარსელებს უნდოდათ შავი ზღვისაკენ გზა გაეკავათ, რომ თავისი მოსისხლე მტრისათვის, რომაელებისათვის, ზღვიდანაც დაეკრათ.

518-523 წლებში ირანის ელჩი უმტკიცებდა რომაელების წარმომადგენლებს, რომ „კოლხიდა, რომელსაც ეხლა ლაზიკა ეწოდება, ძველთაგანვე სპარსელთა ქვეშევრდომი იყო და იგი რომაელებს ძალით უჭირავთ, უსამართლოდ“-ო. რომაელები აღშფოთებით უარყოფდნენ სპარსელების მოთხოვნას.

უთანხმოება ეგრისელებსა და რომაელებს შორის. ქართლის საზღვარზე ეგრისს ორი ძლიერი ციხე-სიმაგრე ჰქონდა – შორაპანი და სკანდა. ძველთაგანვე ამ ციხეებს თვითონ ეგრისელები იცავდნენ და კარგადაც. ახლა კი რომაელები ჩიოდნენ, ლაზებს არ ჰსურთ თავისი ქვეყნის ჩვენთან ერთად დაცვაო. მართლაც, როცა ეგრისელებმა შეატყვევეს, რომაელებს თვითონ უნდათ ჩვენი ქვეყანა ხელთ ჩაიგდონო, ციხეების მაგრებაზე გული აიყარეს – ხალხს სამშობლო თავისთვის უნდოდა და არა სხვებისათვის.

კეისარმა გადასწყვიტა ჯარის გაგზავნა ეგრისში. დიდი ხანი იყო უკვე გასული, რაც რომაელების ჯარები ეგრისში არ მდგარიყო და მათი გამოჩენა ხალხმა ძალიან იუცხოვა. რომაელებმა გამოიყვანეს შორაპნისა და სკანდის ციხეებიდან ადგილობრივი მეციხოვნენი და მათ მაგიერ თვითონ ჩადგნენ შიგ, მაგრამ დიდ ხანს ვერ გასძლეს. სურსათის ამოტანა რომაელებს აქ თვითონ არ შეეძლოთ, ეს მათ ლაზებს დაავალეს. ლაზებმა ანუ ეგრისელებმა ერთი პირობა კი უზიდეს რომაელებს სურსათსანოვანად, მაგრამ შემდეგ ამ სამსახურზე უარი სთქვეს. რომაელები იძულებული გახდნენ ციხეები დაეცალათ და სკანდა-შორაპანი სპარსელებმა ჩაიგდეს ხელში სულ გაურჯელად.

რომაელები ამაგრებენ ეგრისს. ეგრისის მეფის მონათვლა. ეხლა კეისარი კიდევ უფრო შეფიქრიანდა და ეგრისის გამაგრებისათვის მეტ ზრუნვას შეუდგა. რაკი ქვეყნის შიგნით მდებარე ციხეების დაცვა მათ არ შეეძლოთ, ამიტომ რომაელებმა ზღვისა და დიდი მდინარეების ნაპირების

ქართელთა ტომთა ტიპები.

XX ს. დამდეგი.

საქ. მუზ. ეთნ. განყ.

მაგრება დაიწყეს. უფრო მისაწვდომ ადგილებში რომაელთ ციხის ჯარი ჩადგა.

გარდა ამისა, კეისარმა საჭიროდ იცნო სხვამხრივაც შემომტკიცებინა ეგრისი. ეგრისში ამ დროს ის-ის იყო მეფე გარდაცვლილიყო და მისი მემკვიდრე, წათე, ტახტზე ასვლას აპირებდა. კეისარმა წათე კონსტანტინოპოლში დაიბარა და პირობა დაუდო, თუ ეგრისის მეფობა გასურს, ქრისტიანობა უნდა მიიღო. იმდროინდელ გარემოებაში წათეს სხვა რა ღონე ჰქონდა, თვითონაც მოინათლა და თავისი შვილიც მონათლა ამის შემდეგ კეისარმა წათე ეგრისის მეფედ დაამტკიცა და დიდი დიდებით სამშობლოში გაისტუმრა. ეს ამბავი მოხდა 523 წელს.

ეგრისში ქრისტიანობა დიდი ხნიდანვე იყო შემოსული. ზღვისპირა ქალაქებში უკვე მე-4 საუკუნის დამდეგს ეპისკოპოსები ისხდნენ. მაგრამ ეგრისის მეფეებს არ ჰსურდათ რომაელების სარწმუნოების მიღება, რადგანაც რომაელები არაფრად ეპიტნავებოდათ და იმასაც-კი ცდილობდნენ, რომ რომაელებისათვის სპარსელები დაეპირისპირებინათ, როცა რომაელებს თავს გაუდიოდათ ხოლმე. ეხლა, როცა რომაელებმა სამხედრო მუხრუჭი მოუჭირეს დასავლეთ საქართველოს, ეგრისის მეფე იძულებული გახდა სარწმუნოების საკითხში დაეთმო რომაელებისათვის. ასე გადაიქცა ქრისტიანობა სახელმწიფო რელიგიად ეგრისში.

§ 33. „საუკუნო ზავი“ და მისი შედეგები

სპარსელების შეჭრა ეგრისში. წათეს ამბავი სპარსელებს ელდად ეცათ და შაჰმა კეისარი საყვედურით აავსო. კეისრის ცბიერი პასუხი საკმაო არ აღმოჩნდა სპარსელების დასამშვიდებლად და 528 წელს ისინი ეგრისს შეესივნენ. მეფე წათემ, რომაელების დახმარებით, სპარსელები თავის სამეფოდან განდევნა. სპარსელები ისევ-ისე შორაპანსა და სკანდაში დარჩნენ მხოლოდ. 532 წელს რომაელებმა და სპარსელებმა ერთმანეთში ზავი დასდეს, რომელსაც „საუკუნო“ უწოდეს, ვითომც იგი არასოდეს არ უნდა დარღვეულიყო. „საუკუნო ზავის“ პირობით, რომაელებმა და სპარსელებმა ერთმანეთს დაპყრობილი ადგილები გაუცვალეს. სპარსელებმა სკანდა და შორაპანი დასთმეს. ამ ზავს უნდობლობა და ეჭვი მაინც არ მოუსპია; ორივე მხარე მერმისზე ფიქრობდა და ყოველი შემთხვევისათვის ემზადებოდა.

რომაელების ახალი ღონისძიებანი ეგრისის გასამაგრებლად. აღმოსავლეთ რომის იმპერიაში ამ დროს იუსტინიანე იყო კეისრად (527წ. – 565 წ.), ირანში-კი შაჰი ხოსრო ანუშირვანი მბრძანებლობდა (531 წ. – 579 წ.). ორივემ მთელი თავისი ხანგრძლივი მეფობა მუდმივ ომიანობასა და ერთმანეთის მტრობაში გაატარეს. იუსტინიანემ გაამრავლა რომაული ჯარები ეგრისში. მეციხოვნე ჯარები ამ დროს ეგრისის ზღვისპირა ქალაქებში იდგა უმთავრესად – ფოთში ანუ ძველ ფასიდში, ცხუმში ანუ

სევასტოპოლისში (ძვ. დიოსკურია), ბიჭვინტაში ანუ პიტიუნტში. ამ სიმაგრეებისათვის ადვილი იყო ზღვით მიწოდება როგორც სურსათის, ისე დამხმარე სამხედრო ძალისაც. გამაგრებულ იქნა ეგრისის დედაქალაქი ციხე-გოჯი ანუ არქეოპოლისიც. ეგრისის სამხრეთ საზღვარზე, სადაც ეგრისის სამხრეთი გზა ვიწრო ზღვისპირა კარებში გადიოდა, იუსტინიანეს ბრძანებით აშენებულ იქნა ახალი ციხე-ქალაქი სახელად პეტრას. პეტრას შიდა-ციხე, რომელიც აშენებული იყო თვალუწვდენელ კლდეზე, ნაწილობრივ ეხლაც არის შენახული (ციხისძირში). ქალაქ პეტრასში დააყენა იუსტინიანემ რომაელების მთავარი გარნიზონი. აქვე იჯდა სტრატეგ ეგიპტის. სტრატეგი ეწოდებოდა იმ სარდალს, რომელსაც ემორჩილებოდნენ ეგრისში მდგარი რომაული რაზმები. ამავე დროს სტრატეგს კეისრისაგან ფარულად დავალებული ჰქონდა თვალ-ყური ედევნებინა ეგრისის მეფისათვის.

რომაელი მეციხოვნეების გაჩენა ეგრისელებს თავისთავადაც არაფრად ეპრიანათ. მაგრამ ამას რომაელი მოხელეების ბოროტმოქმედებაც დაემატა. იმდროინდელი რომაელი მოხელეები საერთოდ ცნობილი იყვნენ თავისი სიხარბით, თაღლითობითა და თვითნებობით. ქვეშევრდომების ყვლეფის საქმეში მათ ტოლი არ ჰყავდათ.

ასევე იქცეოდნენ რომაელები ეგრისშიაც განსაკუთრებით შეაწუხა ხალხი სტრატეგმა ციხემ.

§ 34. ომის დაწყება ეგრისში. ომის მიზეზები

რომაელების სავაჭრო მონოპოლია ეგრისში. ციხემ ეგრისში თავისუფალი ვაჭრობა მოსპო. ვაჭრებს ნება არ ჰქონდათ თვითონ შემოეტანათ ეგრისში საქონელი, არც ეგრისელებს ჰქონდათ უფლება თავის ნებაზე გაეყიდათ საქონელი. როგორც შემოსატანს, ისე გასატან საქონელს ჯერ ციხეს ხელში უნდა გაეველო და ფასებსაც მათ თვითონ ციხე უწესებდა. ეგრისელებს აიძულებდნენ ისეთი საგნებიც ეყიდნათ, რომლებიც მათ სრულებით არ სჭიროდათ. ხშირად კიდევ რომაელები ფულს არ აძლევდნენ იმ საქონელში, რასაც მათგან ყიდულობდნენ.

ეგრისის საგარეო ვაჭრობა. ეგრისი ამ დროს ფართო ვაჭრობას აწარმოებდა. ბლომად გაჰქონდათ ეგრისიდან ტყავეულობა, ბეწვეული და სხვა ნედლეული, ბევრი გაჰყავდათ მონებიც. სამაგიეროდ, ეგრისელებს დიდი რაოდენობით შემოჰქონდათ მარილი, რომელიც ადგილობრივ არ იპოვებოდა. ამას გარდა, მეფე და წარჩინებული ხალხი ადგილობრივ პურსა და ღვინოზე მეტად უცხოურს ეტანებოდა. შემოჰქონდათ ძვირფასი ქსოვილები და იარაღიც, იმავე წარჩინებული ხალხისათვის.

ამ ვაჭრობას ეგრისელები უმთავრესად შავი ზღვის სანაპიროზე მდებარე ქვეყნებთან აწარმოებდნენ, პირველ რიგში – პონტოსა და ყირიმთან, – რომელნიც ამ დროს აგრეთვე რომაელებს ემორჩილებოდნენ. საქონელ-

საც ამიტომ ხომალდებით ჰზიდავდნენ და თვითონ ეგრისელებიც დახელოვნებული მეზღვაურები იყვნენ.

გარდა იმისა, რომ ზოგიერთი საგნის, მაგ., მარილის, შემოტანა აუცილებელი იყო, რადგანაც უმისოდ ხალხს გაძლება არ შეეძლო, – ამ ვაჭრობას დიდი სარგებლობა მოჰქონდა მისი მიმდევრებისათვის ეგრისში. ვაჭრობას უმთავრესად თვითონ მეფე და წარჩინებულები აწარმოებდნენ, ისინი ყიდულობდნენ საზღვარგარეთულ ძვირფას საქონელს და ისინივე იძლეოდნენ სამაგიერო საგნებსაც. მონების გამყიდველნიც მეფე და წარჩინებულნი იყვნენ. აქ მონებად მეტწილად ტყვეები იგულისხმებიან: თავს დაესხმოდნენ მეზობელ ტომებს – ჩვეულებრივად ჩრდილოეთ კავკასიაში, – მოიტაცებდნენ იქიდან ხალხს და შემდეგ რომაელებზე ჰყიდდნენ. ზოგიერთი უფრო სასტიკი მთავრები-კი, როგორც, მაგალითად, აბაზგების მთავრები, საკუთარი ქვეშევრდომების გაყიდვასაც არ თაკილობდნენ. ტყვის სყიდვა წარჩინებული ხალხის ხელობად იყო გადაქცეული.

ეგრისის მმართველი წრეების ამხედრება რომაელების წინააღმდეგ.

ამიტომ ციხეს მიერ შემოღებულმა სავაჭრო მონოპოლიამ ძალიან შეავიწროვა ეგრისის მეფე და დიდებულები. რაკი, ამასთან ერთად, რომაელები სხვა მხრივაც ძალზე აწუხებდნენ ეგრისელებს, ამიტომ ეგრისის მეფემ და დიდებულებმა გადასწყვიტეს რომაელების თავისი ქვეყნიდან განდევნა. დახმარების მისაღებად არჩიეს სპარსელებისათვის მიემართნათ.

ეგრისში ამ დროს მეფედ იყო გუბაზი, რომელიც ცდილობდა მოზღვავებულს უცხო, მტრულ ძალებს შორის როგორმე დამოუკიდებლობა შეენარჩუნებინა.

ეგრისის ელჩები სპარსეთში. გუბაზმა ირანის მბრძანებელს, ხოსრო ანუშირვანს, ელჩები გაუგზავნა ფარულად. ეგრისის წარმომადგენლებმა ხოსროს უთხრეს: „უნდა ვთქვათ ზოგიერთი ბოროტების შესახებ, რაც ჩვენს წინააღმდეგ წყეულმა რომაელებმა ჩაიდინეს. ჩვენს მეფეს მეფობის მხოლოდ გარეგნული ნიშნები დაუტოვეს, ძალა-უფლება საქმეებში-კი თვითონ მიითვისეს. მეფე მოსამსახურეს დაემსგავსა, მას განმკარგულებელი სტრატეგის ემინია. აუარებელი ჯარიც ჩაგვიყენეს, მაგრამ იმისთვის კი არა, რომ დაიცვან ჩვენი ქვეყანა შემწუხებლებისაგან, – მოსაზღვრე ხალხებიდან ჩვენ ხომ სხვა არავინ გვაწუხებდა, რომაელების გარდა; არამედ იმისთვის, რათა დავემწყვდიეთ ჩვენ, როგორც ციხეში, და რათა ჩვენს ქონებას დაპატრონებოდნენ“-ო. ელჩებმა სთხოვეს ხოსროს დახმარებოდა ეგრისს ჯარით რომაელების განდევნაში. ელჩები უხატავდნენ ხოსროს იმ სარგებლობას, რომელიც სპარსეთისათვის ეგრისში დამკვიდრებას უნდა მომტანა: „სპარსელების ძალას თქვენ გაზრდით უძველესი სამეფოთი (ე. ი. ეგრისით) და მისი საშუალებით განდიდდება თქვენი ხელმწიფების ღირსებაც. ჩვენი ქვეყნის ზღვით-კი რომაელების ზღვას დაუკავშირდებით... თქვენზე იქნება დამოკიდებული რომ მოსაზღვრე ბარბაროსებმა ყოველ წელიწადს არბიონ რომაელების მიწა-წყალი... თქვენ ალბათ იცით რომ

ლაზების ქვეყანა დღემდე კავკასიის მთების წინააღმდეგ საფარს წარმოადგენდა“-ო.

სპარსელების ზრახვები. ხოსრო ძალიან გაახარა ამ ამბავმა. იმდროინდელი ისტორიკოსები ასე ასწერენ ხოსროს გულისნადებს: „ხოსროს ღირსშესანიშნავ მონაპოვრად მიაჩნდა კოლხეთის მტკიცედ დასაკუთრება, რადგანაც, მისი აზრით, ირანის ძალაუფლებას ეს დიდ სარგებლობას მოუტანდა. იბერიაც ხომ მომავალში სავსებით მორჩილი იქნებოდა, რადგან იბერებს აღარ ეყოლებოდათ ის ხალხი, ვისთანაც ისინი, განდგომის შემთ-

ბოლნისი. სვეტისთავი.

გ. ჩუბინაშვილის გამოცემით.

ხვევაში, თავს გადაირჩენდნენ... აგრეთვე ლაზიკის მეზობლად მოსახლე ჰუნებიც სპარსელების სახელმწიფოს ვერასოდეს ვეღარ დაარბევდნენ. თვითონ ხოსრო-კი ამ ჰუნებს გაცილებით უფრო ადვილად მიუსევდა რომაელების სახელმწიფოს, როცა ეს მისთვის სასურველი იქნებოდა: კავკასიაში მოსახლე ბარბაროსების წინააღმდეგ მხოლოდ ლაზიკა არის ზღუდეთ... ლაზიკიდან შეტევით სპარსელები ადვილად შესძლებდნენ თავდასხმას ხმელეთითაც და ზღვითაც, ეგრეთწოდებულ ევქსინის პონტოს ნაპირებზე, და მოულოდნელად დაიპყრობდნენ ბიზანტიელებს... ამიტომ უნდოდა ხოსროს ლაზიკის შემოერთება“-ო. ეგრისის ელჩებს ხოსრომ ცბიერი თანხმობა მისცა, ვითომც მხოლოდ დახმარებას უპირებდა.

ხოსრო დიდი ჯარით შემოდის ეგრისში. 542 წელს ხოსრო უზარმაზარი ჯარით მოვიდა ქართლში და აქედან უეცრად გადავიდა ეგრისში,

რითაც დაარღვია „საუკუნო ზავი“. სპარსელების მეგზურები თვითონ ლაზები იყვნენ. ეგრისის საზღვრები უღრანი ტყეებით იყო დაფარული და სპარსელები იძულებული იყვნენ გზა სახელდახელოდ გაეკავათ. გუბაზ მეფე შეხვდა ხოსროს შუა კოლხეთში და ეგრისის ჯარებით სპარსელებს შეუერთდა. რადგანაც რომაელების მთავარი ძალა პეტრაში იყო დაბანაკებული, ამიტომ მოკავშირეები პირველად პეტრას ეცნენ. სისხლისმღვრელი ბრძოლის შემდეგ პეტრა აღებულ იქნა და შიგ სპარსელების გარნიზონი ჩადგა.

სამაგიეროს გადასახდელად რომაელები ირანს შეესივნენ. ამიტომ თვითონ ხოსრო იძულებული შეიქნა შინ დაბრუნებულიყო. 545-6 წელს სპარსელებმა და რომაელებმა დროებითი ზავი შეჰკრეს ხუთი წლის ვადით. ამ ზავის დროს ეგრისში ახალი ამბები დატრიალდა.

§ 35. სპარსელების ნამდვილი განზრახვის გამოაშკარავება. ომის გაფართოება

ხოსროს ფარული განზრახვა ის იყო, რომ მთლიანად აეყარა ეგრისის ხალხი და მის მიწა-წყალზე სპარსელები და სხვა, სანდო ტომები დაესახლებინა. ეხლა ხოსრო იმასაც ატყობდა, რომ ეგრისელები სპარსელების მადლიერი სრულებით არ დარჩენილან. სპარსელების ლაზიკაში დამკვიდრებამ შესწყვიტა ლაზების ვაჭრობა რომაელებთან, რის გამოც ეგრისის მეფე და წარჩინებული ხალხი ძალიან ზარალობდნენ. გარდა ამისა სპარსელები არც ქცევით სჯობდნენ რომაელებს. ეგრისის მეფე და დიდებულები უკმაყოფილო იყვნენ.

ხოსრომ გადასწყვიტა, დროებითი ზავი შესაფერისი დროა, რომ ჩემი გეგმა შევასრულო. მან ერთს თავის სარდალს დაავალა მოეკლა გუბაზ მეფე. სარდალმა თავისი მხრით ეს საქმე ერთს წარჩინებულ ლაზს, ფარსანსს, დააკისრა, რომელსაც გუბაზ მეფესთან მტრობა ჰქონდა. ამ დროს ეგრისშიაც აზნაურობა ისევე ფეხმოკიდებული იყო, როგორც ქართლში. დიდ-დიდი აზნაურები თავკერძობით სხვადასხვა მხარეს იწევდნენ, როგორც ეს საერთოდ ფეოდალებს სჩვევიათ ხოლმე. თუმცა ეგრისში მეფესა და აზნაურებს ისეთი მტრობა არ ჰქონიათ, როგორც ქართლში, მაგრამ მეფის უკმაყოფილო ხალხი აქ მაინც იყო, წარჩინებულთა შორის. მათ რიცხვს ეკუთვნოდა ფარსანსიც.

მაგრამ ფარსანსმა ასეთს მუხანათურ საქმეში ხელი არ გაისვარა. მან, პირიქით, ყველაფერი გუბაზ მეფეს შეატყობინა. სპარსელების ვერაგობით აღშფოთებულმა გუბაზმა კვლავ იუსტინიანე კეისარს მიმართა, თავისი წინანდელი საქციელი მოინანია და შესთავაზა – ისევ რომაელების მხარეზე გადმოვალთ, ოღონდ სპარსელები გადაგვარეკინეთო. იუსტინიანეს ეს ამბავი დიდად ეამა და ეგრისში ახალი ჯარები გამოგზავნა.

ეხლა ომი ახალი სიძლიერით ატყდა. ასეთი დიდი და გამანადგურებე-

ლი ომიანობა იშვიათად ყოფილა დასავლეთ საქართველოს მიწა-წყალზე. ეგრისში მოთარეშე სპარსელებისა და რომაელების ერთადერთი მიზანი ამ ქვეყნის დაპყრობა იყო და ამ მიზნისათვის ისინი არავითარ საშუალებას არ თაკილობდნენ – არც მოსყიდვას, არც შეჩენილ კაცისმკვლელებს, არც ორპირობასა და ღალატს. ქვეყანასაც ისინი დაუნდობლად აოხრებდნენ.

გამარჯვების სასწორი რომაელებისა და ეგრისელებისაკენ იხრებოდა. ეს უფრო ეგრისელების დამსახურება იყო: ისინი ჩინებული მეომრები იყვნენ, ადგილობრივ პირობებს ყველაზე უკეთ იცნობდნენ და სამშობლოსათვის გაალმასებით იბრძოდნენ. სპარსელებს ადრე გააძევებდნენ ეგროსიდან, რომ იმთავითვე ლაზებსა და რომაელებს შორის უთანხმოება არ ყოფილიყო. ეგრისელები თავის ქვეყნის დასაცავად თავს არ ზოგავდნენ, რომელი სარდლები-კი, რომელთაც პირადი ინტერესის გარდა სხვა არაფერი ამომრავებდათ, გულგრილობასა და უთაობას იჩენდნენ. ეს ახელებდა ეგრისელებს რომაელების წინააღმდეგ.

როცა ხოსრომ ეგრისის ამბები შეიტყო, ძალიან შეწუხდა და ახალი დიდი ლაშქარი გამოგზავნა ეგრისში. სპარსელებმა სასტიკი დამარცხება იწვნის რიონის პირებში, მაგრამ პეტრა მაინც შეინარჩუნეს (549 წ.).

550 წელს ხოსრომ ეგრისში ახალი სარდალი გამოგზავნა უზარმაზარი ჯარით. ეს ლაშქარი მუხურისის თემში დაბანაკდა, მდინარე ცხენისწყლის ნაპირას. მტრის წინააღმდეგ დაუყოვნებლივ ამხედრდნენ მეფე გუბაზი თავისი ჯარით და რომაელები. სამხედრო თათბირის შემდეგ გადასწყვიტეს უეცარი იერიში მიეტანათ სპარსელებზე, მაგრამ აქ თავი იჩინა უთანხმოებამ მოკავშირეთა შორის. იმდროინდელი რომაელი ისტორიკოსი გვიამბობს: „ლაზები შეუძლებლად სთვლიდნენ რომაელებთან ერთად დარაზმულიყვნენ. ისინი ამტკიცებდნენ, რომ რომაელები ბრძოლაში გასვლით არც სამშობლოსთვის იგდებენ თავს საფრთხეში, არც ნათესავებისათვის, მათ-კი, ლაზებს, საფრთხე მოელისთ შვილებისთვის, ცოლებისთვის და სამშობლო ქვეყნისთვის. ასე რომ ლაზებს თავისი ცოლებისა უნდა შერცხვეს, თუ მტრისაგან დამარცხებული იქნებიან... ლაზებს ძალიან უნდოდათ, რომ პირველნი და მარტო დასძგერებოდნენ მტერს, რათა მათთვის საქმეში ხელი არ შეეშალათ რომაელებს, რომელნიც ლაზებსავით არ იყვნენ გატაცებულნი სახიფათო ბრძოლაში. ლაზები რომ ასე ადფრთოვანებით ლაპარაკობდნენ, გუბაზს ძალიან გაეხარდა, მოუხმო მათ რომაელებისაგან ცოტა მოშორებით და ასე მიმართა: „მე არ ვიცი, ვაჟკაცებო, საჭიროა თუ არა კიდევ დარიგებით მოგმართოთ თქვენ გასამხნეველად... არავითარი მოწოდება აღარ ესაჭიროება იმას, ვინც ჩვენსავით თვით გარემოებით არის უკვე ადფრთოვანებული. საფრთხე მოელის ხომ ჩვენს ცოლშვილს, სამშობლო ქვეყანას და, ერთი სიტყვით, ყველაფერს... ნუ გაქრება ლაზების სახელი! ძნელი არ არის, ვაჟკაცებო, სპარსელების წინააღმდეგ ბრძოლა ჩვენთვის, რომელთაც ხშირად გაგვიმარჯვნია მათზე ხელჩართულ ომში“...

მართლაც ეგრისის ცხენოსანი ჯარი პირველი ემგერა მტერს. ატყდა ფიცხელი ომი. ომი სპარსელების სასტიკი დამარცხებით დამთავრდა. სპარსელების სარდალმა და მეომრების უმრავლესობამ ბრძოლის ველზე დალიეს სული, სხვებმა გაქცევით თავს უშველეს, მოკავშირეებმა-კი სპარსელების მთელი ბანაკი ხელში ჩაიგდეს. ამის შემდეგ სპარსელების ჯარი მხოლოდ პეტრაში იყო დარჩენილ. ლაზები მოითხოვდნენ, პეტრასაც ეხლავე თავს დავესხათო, მაგრამ რომაელების სარდალი ამას ეწინააღმდეგებოდა. მაშინ ლაზებმა კეისართან იჩივლეს, შეიძლება თქვენი სტრატეგი სპარსელების მოსყიდული იყოს, ისე იქცევაო. იუსტინიანემ ეგრისში სხვა სტრატეგი გამოგზავნა. სპარსელებიც ეგრისში ახალი ჯარით შემოიჭრნენ. სპარსელებმა ეხლა ახალი ტაქტიკით დაიწყეს მოქმედება: მათ უმჯობესად დაინახეს ეგრისის ჩრდილოეთ ნაწილში, ეხლანდელ აფხაზეთში, გამაგრებულიყვნენ.

§ 36. მდგომარეობა აბაზგიაში

დღევანდელი აფხაზეთის ტერიტორიაზე, როგორც ვიცით, მაშინ სხვადასხვა ტომები ცხოვრობდნენ. მე-4 საუკუნეში, ახ. წ., ეს ტომები ეგრისის სამეფოში გაერთიანდნენ. მაგრამ შემდეგ აქ ცვლილება მოხდა. აფშილები ისევ ეგრისის მეფის ქვეშევრდომები დარჩნენ, აბაზგები-კი რომელნიც აფშილებზე ჩრდილოეთით ცხოვრობდნენ, გადაუდგნენ ეგრისის მეფეს და მე-6 საუკუნის დამდეგიდან უშუალოდ კეისრის ვასალებად ითვლებოდნენ.

აბაზგებს ძველთაგანვე ორი მთავარი ჰყავდათ, ერთი აბაზგიის დასავლეთ ნაწილში, მეორე-კი – აღმოსავლეთისაში. აბაზგები ძალიან შეწუხებული იყვნენ თავისი მთავრების მტარვალობისა და სიხარბის მიზეზით. როცა ეს მთავრები თავის ქვეშევრდომებში ლამაზ ბავშვებს დაინახავდნენ, წაართმევდნენ მათ მშობლებს და ჰყიდდნენ რომაელებზე, ბავშვების მამებს-კი ხოცავდნენ, შური არ იძიონო. აბაზგებმა ვეღარ აიტანეს ეს უსამართლობა და ორივე მთავარი მოსპეს.

ამასთან ერთად, იუსტინიანეს მოთხოვნით, აბაზგებმა ქრისტიანობა მიიღეს. ქრისტიანობის საშუალებით იუსტინიანეს აბაზგების შემომტკიცება ჰსურდა. კეისრის ძალაუფლებას ამაგრებდნენ რომაელი მეციხოვნე-ნიც, რომელნიც ბიჭვინტაში და ცხუმში (სევასტოპოლისში) იდგნენ. როდესაც ხოსრო პირველად შეიჭრა ეგრისში, ამ პუნქტების რომაულმა გარნიზონებმა ძირამდე დაანგრეს დასახლებული ციხეები, რადგანაც ემინოდათ, რომ სპარსელებს ვერ გაუმკლავდებოდნენ. სპარსელებმა მაშინ აბაზგიაში მაინც ფეხი ვერ მოიკიდეს.

მაგრამ შემდეგ სხვა ამბები მოხდა. რომაელმა მოხელეებმა და ჯარისკაცებმა, რომელნიც კვლავ გაჩნდნენ აქ, მოინდომეს აბაზგების სრული დაპყრობა და ისე შეაწუხეს ისინი თავისი ძალადობით, რომ აბაზგები

გადაუდგნენ რომაელებს. რომაელივე ისტორიკოსი გამოტეხით ამბობს, აბაზგებს „ეშინოდათ რომ ამიერიდან რომაელების მონები არ გამხდარიყვნენ“-ო. მაშასადამე, როგორც სხვაგან საქართველოში, ხალხი აქაც გააფთრებით იცავდა თავის თავისუფლებას.

აბაზგებმა ახალი მთავრები დაიყენეს და ფარულად სპარსელებს მიმართეს დახმარებისათვის. მაგრამ რომაელებმა დაასწრეს და დიდი ჯარით მიადგნენ აბაზგებს როგორც ხმელეთიდან, ისე ზღვიდან. აბაზგები გამაგრდნენ ერთს მიუვალ ციხეში, რომელსაც მაშინ ტ რ ა ქ ე ა ს ეძახდნენ, ებლა-კი გ ა გ რ ა ჰქვიან. რომაელებმა ციხეს ალყა შემოარტყეს. ატყდა დაუნდობელი ომი. რომაელები რიცხვით ბევრად მეტნი იყვნენ და ბოლოს ციხეში შეიჭრნენ, აბაზგები ეხლა თავისი ცოლ-შვილით სახლებში ჩასაფრებულნი იყვნენ. მტერმა მათ სხვა ვერაფერი მოუხერხა და ხის სახლებს ცეცხლი წაუკიდა. მხოლოდ აბაზგების მთავარმა მოახერხა რამდენიმე კაცით ციხიდან გასვლა, დანარჩენები-კი ან ფერფლად იქცნენ გადამწვარ სახლებთან ერთად, ან მტრის ხელში ჩაცვივდნენ. რომაელებმა დაატყვევეს მთავართა ცოლები მთელი მათი შთამომავლობით, ციხის გალავანი-კი მიწასთან გაასწორეს და მთელი მიწა-წყალი უდაბნოდ აქციეს“-ო, მოგვითხრობს რომაელი ისტორიკოსი. ცხადია, აბაზგებს რომაელები ეხლა თვალთ არ დაენახებოდათ, და როცა სპარსელების ახალმა სარდალმა მათ ქვეყანას მიაშურა, აბაზგები სპარსელების მხარეს გადავიდნენ. სპარსელებმა იცოდნენ, რომ, აბაზგებს არც სპარსელები ეხატათ გულზე და სიმტკიცისათვის მათ სამოცი ბავშვი გამოართვეს მძევლად, წარჩინებულთა გვარებიდან.

ამავე დროს არეულობა მოხდა აფშილეთშიაც. ეგრისის მეფის ერთმა დიდმა მოხელემ, რომელიც აგრეთვე გუბაზის უკმაყოფილო აზნაურების რიცხვს ეკუთვნოდა, ღალატით გადასცა სპარსელებს აფშილების მეტად მაგარი ციხე წ ი ბ ი ლ ი (წ ე ბ ე ლ დ ა). მაგრამ სპარსელების სარდალმა შეურაცხყოფა მიაყენა ციხისთავის ცოლს, ტომით აფშილს. ქალის ღირსებას ხალხი ძვირად აფასებდა და აფშილებმა ამოჟლიტეს წიბილის ციხეში შესული სპარსელები.

ამრიგად, აფშილეთში სპარსელები ვერ გამაგრდნენ. მათი მთავარი სიმაგრე მაინც პეტრა იყო. ამიტომ ლაზებსა და რომაელებს გულისყური პეტრასკენ ჰქონდათ მიპყრობილი.

§ 37. პეტრას აღება მოკავშირეების მიერ. გუბაზ მეფის მოკვლა

550 წელს რომაელებმა კვლავ ალყა შემოარტყეს პეტრას. ხოსროს პეტრა ძალიან გამაგრებული ჰქონდა, მაგრამ რომაელები ორჯერ მეტი იყვნენ და სისხლისმღვრელი ბრძოლის შემდეგ მათ მოახერხეს ციხის აღება.

ეხლა ქართლიდან ეგრისში სპარსელების ახალი ჯარი გადმოვიდა. სპარსელებმა შეაკეთეს ქ უ თ ა თ ი ს ი ს (ეხლანდელი ქუთაისის) ძველი

ციხე და აქ გამაგრდნენ. ამით სპარსელებმა გზა მოუჭრეს ეგრისის მის თემებთან – ლეჩხუმთან და სვანეთთან და აგრეთვე მნიშვნელოვან ციხესთან – უქიმერიონთან.

552 წელს რომაელებმა და სპარსელებმა ისევ შეჰკრეს ხუთწლიანი ზავი, რომლითაც სპარსელებმა კარგად ისარგებლეს თავის მდგომარეობის განსამტკიცებლად ეგრისში. ამავე დროს, ეგრისის აზნაურებში ისევ გაიზარდა მიდრეკილება სპარსელებისადმი. რომაელი ისტორიკოსი გვიამბობს, რომ თუმცა გუბაზ მეფეს რომაელების მხარე ეჭირა, „დანარჩენი ლაზები, რომელნიც რომაელი ჯარისკაცებისაგან საშინლად იყვნენ შეწუხებულნი, განსაკუთრებით კი ჯარის სარდლებისაგან იყვნენ შევიწროებულნი, მეტწილად სპარსელების მომხრეობას იჩენდნენ, არა იმიტომ რომ სპარსელობა მოსწონდათ, არამედ რომაელების ბატონობისაგან თავის დაღწევა ჰსურდათ“-ო. ეგრისის ხალხი მხოლოდ საკუთარი ინტერესებისათვის იბრძოდა.

ერთმა ეგრისელმა აზნაურმა, სპარსელების მომხრემ, უქიმერიონის ციხე სპარსელებს გადასცა. ეს ციხე სვანეთის გზაზე ბატონობდა და ამრიგად სპარსელებმა ეხლა სვანეთ-ლეჩხუმის თემები უფრო კარგად დაიმორჩილეს. შორაპნის ციხეც სპარსელებს ეჭირათ მტკიცედ ხელში. გუბაზ მეფე და რომაელები ძალიან შევიწროებულ მდგომარეობაში ჩაცვივდნენ, მაგრამ გუბაზს სპარსელებთან შერიგება მაინც არ ჰსურდა და წვრილწვრილი თავდასხმებით, პარტიზანული ომით, მათ მოსვენებას არ აძლევდა. 553 წელს გუბაზს რამდენიმე ბრძოლა ჰქონდა სპარსელებთან. ამ ბრძოლებში რომაელები სრულ უდარდელობასა და სილაჩრეს იჩენდნენ. გუბაზ მეფე მათზე ძალიან გაგულისებული იყო და საჯაროდ ილანძღებოდა, რომაელი სარდლები უჭკუო, უქნარა და მშიშარა ხალხიაო, ამიტომ 554 წელს რომაელმა სარდლებმა შეტყუებით მოჰკლეს გუბაზი, ვითომც სპარსელებთან კავშირის გამო.

§ 38 სახალხო კრება ეგრისში და ბჭობა ორიენტაციის საკითხის შესახებ

ლაზების განწყობილება. იმდროინდელი რომაელი ისტორიკოსი გამოგვემს, რომ გუბაზის ვერაგულად მოკვლამ „ააღელვა ლაზების მთელი ჯარი. ლაზები ისე იყვნენ აღშფოთებულნი, რომ გადასწყვიტეს აღარ შეერთებოდნენ რომაელებს და აღარ ეომნათ მათთან ერთად. როცა ლაზებმა გუბაზი დაასაფლავეს თავისი ჩვეულების თანახმად, მათ აღარ მიიღეს მონაწილეობა ბრძოლებში, რადგანაც თავს უკიდურესად შეურაცხყოფილად გრძნობდნენ და ფიქრობდნენ, ჩვენმა სამშობლომ დაჰკარგა თავისი სახელი და დიდებაო“.

თუ რას ნიშნავდა ლაზების ჯარის დახმარება, ეს რომაელებმა მალე დაინახეს ონოგურიის ბრძოლაში. აქ სამი ათასმა სპარსელმა სამარ-

ცხვინოდ დაამარცხა 50 000 რომაელი, რომელთაც ეგრისელები არ ეხმარებოდნენ.

სახალხო კრება. აიეტის აზრი. თვითონ ლაზები ამ დროს თავისი ქვეყნის შემდგომ ბედზე ფიქრობდნენ. ხალხის თავკაცებმა ერთ ხეობაში დიდი საერო კრება მოიწვიეს. აქ ბევრი სხვადასხვანაირი აზრი გამოითქვა იმის შესახებ, თუ როგორ მოქცეულიყვნენ შემდეგში. კრების მეთაური აზნაურები ორ ჯგუფად გაიყვნენ. ერთი ჯგუფის სათავეში აიეტი იდგა, რომაელების ძველი მტერი და სპარსელების მომხრე.

აიეტი ამტკიცებდა, გუბაზის მოკვლა მხოლოდ დასაწყისია და რომაელებს ჩვენი მოსპობა აქვე განზრახულიო, სპარსელები კი უფრო სანდონი არიანო. გაქრა კოლხების ძველი ღირსება, – ამბობდა აიეტი, – და დღეიდან უკვე ჩვენ სხვებზე ვეღარ ვიბატონებთ... ჩვენ რომ ეს ბოროტმოქმედება უყურადღებოდ დავტოვოთ, რომაელები აღარ დაგვეხსნებიან და კიდევ უფრო მეტად გაგვაზახებენ ჩვენი უმოქმედობის წყალობით. რა თქმა უნდა, რომაელები იმათ კიდევ უფრო თავხედურად ექცევიან, ვინც მათ ემორჩილება, და, ჩვეულებრივად, ზევიდან ქვევით უყურებენ იმათ, ვინც მათ ემსახურება... მე მინდა რომ კოლხეთის სახელმწიფოს ჰქონდეს თავისი წინანდელი ძლიერება, რომ მას არ სჭიროდეს უცხოელების დახმარება გარედან, რომ როგორც ომის ისე მშვიდობის დროს იგი მხოლოდ თავისთავს ეყრდნობოდეს. მაგრამ როცა ჩვენ ჟამთა ვითარების გამო ან ბედის უკუღმართობის წყალობით ანდა ორივე მიზეზით ისე დავუძლურდით, რომ სხვისი ხელქვეითი გავხდით, ისევე სჯობია იმის ხელში ვიყოთ, ვინც უფრო კეთილისმსურველია, ვინც დაურღვევლად იცავს კეთილ განწყობილებას თავისიანებთან და მოკავშირეებთან“-ო.

აიეტის სიტყვამ ისე აანთო ხალხი, რომ ერთხმად იგრიალეს, სპარსელებს მივემხროთო.

ფარტადის აზრი. მაგრამ მოწინააღმდეგე პარტიის მეთაურმა, ფარტადმა, რომელსაც დიდი პატივისცემა და გავლენა ჰქონდა კოლხებში მოხვეჭილი, შეაჩერა ხალხი. ფარტადი ურჩევდა, საქვეყნო საქმის გულისათვის დავივიწყოთ ეს მწუხარება და წყენა და გონების ძალით საუკეთესო გზა ავირჩიოთო. გუბაზის მოკვლა სტრატეგების საქმეა და კეისარი აქ არაფერ შუაშიაო. რომაელები მაინც უფრო მისაღები არიან, რადგანაც სპარსელები ვერასოდეს ვერ შეურიგდებიან, ჩვენ რომ სხვადასხვა სარწმუნოება გვაქვსო. „სასოწარკვეთილებასა და გრძნობათა ღელვას კი არ უნდა ავყვეთ და მონებივით კი არ უნდა გავიქცეთ, არამედ უნდა გავიმსჭვალეთ კოლხის თავისუფლების შეგნებით, ვაჟკაცურად უნდა გადავიტანოთ უბედურება და არ ჩავიდინოთ არაფერი უღირსი და მამაპაპური წესების შემბლაღველი“. შევატყობინოთ კეისარს, რაც მოხდა და ვნახოთ, რა პასუხს მოგვცემს. თუ ჩვენი სამართლიანი მოთხოვნა უარყოფილი იქნება, მაშინ ვიფიქროთ სპარსელებთან კავშირზეო.

წათე მეორის გამეფება. ფარტადის აზრმა გაიმარჯვა. შეატყობინეს

იუსტინიანე კეისარს მომხდარი ამბავი, მოითხოვეს მკვლელების დასჯა და სთხოვეს ეგრისის მეფედ გუბაზის ძმის, წათეს, დამტკიცება, რომელიც ამდროს კონსტანტინოპოლში იმყოფებოდა. იუსტინიანეს კარგად ჰქონდა აწონილ-დაწონილი ლაზების მნიშვნელობა იმდროინდელ გარემოებაში და რომ ეგრისის ხალხი მას არ გადასდგომოდა, სასწრაფოდ შეასრულა ლაზების ყველა მოთხოვნა. მკვლელები დაისაჯნენ, ხოლო მეფედ ნაკურთხი წათე მეორე დიდი ზეიმითა და დიდებით ჩამოიყვანეს სამშობლოში. წათე შეუდგა ეგრისის მართვას მამა-პაპური წესების თანახმად

§ 39. მისიმიელების აჯანყება. სპარსელების საბოლოო დამარცხება ეგრისში

მისიმიელები აფშილებს ზემოთ ცხოვრობდნენ, მდ. კოდორის სათავეებში. ისინი ეგრისის მეფის ქვეშევრდომები იყვნენ, თუმცა თავისი საკუთარი ენა და ადათები ჰქონდათ. 555 წელს მათს ქვეყანაში მოვიდა ერთი რომაელი სტრატეგი, რათა ყოველწლიური ხარკი გადაეცა ალანებისათვის, რომელნიც მაშინ დღევანდელი ყარაჩაის მიწა-წყალზე ცხოვრობდნენ და რომაელების მოკავშირეები იყვნენ.

სტრატეგის ქვევა მისიმიელებს არ მოეწონათ და ეჭვიც გაუჩინა, ჩვენი ციხის გადაცემა ხომ არ უნდა ალანებისათვისო. ამიტომ მისიმიელებმა მას მოციქულები მიუგზავნეს და ასე შეუთვალეს: „უსამართლობას გვიპირებ, როგორც ჩანს, სტრატეგო. შენ არც სხვას უნდა მისცე ნება, რომ ჩვენი საკუთრება წაიღოს, არც თვითონ უნდა მოისურვო ასეთი რამ. თუ რომ მართლაც ამგვარი რამე გულში არ გიძევს, წაბარგდი ეხლავე აქედან, სხვაგან დადექ და სამყოფ სასმელ-საჭმელს ჩვენ მოგიტანთ“-ო.

სტრატეგმა ისეთი სიბრიყვე ჩაიდინა, რომ ელჩები ჯოხით აცემინა. ჩვენი ხალხის აზრით ცემა ისეთი შეურაცხყოფაა, რომელიც სისხლით უნდა მოირეცხოს. აქ კიდევ ხალხის ღირსება იყო გაქედილი, რაკი მის წარმომადგენლებს მოექცნენ ვერე უდიერად. ამიტომ იმავე ღამეს მისიმიელები თავს დაესხნენ რომაელებს და მუსრი გაავლეს, თვითონ-კი სპარსელების მხარეს გადავიდნენ. როცა რომაელები კვლავ მოვიდნენ აქ, ისეთი გამხეცებული იყვნენ, რომ ბავშვებსაც არ ინდობდნენ – ზოგს კლდიდან ძირს ისროდნენ, ზოგს შუბის წვერზე აცმევდნენ. მაგრამ თავისუფლების სიყვარულმა იმდენი ჰქნა, რომ ამ პატარა ტომმა სამარცხვინოდ გააქცია თავპირდაღებული რომაელები. ბოლოს საქმე შერიგებით გათავდა: მისიმიელებმა რომაელებს ზარალი აუნაზღაურეს, სამაგიეროდ თანხმობა მიიღეს ეცხოვრათ თავის ნებაზე ძველებურად, მამაპაპური ადათების მიხედვით.

ამავე 555 წელს სპარსელების სამოც-ათასიანმა ჯარმა იერიში მიიტანა რომაელებზე ციხე-გოჯის მიდამოებში. რომაელების საქმე შეიძლებოდა ცუდად წასულიყო, მაგრამ ისინი ერთი ლაზის გმირობამ გადაარჩინა. ეს

კაცი სპარსელებს დაეჭირათ, გზა გვიჩვენეო. მეგზურმა იმდენი მოახერხა რომ რომაელებს შეატყობინა მტრის მოძრაობა და სპარსელები ხაფანგში, შეიტყუეს. რომაელებისა და მათი მოკავშირეების უეცარი თავდასხმის გამო სპარსელები შედრკნენ და გაიქცნენ დიდად დაზარალებულნი. ამის შემდეგ სპარსელებმა ქალაქ ფასიდზე გაილაშქრეს, მაგრამ აქ კიდევ უფრო საშინელი დამარცხება განიცადეს, 12.000 კაცამდე დაჰკარგეს და სასწრაფოდ უკან დაიხიეს.

ეხლა შაჰმა ეგრისში თავისი საქმე წაგებულად ჩასთვალა და ჯერ დროებითი ზავი შესთავაზა რომაელებს, შემდეგ-კი 562 წელს, ქალაქ დარაში უფრო ხანგრძლივი ხელშეკრულებაც დაუდო.

ზავის პირობები. სვანეთის საკითხი. ქალაქ დარაში დადებული ზავის პირობით სპარსელები უარს ამბობდნენ ეგრისზე, მაგრამ სადაოდ მიაჩნდათ სვანეთი, ეგ კუთხე ჩვენი იყო და ჩვენ უნდა დაგვრჩესო.

სვანებიც ძველთაგანვე ეგრისის მეფის ვასალები იყვნენ. ეგრისის მეფე ამტკიცებდა სვანეთის მთავარს თვით სვანების წრიდანვე. გარდა ამისა, ეგრისის მეფე სვანებისაგან ძღვნად იღებდა თაფლს, ცვილს, ტყავებსა და სხვა ამგვარ საგნებს, თვითონ სამაგიეროდ პურს უგზავნიდა, რომელიც სვანებს აკლდათ.

სპარსელებთან ომის დროს-კი მათ შორის უთანხმოება ჩამოვარდა. სვანები იმასაც აბრალებდნენ ეგრისელებს, რომ პური აღარ მოგვაწოდესო. ამიტომ სვანებიც ერთი პირობა სპარსელების მხარეს გადასულან, უეჭველია, რომ სვანებიც ამ შემთხვევაში თავის სახალხო თავისუფლებაზე ფიქრობდნენ და იმას არჩევდნენ, ვინც იმ არეულსა და შფოთიან დროში ნაკლებად სახიფათო მოკავშირე ჩანდა. ეხლა-კი სპარსელები სვანეთიდან დაძვრას აღარ აპირებდნენ. მართლაც, სვანეთის საუღელტეხილო გზებს მათთვის მნიშვნელობა ჰქონდა. შემდეგ, თუ ისინი სვანეთში გამაგრებას მოახერხებდნენ, ეგრისი მუდამ საფრთხის ქვეშ იქნებოდა. ამიტომ არც რომაელები სთმობდნენ სვანეთს.

ეს დავა დიდხანს გაგრძელდა, ვიდრე 575 წლის მახლობლად რომაელები სვანეთში არ შეიჭრნენ და სვანეთის მთავარი ტყვედ არ წაიყვანეს. ამის შემდეგ სპარსელების გავლენა დასავლეთ საქართველოში ძირიანად ამოვარდა.

ფეოდალიზმის გამარჯვება საქართველოში

§ 40. ქართლის ბრძოლა დამოუკიდებლობისათვის

სახალხო მოძრაობის ზრდა სპარსელების წინააღმდეგ . როგორც ვიცით, ქართლის ხალხი და სპარსელები თავიდანვე ეჭვითა და უნდობლად უყურებდნენ ერთმანეთს. ჯერ კიდევ მე-6 საუკუნის შუა წლებში რომაელები ირწმუნებოდნენ, რომ „იბერები ნებაყოფლობით არ ემორჩილებიან სპარსელებს... ცხადია, რომ იბერებს ილაჯი გაწყვეტილი აქვთ და ისინი აპირებენ აჯანყებას უახლოეს მომავალში, თუ მოხერხებულ დროს შეურჩევენ“-ო. ეს ნათქვამი ხალხს ეხება. ხალხი იყო რომ ყველაზე მეტად იტანჯებოდა სპარსელების ხარკისა და თავგასულობა-უსამართლობისაგან. დიდი აზნაურები თუმცა პირველად კავშირში იმყოფებოდნენ სპარსელებთან, მაგრამ თანდათან სპარსელებს აზნაურებიც გადაუდგნენ. ჯერ ერთი, სპარსული უღლის სიმძიმე ნელ-ნელა აზნაურობასაც სწვდებოდა. შემდეგ კიდევ, როცა დიდი სახალხო მოძრაობა დაიწყო სპარსელების წინააღმდეგ, აზნაურები შეშინდნენ, ჩვენ განზე არ გავირიყოთო, თვითონაც ამ ბრძოლაში გაერივნენ და მის მეთაურობასაც იჩემებდნენ. წარჩინებულებს უნდოდათ ეს მოძრაობა თავისთვის გამოეყენებინათ და მოახერხეს კიდევაც.

სპარსელების განდევნა ქართლიდან მე-6 საუკუნის სამოციანი წლების დამლევებიდან იწყება. ამ დროს სპარსელების საქმე უკან იყო წასული მარტო ეგრისში კი არა, სხვაგანაც. ქართლში კიდევ ძალა და შემღება სპარსელებთან საბრძოლველად ბლომად მოიპოვებოდა.

ქართლის სამეურნეო დაწინაურება. მიუხედავად იმისა, რომ სპარსელების ბატონობა აფერხებდა ქვეყნის განვითარებას, ქართლი მაინც სულ უფრო და უფრო იზრდებოდა და ძლიერდებოდა. ამ დროს ქართლი მდიდარ ქვეყნად თვლებოდა. იმდროინდელი რომაელი ისტორიკოსი ამბობს ქართლზე და სომხეთზე, რომ „ეს ქვეყნები ძალიან ნაყოფიერი იყო და დიდ შემოსავალსაც იძლეოდა“-ო.

მცხეთის ჯვარი. საერთო ხედი დასავლეთიდან.

მცხეთის არქ. ექსპედიცია.

მართლაც, ქართლში ამ დროს კარგად განვითარებული იყო მიწათმოქმედება და, კერძოდ, მევენახეობაც. პური იმდენი მოჰყავდათ, რომ საზღვარგარეთაც-კი გაჰქონდათ. მეორე რომაელი მწერალი მოგვითხრობს მესხების შესახებ, რომ „ისინი ძველთაგანვე იბერების ქვეშევრდომები არიან და მთებში ცხოვრობენ. მესხეთის მთები მწირი და უნაყოფო კი არ არის, არამედ სავსეა ყოველგვარი სიკეთით, იმიტომ რომ მესხები დახელოვნებული მიწათმოქმედნი არიან და მათ ვენახებიც აქვთ“-ო.

მიწათმოქმედებაში დახელოვნებას, ესე იგი ხანგრძლივს სახალხო-სამეურნეო გამოცდილებას დიდი მნიშვნელობა ჰქონდა მეურნეობის განვითარებისათვის. ქართლის ბარის თემები ხომ უფრო დაწინაურებული იყო ამ დროს, ვიდრე მესხეთის მთები. მიწის დამუშავების საჭიროებისათვის ბარში დიდსა და გრძელ არხებსაც აკეთებდნენ უწყლო საყანეების მოსარწყავად. იმ დროს ეკუთვნის, მაგალითად, რუსთავის არხი, თბილისს ქვემოთ.

განვითარებული იყო ქართლში ამ დროს ხელოსნობა, ვაჭრობა და ქალაქები. ყველაზე მნიშვნელოვანი ქალაქები ქართლში, მე-6 საუკუნეში, იყო ტფილისი, უჯარმა, ბოლნისი, მანგლისი, რუსთავი. ვაჭრობას ქართლი აწარმოებდა სომხეთთან, სპარსეთთან, სირიასთან, დასავლეთ ის ქვეყნებთან, ეგვიპტესთან და სხვებთან.

§ 41. ქართლის საერისმთავროს დაარსება

ბრძოლა სპარსელების წინააღმდეგ. ქვეყნის შემდგომ ზრდას ბოჭავ-და სპარსელების ბატონობა, რომლის მოცილება ეხლა ხალხის მთავარი ნატვრა და სურვილი იყო. 572 წელს სპარსელების წინააღმდეგ აჯანყებამ ერთდროულად იფეთქა ქართლსა და სომხეთში. ქართველები წინამძღოლი ამ დროს გ უ რ გ ე ნ ი ყოფილა. შემდეგშიაც, საერთო მტრის წინააღმდეგ ბრძოლაში კავკასიის ხალხები ხშირად ერთად იყვნენ და ერთმანეთს ეხმარებოდნენ. 573 წელს, მაგალითად, სომხებს ეხმარებოდნენ ლაზები, აბაზგები და ალანები.

576-7 წელს დაიწყო საზავო მოლაპარაკება რომაელებსა და სპარსელებს შორის. სპარსელები დაჟინებით მოითხოვდნენ, რათა რომაელებს

სტეფანოზ ერისმთავრის ფული, ასომთავრული წარწერით. VII ს. დასაწყისი.

დაეცალათ ქართლისა და სომხეთის ტერიტორია და აქაური ლტოლვილები, რომელნიც რომაელთა სამფლობელოში იყვნენ შეხიზნულნი, გაეცათ. კეისარი მზად იყო შეესრულებინა პირველი მოთხოვნა, რადგანაც კარგად იცოდა, რომ სპარსელები არავითარ შემთხვევაში

ხელს არ აიღებდნენ ქართლსა და სომხეთზე, ამ ქვეყნების სიმდიდრის გამო, მეორე მოთხოვნის შესრულებაზე-კი უარს ამბობდა.

მაშინ შაჰმა მისცა თანხმობა კეისარს, რომ ის ქართველები და სომხები, რომელნიც არ მოისურვებდნენ სამშობლოში დაბრუნებას, დარჩენილიყვნენ რომის საზღვრებში. იმდროინდელი რომაელი ისტორიკოსი ამტკიცებს: შაჰი ასე მოიქცა, რადგანაც იცოდა „რომ მცირეოდენი მმართველი პირების გარდა, რომელნიც ხელმძღვანელობდნენ აჯანყებას, არც ერთი პერს-არმენიელი და იბერი არ წავიდოდა უცხო ქვეყანაში სამშობლოსადმი სიყვარულის გამო, რომელიც ჩანერგილია ადამიანებში“. ესე იგი, ხალხს იმდენად უყვარდა თავისი მშობლიური მიწა-წყალი, რომ მისი სამუდამოდ მიტოვება არ შეეძლო.

სპარსელების საბოლოო დასუსტება ქართლში. საბოლოოდ მაინც შაჰი და კეისარი ვერ შეთანხმდნენ. ამავე დროს სპარსელების გაგლენა ამიერ-კავკასიაში სულ უფრო და უფრო სუსტდებოდა, რასაც ხელს უწყობდა შინაური შფოთი ირანის სამეფოში. ამ მდგომარეობით მოხერხებულად ისარგებლეს რომაელებმა და სპარსელებისაგან მიიღეს სომხეთის უმეტესი ნაწილი და ქართლი თბილისამდე. ეს მოხდა 591 წელს. ნამდვილად, ქართლის დიდმა ნაწილმა მე-6 საუკუნის დამლევისათვის უკვე გადაიგდო სპარსელების ბატონობის უღელი და იგი არც რომაელებს ემორჩილებოდა. სპარსელები ჯერ კიდევ მხოლოდ თბილისის ციხეში იდგნენ.

მცხეთის ჯვარი.

გ. ჩუბინაშვილის გამოცემით.

ერისმთავრობის დაწესება ქართლში. განთავისუფლებული ქართლი ეხლა თავისი საკუთარი მართვა-გამგეობის წესზე ეწყობოდა. უძველესი ქართული მატრიანე, „მოქცევაი ქართლისაი“, ამბობს ამ დროის შესახებ: „ნელად-რე შეკრბა ქართლი და განაჩინეს ერისთავად გუარამ“-იო. ქართლის მმართველობის სათავეში ერისმთავარი დააყენეს. ეს ერისმთავარი თვითონაც დიდი აზნაური იყო და დიდი აზნაურების, სეფე-წულეებისა და მთავრების, წარმომადგენელიც, რომელთაც იგი აირჩიეს ქვეყნის მმართველად. მალე ქართლის ერისმთავრის ძალაუფლება გაიზარდა და გაძლიერდა. ასე წარმოიშვა ქართლში ფეოდალური მართვა-გამგეობის ორგანიზაცია, ფეოდალური სახელმწიფო, რომელმაც ძველი მონათმფლობელური სახელმწიფოს ადგილი დაიჭირა. ქართლის ერისმთავრებმა მალე საკუთარი ფულის მოჭრაც დაიწყეს. ქართული წარწერით. ასეთი მონეტა-ფული სახელმწიფოს დამახასიათებელი თვისებაა.

§ 42. კულტურა და იდეოლოგია მეოთხე-მეექვსე საუკუნეებში

ისე როგორც სხვაგან, საქართველოშიაც თავდაპირველად კულტურა და იდეოლოგია უპირატესად სარწმუნოების გავლენის ქვეშ იმყოფებოდა. ეს გასაგებია, რადგანაც რაც უფრო უძველური იყო ადამიანი გარემო ბუნებასთან ბრძოლაში ტექნიკისა და მეცნიერების სუსტი განვითარების გამო, მით უფრო ცრუმორწმუნე იყო იგი.

მას შემდეგ, რაც ქართლში ქრისტიანობა სახელმწიფო სარწმუნოებად იქცა, კულტურასა და იდეოლოგიასაც საეკლესიო-ქრისტიანული ელფერი ედო მეტ-ნაკლებად. ასეთი იყო, მაგალითად, მწერლობა. ქრისტიანობამ ძველი ქართული წარმართული მწერლობა მოსპო, თვითონ-კი უმთავრესად თარგმანებით დაიწყო. როგორც სხვა ქრისტიანულ ქვეყნებში, საქართველოშიაც უძველესი ნათარგმნი საქრისტიანო წიგნები სახარება და დაბადება იყო. სთარგმნიდნენ ბერძნული, სირიული და სომხური ენებიდან.

მაღე ორიგინალური მწერლობაც გაჩნდა, ჰაგიოგრაფიული ხასიათისა. ჰაგიოგრაფიულ ნაწარმოებში მოთხრობილი იყო ისეთი პირების ცხოვრება, რომლებმაც ღვაწლი დასდეს ქრისტიანობას, ან თავიც-კი შესწირეს მას. უძველესი ქართული ჰაგიოგრაფიული თხზულებაა შუმანიკის მარტვილობა“ ანუ წამება, დაწერილი ი ა კ ო ბ ი ს მიერ მე-5 საუკუნის სამოცდაათიან წლებში. აქ აღწერილია თუ როგორ აწამა ვარსქენ ქართლის პიტიახშმა თავისი ცოლი შუმანიკი იმის გამო, რომ შუმანიკმა არ შეასრულა ვარსქენის მოთხოვნა და ცეცხლისმსახურება არ მიიღო. დაწერილია ეს ძეგლი მოქნილი, მომჭირნე და მდიდარი მხატვრული ენით, იგი ამავე დროს ძვირფასია, როგორც ისტორიული წყარო, იმიტომ რომ მასში კარგად არის ასახული ქართლის საზოგადოება და მისი ყოფა-ცხოვრება მე-5 საუკუნის მეორე ნახევარში. ასეთივე კარგი ისტორიული წყაროა „ესტატე მცხეთელის წამება“, რომელიც უცნობ ავტორს დაუწერია მე-6 საუკუნის შუა წლებში და რომელშიაც აწერილია ქართლის ვითარება მარზპანობის დროს.

მწერლობა მაშინ სხვა მიზნებსაც ემსახურებოდა, როგორც, მაგალითად, სახელმწიფოებრივსა და კერძო სამოქალაქო საქმისწარმოებას. წარწერებს აკეთებდნენ ფულებზედაც. შენახულია ერთი წარწერა, ახალციხის მხარის სოფ. წყისეში ნაპოვნი. ეს წარწერა მე-6 საუკუნის დამლევს თუ მე-7 საუკუნის დამდეგს ამოუჭრევენებია ქვის ჯვარზე ვინმე კონსტანტის იმის ნიშნად, რომ მიწა, სადაც აღმართული იყო ეს ქვაჯვარი, ნაყიდი მამული იყო.

მწერლობას ხმარობდნენ აგრეთვე უცხო სახელმწიფოებთან ურთიერთობის დროს. ეგრისის სამეფო არქივში ძალიან ძველი დოკუმენტებიც ჰქონდათ დაცული. ასევე იყო, რა თქმა უნდა, ქართლშიაც.

იმდროინდელი ქართული პოეტური და ფილოსოფიური მწერლობიდან თითქმის არაფერია ჩვენ დრომდე შემონახული, თუმცა ამ დარგის უცხო ლიტერატურას ჩვენში კარგად იცნობდნენ. მე-4 საუკუნეში ეგრისელებს თურმე არა ერთგზის უსახელებიათ თავი მჭევრმეტყველებით ბერძნების სადღესასწაულო კრებებზე, ბერძნები-კი ამ საქმის უდიდესი ოსტატები იყვნენ. ამავე საუკუნის მეორე ნახევარში აღმოსავლეთ რომის იმპერიაში კარგად ყოფილა ცნობილი თავისი ჭკუით, განათლებითა და ფილოსოფიის სიყვარულით ქართველი სეფეწული ბაკური.

მცხეთის ჯვარი. შინაგანი ხედი.

გ. ჩუბინაშვილის გამოცემით.

ცხადია, რომ ძველ იბერიასა და კოლხეთში გავრცელებული იყო ძველი ბერძნული განათლება, ძველი ბერძნული ფილოსოფიისა და პოეზიის ცოდნა. მართლაც, მე-4 საუკუნეში კოლხეთში, ფასიდის მახლობლად, არსებობდა ფილოსოფიური სკოლა, სადაც ფილოსოფიური განათლების მისაღებად ახალგაზრდებს ჰგზავნიდნენ აღმოსავლეთ რომის იმპერიის სხვა, შორეული ადგილებიდან. კოლხეთის ფილოსოფიურ სკოლაში მიუღიათ თავისი განათლება იმდროინდელს გამოჩენილს კონსტანტინოპოლელ რიტორს ევგენისა და მის შვილს თემისტის. როგორც ქართლში, ისე ეგრისში, ჩანს, იცნობდნენ სპარსულ მწერლობასაც.

მწერლობა გამოყენებული იყო საზოგადოებრივსა და პოლიტიკურ ბრძოლაშიაც. როცა სპარსელები იძულებული გახდნენ უარი ეთქვათ მაზდეანობის გავრცელებაზე ამიერკავკასიაში და, სამაგიეროდ, მონოფიზიტური ქრისტიანობის მფარველებად იქცნენ, მათ საეკლესიო მწერლობას დაავალეს, მონოფიზიტური იდეები და სპარსეთთან განუყრელი კავშირის აუცილებლობა ექადაგა. ამ მიზნით სპარსეთის მეფის აგენტებმა შეთხზეს

ლეგენდები, ვითომც ქრისტიანობა სომხეთსა, ქართლსა და ალბანეთში ერთი პირის მიერ არის დანერგული, ვითომც ქართული, სომხური და ალბანური ანბანები აგრეთვე ერთი პირის მიერ არის გამოგონებული და რომ ეს „განმანათლებელი“ იმავე დროს ვითომც სპარსეთთან იყვნენ დაკავშირებულნი.

მონოფიზიტები შეუბრალებლად სპობდნენ დიოფიზიტების ანუ ქალკედონიტების მწერლობას. დროგამოშვებით გავლენას იხვეჭდა სხვა მიმართულებებიც, მაგალითად, მანიქეველობა, რომელიც განსაკუთრებული სარწმუნოებრივ-ფილოსოფიური მოძღვრება იყო და მესამე-მეოთხე საუკუნეებში საკმაოდ დიდი გავლენით სარგებლობდა აღმოსავლეთში. სპარსეთის მთავრობა აგრეთვე სხვა საშუალებებსაც მიმართავდა ამ იდეოლოგიური კავშირის განსამტკიცებლად. მას ჰსურდა, მაგალითად, სომხეთის, ქართლისა და ალბანეთის ეკლესიების გაერთიანება, რომ უფრო ადვილი ყოფილიყო მათი მართვა სპარსელი მოხელეებისათვის.

ამიტომ, მოჰკლეს თუ არა ვახტანგ გორგასალი, სპარსელების მთავარი, მტერი და მოწინააღმდეგე ამიერკავკასიაში, მაშინვე, 506 წელს, სპარსელებმა სომხეთის დედაქალაქ დ ვ ი ნ შ ი მოიწვიეს სომხეთის, ქართლისა და ალბანეთის ეკლესიების საერთო კრება. ამ კრებამ, სპარსელებისავე კარნახით, ერთადერთ ჭეშმარიტ ქრისტიანობად მონოფიზიტური სარწმუნოება აღიარა. ამის შემდეგ ეკლესია სპარსელების მთავარი დასაყრდენი გახდა.

მაგრამ, როგორც-კი სპარსელების გავლენამ შესუსტება იწყო, მაშინვე თავი წამოჰყვეს ქალკედონიტებმა. მათ უკვე 574 წელს, გურგენის აჯანყებისთანავე, ძალა ჰქონიათ მოპოვებული ქართლში. მე-6 საუკუნის დამლევისათვის-კი მონოფიზიტები აქ საბოლოოდ დამარცხებული იყვნენ. რადგანაც სომხეთში, რომელიც სპარსეთთან უფრო მჭიდროდ იყო დაკავშირებული, მონოფიზიტებმა მეტ ხანს გასძლეს, ამიტომ სომხეთისა და ქართლის ეკლესიებს შორის განხეთქილება მოხდა (607 წ.) ეხლა ქალკედონიტებმა დაუწყეს მონოფიზიტებსა და მათ მწერლობას უწყალო დევნა. ამიტომ არის ძველი ქართული მწერლობა ასეთი დაზიანებული სახით ჩვენ დრომდე მოღწეული.

სულიერი კულტურის სფეროში დიდმნიშვნელოვანი მოვლენა იყო ამ დროს ქართლისა და ეგრისის თანდათან დაახლოება. არც მეგრულს, არც სვანურს, არც აფხაზურ ენაზე მწერლობა ძველად არ ყოფილა. როცა ქრისტიანობა შემოვიდა ეგრისში, იგი აქ ბერძნულ მწერლობას ხმარობდა. მაგრამ ბერძნული ენა გაუგებარი იყო ადგილობრივი მოსახლეობისათვის.

ამავე დროს არგვეთიდან (დღევანდელი ზემო-იმერეთი) რომელიც ყოველთვის ქართლის სამეფოს საზღვრებში შედიოდა, ეგრისში მარჯვედ ვრცელდებოდა ქართული ენა, რომელიც უფრო ადვილად შესათვისებელი იყო მოძმე ქართველი ტომებისათვის. ქართულ ენასთან ერთად ვრცელ-

მცხეთის ჯვარი. ქანდაკება ასომთავრული წარწერით.
ფოტო ერმაკოვისა.

დეგოდა ქართული მწერლობაც. ქართულმა მწიგნობრობამ ადრე დაიჭირა ეგრისში ბერძნულის ადგილი. ქართული კულტურის ერთი ყველაზე უფრო მნიშვნელოვანი ცენტრთაგანი დასავლეთ საქართველოში იყო ქალაქი ქუთათისი (ქუთაისი). კულტურულ დაახლოებას თან მოსდევდა მოძმე ტომთა ერთობის შეგნების ზრდაც.

ნივთიერი კულტურის სფეროშიაც ამ ხანიდან მრავალი ძვირფასი ძეგლია შემონახული. უმეტეს წილად გადარჩენილია საეკლესიო ხუროთმოძღვრების ძეგლები, უფრო მცირე რაოდენობით მოღწეულია საერო არქიტექტურის ნაშთებიც. საერო ხუროთმოძღვრების ძეგლია, მაგალითად, უჯარმის ციხე.

იმდროინდელი საეკლესიო არქიტექტურა ორი მთავარი რიგისაა. უფრო ძველი შენობები ანტიკური ხანის არქიტექტურას უახლოვდება და ეგრეთ-წოდებულ „ბ ა ზ ი ლ ი კ ა“-ს ანუ უფუშბათო ნაგებობას წარმოადგენს. ასეთია მეხუთე საუკუნის დიდებული ძეგლები – ბ ო ლ ნ ი ს ი ს ა და უ რ ბ ნ ი ს ი ს ტაძრები და სხვები.

მე-6 საუკუნიდან გაბატონდა სხვა რიგის საეკლესიო ხუროთმოძღვრება, რომელიც თავისი წარმოშობით იმ ხანაზე უფრო ძველი იყო. ეს იყო ჯვრის ტიპის გუმბათიანი ნაგებობა, რომელიც უფრო შეეფერებოდა ფეოდალური ხანის მოთხოვნილებასა და გემოვნებას. ჯვრის ტიპის ტაძარია მცხეთის ჯვარის საყდარი, რომელიც არაგვის შესართავთან მაღალ კლდეზეა აგებული მეექვსე-მეშვიდე საუკუნეების მიჯნაზე.

მცხეთის „ჯვარი“ გენიალური არქიტექტორის უკვდავი ქმნილებაა და ქართული კულტურის საამაყო ძეგლი.

საერთოდ „ჯვარის“ არქიტექტურული ტიპი დაიბადა და განვითარდა საქართველოში და აქვე მიაღწია მან თავის სრულყოფას. ეს ტიპი ძველი ეროვნული, ხალხური ხელოვნების ტრადიციების ნიადაგზე წარმოიშვა. მისი ხალხური წინამორბედია ქართული გლეხური სახლი, „დარბაზი“ ანუ „ერთობის სახლი“, რომელიც დღემდე არის შემონახული აღმოსავლეთ საქართველოში.

მე-5 – მე-6 საუკუნეების ქართული ხუროთმოძღვრების ძეგლების შესწავლა ამტკიცებს, რომ საამშენებლო ხელოვნება იმდროინდელ საქართველოში მაღალ საფეხურზე იდგა.

§ 43. საქართველოს მეზობელი ქვეყნები მე-7 საუკუნეში

საქართველოს გარშემო მდებარე ქვეყნებში განვლილ პერიოდში დიდი ცვლილებები მოხდა. გამოიცვალა მოსახლეობა, საზოგადოებრივი ყოფა, სახელმწიფო წყობილება. ისტორიის სარბიელიდან ჩამოვიდა ზოგი ძველი ტომი, მათ ადგილას-კი ახალი ხალხები გამოვიდნენ.

ბიზანტია. დიდი ცვლილება გამოიარა რომის სახელმწიფომ. მე-4 საუკუნის დამლევეს იგი ორ ნაწილად გაიყო. აღმოსავლეთი ნაწილის დედა-

ქართლური გლეხური დარბაზი.
ნახატი ბრაილაშვილისა. საქ. მუზ. ეთნ. განყ.

ქალაქი უკვე მე-4 საუკუნის დამდეგიდან კონსტანტინოპოლი იყო. მე-5 საუკუნის დამლევეს მოსპობილ იქნა დასავლეთ რომის იმპერია.

აღმოსავლეთ რომის იმპერია ამის შემდეგ მარტო განაგრძობს არსებობას. მე-7 საუკუნიდან ჩვენ მას ბ ი ზ ა ნ ტ ი ა ს ვუწოდებთ. თუ ძველი რომი მონათმფლობელური სახელმწიფო იყო, ბიზანტია უკვე ფეოდალური ქვეყანაა. გარდა ამისა, ბიზანტიაში ბერძნულმა ენამ საბოლოოდ განდევნა ლათინური ენა.

ჰუნები და ხაზარები. ჩრდილოეთ კავკასიაშიაც ბევრი ახალი ამბავი მოხდა. მე-4 საუკუნიდან აქ ჰუნები ბატონობდნენ, რომელნიც განსაკუთრებით მე-5 – მე-6 საუკუნეებში მძლავრობდნენ. ჰუნები შესცვალეს ხაზარებმა, რომელთაც მე-6 საუკუნის დამლევიდან მოიპოვეს გავლენა ჩრდილოეთ კავკასიაში. მალე აქ მათ მეტად ძლიერი სამეფო შექმნეს, რომელიც მდ. ვოლგიდან აზოვის ზღვამდე იყო გადაჭიმული. ხაზართა სამეფოს მეთაური ხ ა კ ა ნ ი ს ტიტულს ატარებდა.

არაბები. მაგრამ განსაკუთრებით დიდი მნიშვნელობა ჰქონდა ჩვენი ქვეყნისათვის არაბების გამოჩენას მსოფლიო ისტორიაში.

არაბების სამშობლო არაბეთის ნახევარკუნძულია. არაბეთის ნახევარკუნძულის მთავარი რაიონებია: 1) ნ ე ჯ დ ი, შუა რაიონი, 2) ჰ ი ჯ ა ზ ი, მეწამული ზღვის ნაპირზე მდებარე ზოლი და 3) ი ა მ ა ნ ი, რომელსაც

ნახევარკუნძულის სამხრეთ-დასავლეთი სანაპირო უჭირავს. ჰიჯაზში იყო მნიშვნელოვანი სავაჭრო ქალაქები – მ ა ქ ა და ი ა ს რ ი ბ ი. ჰიჯაზისა და იამანის არაბები ბინადარ ცხოვრებას ეწეოდნენ და მიწათმოქმედებასა და ვაჭრობას მისდევდნენ. შინაგანი რაიონები-კი ბ ე დ უ ი ნ ე ბ ი ს სახელით ცნობილ მომთაბარე არაბებს ეჭირათ. მე-7 საუკუნის დამდეგს მოხდა არაბი ტომების გაერთიანება. ახალი სახელმწიფოს მეთაური იყო მ უ ჰ ა მ ა დ ი, რომელმაც ამავე დროს არაბებში ახალი სარწმუნოებაც გაავრცელა. ახალ სარწმუნოებას „ი ს ლ ა მ ი“ ეწოდა, რაც „მინდობას“ ნიშნავს. ისლამის მიმდევარს „მ უ ს ლ ი მ ს“ („მინდობილს“) ეძახიან. მუსლიმებს მაჰმადიანებსაც უწოდებენ მუჰამადის ანუ მაჰმადის სახელის მიხედვით. მუჰამადის ქადაგებანი ჩაწერილია ცალკე წიგნში, რომელიც „ყ უ რ ა ნ ი ს“ (არაბულად ნიშნავს „ს ა კ ი თ ხ ა ვ ს“) სახელით არის ცნობილი.

ამრიგად, საფუძველი ჩაეყარა ახალ არაბულ სახელმწიფოს. ამ სახელმწიფოს მეთაური შემდეგში იწოდება ხ ა ლ ი ფ ა დ, რაც ნიშნავს „მ ო ა დ გ ი ლ ე ს“ (იგულისხმება მუჰამადის „მოადგილე“). ამიტომ თვით სახელმწიფოს ხ ა ლ ი ფ ა ტ ს ანუ ს ა ხ ა ლ ი ფ ო ს ეძახიან. ხალიფები სარწმუნოების მეთაურებადაც ითვლებოდნენ.

§ 44. საქართველო მე-7 საუკუნის პირველ ნახევარში

ჰერაკლეს ლაშქრობანი სპარსეთის წინააღმდეგ. მე-7 საუკუნის დამდეგს სპარსეთის ძველი სახელმწიფო განადგურების პირამდე მიიყვანა ბიზანტიის იმპერატორმა ჰერაკლემ. ამ ომში ჰერაკლე კეისრის ყველაზე მძლავრი მოკავშირეები და თანამოლაშქრეები იყვნენ ქართლები, ეგრისელები და აბაზგები. ქართველ მოკავშირეებს მაინც თავი დამოუკიდებლად ეჭირათ. ისინი თვითონ უკარნახებდნენ კეისარს ბრძოლის გეგმას და როცა ჰერაკლე ამ გეგმას არ ეთანხმებოდა, საერთოდ უარს ამბობდნენ ლაშქრობაზე.

ჰერაკლემ კავშირი გააბა ხაზარებთანაც, რომლებმაც დიდი ჯარი მისცეს ბიზანტიის მფლობელს.

თბილისის აღება ბიზანტიელების მიერ. ამ დროს ქართლის ერთი ნაწილი, უმთავრესად – საპიტიახშო, ჯერ კიდევ სპარსელების გავლენის ქვეშ იმყოფებოდა. თბილისშიც სპარსელების ჯარი იდგა. ბიზანტიელებმა და ხაზარებმა თბილისს ალყა შემოარტყეს, ბევრი ძალაც შეაღიეს, მაგრამ ვერას გახდნენ. მეციხოვნე ქართველებმა და სპარსელებმა ჰერაკლე კეისარი და ხაზარების ხაკანი მასხრად აიგდეს: ციხის გალავანზე გადმოდგებოდნენ ხოლმე და ბიზანტიელებს მისძახოდნენ – თქვენს მეფეს თხის წვერი ასხია და ვაცის კისერი აქვსო, ხაზარებს-კი დიდ კვახს უჩვენებდნენ, რომელზედაც ადამიანის სახე დაცინვით იყო გამოსახული და უყვიროდნენ, აი, თქვენი ჯიბლუ ხაკანიო. კეისარი და ხაზარები მძვინვარებდნენ ამ შეურაცხყოფის გამო, მაგრამ თბილისელებს

მაინც ვერაფერი უყვეს და იძულებული შეიქნენ გასცლოდნენ ქართლის დედაქალაქს. მხოლოდ მეორე წელს, როცა კეისარმა სპარსელებს ირანში ახალი დამარცხება მიაყენა, ხაზარებმა კვლავ ალყა შემოარტყეს თბილისს და ორი თვის სისხლისმღვრელი ბრძოლის შემდეგ ძლივს აიღეს იგი (627 წ.).

ხაზარებმა ქალაქი ააოხრეს, მცხოვრებნი შეუბრალებლად გაჟლიტეს და თვითონ-კი უთვალავი სიმდიდრე ჩაიგდეს ხელში. ძველი ალბანელი ისტორიკოსი გვიამბობს, რომ როცა ხაზარებმა აიღეს „ნებიერი, მოვაჭრე, სახელოვანი დიდი ქალაქი თბილისი“, მათ ხელი მიჰყვეს ქალაქის საგანძურების ძარცვასო. ოქრო-ვერცხლისა და თვალ-მარგალიტით შემკული ნივთების ისეთი ზვინები დაუდგეს თავის ბატონს ხაზარმა მეომრებმა, რომ თვალს წყალი ელეოდა მათს ცქერაშიო.

როგორც ვხედავთ, მე-7 საუკუნის დამდეგს თბილისი მდიდარი და დიდი სავაჭრო ქალაქი იყო.

ასომთავრული ხელის ნიმუში, მე-10 ს. ხელნაწერიდან. (ტექსტი: „კცნი იგი ნინეველინი აღდგენ საშქელსა მას ნაქეთესავისა ამის“...)

საქ. მუზ. ხელნაწერთა განყ.

საქართველო ბიზანტიის გავლენის ქვეშ. ამ დროიდან მოყოლებული საკმაო ხნით (თითქმის ნახევარი საუკუნით) ამიერ-კავკასიაში ბიზანტიის გავლენა დამყარდა. ეს გავლენა სხვადასხვანაირი იყო აღმოსავლეთსა და დასავლეთ საქართველოში. ეგრისში ბიზანტიის მთავრობა თავს უფრო ლაღად ჰგრძნობდა და სულ უფრო და უფრო ავიწროებდა ეგრისის მეფეს. მე-7 საუკუნის დამლევეს უკვე „ლაზიკის მეფის“ მაგიერ „ლაზიკის პატრიკიოზი“ იხსენიება. „პატრიკიოზი“ დიდი წოდებულება და პატივი იყო კეისრის კარზე, მაგრამ მეფის გადაქცევა პატრიკიოზად, რა თქმა უნდა, მეფის ჩამომცრობას ნიშნავდა.

ქართლში ამ დროს ერისმთავარი იჯდა, რომელიც აზნაურების მიერ არჩეული მთავარი იყო, და არა დამოუკიდებელი მფლობელი. კეისარმა ძალა მისცა ამ ერისმთავრებს, რომ აზნაურებისაგან უფრო დამოუკიდებე-

ლი გამხდარიყვნენ. ამით კეისარს ერისმთავრების გულისმოგება უნდოდა. კეისარი ერისმთავრებისაგან მხოლოდ ერთგულებასა და სამხედრო სამსახურს მოითხოვდა, მათს შინაურ საქმეებში-კი არ ერეოდა. ერისმთავრებსაც კეისარი იმავე ბიზანტიურ ტიტულებს აძლევდა, როგორც იყო „პატრიკიოზი“, „კუროპალატი“ და სხვა, მაგრამ ერისმთავრისათვის ასეთი მდგომარეობა უკვე გამლიერებას მოასწავებდა.

კულტურული ვითარება. ცვლილება მოხდა საეკლესიო-სარწმუნოებრივ სფეროშიაც. უკვე მე-7 საუკუნის პირველ წლებში, როგორც ვიცით, ქართლში დიოფიზიტები ბატონობდნენ. ჰერაკლე კეისარმა, თბილისის აღების შემდეგ, დიოფიზიტები კიდევ უფრო გაამლიერა და ყველა „მწვალებელსა“ და ცეცხლისმსახურს მუსრი გაავლო. ქართლის უდიდესი ქალაქების, თბილისის, მცხეთისა და უჯარმის ეკლესიებში ჰერაკლეს დიდი სისხლი დაუდენია. ცხადია, ეკლესიებში იმდენად ცეცხლისმსახურნი არ იყვნენ შეფარებულნი, რამდენადაც ქრისტიანები, მხოლოდ სხვა (მონოფიზიტური) აღსარებისა. იმდროინდელი ქართველი ისტორიკოსი ამტკიცებს, რომ ჰერაკლემ „განწმიდა შჯული ქრისტესი და წარვიდა“-ო. ადამიანების მოსპობის გარდა შეუდგნენ მათი კულტურული ნამოღვაწარის, კერძოდ – მწერლობის განადგურებასაც და აქაც ბევრი რამე „განწმიდეს“.

მე-7 საუკუნეში გამლიერდა აღმოსავლეთ და დასავლეთ საქართველოს ტომების ერთმანეთთან დაახლოება. მჭიდრო ურთიერთობას ეხლა ხელს არ უშლიდა არც პოლიტიკური და არც საეკლესიო-სარწმუნოებრივი ზღუდეები. ამ დროს ქართულმა ენამ და მწერლობამ შემდგომი გავრცელება მოიპოვა დასავლეთ საქართველოში.

არაბობა საქართველოში

§ 45. არაბების შემოსვლა საქართველოში

ხალიფები თავიდანვე ფართო დაპყრობითი პოლიტიკის წარმოებას შეუდგნენ. უკვე მეორე ხალიფა ომარის დროს (634 – 644) არაბებმა დაიმორჩილეს სირია, პალესტინა, ირანის მეტი ნაწილი. ამის შემდეგ მათ გზა გახსნილი ჰქონდათ ამიერ-კავკასიისაკენაც. მართლაც, პირველი არაბული რაზმი სომხეთში უკვე 640 წელს გაჩნდა. მაგრამ ეს უფრო მარბიელი ჯარის თარეში იყო, ვიდრე ქვეყნის დაპყრობა.

ქართლისა და არაბების შეთანხმება. ქართლსაც არაბები პირველად 642-3 წელს მოსდგომიან, მაგრამ ქართლებს ისინი დაუმარცხებიათ და თავისი საზღვრებიდან გაუდევნიათ. თანდათანობით არაბები მომაგრდნენ. 654 წლის დამდეგისათვის არაბებს უკვე მთელი სომხეთი ჰქონდათ დაპყრობილი. იმავე წელს არაბებმა აიღეს ქალ. თ ე ო დ ო ს ი ო პ ო ლ ი, დღევანდელი ერზურუმი, ბიზანტიელების მთავარი სიმაგრე ამიერ-კავკასიაში და ქართლისკენ გამოემართნენ.

ქართლის პატრიკიოზს, ესე იგი, ერისმთავარს, გადაუწყვეტია, არაბებთან ბრძოლა აღარ ღირსო, მათთვის თავისი ელჩი შეუგებებია საჩუქრებით და ზავი და მშვიდობა უთხოვნია. არაბთა სარდალს მოეწონა ქართლის ერისმთავრის საქციელი და მისცა მას ეგრეთწოდებული „დაცვის სიგელი“, რომელშიაც არაბ-ქართველთა ურთიერთობა იყო განსაზღვრული.

ამ სიგლის მთავარი მუხლები ასეთი იყო: 1) არაბები ქართლის მოსახლეობის სარწმუნოებას ხელს არ ახლებდნენ, ხოლო თუ ვინმე ნებაყოფლობით ისლამს მიიღებდა, ის არაბების ძმად ჩაითვლებოდა, ესე იგი, ხარკს აღარ გადაიხდიდა, 2) ქართველები იხდიდნენ არაბების სასარგებლოდ ჯიზიათს, პირად გადასახადს, თითო დინარს ანუ დრაკმანს (ოქროს ფული იყო, წონით ერთ მისხლამდე, რაც დაახლოებით ხუთ მანეთს უდრის ოქროთი) კომლზე; 3) ქართველებს არ უნდა შეეერთებინათ კომლები, გადასახადის შესამცირებლად, არაბებს კიდევ არ უნდა

დაეყოთ კომლები, გადასახადის გასადიდებლად; 4) ქართველებს ევალებოდათ არაბთა ჯარისა და, საერთოდ, მუსლიმებისათვის დახმარება; 5) სამაგიეროდ, არაბები უშიშროებას ჰპირდებოდნენ ქართლის მოსახლეობას.

ქართლის ბრძოლა დამოუკიდებლობისათვის. მაგრამ იმ ხანად ქართლში არაბებმა სულ ორიოდ წელიწადი თუ გასძლეს. ხალიფატში დიდი შინაური შფოთი იყო (657 წ. – 661 წ.) და არაბებს ამიერ-კავკასიისათვის არ ეცალათ.

შემდეგშიაც ქართლში მდგომარეობა ცვალებადი იყო. თუ არაბები გამოჩნდებოდნენ ხოლმე, მხოლოდ მოკლე ხნით. ხანდახან ბიზანტიაც თავს წამოჰყოფდა და თავის წილს მოითხოვდა. 686 წელს კეისარსა და ხალიფას ზავი შეუკრავთ, კვიპროსის კუნძულის, სომხეთისა და ქართლის ქვეყნებიდან შემოსული ხარკი შუაში გავიყოთო. მაგრამ ეს ცოცხალი დათვის გატყავებას ჰგავდა. ამიერ-კავკასიის ხალხები ერთნაირი შეუპოვრობით იბრძოდნენ თავისი დამოუკიდებლობის დასაცავად, როგორც არაბების, ისე ბიზანტიელების წინააღმდეგ.

ამავე ხანებში ქართლის ერისმთავარს ნ ერ ს ე ს სასტიკად დაუმარცხებია სომხეთში მდგარი არაბთა სარდალი, მისი ჯარი გაუფანტავს და გაუქცევია. მეორე მხრით, ჩვენი ხალხები არც ბიზანტიელებს უხრიდნენ ქედს: იმავე 686 წელს კეისარს ლაშქარი გამოუგზავნია სომხეთ-ქართლ-ალბანიის დასამორჩილებლად, მაგრამ, ჩანს, ბევრს ვერაფერს გამხდარა.

მესამე მტერი, ხაზარების სახით, ჩრდილოეთიდან იყო მომდგარი. შფოთსა, თარეშებსა და ძარცვა-გლეჯაში ხაზარებსაც თავისი წილი ედოთ. 686 წელს ხაზარებს დაურბევიათ სომხეთი და ქართლისა და ალბანიის მთავრები დაუხოცავთ.

არაბთა გამლიერება. არაბები გადადიან ეგრისში. სამი მხრით ხმლის ქნევამ ხალხი, ცხადია, დაასუსტა, რითაც ყველაზე მეტად არაბებმა ისარგებლეს. მე-7 საუკუნის მიწურულში არაბებს ქართლში ფეხი შედარებით უფრო მკვიდრად ედგათ.

იმავე დროს დასავლეთ საქართველოშიაც ძველი ამბავი დატრიალდა: ერთი, უფრო საშიში და თავს წამომდგარი, მტრის წინააღმდეგ მეორე, ნაკლებ საშიში და უფრო შორეული, მტრის გამოყენება სცადეს. 697 წელს ეგრისის პატრიკიოზი სერგი ბიზანტიელების წინააღმდეგ აჯანყებულა და თავისი ქვეყანა არაბებისათვის გადაუცია. მე-8 საუკუნის დამდეგსაც არაბების მეციხოვნე ჯარი მდგარა ეგრისის დედაქალაქ ციხე-გოჯში და მდინარე კოდორის ხეობის ზოგიერთ ციხე-სიმაგრეშიაც. გაგულისებული კეისარი-კი ცდილობდა მოექრთამა ალანები, რათა ისინი შესეოდნენ აფხაზეთს, ეგრისსა და ქართლს და ბიზანტიის მიმართ ურჩობის გამო ეს ქვეყნები აეოხრებინათ.

ქართველებს არც ბიზანტიელები ეხატნენ გულზე და არც არაბები. საჭიროების-და მიხედვით და ხელსაყრელ პირობებში ხალხი პირველთაგ ებრძოდა და მეორეთაგ.

§ 46. ბრძოლა არაბების წინააღმდეგ ქართლში

მე-8 საუკუნის დამდეგიდან გამლიერდა ბრძოლა არაბების წინააღმდეგ, რადგანაც არაბები სულ უფრო და უფრო ავიწროებდნენ დაპყრობილ ქვეყნებს. ამიტომ იყო რომ ქართლში აჯანყებას აჯანყება მოსდევდა და არაბები იძულებული იყვნენ ქართველების ურჩობის გასატეხად სულ ახალ-ახალი ჯარები ეგზავნათ აქეთკენ.

მე-8 საუკუნის ოციან წლებში არაბებმა რამდენიმეჯერ დალაშქრეს ქართლი, ქვეყანა ააოხრეს და ხალხი ააწიოკეს, მაგრამ გულისწადილს მაინც ვერ ეწივნენ. ქართლი განაგრძობდა დამპყრობელების წინააღმდეგ ბრძოლას და არაბები აქ ფეხს ვერ იკიდებდნენ. არაბების რისხვას საზღვარი აღარ ჰქონდა, და ქართველ ხალხს მათ სასტიკი სასჯელი გადაუწყვიტეს.

მართლაც, იშვიათად დასტყდომია საქართველოს თავზე ისეთი უბედურება, როგორიც 736-8 წლებში აქ არაბთა სარდალმა მ უ რ ვ ა ნ მ ა დაატრიალა. მურვანი ისედაც სასტიკი და გულქვა ადამიანი იყო, რის გამოც მას ქართველებმა „ყრუ“ შეარქვეს, ეხლა კიდევ მას ქართველების სამაგალითოდ დასჯა ჰსურდა. იმდროინდელი ქართველი ისტორიკოსი ასე აგვიწერს ამ შემოსევას: მურვანმა მთელი კავკასია დაიპყრო, დარუბანდიდან აფხაზეთამდე, მაგრამ ეს არ იკმარა, არამედ უმრავლესობა ქალაქები და ციხეები დაანგრია, მათ შორის ეგრისის სამ-გალაფნიანი დედაქალაქი ციხე-გოჯი, აფხაზეთის დედაქალაქი ცხუმი (სოხუმი) და სხვებიო. განსაკუთრებით მაინც აღმოსავლეთი ამიერ-კავკასია აოხრებულა – ქართლი, სომხეთი და ალბანია; აქ არც ნაშენები რამე დარჩა და არც კაცისა და პირუტყვის საჭმელიო. ქართლში მურვანმა დაანგრია ძველი დედაქალაქის ერთი უმნიშვნელოვანესი უბანთაგანი – არმაზი.

დასავლეთ საქართველოში არაბები მაინც ვერ გამაგრდნენ, ქართლი-კი მურვანის შემოსევამ კარგა ხნით წელში გასტეხა. ამ დროიდან იწყება არაბების ნამდვილი ბატონობა ქართლში.

§ 47. არაბთა ბატონობა ქართლში

მმართველობა და ხარკი. არაბებმა ქვეყნის სათავეში თავისი მოხელე დააყენეს, რომელიც ა მ ი რ ა ს წოდებულებას ატარებდა. ქართლის ამირა თბილისში იჯდა. ის სარდალიც იყო, ქვეყნის მმართველიცა და უზენაესი მსაჯულიც. არაბთა მთავარი რაზმი თბილისში იდგა, დანარჩენები – სხვა მნიშვნელოვან ციხე-სიმაგრეებში.

ერისმთავრობა ქართლში არაბებს არ მოუსპიათ, მხოლოდ ერისმთავარი ამირას დაუმორჩილეს. ერისმთავარი ვალდებული იყო მოეკრიფა სა-არაბო ხარკი და ჯარი გამოეყვანა, როცა არაბები ამას მოითხოვდნენ.

არაბებს ხარკი და სამხედრო სამსახური აინტერესებდათ მხოლოდ.

ნუსხა-ხუცური ხელის ნიმუში, მე-10 – მე-11 ს. ხელნაწერიდან.
საქ.მუზ.ხელნაწერთა განყ.

მე-8 საუკუნეში ქართლის მოსახლეობა არაბებს უხდიდა არა მარტო **ჯ ი ზ ი ა თ ს**, პირად გადასახადს, არამედ **ხ ა რ ა ჯ ა ს ა ც**. ხარაჯა სა-
ადგილმამულო გადასახადი იყო, რომელიც შეეფარდებოდა მხოლოდ სივრ-
ცეს მამულისას, და არა მის აკვარგიანობას, ნაყოფიერებას. ორივე გადა-
სახადს ფულად ახდევინებდნენ.

არაბთა ბატონობის დამძიმება. თანდათან არაბული ხარკი სულ
უფრო და უფრო მძიმე ხდებოდა. ეს იმიტომ, რომ ხალიფების სამფლობე-
ლო მეტისმეტად გაიზარდა და მის მართვა-გამგეობას დიდი შემოსავალი
სჭიროდა. ეხლა დაპყრობითს ომებს ეს შემოსავალი უკვე აღარ მოჰქონდა,
რადგანაც რისი დაპყრობაც შეეძლოთ, არაბებს უკვე დაპყრობილი ჰქონ-
დათ. ხალიფების დაცარიელებული ხაზინა მათსავე ქვეშევრდომებს უნდა
შეეცსოთ.

ხარკისა და გადასახადის გადიდებას ქვეშევრდომების ურჩობა და
ბრძოლა მოსდევდა. ამ ურჩობის დასათრგუნავად კიდევ დამატებითი ჯა-
რები და ახალი მოხელეები იყო საჭირო, რაც აგრეთვე ახალ სახსრებს
მოითხოვდა. განსაკუთრებით მძიმე შეიქნა არაბთა ბატონობა დაპყრო-
ბილ ქვეყნებში ხალიფების ახალი დინასტიის, **ა ბ ა ს ი დ ე ბ ი ს**, დროს,
რომელმაც ხელისუფლება მიიღო 749 წელს.

ქართლშიაც არაბების მტარვალობა და მყვლეფელობა მე-8 საუკუნის
მეორე ნახევარში იყო განსაკუთრებით საგრძნობი. ამ საუკუნის დამლევის
ქართველი მწერალი, **ი ო ა ნ ე ს ა ბ ა ნ ი ს ძ ე**, წერს არაბთა წესწყობი-
ლების შესახებ ქართლში: „ვართ მორწმუნენი მძლავრებასა ქვეშე დამო-
ნებულ და ნაკლულეფანებითა და სიგლახაკითა შეკრულნი, ვითარცა რკი-
ნითა, ხარკსა ქვეშე მათსა გვემულნი და ქენჯნილნი, ძვირძვირად ზღვე-
ულნი“-ო, ესე იგი ჩვენ, ქართველები, არაბთა მძლავრობის ქვეშ მოქცე-
ულნი, სიღარიბითა და შეუძლოებით ისე ვართ შეკრულნი, როგორც
რკინით, რადგანაც საარაბო ხარკისაგან დატანჯული და დარბეული
ვართო.

ბრძოლის განახლება არაბების წინააღმდეგ. გასაგებია ამიტომ, რომ სულ უფრო და უფრო იზრდებოდა ხალხის გულისწყრომა და სიძულვილი უცხოელი დამპყრობელების წინააღმდეგ. ბრძოლა ხანგრძლივი და მსხვერპლით სავსე იყო, თუმცა ქართველებს ზოგი გარემოება ხელს უწყობდა.

ჯერ-ერთი, არაბების ძალა-უფლება უფრო ცენტრალურ თემებზე ვრცელდებოდა და მთიან რაიონებს ეგრე რიგად ვერა სწვდებოდა. ამით სარგებლობდა ხალხი, ხეობებსა და მთიანეთს თავს აფარებდა და იქიდან თავს ესხმოდა მტერსა.

სიცოცხლეს უმწარებდნენ არაბებს ხაზარებიც. ხაზარები ხშირად კავკასიონის სამხრეთითაც შემოჭრას ახერხებდნენ და აოხრებდნენ არაბთა სამფლობელოს. 764 წელს ხაზარებს მოკლე ხნით თბილისიც დაუჭერიათ. ძველი ქართველი ისტორიკოსი გვიამბობს: ქართლის ერისმთავარს **ჯ უ ა ნ-შ ე რ ს** ჰყავდა და, **შ უ შ ა ნ ი**, სილამაზით განთქმული. ხაზართა ხაკანმა სთხოვა ჯუანშერს, შენი და ცოლად მომეც და არაბების წინააღმდეგ გიმველიო. შუშანი და მისი დედა ცივ უარზე იდგნენ, წარმართის ცოლობა როგორ იქნებაო. გაგულისებულმა ხაკანმა დაალაშქვრინა ქართლი და შუშანი და ჯუანშერი ტყვედ წააყვანინა, მაგრამ გულის წადილს მაინც ვერ ეწია: შუშანს ბეჭდის თვლის ქვეშ საწამლავი ჰქონდა, მოსწოვა ის და თავი მოიკლაო. დიდი მეფის არასასურველ ცოლობას ქართველმა ქალმა სიკვდილი არჩია.

დიდი მნიშვნელობა ჰქონდა აგრეთვე პროვინციელი არაბი ამირების ურჩობას ხალიფების მიმართ, რაც მე-9 საუკუნის დამდეგიდან იწყება. ბრძოლა ხალიფასა და ამირებს შორის ძალიან ხელს უწყობდა არაბების შინაგან დასუსტებას, რითაც დაპყრობილი ხალხები კარგად სარგებლობდნენ.

დიდი აჯანყების ცეცხლი, არაბების წინააღმდეგ, უფრო ადრე სომხეთში დაინთო, იმიტომ რომ სომხეთში ხალხი კიდევ უფრო გაწამებული იყო. ქართველები ეხმარებოდნენ სომხებს. დამარცხებული სომეხი მთავრები ქართლსა და ეგრისში პოულობდნენ თავშესაფარს. ეს გარემოებაც აღიზიანებდა არაბებს, რომელნიც ლტოლვილების გაცემას მოითხოვდნენ და მათს მასპინძლებს სასტიკად სჯიდნენ ხოლმე.

იქნებ ასეთი მიზეზით დაისაჯა ქართლის ერისმთავარი **ნ ე რ ს ე**, რომელიც 772-3 წელს ხალიფას თავის სატახტო ქალაქში, **ბ ა ლ დ ა დ შ ი**, დაუბარებია და „ბოროტ კაცთა შესმენით“ საპყრობილეში ჩაუსვამს. ნერსე სამი წელიწადი მჯდარა ბაღდადის საპატიმროში. შემდეგ ნერსე ისევ ერისმთავრად დაბრუნებულა ქართლში, მაგრამ, ჩანს, არაბებთან შეგუება მისთვის ძნელი იყო. ნერსე იძულებული გამხდარა თავისი ოჯახი და ქონება აფხაზეთში გაეგზავნა, თვითონ-კი დიდი ამალით გადავიდა ჯერ ხაზარეთში და შემდეგ აგრეთვე აფხაზეთში. ეს ამბები მე-8 საუკუნის ოთხმოციანი წლების დამდეგს მოხდა.

ქართველ ტომთა ტიპები. ქალი ეროვნულ ტანსაცმელში აღმ. საქართველოდან.
XX ს. დამდეგი.

საქ.მუზ.ეთნოგრაფიის განყოფილება.

ამ დროიდან მოყოლებული ქართლი, სომხეთი და ალბანია უკვე გამუდმებით აჯანყების ალსა და კვამლში იყო გახვეული. ამბოხებული იყო მთელი ხალხი. მეტი წილი მთავრები, სეფეწულები და დიდი აზნაურებიც, რომელთაც ერთი ხანობა, დასაწყისში, არაბებთან თითქოს საერთო ენა ჰქონდათ გამონახული, ეხლა ცდილობდნენ ხალხს არ ჩამორჩენოდნენ მტრის წინააღმდეგ ბრძოლაში. ხალიფები ჯარს ჯარზე ჰგზავნიდნენ, ერთიმეორეზე უფრო სასტიკი ამირების მეთაურობით, და შეუბრალებლად უსწორდებოდნენ აჯანყებულებს, მაგრამ მოძრაობა სულ უფრო და უფრო ძლიერდებოდა.

ამ დიდ სახალხო მოძრაობას ქართლში თავისი მქადაგებლები და იდეოლოგები ჰყავდა. მათ შორის პირველი იყო მე-8 საუკუნის მწერალი იოანე საბანისძე. საბანისძემ ასწერა ერთი ჭაბუკი არაბის, ა ბ ო ს, ცხოვრება. აბო ქართლის ერისმთავრის ნერსეს მსახური იყო. მან ისლამს თავი დაანება და ქრისტიანობა მიიღო. 786 წლის 6 იანვარს ქართლის ამირამ აბო სიკვდილით დასაჯა, რადგანაც აბომ უარი სთქვა ისევ ისლამს დაბრუნებოდა, რასაც მისგან არაბები მოითხოვდნენ.

საბანისძის ქადაგება. საბანისძემ გამოიყენა აბოს წამების ამბავი, რათა თავის თანამემამულეებში ეროვნული სიამაყის შეგნება გაეღვივებინა: აი, როგორია ჩვენი რჯული, ჩვენი წესი და ქვეყანა, რომ გაბატონებული ხალხის შვილი ჩვენკენ გადმოდის და თავსაც-კი სდებს ახალი სამშობლოსათვისო.

საბანისძე მიზნად ისახავდა გაემხნეებინა მერყევი და სუსტნი, რომელნიც „შიშითა განილევინ და ირყევიან, ვითარცა ლერწამნი ქართაგან ძლიერთა“, არაბების ძალმომრეობის გამო. საბანისძეს ჰსურდა კვლავ მშობლიურ კერას დაჰბრუნებოდნენ ისინი, ვინც არაბებმა უკვე „შეაცთუნეს და გარდადრიკნეს გზისაგან სიმართლისა“ დაშინებით, ვერაგობით, მოსყიდვით, „რომელნიმე მძლავრებით, რომელნიმე შეტყუვილით, რომელნიმე სიყრმესა შინა უმეცრებით, რომელნიმე მზაკვარებით“-ო. ლამის ჩვენი საკუთარი სახე დაგვეკარგოს და უცხო ხალხში გავითქვიფოთო, მრისხანე გულისწუხილით მოსთქვამდა საბანისძე: „აღვერიენით ერსა უცხოსა“-ო.

იოანე საბანისძისა და მისი მსგავსი მქადაგებლების მოწოდება ამტკიცებდა სახალხო თვითშეგნებას, აკაჟებდა მებრძოლთა სულისკვეთებას ეროვნული განთავისუფლებისათვის.

ერისმთავრობის მოსპობა ქართლში. განსაკუთრებით გამწვავდა ბრძოლა დამპყრობელებსა და დაპყრობილებს შორის მე-8 საუკუნის მიწურულსა და მე-9 საუკუნის დამდეგს. ყველაზე დაუნდობელი იყო ეს ბრძოლა ქართლის შუაგულ თემებში და, საერთოდ, ბარის ცენტრალურ რაიონებში. მე-9 საუკუნის დამდეგისათვის არაბებმა მოსპვეს ქართლის ერისმთავრობა და ძველი ქართველი არისტოკრატია, სეფეწულები და დიდ-დიდი აზნაურები, თითქმის მთლიანად გაჟლიტეს. ამ რაიონებში,

განსაკუთრებით მტკვრის გაყოლება, საერთოდ მოსახლეობა ძალიან დაზარალდა. მაგრამ ბრძოლა მაინც გრძელდებოდა განაპირა თემებში, სადაც ქართველები, – როგორც ადგილობრივი მკვიდრნი, ისე სხვა კუთხეებიდან შემოხიზნულნი, – ჩვეულებრივად მწარედ ამარცხებდნენ უცხოელ მოძალადეებს.

„არაბული“ ციფრები მე-10 ს. ქართული ხელნაწერიდან (იკითხება მარჯვნიდან მარცხნივ).

ბრძოლა საქართველოს გაერთიანებისათვის

§ 48. ახალი ფეოდალური სამთავროების წარმოშობა საქართველოში

კახეთი. თუმცა არაბებმა საბოლოოდ მოსპეს ქართლის ერისმთავრობა, რომელმაც ორი საუკუნე იარსება, მაგრამ ხალხმა მაინც მოახერხა თავისი დამოუკიდებლობის შენარჩუნება ქართლის განაპირა თემებში. მათ შორის ყველაზე ადრე გაძლიერდა კახეთი, რომელიც არაგვიდან იწყებოდა.

აქ ივრისა და ალაზნის ნოყიერ ხეობებში, განსაკუთრებით ამ ხეობების ზემოთა ნაწილში, ხალხი თავს უფრო გულშეიძადად გრძნობდა, თავისუფლად ცხოვრობდა და შრომობდა. მე-8 საუკუნის მეორე ნახევრისათვის კახეთში ხალხი ძალიან მომრავლებული და შეძლებულიც იყო. მისდევდნენ კახელები მიწათმოქმედებას, კერძოდ – მევენახეობას, და მესაქონლეობას ფართოდ. კახელები საუცხოო ცხენსა და ცხვარს აშენებდნენ და მრავალრიცხოვანი ჯოგ-ფარების პატრონები იყვნენ. ხარბ დამპყრობელებს კახელების სიმდიდრე ძალიან იზიდავდა ხოლმე, მაგრამ საკმარისი იყო კახეთის ხეობებში არაბები გამოჩენილიყვნენ, რომ უშიშარი და ამაყი მთიელები მათ თავს ესხმოდნენ და მუსრს ავლებდნენ.

მე-8 საუკუნის შუა წლებიდან კახეთი აინუნშიაც არ აგდებდა არაბებს. არაბული ცნობებით, კახელები ამ დროს ყველაზე საშიში მტერი იყვნენ არაბებისათვის ამიერ-კავკასიაში. მართლაც, სისხლისმღვრელ ბრძოლებში, არაბებსა და კახელებს შორის რომ ხშირად ხდებოდა, გამარჯვება ჩვეულებრივად კახელებს რჩებოდათ. მე-8 საუკუნის დამლევისათვის კახელებმა უკვე თავისი მთავარი გაიჩინეს და საკუთარი მართვა-გამგეობა მოაწყვეს.

აფხაზეთი. დიდი ცვლილებები მოხდა ამ დროისათვის დასავლეთ საქართველოშიაც. როგორც ვიცით, მე-6 საუკუნის დამდეგიდან აფხაგების სამთავრო ეგრისის სამეფოდან გამოყოფილი იყო და ბიზანტიის კეისარს ემორჩილებოდა უშუალოდ. ეს მთავრები შემდეგში კეისრებმა თავის ერის-

თავებად აქციეს აფხაზეთში. მე-8 საუკუნეში აფხაზეთი უკვე მჭიდროდ დასახლებული, ღონიერი და მშვიდობიანობით მოსარგებლე ქვეყანა იყო.

მე-8 საუკუნის დამლევს ბიზანტიაში დიდი შინაური შფოთი და არევ-დარევა იყო. ამით ისარგებლა აფხაზთა ერისთავმა ლეონ მეორემ, მოირ-თო ძალა ხაზართა მეფისაგან, რომლის ასულის შვილიც იგი იყო, და თავი დამოუკიდებლად გამოაცხადა. ამ დროს ძველი ეგრისის სამეფო დაუძღვრებელი იყო. აფხაზთა ერისთავმაც ადვილად დაიპყრო ეგრისი და არგვეთი.

აფხაზთა მეფეებმა თავის სატახტო ქალაქად ქუთაისი, დღევანდელი ქუთაისი, აირჩიეს: აფხაზთა სამეფოს ვრცელ ტერიტორიას ცენტრად ქუთაისი უფრო შეეფერებოდა, ვიდრე ძველი ციხე-გოჯი. გარდა ამისა, ქუთაისი მნიშვნელოვან გზებზე მდებარეობდა. ამის შემდეგ აფხაზთა ერისთავმა „მეფის“ წოდებულეზაც მიიღო.

ამ გაბატონებული დინასტიის მიხედვით თვით სამთავროსაც „აფხაზთა სამეფო“ ეწოდა, თუმცა მოსახლეობის შემადგენლობაში დიდი ცვლილებები არ მომხდარა. მე-9 – მე-10 საუკუნეებშიაც დასავლეთ საქართველოს მოსახლეობის უმრავლესობას ისევ საკუთრივ ქართველი ტომები – ქართვები, მეგრელები და სვანები შეადგენდნენ.

ტაო-პლარჯეთი. ყველაზე გვიან ახალი ქართული ფეოდალური სამთავრო სამხრეთ საქართველოში ჩამოყალიბდა. მისი დამაარსებელი აშოტ ბაგრატიონი იყო.

ბაგრატიონების განთქმული საგვარეულო წარმოშობით სპერის (ეხლანდელი ისპირის) პროვინციიდან იყო, ამ ძველის-ძველი ქართული თემიდან. თავისი წინდახედული, მოქნილი მოქმედებით ბაგრატიონებმა დიდი გავლენა მოიპოვეს მე-6 – მე-8 საუკუნეებში. ერთი მათი შტო სომხეთში დაწინაურდა, მეორე – ქართლში. ორივეგან ბაგრატიონებმა მთავრობასა და მეფობას მიაღწიეს, ხოლო საქართველოში სამეფო ხელისუფლება შეინარჩუნეს მე-19 საუკუნის დამდეგამდე.

ქართლის ბაგრატიონთა წარმომადგენელი, აშოტი, არაბთა სამსახურში ყოფილა თბილისში მე-9 საუკუნის დამდეგს. მაგრამ აშოტი ვერ შესწყობია არაბებს და თავისი ოჯახითა და ამალით ჭოროხის ხეობაში, შავშეთისა და კლარჯეთის თემებში, გადასულა. რადგანაც ეს ხეობა მაშინ ბიზანტიის საზღვრებში ითვლებოდა, ამიტომ აშოტმა თავისი თავი კეისრის ვასალად აღიარა, კურაპალატის ტიტული მიიღო და სამთავროს ორგანიზაციას შეუდგა.

თავის მთავარ საჯდომად აშოტმა ძველი ციხე-ქალაქი არტანუჯი აირჩია, რომელიც თვითონვე განაახლა. აშოტის მიერ დაარსებულ სამთავროს ჩვეულებრივად ტაო-კლარჯეთის სამთავროს ეძახიან, იმიტომ რომ მის ძირითად ოლქებს ტაო და კლარჯეთი შეადგენდნენ.

აშოტ კურაპალატი მოჰკლეს 826 წელს.

§ 49. თბილისის ამირას განდგომა ხალიფასაგან და თბილისის საამიროს დაკნინება

მე-9 საუკუნის დამდეგისათვის თბილისის ამირებმა, ისევე როგორც სახალიფოს სხვა ადგილობრივმა მმართველებმა განაპირა ქვეყნებში, ხალიფების ურჩობა და განზე წევა დაიწყეს. ეს ამირები ყურს აღარ ათხოვებდნენ ცენტრალური მთავრობის განკარგულებას და ქვეყნიდან მოკრეფილ ხარკს ცენტრში კი არ ჰგზავნიდნენ, არამედ თვითონ ითვისებდნენ.

ასეთივე მიდრეკილება გაუჩნდათ თბილისის ამირებსაც. უკვე მე-9 საუკუნის ოციან წლებში გადასდგომია ხალიფას თბილისის ამირა. მაგრამ განსაკუთრებით ძლიერი აღმოჩნდა მომდევნო ამირა, ს ა ჰ ა კ ი, რომელსაც კახელები უმაგრებდნენ ზურგს. საჰაკის ურჩობა თითქმის თხუთმეტი წელი გაგრძელდა. გაგულისებულმა ხალიფამ საქართველოში 853 წელს დიდი ჯარი გამოგზავნა, ბ უ ლ ა თ უ რ ქ ი ს მეთაურობით. ბულამ, ზოგი ადგილობრივი მთავრის დახმარებით, დაამარცხა საჰაკი და მისი მოკავშირეები, 5 აგვისტოს აიღო თბილისი, დასწვა იგი და მცხოვრებნი გაჟლიტა. სიკვდილით დასჯილ იქნა საჰაკიც. არაბული ცნობებით, ამ ამბების დროს თბილისში 50.000 კაცი დაღუპულა. აქედან ჩანს, თუ რამდენად დიდი ქალაქი ყოფილა მაშინ თბილისი.

ამის მიუხედავად, თბილისის ამირები მეცხრე საუკუნის დამლევიდან უკვე ფაქტიურად აღარ ემორჩილებიან ხალიფას. მორჩილება გარეგნულად მხოლოდ იმაში გამოიხატება, რომ ერთი ხანობა კიდევ თბილისის ამირები ფულს ხალიფას სახელით სჭრიან.

უკანასკნელად ამიერ-კავკასიის დამორჩილება ხალიფამ მე-10 საუკუნის დამდეგს სცადა. 914 წელს აქ მოვიდა დიდი ჯარით ხალიფას სარდალი ა ბ უ ლ -კ ა ს ი მ ი. მან აიღო კახეთის ციხეები უ ჯ ა რ მ ა და ბ ო ჭ ო რ მ ა და მოაოხრა ს ა მ ც ხ ე და ჯ ა ვ ა ხ ე თ ი. მიზანი ამ შემოსევისა იგივე იყო: ურჩების დამორჩილება, ძველი და ახალი ხარკის მოკრეფა. მაგრამ ვერც ამ ლაშქრობამ უშველა ხალიფებს და მათი გავლენა ამიერ-კავკასიაში მე-10 საუკუნის შუა წლებიდან სრულიად მოისპო. დარჩნენ მხოლოდ ადგილობრივი ამირები, როგორც, მაგალითად, თბილისის ამირა, რომელნიც ეხლა სხვა, ადგილობრივს, დიდ ფეოდალებში აღარ გამოირჩეოდნენ.

თბილისის საამირო ამ დროს მეტად შემცირებული იყო. საამიროს საზღვრები ვიწროვდებოდა ქართული სამთავროების – კახეთის, ტაო-კლარჯეთისა და აფხაზეთის – შემოტევის წყალობით.

§ 50. საზოგადოებრივი კლასები და მათი ბრძოლა მე-7 – მე-9 საუკუნეებში

საზოგადოებრივი წყობილება. მე-7, მე-8 და მე-9 საუკუნეების სიგრძეზე საქართველოში ფეოდალური წყობილება კიდევ უფრო გაძლიერდა.

ამ დროისათვის აზნაურები, რომელნიც ეხლა სავსებით გაბატონებული წოდებას შეადგენდნენ, სხვადასხვანაირი იყვნენ. ვისაც აზნაურობა შთამომავლობით, მამა-პაპით ჰქონდა მიღებული, იმას „ნ ა თ ე ს ა ვ ი თ ა ზ ნ ა უ რ ს“ ეძახდნენ. მაგრამ აზნაურობა შეიძლებოდა ზოგჯერ მეფის სამსახურითაც მოეპოვებინათ. ასეთი მ ს ა ხ უ რ ე უ ლ ი ა ზ ნ ა უ რ ე ბ ი იწოდებოდნენ „მ ე ფ ი ს ა ზ ნ ა უ რ ე ბ ა დ“. ყველაზე მდიდარსა და ძლიერ აზნაურებს დ ი დ ე ბ უ ლ ი ა ზ ნ ა უ რ ე ბ ი ერქვათ.

აზნაურებზე დაბლა მ ს ა ხ უ რ ნ ი იდგნენ. ეს ისეთი თავისუფალი ადამიანები იყვნენ, რომელნიც მეფეების ან დიდი აზნაურების სამსახურში იმყოფებოდნენ მეფის მსახურებს ტ ა მ რ ე უ ლ ე ბ ს ა ც ეძახდნენ.

ზოგი აზნაური სხვა, უფრო ძლიერ, აზნაურზე იყო დამოკიდებული და „წ ი ნ ა შ ე მ დ გ ო მ ე ლ ა დ“ ან „ს ა კ უ თ ა რ ა დ“ იწოდებოდა.

მოსახლეობის უმრავლესობას სოფლის მიწის მუშები შეადგენდნენ, რომელთაც ჩვეულებრივად მ დ ა ბ ი უ რ ე ბ ს ეძახდნენ. ისინი ამა თუ იმ მთავარსა და დიდ აზნაურს ემორჩილებოდნენ. ასეთი მთავარი და დიდი აზნაური მდაბიურების „უ ფ ა ლ ი“ იყო. ამ უფალს ეკუთვნოდა დ ა ბ ა, ესე იგი, სოფელი, მთელი თავისი მიწა-წყლით. მდაბიურებზე უფრო დაბლა გ ლ ე ხ ე ბ ი იდგნენ, რომელნიც უფალთა სრულ საკუთრებას შეადგენდნენ.

მე-10 საუკუნის დამდეგისათვის საქართველოს მოწინავე თემებში მიწების უდიდესი ნაწილი უკვე მთავრებსა და აზნაურებს ჰქონდათ დაჩემებული. მაგრამ ხალხის მიწა-წყლის მითვისება და ფეოდალურ მამულებად გადაქცევა უბრძოლველად არ მომხდარა.

ბრძოლა მიწისათვის. როცა მე-6 საუკუნეში საქართველოში ფეოდალური სახელმწიფო ჩამოყალიბდა, ესე იგი, როცა მთავრებმა და აზნაურებმა მთელი მართვა-გამგეობა ხელში ჩაიგდეს, მათ ეს ძალა ხალხისათვის ადგილ-მამულის წასართმევად გამოიყენეს. თუმცა ხალხი გააფთრებით იცავდა თავის უფლებებს და მამაპაპეულ მიწა-წყალს უსისხლოდ არავის უთმობდა, მაგრამ უპირატესობა აზნაურების მხარეზე იყო, ისინი უკეთ იყვნენ შეიარაღებულნი და დარაზმულნი. ამიტომ ხალხმა თანდათანობით დაჰკარგა თავისი სათემო თუ კერძო-სამფლობელო ადგილ-მამული. აზნაურებმა ხალხს ჯერ სახნავ-სათესი მიწები წაართვეს, რომლებსაც ყველაზე მეტი შემოსავალი მოჰქონდა, შემდეგ – სათიბ-სამოვრები და, ბოლოს, ტყის მიჩემებაც მოინდომეს.

ფეოდალურ ხანაში სიმდიდრის მთავარი წყარო სწორედ მიწა იყო. ვისაც ყველაზე დიდი მამული ჰქონდა, ყველაზე მდიდარი და ძლიერიც ის იყო. ამიტომ მიწის გულისათვის თვითონ აზნაურებიც ებრძოდნენ ერთმანეთს.

ბრძოლა წარმოებდა მთავრებსა და ეკლესიას შორისაც მამულების გულისათვის. ამ დროისათვის ქრისტიანულმა ეკლესიამაც დიდძალი ადგილ-მამული შეაგროვა. მე-7 საუკუნის დამდეგს ქართლის ერისმთავრებმა სცადეს

წაერთმიათ ეკლესია-მონასტრებისათვის მათი მამულების ნაწილი, რასაც მწვავე ბრძოლა მოჰყვა.

დასასრულ, მას შემდეგ, რაც მე-8 საუკუნის დამლევსა და მე-9 საუკუნის დამდეგს საქართველოში ახალი ფეოდალური სამთავროები აღმოცენდა, ბრძოლა დაუწყეს ერთმანეთს ქართველმა მთავრებმაც. თითოეული მთავარი ცდილობდა საკუთარი ტერიტორიის, სამფლობელოს გაფართოებას მეზობელი მთავრის ხარჯზე. ეს ბრძოლა გაგრძელდა მთელი მე-9 საუკუნე და მე-10 საუკუნის მეტი ხანი და საქართველოს გაერთიანებით დამთავრდა. საქართველოს გაერთიანება უკვე მთელი ქვეყნის განვითარების საჭიროებას უპასუხებდა, და არა მარტო ცალკე მთავრების ინტერესებს.

§ 51. სამთავროების გაერთიანების ეკონომიური აუცილებლობა

მე-9 – მე-10 საუკუნეებში ჩვენი ქვეყანა გაიზარდა და გაძლიერდა ეკონომიურად. მართალია, არაბთა შემოსევებმა მე-8 საუკუნის პირველ ნახევარში, განსაკუთრებით, მურვან ყრუს ლაშქრობამ, შეამცირა მოსახლეობა და გაანადგურა მისი მეურნეობა ბარის ზოგიერთ რაიონში, მაგრამ ორასი წლის განმავლობაში ხალხმა აქაც შესძლო ხელახალი დამკვიდრება და მეურნეობის გაჩენა.

არაბებისაგან დაცული განაპირა რაიონები-კი წინ მიდიოდა უფრო სწრაფი ნაბიჯით. სიცოცხლისა და თავისუფლების სიყვარული, შრომის-მოყვარეობა და ძველისძველი კულტურული გამოცდილება იყო იმის მიზეზი, რომ ხალხი ამ განაპირა თემებში ახერხებდა თავისი მეურნეობის ფართოდ გაშლას, სამოქალაქო ცხოვრების გაჩაღებასა და მარჯვედ თავის დაცვასაც ხანდახან კარზე მომდგარი მტრისაგან.

ისიც უნდა ვიცოდეთ, რომ მე-9 – მე-10 საუკუნეებში, განსაკუთრებით მე-9 საუკუნის მეორე ნახევრიდან, დიდი ომები, როგორც იყო, მაგალითად, ბულა თურქის შემოსევა, იშვიათი გახდა. ჩვეულებრივად იმდროინდელი ომები პატარა ცხენოსანი რაზმების ერთი შეტაკებით თავდებოდა ხოლმე. ამგვარი შეტაკება იშვიათად თუ გაგრძელდებოდა ერთ დღეზე დიდხანს. უეცრად შემოსული მტერი ასევე ქრებოდა, რადგანაც ყოველთვის მამაცი ხალხის შეუდრეკელ წინააღმდეგობას აწყდებოდა. ამიტომ იყო რომ მე-9 საუკუნის მეორე ნახევარში და მე-10 საუკუნეში ეს ომები ეგრერიგად ვეღარ აბრკოლებდნენ მოსახლეობის სამეურნეო საქმიანობასა და მშენებლობას.

ამრიგად, კახეთი, ტაო-კლარჯეთი, აფხაზეთი გაიზარდნენ და გაშენდნენ მე-9 საუკუნისათვის. როცა, მე-9 საუკუნის დამდეგს, არაბებმა ზავი დასდეს კახელებთან, კახელებმა არაბების მოთხოვნით იკისრეს მიეცათ მათთვის სამი ათასი ფაშატი ცხენი და ოცი ათასი ცხვარი. ეს მოწმობს თუ როგორი დიდი რაოდენობით აშენებდნენ კახელები იმ დროს საქონელს.

შემდეგშიაც კახეთი განთქმული იყო თავისი ცხენებითა და თავისი ცხვრით. კახური ჯიშის ჩამომავალია ეხლანდელი საყოველთაოდ ცნობილი თუ-შური ცხვარი. კახეთის იმდროინდელი სიმდიდრის უტყვე ნაშთია ხუროთმოძღვრების ძვირფასი ძეგლები, რომლებითაც მოფენილია კახეთის მიწა-წყალი.

მე-9 – მე-10 საუკუნეებში აფხაზეთი ყველაზე მყუდროდ დაცული სამთავრო იყო. ხალხის გამრავლებასა და მის ცხოვრებას გარეშე მტერი ხელს არ უშლიდა. იმდროინდელი მატერიალური კულტურის ნაშთია მ ა რ ტ ვ ი ლ ი ს შესანიშნავი ტაძარი ჭ ყ ო ნ დ ი დ შ ი, განახლებულ-გადაკეთებული აფხაზეთა მეფის გიორგის მიერ მე-10 საუკუნის პირველ ნახევარში, მ ო ქ ვ ი ს დიდებული ტაძარი, აშენებული აფხაზეთა მეფის ლ ე ო ნ ი ს მიერ მე-10 საუკუნის შუა წლებში, და სხვა ძეგლები.

აფხაზეთს წააცილებდა თავისი სიმდიდრით ტაო-კლარჯეთი. ერთი აქაურ ქართველ ტომთაგანი, მესხების სახელით ცნობილი, როგორც ვიცით, უძველეს დროშიაც განთქმული იყო თავისი მიწათმოქმედებით. პური, მაგალითად, მესხებს და ტაო-კლარჯეთის სხვა ქართველ ტომებს (კლარჯებს, შავშებს...) იმდენი მოჰყავდათ, რომ საზღვარგარეთაც გაჰქონდათ. მისდევდნენ ისინი მევენახეობა-მეღვინეობასაც და ბლომად აშენებდნენ აგრეთვე შინაურ საქონელს.

იმდროინდელი ტაო-კლარჯეთის ქონებრივი შეძლებისა და კულტურული განვითარების ცოცხალი მოწმეა ისეთი შესანიშნავი ძეგლები არქიტექტურისა, როგორცაა ო შ კ ი ს, ი შ ხ ა ნ ი ს, ბ ა ნ ა ს, ხ ა ხ უ ლ ი ს ტაძრები. რა სახსარი სჭიროდა ასეთი ტაძრების აშენებას, ეს კარგად ჩანს ოშკის ტაძრის წარწერიდან. ამ წარწერაში ნათქვამია, რომ კალატოზების, მუშებისა და მუშა-საქონლის ქირა ყოველწლიურად შეადგენდა ოცი ათას დრამას. დრამა ვერცხლის ფული იყო და უდრის დადახლოებით 20 – 25 კაპიკს ოქროთი. 20.000 დრამა 4.000 მანეთზე მეტია ოქროთი. ამასთან უნდა გვახსოვდეს, რომ იმ დროს ფული ბევრად უფრო ძვირი იყო, ვიდრე ახალ ხანაში. გარდა ამ ფულისა, ღვინო დაუხარჯავთ ყოველწლიურად ხუთი ათასი საწყაო, ხორბალი 250 გრივი (დაახლოებით – 10.000 კილოგრამი) და რკინა 50 ლიტრა (დაახლოებით – 20 კილოგრამი). შემდეგ წარწერა გვაუწყებს, რომ ტაძრის მშენებლობაზე მუდმივად მუშაობდაო 70 კალატოზი, ხურო და მჭედელი, ქვისმზიდავი ხარი – 33, ჯორი და სხვა საკიდარი საქონელი – 30 და სხვა.

მოსახლეობის გამრავლება და მისი მეურნეობის გაფართოება იწვევდა სხვადასხვა კუთხეების დაახლოების საჭიროებას. ერთი კუთხე ერთი საქონლით იყო მდიდარი, მეორე – სხვა რამით. ზოგან საუკეთესო ჭურჭელს აკეთებდნენ, მეორე ადგილას კარგ შალის ქსოვილებს ქსოვდნენ, მესამე-გან – მადანს სთხრიდნენ და იარაღს სჭედდნენ, სხვები კიდევ საშენ მასალას ამზადებდნენ, წისქვილის ქვებს სთლიდნენ და მრავალ სხვა ხელობას მისდევდნენ. განვითარდა ხელოსნური წარმოება. მთიელები ბარში

ოშკი, X ს. ამჟამად თურქეთის საზღვრებშია.

ფოტო ერმაკოვისა.

ჩადიოდნენ პურისა და ღვინისათვის და თან მათ თავისი მეურნეობის ნაყოფი ჩაჰქონდათ. მესაქონლეობაც ხელს უწყობდა მოძრაობას: ჯოგებს საზაფხულო სამოვრები ერთ ადგილას ჰქონდათ, საზამთრო-კი – მეორე-გან. „ნინოს ცხოვრებაში“, რომელიც ამ დროს არის დაწერილი, აღწერილია თუ როგორ ამოვებენ ჯავახეთში თავის ჯოგებს არაგველი მწყემსები. ყოველივე ეს იწვევდა საქართველოს სხვადასხვა თემების ურთიერთობას, შინაგან გაცვლა-გამოცვლასა და აღებ-მიცემას.

ფართოდ იყო იმ დროს განვითარებული საგარეო ვაჭრობაც. ქართულ სამთავროებს მაშინ სავაჭრო კავშირი ჰქონდათ მრავალ უცხო ქვეყანასთან. ბიზანტიური ცნობით, მე-10 საუკუნის პირველ ნახევარში კლარჯეთის დედაქალაქი არტანუჯი ძალიან ძლიერი სიმაგრე და დიდი ქალაქი იყო. აქ მოაქვთ საქონელი ტრაპიზონიდან, იბერიიდან, აზაზგიიდან, მთელი სომხეთიდან და სირიიდანო. არტანუჯი მეტად ფართო ვაჭრობას აწარმოებს ამ საქონლით; თვითონ კლარჯეთიც დიდი და უხვი ქვეყანაა და გასაღებია იბერიისა, აზაზგიისა და მესხეთისათვისო.

მზის საათი (ძოლისყანა, X ს.).

თუ როგორ შორსმდებარე ქვეყნებთან ჰქონდათ ქართველებს კავშირი იმ დროს, გვიჩვენებს ის ფაქტი, რომ ქართული ფული, ტაო-კლარჯეთში მოჭრილი მე-10 საუკუნეში, ნაპოვნია რუსეთის ჩრდილოეთ რაიონებში და ბალტიკის ზღვის ნაპირებზე,

ასეთი გაცხოველებული საშინაო და საგარეო ურთიერთობისათვის დიდი დაბრკოლება იყო მრავალი სამთავროს არსებობა საქართველოში. ყოველ სამთავროს საკუთარი საზღვრები ჰქონდა, ყოველ მთავარს თავისი საკუთარი საბაჟო. ამიტომ ვაჭრებს ბაჟი რამდენიმე ადგილას უნდა გადაეხადათ, ისევე როგორც ხელოსნებსა და სოფლის მეურნეებს, რომლებსაც საქონელი, სხვისი თუ საკუთარი ნაწარმოები, ერთი კუთხიდან მეორეში გადაჰქონდათ. მეჯოგეებიც-კი, რომელნიც საქართველოს ერთი თემიდან მეორეში გადადიოდნენ საზაფხულო თუ საზამთრო სამოვრების გულისათვის, ასეთსავე მდგომარეობაში იყვნენ.

ამიტომ იყო რომ მრავალი სამთავროს არსებობა ხელს უშლიდა ჩვენი ქვეყნის განვითარებას და უკმაყოფილებას იწვევდა მოსახლეობაში. აუცილებელი იყო ერთიანი სახელმწიფოს შექმნა, რომელიც უფრო კარგად

დაიცავდა ქვეყანას გარეშე მტრისაგან, მოსპობდა დაქსაქსულობას და შინაგანს მტკიცე წესრიგს დაამყარებდა.

§ 52. სამთავროების ბრძოლა პირველობისათვის

სამთავროების ბრძოლა უკვე მე-9 საუკუნის დამდეგიდანვე დაიწყო. ამ ბრძოლაში საკუთრივ ქართველ მთავრებს გარდა მონაწილეობდა თბილისის ამირაც და ხშირად ერეოდნენ შიგ აგრეთვე სომეხი მთავრებიც. ჩვეულებრივად, მთავრები ჯგუფ-ჯგუფად ირაზმებოდნენ ხოლმე, მაგრამ გუშინდელი მოკავშირე შესაძლებელია ხვალ მტრად გადაქცეულიყო და პირ-უკუ.

დაიწყო ბრძოლა კახეთის მთავარმა, რომელმაც მე-9 საუკუნის დამდეგს ქართლის ერთი ნაწილი დაიპყრო. მაგრამ კლარჯეთის მფლობელმა აშოტ კურაპალატმა სძლია კახელებს და ქართლიც თვითონ დაიჩემა.

აშოტის სიკვდილის შემდეგ მისი მცირეწლოვანი შვილები არაბებმა დაჩაგრეს, ქართლიც წაართვეს მათ და კლარჯეთიც დახარკეს. მდგომარეობა გამოსწორა აშოტის მემკვიდრემ, ბაგრატ კურაპალატმა (826 წ. – 876 წ.), რომელიც ეხმარებოდა ხალიფას სარდლებს გამდგარი თბილისის ამირას წინააღმდეგ. ამ დახმარებისათვის არაბებმა ბაგრატს კვლავ მისცეს ქართლი. მარჯვედ იქცეოდა ბაგრატ კურაპალატის უმცროსი ძმა გვარამიც, რომელიც მამფალის ტიტულს ატარებდა და რომელსაც დაუპყრია ჯავახეთი, თრიალეთი, ტაშირი, აბოცი და არტაანი.

აშოტ კურაპალატის სიკვდილის შემდეგ აშოტის სამფლობელო ერთმანეთში გაიყვეს მისმა შვილებმა. მართალია, კლარჯეთის ბაგრატიონთა საგვარეულოს ერთი წარმომადგენელი გვარის უფროსად ითვლებოდა და კურაპალატის წოდებულებას ატარებდა, მაგრამ საგვარეულოს სხვა შტოებიც სამთავრო უფლებებით იყვნენ აღჭურვილნი და სათანადო ტიტულებითაც შემკობილნი, – ზოგი მამფლად იწოდებოდა, ზოგი ერისთავთ-ერისთავად, ზოგი მაგისტროსად.

მე-9 საუკუნის დამლევს აშოტის შთამომავლობაშიაც შინაური ბრძოლა გაიშალა ადგილ-მამულისა და ძალაუფლებისათვის. თავდაპირველად ბრძოლა ატყდა თრიალეთის გამო. მე-9 საუკუნის მეორე ნახევარში თრიალეთში ჩამოსახლდა ერთი დიდი აზნაური, ლიპარიტი, ბაღვაშთა საგვარეულოს წარმომადგენელი, რომელსაც მამული ჰქონდა არგვეთში, კაცხში. ლიპარიტმა თრიალეთის ქედის უღელტეხილზე, სადაც ქართლიდან ჯავახეთისაკენ მნიშვნელოვანი გზა გადადიოდა კლდეში გაჭრილ კარებში, ეგრეთწოდებულ კლდე-კარში ი, ააშენა მაგარი ციხე და დააარსა შემდეგში კარგად ცნობილი კლდე-კარის საერისთავო. ლიპარიტმა თავის პატრონად გამოაცხადა ბაგრატ კურაპალატის შვილი, დავით კურაპალატი. ეს იწყინეს გვარამ მამფლის შვილებმა, რომელნიც თრიალეთს თავის მამულად სთვლიდნენ და დავით კურაპალატი 881 წელს მოჰკლეს.

ამ შფოთსა და არეულობაში, რომელმაც დაასუსტა კლარჯეთის სამთავრო სახლი, ამოწყდა გვარამ მამფლის შთამომავლობა.

მე-9 საუკუნის დამლევისათვის საქართველოში ერთგვარი წონასწორობა დამყარდა. მოკლული დავით კურაპალატის შვილმა, ადარნასემ, 888 წელს ქართველთამეფის წოდებულება მიიღო, ამრიგად კვლავ აღდგენილ იქნა, თუმცა ახალი შინაარსით, ქართლის მეფეების უძველესი ტიტული.

ქართლისათვის ბრძოლა განახლდა მე-10 საუკუნის დამდეგს. ქართლი საქართველოს შუაგული იყო და საქართველოში გაბატონების მოსურნენი ყველაზე ადრე სწორედ ქართლს უმიზნებდნენ. მე-10 საუკუნის პირველ წლებში ქართლი ჯერ აფხაზთა მეფემ კონსტანტინემ დაიჭირა.

კლდეკარის გასასვლელი.

ფოტო ს. ყაუხჩიშვილისა.

თუმცა არაბების 914 წლის შემოსევამ აზულ-კასიმის მეთაურობით კონსტანტინე აფხაზთა მეფეს უკან დაახევინა მცირე ხნით, მაგრამ მალე იგი კვლავ შეუდგა ახალი ადგილების დაპყრობას. ეხლა კონსტანტინე კახეთის მთავრებს დაუკავშირდა, რომელნიც ამ დროს უკვე ქორეპისკოპოსის ტიტულს ატარებდნენ. მოკავშირეებმა ჰერეთი¹ დაიპყრეს და გაინაწილეს.

¹ ჰერეთს ქართველები ძველი ალბანიის დასავლეთ ნაწილს ეძახდნენ.

განსაკუთრებით გაძლიერდა აფხაზთა სამეფო კონსტანტინეს შვილის გიორგის დროს. გიორგიმ კახეთის ნაწილი თავის გავლენას დაუმორჩილა. ჩრდილო-დასავლეთით კიდევ აფხაზთა მეფეს ჯიქეთი ეკუთვნოდა, რომელიც შავი ზღვის სანაპიროზე მდებარეობდა. გიორგის თაოსნობით მიიღეს ქრისტიანობა ალანებმა. ამით გიორგი მეფეს თავისი გავლენა ჩრდილოეთ კავკასიაშიც გადაჰქონდა. ასევე ძლიერი იყო აფხაზთა სამეფო გიორგის შვილის ლეონის დროსაც. ლეონ მეფის გავლენა უკვე ჯავახეთსაც სწვდებოდა. მაგრამ ლეონის სიკვდილის შემდეგ მის შვილებს შორის დიდი უთანხმოება და შფოთი ჩამოვარდა. აფხაზთა სამეფო ეხლა ადგილს ტაო-კლარჯეთს უთმობს.

§ 53. მეფე დავით მეორე, კურაპალატი

ტაო-კლარჯეთი მე-10 საუკუნის პირველ ნახევარში. როგორც ვნახეთ, ტაო-კლარჯეთის მფლობელები უკვე მე-9 საუკუნის შუა წლებიდან იყვნენ აფხაზთა მეფეების მთავარი მეტოქეები. მაგრამ განსაკუთრებით გაძლიერდა ტაო-კლარჯეთი მე-10 საუკუნეში. ამ საუკუნის პირველ ნახევარში ტაო-კლარჯეთის სამხრეთი საზღვარი ვრცელდებოდა მდ. არაქსის ზემო წელამდე, სადაც ტაო ბიზანტიას ემიჯნებოდა. თუმცა ამ დროსაც ტაო-კლარჯეთის მფლობელები ღებულობდნენ კურაპალატი-სა და მაგისტროსის ტიტულებს ბიზანტიის იმპერატორებისაგან, მაგრამ ფაქტიურად ისინი სრულიად დამოუკიდებელი იყვნენ.

ასე, მაგალითად, როცა ერთ-ერთმა ბაგრატიონმა, თავისი ნათესავების მტრობით, მე-10 საუკუნის ოციან წლებში ფარულად გადასცა ციხე არტანუჯი კეისარს და კეისრის მოხელემ არტანუჯის კედელზე ბიზანტიის დროშა აღმართა, ამან დიდი აღშფოთება გამოიწვია დანარჩენ ბაგრატიონებში, რომელნიც ციხეს თავის საგვარეულო საკუთრებად სთვლიდნენ. კეისარმა მაშინვე გადათქვა თავისი მონაწილეობა ამ საქმეში, ყველაფერი ჩემი ბრიყვი მოხელის ბრალიაო, და საჩქაროდ გაიყვანა თავისი რაზმი ციხიდან.

ტაო-კლარჯეთის ქართველები ამ დროს დიდ როლს თამაშობდნენ თვითონ ბიზანტიის იმპერიაშიაც. ცნობილი გერმანელი ისტორიკოსი გელცერი ამბობს, რომ უკვე მე-10 საუკუნის პირველ ნახევარში ქართველები და სომხები „მსოფლიო-ისტორიული ვითარების ბატონ-პატრონები იყვნენ. ამ ერების მამაცმა და ჭკვიანმა შვილებმა მიაღწიეს ხელმძღვანელ მდგომარეობას აღმოსავლეთ-რომის იმპერიის როგორც სარდლობაში, ისე მთავრობაში და ღირსეულადაც ეჭირათ იგი“-ო. მე-10 საუკუნის მეორე ნახევარში, იმავე გელცერის მტკიცებით, ბიზანტიის იმპერიაში „ყველა უმნიშვნელოვანესი სამხედრო თანამდებობა გამოუკლებლივ სომხებსა და ქართველებს ეჭირათ“. მართლაც ამ დროს, დავით კურაპალატის მეფობაში, ტაო-კლარჯეთი დიდი და ძლიერი სამეფო გახდა.

დავით მეფე. დავითი ჭკვიანი და მხნე კაცი იყო მას დიდი სახელი ჰქონდა გავარდნილი მთელ აღმოსავლეთში. დავითის თანამედროვე სომეხი მემატიანე ს ტ ე ფ ა ნ ო ს ტ ა რ ო ნ ე ლ ი წერს: „დიდი კურაპალატი დავით ჩვენი დროის ყველა ხელმწიფეს აღემატებოდა თავისი ლმობიერებითა და მშვიდობისმოყვარე გულით. დავითმა დაამყარა მშვიდობა და კეთილწესიერება ყველა აღმოსავლეთის ქვეყანაში, განსაკუთრებით კი სომხეთსა და საქართველოში. მან შესწყვიტა ომები, რომლებიც გამუდმებით ჩნდებოდა ყოველი მხრიდან, და გაიმარჯვა ყველა გარშემო მცხოვრებ ხალხზე, ასე რომ ყველა ხელმწიფე ნებაყოფლობით დაემორჩილა დავითსა“-ო

დავით კურაპალატის ვერცხლის ფული.

979 წელს დავითმა დიდი დახმარება გაუწია ბიზანტიის იმპერატორს ბასილს, რომელსაც სარდალი ბარდასკლი არ ოსი აუჯანყდა. სკლიაროსმა რამდენიმეჯერ დაამარცხა კეისარი და ტახტიდან ჩამოგდებ

ასაც უპირებდა მას. დავითმა სასომიხდილ ბასილს, მისი თხოვნით, ჯარი მიაშველა. თორმეტმა ათასმა რჩეულმა ქართველმა ცხენოსანმა თორნიკე ერისთავის, რომელიც იმ დროს უკვე ბერად იყო შემდგარი, და ჯოჯიკის მეთაურობით გაანადგურეს სკლიაროსი და მისი ლაშქარი და იმპერატორს მისი სამფლობელო დაუბრუნეს. მაღლიერმა ბასილმა ამ დახმარების სანაცვლოდ დავითს დიდი მიწა-წყალი აჩუქა: კარინის ანუ ერზერუმის ოლქი, მეზობელი ბასიანის ოლქი, აგრეთვე მთელი რიგი სომხური ოლქები. ოთხმოციან წლებში დავითმა დაიპყრო ქალაქი მანაზკერტი (ვანის ტბის ჩრდილო-დასავლეთით). 997 წელს დავითმა ალყა შემოარტყა ცნობილ სავაჭრო ქალაქს ხლათს (ვანის ტბის ნაპირზე). დავითის ასეთი გამძლიერებით დაშინებულმა ადარბადაგანის¹ ამირამ ომი აუტეხა მას. იმავე სომეხი მემატიანის ცნობით, მაჰმადიანების ლაშქარი ასიათასი მეომრისაგან შესდგებოდა, მაგრამ დავითმა მწარედ დაამარცხა მტერი და შორს განდევნა იგი. დაპყრობილ ქვეყნებში დავითი ასახლებდა თავის ყმებს – ქართველებსა და სომხებს.

დავითის ომები სამხრეთში ათავისუფლებდა ქართველსა და სომეხ მოსახლეობას არაბი მოძალადეებისაგან და მშვიდობიანობას ამყარებდა ამ ქვეყნებში. ამიტომაც რომ დავითს დიდი ქებით იხსენიებს ყველა ძველი სომეხი ისტორიკოსიც.

ამრიგად, მე-10 საუკუნის მეორე ნახევარში ტაო-კლარჯეთის სამეფო შეიცავდა უზარმაზარ ტერიტორიას, რომლის სამხრეთი საზღვარი ვანის ტბასა და ქალაქ ერზინკამდე (ერზინჯანი) აღწევდა. იმავე დროს დავითი

¹ ადარბადაგანი ეწოდებოდა ირანის ჩრდილოეთ ნაწილს, რომელიც სომხეთსა და კასპიის ზღვას შორის მდებარეობდა. უდრის ეხლანდელს ირანის აზერბაიჯანს.

თავის გავლენას ავრცელებდა ჩრდილოეთითაც საქართველოში. სამოც-დაათიან წლებში, როცა აფხაზთა მეფეების ტახტზე უძლური თეოდოსი იჯდა, ძმის ვერაგობით თვალ-დამწვარი, დავითმა ისარგებლა აფხაზეთის შინაგანი აშლილობით და თავისი შვილობილი ბაგრატ ბაგრატიონი, თეოდოსის დისწული, ჯერ ქართლში გაამეფა (975 წ.) და შემდეგ აფხაზეთშიაც (978 წ.). ამ საქმეში დავითის თანამშრომელი იყო ქართლის ერისთავი იოანე მარუშისძე.

ამით საძირკველი ჩაეყარა საქართველოს გაერთიანებას.

§ 54. კულტურული ვითარება მე-8 – მე-10 საუკუნეებში

მე-8 – მე-10 საუკუნეებში ქართული სალიტერატურო ენის მნიშვნელობა ძალიან გაიზარდა. უკვე მე-9 საუკუნეში როგორც ტაო-კლარჯეთში, ისე კახეთში, ქართლში და აფხაზეთში ქართული ენა იყო მწერლობის, სახელმწიფო მართვა-გამგეობის, სამოქალაქო ურთიერთობისა და ეკლესიის ერთადერთი ენა. ქრისტიანობის საშუალებით ქართული ენა გადავიდა ჩრდილოეთ კავკასიაშიაც, პირველ რიგში – ჩერქეზებსა და ალანებში. ქართულის ასეთმა გავრცელებამ და ქართული მწერლობის აყვავებამ იმდროინდელს ქართველ მოღვაწეებს ჩაუნერგა დედაენის დიდი ღირებულებისა და ღირსების შეგნება. მე-10 საუკუნის მწერალმა იოანე ზოსიმე მსკეცილური შესხმა, ოდა უძღვნა ქართულ ენას – „ქებაი და დიდებაი ქართლისა ენისაი“. ამ ჰიმნში ავტორი ქართულ ენას განსაკუთრებულ როლს აკისრებს მსოფლიოს ენათა შორის.

მე-9 – მე-10 საუკუნეებშია დაწერილი ისეთი შესანიშნავი თხზულებები, როგორიცაა „სერაპიონ ზარზმელის ცხოვრება“ ბასილი ზარზმელისა, გიორგი მერჩულის „გრიგოლ ხანძთელის ცხოვრება“ და სხვები. ეს ბიოგრაფიული თხზულებები დიდმნიშვნელოვანი ისტორიული წყაროებია. მათი საშუალებით ჩვენ ვსწავლობთ იმდროინდელ საქართველოს ყოფაცხოვრებას, მეურნეობას, საზოგადოებრივ წყობასა და კულტურის დონეს. ამავე დროს ამ ძეგლებში მაღალ განვითარებას მიაღწია ქართულმა სალიტერატურო ენამ. ამ მხრივ პირველ ადგილას დგას მერჩულის ბრწყინვალე ლიტერატურული ნაწარმოები, დაწერილი 951 წელს.

იმდროინდელი ქართული ორიგინალური მწერლობიდან ცალკე აღსანიშნავია სასულიერო პოეზია ანუ ჰიმნოგრაფია, რომლის მთავარი წარმომადგენლები არიან მიქაელ მოდრეკილი, იოანე მინჩხი, იოანე მტბევიანი და იოანე ზოსიმე. ეს მწერლები თავის ლექსებს სწერდნენ იამბიკოსა და შაირის საზომებით. შაირის საზომი, როგორც ცნობილია, შემდეგში მწვერვალამდე აიყვანა რუსთაველმა. საყურადღებოა ისიც, რომ ამ ლექსებს ზოგჯერ თან ახლავს მუსიკალური ნიმუშები ანუ ნოტები; ეს იმდროინდელი მუსიკაა, სასულიერო პოეზიისათვის დაწერილი.

ორიგინალური მწერლობის გვერდით ვითარდებოდა თარგმნილი მწერლობაც. ამ ხანაში სთარგმნიან უკვე არაბული ენიდანაც.

თარგმნილი მწერლობა მეტად მრავალფეროვანი იყო თავისი შინაარსით. მთარგმნელობის განვითარებას ხელს უწყობდა ის გარემოება, რომ ქართველებს ამ დროს თავისი საკუთარი საზღვარგარეთული კულტურული ცენტრები ჰქონდათ. უკვე მე-6 საუკუნეში ქართული ეკლესიები არსებობდა პალესტინაში, საბაწმინდის განთქმულ ლავრაში. ბევრი იყო ქართველი იმავე საუკუნეში შავ მთაზედაც, ანტიოქიის მახლობლად. მე-10

ხახული, მე-10 ს. სარკმელი ორბის ბარელიეფით (ამჟამად თურქეთის საზღვრებშია).
ფოტო ერმაკოვისა.

საუკუნეში დაარსდა განთქმული ქართული მონასტერი ათონის მთაზე, საბერძნეთში. თვითონ საქართველოშიაც სამონასტრო მოძრაობა დაიწყო მე-6 საუკუნეში, მაგრამ განსაკუთრებით გაიშალა იგი მე-8 საუკუნის დამლევიდან. კერძოდ, ტაო-კლარჯეთში ამ ხანიდან ჩნდება ისეთი მნიშვნელოვანი საეკლესიო-კულტურული ცენტრები, როგორიც იყო: ხ ა ნ მ-თ ა, შ ა ტ ბ ე რ დ ი, ო კ ი ზ ა, ი შ ხ ა ნ ი, ო შ კ ი, წ ყ ა რ ო ს თ ა ვ ი, ბ ა ნ ა და სხვები. შინაურ ცენტრებს ცხოველი ურთიერთობა ჰქონდათ საზღვარგარეთულ ცენტრებთან.

თარგმნილ მწერლობაში აღსანიშნავია მეცნიერულ-ფილოსოფიური თხზულებები, როგორც, მაგალითად გრიგოლ ნოსელის „კაცისა შესაქმისათვის“, რომელიც მოთავსებულია განთქმულს შატბერდის კრებულში მე-10 საუკუნისა. ფილოსოფიის ცოდნა იმ დროს უკვე სავალდებულოდ ითვლებოდა განათლებული კაცისათვის. გრიგოლ ხანძთელს, მაგალითად, რომელიც ცნობილი ნერსე ქართლის ერისთავის კარზე იზრდებოდა მე-8 საუკუნის სამოცდაათიან წლებში, ჯერ ზეპირი გზით შეუთვისებია ცოდნა („ხმითა სასწავლელი“ „ზეპირით მოიწვართნა“, ამბობს მისი ბიოგრაფი), შემდეგ ქართულის გარდა მრავალ სხვა ენაზედაც უსწავლია მწიგნობრობა და ამრიგად შეუძენია როგორც საეკლესიო, ისე საერო, კერძოდ – ფილოსოფიური, განათლება.

მაშინდელი მწერლები, დროის შესაფერისად, დიდად განათლებული ადამიანები იყვნენ. მოცემულ ხანაში წარმოიშვა ქართული ფილოსოფიური აზროვნების ისეთი შესანიშნავი ნაწარმოები, როგორიცაა „ს ი ბ რ მ ნ ე ბ ა ლ ა ვ ა რ ი ს ა“. „ბალავარის სიბრძნე“ არის ქართველი მწერლის მიერ დამუშავებული აღმოსავლური თქმულებები ბუდას შესახებ. ქართული „ბალავარის სიბრძნე“ თავისი ღრმა აზრებისა და წარმტაცი მხატვრული თხრობის წყალობით ცნობილი გახდა მთელი ქრისტიანული სამყაროსათვის. განთქმულმა ქართველმა მოღვაწემ ე ქ ვ თ ი მ ე ა თ ო ნ ე ლ მ ა მე-11 საუკუნეში ეს ნაწარმოები ბერძნულად გადაიღო, ხოლო ბერძნული ენიდან იგი იმავე მე-11 საუკუნის პირველსავე ნახევარში გადათარგმნილ იქნა ლათინურადაც და მთელ ევროპას მოედო.

ამავე დროს, საქართველოში, ჩანს, არსებობდა საერო მხატვრული მწერლობაც, კერძოდ – თარგმნილი პოეტური ძეგლები, მაგრამ მათგან მხოლოდ პატარა ნაწყვეტებია დარჩენილი. თვალსაჩინო გავლენა მოუხდენია ამ საერო მწერლობას საისტორიო და საეკლესიო მწერლობაზე.

შესანიშნავ განვითარებას მიაღწია ამ ხანაში ქართულმა ხელოვნებამაც, კერძოდ-არქიტექტურამ. იმდროინდელი ქართული ხუროთმოძღვრების ძეგლები, როგორიცაა ოშკი, ხახული და მრავალი სხვა ეხლაც აკვირვებს მნახველს თავისი სიდიადითა და სილამაზით.

საამშნებლო ასომთავრული წარწერა და თარიღი არსებული ციფრებით (ქვემოთ) ბაგრატის ტაძარზე ქუთაისში. ტექსტი: „ქ. ოდეს გ(ა)ნმტკიცნა იატ(ა)კი ქ(რონი)კ(ო)ნი იყო| 223 (=1003 წ.).“

თავი VII

საქართველოს გაერთიანება

§ 55. ბაგრატ მესამის მეფობა

ბაგრატის გამეფების პირობები. როგორც ვიცით, 975 წელს დავით კურაპალატმა ქართლში თავისი შვილობილი, ბაგრატ მესამე, მეფედ დასვა. ამ დროს ბაგრატი ჯერ კიდევ სრულწლოვანი არ იყო და დავითმა მას მზრუნველად მისივე მამა გურგენი დაუნიშნა.

დავით კურაპალატისა და იოანე მარუშისძის პოლიტიკური გეგმა იმაზე იყო დამყარებული, რომ ბაგრატ მესამე მამით ქართველთა მეფის შთამომავალი იყო, დედის მხრით-კი ის აფხაზთა მეფეების მემკვიდრედ ითვლებოდა. რაკი იმდროინდელ აფხაზთა მეფეს, უსინათლო თეოდოსის, შთამომავლობა არ ჰყავდა, კანონითაც აღმოსავლეთისა და დასავლეთი საქართველოს სამეფოების გაერთიანებაც მხოლოდ ბაგრატ მესამეს შეეძლო.

ბაგრატის საჯდომი ქალაქი ქართლში უფლისციხე იყო. როცა, 978 წელს, ბაგრატი აფხაზეთშიაც გამეფდა, მან თავისი უსინათლო ბიძა, თეოდოსი, დავით კურაპალატთან გაგზავნა, დედა-კი, აფხაზთა მეფის ასული გურანდუხტი, უფლისციხეში დასტოვა აღმოსავლეთ საქართველოს საქმეების გამგეობისათვის. მაგრამ მხოლოდ 980 წლის შემდეგ, უკვე სრულწლოვანს, ბაგრატს საშუალება ჰქონდა მეფის უფლება მთლიანად ხელში აეღო.

ბრძოლა დიდგვარიან აზნაურებთან. უკვე ბაგრატის მეფობის დასაწყისშივე თავი იჩინა უთანხმოებამ მეფესა და დიდგვარიან აზნაურებს შორის. დიდგვარიანებს არ ჰსურდათ მეფის გაძლიერება, რადგანაც ეში-

ნოდათ, რომ ამით თავის დამოუკიდებლობას დაჰკარგავდნენ. ბაგრატი-კი არ მალავდა, რომ მას მიზნად ჰქონდა დასახული დიდგვარიანების თვითნებობა აელაგმა. ამის გამო, როდესაც ბაგრატ მესამემ საქმეების მოსაწესრიგებლად აფხაზეთიდან აღმოსავლეთ საქართველოში მოინდომა გადმოსვლა, ქართლის საზღვარზე მას დიდგვარიანები დაუხვდნენ და წინააღმდეგობა გაუწიეს.

ბაგრატი დიდგვარიან აზნაურებს შეებრძოლა, დაამარცხა, ქართლში გადმოვიდა, ქალაქ უფლისციხიდან თავისი დედა გამოიყვანა და ქვეყნის მართვა-გამგეობას ქართლშიაც უკვე თვითონ შეუდგა.

ეხლა მეფეს ქართლში მხოლოდ კლდეკარის ერისთავთ-ერისთავი ეურჩებოდა, რომლის სამფლობელო თრიალეთის მთიანეთიდან მანგლისის ხეობამდე იყო გადაჭიმული. როცა მან ბაგრატ მეფისაგან მოსალოდნელი განსაცდელი იგრძნო, დავით დიდ კურაპალატს ჩააგონა, ვითომც ბაგრატი თავის მამობილთან საბრძოლველად ემზადებოდა. დავით კურაპალატმა ეს ამბავი დაიჯერა და თვითონაც ჯარშეყრილი ბაგრატის წინააღმდეგ დაიძრა იმ დროს, როდესაც ბაგრატი კლდეკარის ერისთავის დასამორჩილებლად მიდიოდა. ბაგრატმა მოახერხა და სისხლის ღვრა თავიდან აიცილა: ის მარტო წარუდგა დავით კურაპალატს და თავისი შვიარაღების მიზეზი მოახსენა. დავითმა შვილობილს დაუჯერა და ურჩ ფეოდალზე მიანება. ამგვარად, 989 წელს ბაგრატ მესამემ კლდეკარის ერისთავთ-ერისთავის დამორჩილებაც შესძლო.

დავით კურაპალატის მემკვიდრეობის საკითხი. 1001 წელს დავით კურაპალატი გარდაიცვალა. ბიზანტიის კეისარი ბასილი დავითის სიკვდილისთანავე მრავალრიცხოვანი ჯარით ტაოსაკენ წამოვიდა. ბაგრატი და მისი მამა გურგენ მეფეც ტაოსაკენ გაემშურნენ. მათ იმედი ჰქონდათ, რომ დავით კურაპალატის მემკვიდრეობას მიიღებდნენ, ამიტომაც ბიზანტიის კეისარს საზღვარზე დახვდნენ და მიესალმნენ.

თუმცა ბასილმა ორივენი პატივისცემით მიიღო, მაგრამ დავით კურაპალატის სამფლობელოს უდიდესი ნაწილი თავისთვის დაიჭირა. ამ მემკვიდრეობის გამო საქართველოსა და ბიზანტიას შორის კარგა ხნის განმავლობაში იყო ბრძოლა.

სამეფოს ტერიტორიის ზრდა. 1008 წელს ბაგრატის მამა, გურგენ მეფე, გარდაიცვალა და მის უშუალო გამგებლობაში მყოფი შავშეთ-კლარჯეთი, სამცხე და ჯავახეთი ამიერიდან ბაგრატ მესამის საბრძანებელს შემოუერთდა. ეხლა მხოლოდ კახეთი და ჰერეთი წარმოადგენდა ცალკე სამთავროს. 1010 წლის ახლო ხანებში ბაგრატი კახეთში გადავიდა და მისი მეფე დაიჭირა, თვით კახეთ-ჰერეთში-კი თავისი მოხელე აზნაურები ჩააყენა. ამგვარად, კახეთ-ჰერეთიც უკვე შემოერთებული იყო.

1011-12 წ. ბაგრატმა თავისი ნათესავები, ბაგრატიონები, დაიჭირა, რომელნიც სამხრეთ საქართველოში მთავრობას ლამობდნენ, და მათ მამულები ჩამოართვა.

იშხანი (ამჟამად თურქეთის საზღვრებშია), სარკმელი ქართული ასომთავრული წარწერებით, XI ს.

ფოტო ერმაკოვისა.

ამრიგად, საქართველოს გაერთიანება ძირითადად უკვე განხორციელებული იყო. მაგრამ განძის ამირა ფადლონი არ აძლევდა საქართველოს მოსვენებას, დროგამოშვებით ის აღმოსავლეთ საქართველოს შემოესეოდა და აოხრებდა ხოლმე. ამიტომ ბაგრატ მესამემ მისი სამაგალითო დასჯა გადასწყვიტა. 1011-12 წელს ბაგრატი და მისი სომეხი მოკავშირეები ფადლონის სამფლობელოს, რ ა ნ ს, შეესივნენ, შ ა მ ქ ო რ მ ი ა დ გ ნ ე ნ, ქალაქი აიღეს და თვით ფადლონი ისეთ მდგომარეობაში ჩააგდეს, რომ იძულებული იყო ზავი ეთხოვა. ფადლონმა მორჩილება და ყოველწლიური ხარკის ძლევა იკისრა.

რ ა ნ ი (ანუ არ რ ა ნ ი) ძველი ალბანიის სამხრეთ-დასავლეთი ნაწილი იყო, საქართველოს მოსაზღვრე. მისი მთავარი ქალაქი ამ დროს გ ა ნ ძ ა იყო (ეხლანდელი კიროვზადი).

ამგვარად, ბაგრატ მესამემ მთელი საქართველოს გაერთიანება მოახერხა თბილისის საამიროს გარდა. თბილისის საამირო მტრით გარშემორტყმულ ციხეს ჰგავდა და მისი საბოლოო ბედიც უკვე განწირული იყო.

36 წლის მეფობის შემდეგ, ამ ძლიერმა და მხნე მეფემ 1014 წელს თავისი დღენი ტაოში დალია. მისმა ერთგულმა თანამებრძოლმა, განთქმულმა სარდალმა ზვიად ერისთავმა ბაგრატ მესამის ნეშტი ბაგრატისგანვე აგებულს ბედიის ტაძარში მიაზარა მიწას.

§ 56. გიორგი პირველის მეფობა

კახეთ-ჰერეთის განდგომა. ბაგრატ მესამის მემკვიდრე მისი შვილი გიორგი იყო. გიორგი პირველიც მცირეწლოვანი გამეფდა. ქართლ-კახეთის დიდგვარიანმა აზნაურებმა ამ გარემოებით ისარგებლეს: კახეთიდან გაამევეს ბაგრატ მესამის მოხელეები და თავისი წინანდელი მმართველი მიიწვიეს. ამგვარად, კახეთ-ჰერეთი გაერთიანებულ საქართველოს ისევ ჩამოშორდა.

ბრძოლა ბიზანტიასთან. გიორგი პირველმა თავისი ყურადღება სამხრეთ საქართველოსაკენ მიმართა. მან ისარგებლა შემთხვევით, რომ ბიზანტიის კეისარი ბასილი 1014 – 1016 წლებში ბულგარელებს ეომებოდა და, დავით კურაპალატის ყოფილი სამფლობელოს შემოსაერთებლად, ბიზანტიის საზღვარი გადალახა. ქართველებმა ტაო დაიპყრეს.

როცა კეისარმა მოიცალა, გიორგის ტაოს დაცლა მოსთხოვა. გიორგი მეფემ არამც თუ ეს წინადადება უარყო, არამედ მაჰმადიან მფლობელებთან საიდუმლო მოლაპარაკებაც-კი დაიწყო, რომ შეერთებული ძალით ბიზანტიის წინააღმდეგ გაელაშქრათ. ბასილ კეისარს ეს არ გამოჰპარვია და 1021 წელს ის მრავალრიცხოვანი ჯარით უეცრად დაიდრა საქართველოსაკენ. გიორგიც იძულებული იყო მტრის წინააღმდეგ საჩქაროდ ამხედრებულიყო. ბრძოლა ბასიანში უნდა მომხდარიყო, მაგრამ ქართველებმა უბრძოლველად უკან დაიხიეს ჯერ ოლთისში, ხოლო იქიდან კოლას. ბიზანტიის ჯარი უკან მოსდევდა. სოფელ შირიმში დიდი ბრძოლა მოხდა, რომელშიც ბევრნი დაიხოცნენ, მათ შორის გამოჩენილი ქართველი სარდლები რატი ლიპარიტის ძე და ხურცი. ქართველები დამარცხდნენ.

გიორგიმ აქედანაც დაიხია, ჯერ არტაანში მოვიდა, შემდეგ სამცხეში. ბასილი ჯავახეთის გზით ცდილობდა დასწეოდა ქართველებს და გზადაგზა ქვეყანას აოხრებდა. გიორგი იძულებული იყო უკვე თრიალეთში გადასულიყო, სადაც მას მეშველი ჯარი დახვდა. ეხლა-კი ბიზანტიის კეისარმა უკან დახევა და შინ დაბრუნება გადასწყვიტა. საზამთროდ მან ქ. ტრაპიზონის მახლობლად დაიბანაკა და აფხაზეთში შესასევად ხომალდებს ამზადებდა.

ამავე დროს საზავო მოლაპარაკებაც წარმოებდა, მაგრამ გიორგი მეფე მოლაპარაკებას აჭიანურებდა და ხელსაყრელ დროს არჩევდა, რომ ბი-

იზხანი, აღმოსავლეთის სარკმელი, XI ს.

ფოტო ერმაკოვისა.

ზანტიისათვის დაერთყა. მაშინ კეისარმა დაასწრო და კვლავ ომი ატყდა, რომელშიაც ქართველები ისევ დამარცხდნენ. 1023 წელს გიორგი პირველი იძულებული იყო მეტად მძიმე ზავის პირობებს დასთანხმებოდა: მას დავით კურაპალატის სამფლობელო ტაოს, კოლა-არტაანსა და ჯავახეთში კეისრისათვის უნდა დაებრუნებინა და ამას გარდა თავისი მცირეწლოვანი შვილი ბაგრატიც სამი წლით მძევლად მიეცა ბიზანტიის მთავრობისათვის.

გიორგი პირველი გარდაიცვალა 1027 წელს და მის მაგიერ სამეფო ტახტზე ავიდა მცირეწლოვანი ბაგრატი, რომელიც ბიზანტიიდან ახალდაბრუნებული იყო.

გაკრული ნუსხა-ხუცურის ნიმუში X – XI ს. ხელნაწერიდან.
საქ. მუზ. ხელნაწერთა განყოფილება.

§ 57. ბაგრატ მეოთხის მეფობა

ბაგრატს შინაურობაში აწეწილ-დაწეწილი საქმეები და დამარცხებული ქვეყანა ერგო მემკვიდრეობად. ყველაზე მეტად მეფეს საქმეს ურთულებდა დიდგვარიან აზნაურთა ორჭოფული და ვერაგული მოქმედება. ტაოელი აზნაურები სახელმწიფო ღალატსაც არ ერიდებოდნენ. 1027 წელს ისინი ბიზანტიელთა მხარეზე გადავიდნენ და თავისი ყველა ციხე მტერს გადასცეს.

ურთიერთობა ბიზანტიასთან. 1028 წელს საქართველოს ბიზანტიის ჯარი შემოესია და ქვეყნის აოხრება დაიწყო. ასეთ დროსაც აზნაურებმა თავისი ორჭოფული ქცევით ბიზანტიელებს საქმე გაუადვილეს. ქვეყანა დიდ განსაცდელში იყო ჩავარდნილი, მაგრამ მცირეწლოვან მეფეს ერთგული ხალხიც ჰყავდა. მათ შორის განსაკუთრებით თავი ისახელა ეპისკოპოსმა საბა მტბევარმა, რომელმაც ტბეთში (შავშეთშია) ციხე ააგო, მცხოვრებლებისაგან ჯარი შექმნა და მტერს მედგრად დახვდა. მალე შესაძლებელი გახდა სამშვიდობო მოლაპარაკების დაწყება, რომელსაც საქართველოს მხრივ ბაგრატის დედა, მარიამ დედოფალი აწარმოებდა. ბიზანტიის კეისარმა ბაგრატ მეოთხეს თავისი ასული ელენე მიათხოვა ცოლად და მებრძოლი ქვეყნები დაზავდნენ.

მალე ბიზანტიამ ისევ დაიწყო მტრული მოქმედება საქართველოს წინააღმდეგ. 1032 წელს ბიზანტიელები შეუჩნდნენ ბაგრატის ნახევარძმას დემეტრეს; ისიც კეისართან გაიქცა და ანაკოფიის ციხე აფხაზეთში ბერძნებს გადასცა. ბაგრატს ამ დროს თბილისის ამირას წინააღმდეგ ჰქონდა ბრძოლა დაწყებული და აფხაზეთისათვის არ ეცალა.

ბრძოლა თბილისის ამირასთან. 1032 წელს ქართლის დიდმა ფეოდალებმა, კლდეკარის ერისთავმა ლიპარიტ ლიპარიტის ძემ და ივანე აბაზას ძემ თბილისის ამირა ხელში ჩაიგდეს და მას ბირთვისის ციხე წაართვეს. მაგრამ ლიპარიტის მოწინააღმდეგე დიდგვარიანთა ჩაგონებით მცირეწლოვანმა ბაგრატმა ამირა გაათავისუფლა. თბილისი ისევ ამირას დარჩა.

ბაგრატ მეოთხის ფული („დრამა“).

1037 წელს თბილისის დაპყრობა კვლავ საზრუნავი გახდა. ბაგრატ მეოთხემ, კახთა მეფის მეშველ ჯართან ერთად, თბილისს ალყა შემოარტყა. ეს გარემოცვა ორი წელი გაგრძელდა, რის გამოც ისეთი შიმშილობა მძვინვარებდა ქალაქში, რომ, იმდროინდელი ისტორიკოსის თქმით, მოქალაქეები

ერთ ლიტრა ვირის ხორცში ხუთას დრამას აძლევდნენ¹. თბილისის ამირამ უკვე გადასწყვიტა გაქცეულიყო, მაგრამ ამ შემთხვევაშიც ბაგრატმა მოულოდნელად, ლიპარიტისათვის შეუტყობინებლივ, 1039-40 წელს ზავი დასდო ამირასთან. ამ ამბავმა ლიპარიტის უკმაყოფილება გამოიწვია მით უმეტეს, რომ ბაგრატ მეფის საქციელი ლიპარიტის მოწინააღმდეგე დიდგვარიან აზნაურთა ოინების შედეგი იყო.

უთანხმოება მეფესა და კლდეკარის ერისთავს შორის. დამოკიდებულება ბაგრატ მეფესა და ლიპარიტს შორის იმდენად გამწვავდა, რომ, თუმცა ამის შემდეგ ბაგრატმა კახეთში ძლევამოსილი ომი გადაიხადა, მაგრამ, შინაური მტრის შიშით, მეფე იძულებული გახდა კახეთიდან უკან დაეხია. სწორედ ამ დროს, 1044 – 5 წელს, მათ შორის უკვე აშკარა ბრძოლა ატყდა.

ლიპარიტი ძლიერი პიროვნება და განთქმული სარდალი იყო, ცნობილი მთელს მახლობელ აღმოსავლეთში. ბიზანტიელებიც და მაჰმადიანი მმართველებიც მას დიდი პატივისცემით ეპყრობოდნენ. ბიზანტიის მთავრობა ცდილობდა, რომ ის საქართველოს მეფის წინააღმდეგ გამოეყენებინა და ამიტომ მის მხარეზე იყო.

ბაგრატ მეფე კარგად გრძნობდა ლიპარიტის ძალას, შეურიგდა მას და ქართლის ერისთავადაც-კი დანიშნა. ამ დროიდან მცირე ხნით მაინც მშვიდობა დამყარდა.

ანისისა და თბილისის შემოერთების ცდა. 1045 წელს ანისის „ბერებმა“ (მოქალაქეთა უფროსებმა) ბაგრატს ანისი და ცხრა ციხე შესთავაზეს. ბაგრატმა სომხეთის სამეფოს ყოფილი დედაქალაქი და ციხეები ჩაიბარა და იქ თავისი მოხელეები ჩააყენა მეციხოვნე ჯარით.

1046 წელს, თბილისის ამირას გარდაცვალების გამო, თბილისის „ბე-

¹ ლ ი ტ რ ა - წონის ერთეული, უდრიდა 300 – 400 გრამს.

რებმაც ბაგრატ მეოთხე თბილისში მიიწვიეს და საქართველოს ძველი დედაქალაქი გადასცეს მას, როგორც საქართველოს მეფეს. მაგრამ ლიპარიტი მეფეს კვლავ აუჯანყდა. ლიპარიტის მოღალატურმა მოქმედებამ საქართველოს ანისიც დააკარგვინა და თბილისიც ხელიდან გამოაცალა.

მდივან-მწიგნობრული ხელის ნიმუში, ბაგრატ მეოთხის სიგლიდან (ტექსტი: „გურგენ მეფეთა მეფისა: პაპისა ჩემისა ბგ~ტ კურაპალა| ტისაი და მამისა ჩემისა: გ~ი: მეფისაი: რლ~ითა: იგი ტყენი და ზღ“...).

ბაგრატ მეფისა და ლიპარიტის ბრძოლა. ეხლა უკვე მეფესა და ლიპარიტს შორის გაჩაღდა დაუნდობელი ბრძოლა, რომელიც ათ წელიწადზე მეტი გაგრძელდა. ლიპარიტი თვითონაც ძლიერი ფეოდალი იყო და კეისარიც მას დაულაღავად მხარს უჭერდა. ამიტომ გამარჯვება მეტწილად კლდეკარის ერისთავის მხარეზე იყო. ლიპარიტმა ბაგრატ მეფეს ბევრი ვნება მიაყენა, სხვათა შორის, თბილისი, რომელიც მეორეჯერ გადმოსცეს ქალაქის ბერებმა ბაგრატს, კვლავ დაუკარგა საქართველოს სამეფოს.

ღონეგამოღებული ბაგრატ მეფე 1054 წელს ბიზანტიაში გაემგზავრა და კეისარს შუამავლობა სთხოვა. მართლაც, კეისარმა ბაგრატ მეფე და მისი ურჩი ყმა დააზავა. ბაგრატს სახელად მეფობა შერჩა, ლიპარიტი-კი თუმცა მის ქვეშევრდომად, მაგრამ მთელი მესხეთის მთავრად აღიარეს.

სანამ ბაგრატ მეფე ბიზანტიაში იმყოფებოდა, ლიპარიტის მეცადინეობით მცირეწლოვანი მეფისშვილი გიორგი ბაგრატის ძე მეფედ აკურთხეს, ლიპარიტი-კი მის მზრუნველად დანიშნეს. ამრიგად, საქართველოს მართვა-გამგეობა მთლიანად ლიპარიტს ჩაუვარდა ხელში.

ლიპარიტის ასეთი განდიდება სხვა ფეოდალებმა ვერ აიტანეს. კლდეკარის ერისთავი მესხმა აზნაურებმა შეიპყრეს და ბაგრატ მეფეს მიჰგვარეს. მეფემ თავისი დაუძინებელი მტერი, რომელსაც ერთი აზნაური ვერ შეედრებოდა სიძლიერით, იძულებით მონასტერში ბერად შეაყენა.

ეხლა ბაგრატ მეფე თავს უკვე თავისუფლად გრძნობდა. 1060 წელს მან კახეთის დაპყრობაც მოახერხა და შემდეგ ბიზანტიასთან ურთიერთობაც მოაწესრიგა.

თურქების შემოსევა სამართველოში. ეხლა განსაცდელი ქვეყანას უკვე სხვა მხრიდან მოადგა. მე-11 საუკუნის პირველ ნახევარში ირანს აღმო-

სავლეთიდან თურქული მოდგმის ტომები შემოესივნენ. მათ სათავეში ს ე ლ ჩ უ კ ი ს საგვარეულო ედგათ და ამის გამო ამ თურქებმა ს ე ლ ჩ უ კ ი ა ნ ე ბ ი ს სახელწოდება მიიღეს. მათ მალე ირანი დაიპყრეს და სომხეთის უდიდესი ნაწილიც ხელში ჩაიგდეს. 1065 წელს თურქების სულტანი ალფარსლანი საქართველოს შემოესია, ქვეყნის აოხრება დაიწყო, შემდეგ ჯავახეთის ახალქალაქი აიღო, გამარცვა და დიდძალი ხალხი ამოხოცა. 1068 წელს სულტანი კვლავ შემოესია საქართველოს. თურქებმა ჯერ ქართლი ააოხრეს, შემდეგ არგვეთიც. თუმცა ზამთრის სიფიცხემ აიძულა სულტანი საქართველოდან გასულიყო, მაგრამ წასვლის წინ თბილისი და რუსთავი მან განძის პატრონს ფადლონს მისცა. გარდა ამისა, ბაგრატ მეფეს კახეთის შემოერთების საქმეც ჩაეშალა.

ბაგრატის წარმატებანი მეფობის უკანასკნელ წლებში. მეფე ბაგრატს გული არ გასტეხია. როგორც-კი სულტანი საქართველოს გარეთ გაიგულა, ბაგრატ მეოთხემ სულტანის მიერ აქ დატოვებულ ფადლონსა და მის ჯარს მუსრი გაავლო, შემდეგ თბილისიც აიღო. მეფემ ქალაქი და საამირო გადასცა თბილისის ძველი ამირების მემკვიდრეს იმ პირობით, რომ როგორც ყმადნაფიცს მას საქართველოს მეფისათვის წლიურად 44 000 დრაჰკანი უნდა ეძლია.

ბაგრატი 1072 წელს გარდაიცვალა.

§ 58. გიორგი მეორის მეფობა

ბაგრატ მეოთხის მაგიერ 1072 წელს მისი ჭაბუკი ვაჟიშვილი, გიორგი მეორე, გამეფდა. ის სუსტი ნებისყოფის ადამიანი იყო და არც სახელმწიფოს მმართველად ვარგოდა: მას უფრო გართობა და ნადირობა იტაცებდა, ვიდრე სახელმწიფო საქმეებზე ზრუნვა.

გიორგი მეორის ხასიათის სისუსტით ყველაზე ადრე საქართველოს დიდგვარიანმა აზნაურებმა ისარგებლეს. უკვე 1073 წელს ნიანია ქვაბულის ძე, ივანე ლიპარიტის ძე და ვარდან სვანთა ერისთავი გადაუდგნენ მეფეს და ქვეყანა არიეს. ნიანიამ ქუთაისიც-კი დაიპყრო და სახელმწიფო საჭურჭლე¹ ჩაიგდო ხელში. ვარდანმა სვანები ააჯანყა, მათთან ერთად ეგრისს შეესია და რბევას შეუდგა. გიორგი თავის ურჩ ყმებთან სხვას ვერაფერს გახდა, გარდა იმისა, რომ მათ წყალობა და მამულები გაუმრავლა.

დიდგვარიანთა ურჩობა და მოღალატეობა ამის შემდეგაც არ შეწყვეტილა. განსაკუთრებით თავი ისახელა ამ მხრივ კლდეკარის ერისთავმა ივანემ, იმ ლიპარიტის შვილმა, რომელმაც სიცოცხლე გაუმწარა ბაგრატ მეოთხეს.

თუმცა მალე გიორგი მეფეს ბიზანტიის გამოჩენილმა მოხელემ და ცნო-

¹ საჭურჭლე – საგანძურის, ხაზინა.

სამთავისის ტაძარი 1030 წლისა.

ბილმა ქართველმა მოღვაწემ, გრიგოლ ბაკურიანმა, ძვირფასი საჩუქარი უძღვნა – კარის (ყარის) ციხე-ქალაქი მისი მიმდგომი ქვეყნით, მაგრამ თითქმის იმავე წელს ეს დიდი შენამენი თურქებმა გააქარწყლეს.

ამ ხანაში მახლობელ აღმოსავლეთში დაიწყო თურქების დიდი გაძლიერება. 1074 წლის ხელშეკრულებით ბიზანტიელებმა აღმოსავლეთის ქვეყნების უდიდესი ნაწილი, რომელიც მათ მფლობელობაში იმყოფებოდა, თურქ სელჩუკიანებს დაუთმეს. ეხლა საქართველო მარტო დარჩა თურქების ამ უდიდესი სამეფოს პირისპირ.

მართლაც, თურქებმა ჯერ კარის ციხე-ქალაქი ჩაიგდეს ხელში, შემდეგ კი საქართველოს შინაგანი თემების რბევა დაიწყეს.

1080 წელს „დიდი თურქობა“, თურქების დიდი შემოსევა დაიწყო. ამ დროს კლარჯეთი, შავშეთი, აჭარა, სამოქალაქო, არგვეთი და ქართლი დარბეულ და აოხრებულ იქნა. მტერთან ბრძოლაში დიდძალი ხალხი დაიხოცა, სოფლები და ქალაქები განადგურდა. გიორგი მეფემ გადასწყვიტა, დამორჩილების გარდა სხვა გზა არ არისო და თურქების სულთანთან წავიდა.

სულთანმა მელიქ-შაჰმა გიორგი მეფე ყოველწლიური ხარკის გადახდაზე დაითანხმა, სამაგიეროდ მას კახეთი და ჰერეთი მისცა, მშვიდობა შეჰპირდა, სამშობლოში დიდებით გამოისტუმრა და თან ჯარიც გამოატანა კახეთის დასაპყრობად.

მტრისა და ქართველთა შეერთებული ჯარი კახეთს შეესია და ვეჟინის ციხეს გარშემოადგა. მაგრამ სანამ ვეჟინის ციხეს ებრძოდნენ, გიორგის მოაგონდა, აჯამეთში (იმერეთში) ნადირობის დრო დადგაო, ვეჟინისა და კახეთის დარდი უკვე აღარ ჰქონდა, მტრის ჯარს საჭმელად ივრისპირა კახეთი დაანება და თვითონ დასავლეთ საქართველოში გაემშურა.

კახეთის სამეფო ხომ დაუპყრობელი დარჩა, მაგრამ ივრისპირებიც ისე აუოხრებიათ მაშინ თურქებს, რომ ეს მხარე შემდეგშიაც დიდხანს ვეღარ გამობრუნებულა.

შინაურსა და საგარეო უმწეო მდგომარეობას ზედ სტიქიური უბედურებაც დაერთო: 1088 წელს საქართველოში საშინელი მიწისძვრა დაიწყო, რომელიც მთელი წლის განმავლობაში გრძელდებოდა და რომელმაც დიდძალი ციხე-ქალაქი და სოფელი იმსხვერპლა. მთლიანად დაინგრა განთქმული ქ. თმოგვი ციხით. მრავალი ხალხიც დაიღუპა და უსახლკაროდ დარჩა. ამას მკაცრი ზამთარი, გაზაფხულზე-კი საშინელი წყალდიდობა მოჰყვა. 1089 წელს გიორგი მეორე იძულებული გახდა ტახტიდან გადამდგარიყო.

§ 59. საქართველოს კულტურული ვითარება მე-11 საუკუნეში

სამონასტრო კულტურული ცენტრები. მე-11 საუკუნეში ჩვენი ქვეყნის კულტურული განვითარებისათვის დიდი მნიშვნელობა ჰქონდათ მონასტრებს, როგორც ადგილობრივს, ისე, განსაკუთრებით, საზღვარგარეთულს. სწავლა-განათლების კერა საზოგადოდ საშუალო საუკუნეებში ყველგან სამონასტრო დაწესებულებებში იყო მოთავსებული. უცხოეთში მყოფი მონასტრების წყალობით საქართველოს შეეძლო მაშინდელი განათლებული ქვეყნების კულტურული წარმატებისათვის თვალყური ედევნებინა.

ათონი. უცხოეთის ქართულ სავანეებს შორის ყველაზე დიდი ღვაწლი ამ ხანაში ათონის (საბერძნეთში, ბალკანეთის ნახევარკუნძულზე) მონასტერს მიუძღვის. ეს მონასტერი მე-10 საუკუნის დამლევს იოანე მთაწმიდელის მიერ იქნა დაარსებული. ათონის მონასტერში მოღვაწეობდა, სხვა პირებთან ერთა, იოანეს შვილი, სახელგანთქმული ექვთიმე მთაწმიდელი. ექვთიმემ ზედმიწევნით იცოდა ბერძნული ენა. ბერძნულ ენაზე მან ქართულიდან გადათარგმნა „ბალავარის სიბრძნის“ გარდა, აგრეთვე „აბუკურა“.

ექვთიმე მთაწმიდელი შესანიშნავი მწერალი და მოაზროვნე იყო. ბერძნულიდან ქართულად მან ასამდე წიგნი გადმოთარგმნა.

ძველი დროიდან მოყოლებული საქართველოს მონასტრებში ასეთი წესი იყო დამყარებული: მონასტრის მამასახლისი სამონასტრო დაწესებულებებში ყველა მოხელეს თვითონ ნიშნავდა, თვითონვე სიკვდილის წინ ასახელებდა იმ პირსაც, რომელიც მისი გარდაცვალების შემდეგ მონასტრის მამასახლისი უნდა გამხდარიყო.

სამთავისი, 1030 წ. აღმოსავლეთის კედლის სამკაულის ნაწილი.

თანდათან ეს წესი შეიცვალა. მონასტრის თანამდებობის პირთა დანიშვნის მაგიერ მათი არჩევა შემოვიდა. ჯერ სამ კანდიდატს დასახელებდნენ, შემდეგ მათ კენჭს უყრიდნენ. ამ წესით მონასტრის ხელმძღვანელობა უფრო ღირსეული ადამიანების ხელში გადადიოდა.

ამ საფუძვლებზე მოწყობილს ათონის ქართველთა სავანეში მოღვაწეობდა მე-11 საუკუნის მეორე შესანიშნავი პიროვნება, გიორგი მთაწმიდელი, რომელიც ექვთიმე მთაწმიდელის საქმიანობის გამგრძელებელი იყო, როგორც სალიტერატურო, ისე სამონასტრო სარბიელზე.

გიორგიმაც ბევრი წიგნი გადმოთარგმნა ბერძნულიდან ქართულად, ბევრიც ძველად ნათარგმნი შეასწორა.

ბრძოლა ფეოდალური არისტოკრატის წინააღმდეგ ეკლესიაში. გიორგი იმ დროის მოწინავე კაცი იყო; ის მხურვალე მონაწილეობას იღებდა თავის შორეულ სამშობლოს საზოგადოებრივსა და სახელმწიფოებრივ ცხოვრებაშიაც. 1060 წელს გიორგი საქართველოში ჩამოვიდა. ამ დროს საქართველოში შიმშილობა მძვინვარებდა, შინაური ბრძოლაც მხოლოდ ოდნავ იყო მინელებული.

გიორგიმ გაბედულად დაუწყო მხილება დიდებულებსა და ეპისკოპოსებს მათი სიხარბისა და გულქვაობისათვის და აგრეთვე იმ უწესობისათვის, რომელიც მას საქართველოში დახვდა. მან ქადაგება დაიწყო, სამღვდელთა პირებად ღირსების მიხედვით უნდა ავირჩიოთ ხალხი და არა შთამომავლობის მიხედვით. ბაგრატ მეოთხის დახმარებით გიორგიმ ნა-

ორნამენტის ნიმუში სამთავისიდან, 1030 წ.

წილობრივ განახორციელა კიდევაც თავისი მოთხოვნა: მან საეკლესიო თანამდებობებზე ბევრი უგვარო ხალხი დააწინაურა. მეფე ხელს უწყობდა გიორგის ამ საქმეში, იმიტომ რომ ამით ბაგრატი თავის შინაურ მტრებს, დიდგვარიან აზნაურებს ასუსტებდა.

ქართული კულტურული ცენტრები სირია-პალესტინაში. ათონის სავანის გარდა მე-11 საუკუნეში სხვა მნიშვნელოვანი საზღვარგარეთული კულტურული ცენტრებიც არსებობდა – სირიაში (შავ მთაზე), პალესტინაში, ბალკანეთში (პეტრიწონში). შავმთელი მოღვაწეებიდან განსაკუთრებით სახელგანთქმულია ე ფ რ ე მ ც ი რ ე, დიდი მთარგმნელი და ფილოლოგი, რომელმაც 70-ამდე წიგნი გადმოიღო ქართულ ენაზე, მათ შორის ფილოსოფიური თხზულებებიც, და ორიგინალური ნაწარმოებებიც დაგვიტოვა – კერძოდ ისტორიული გამოკვლევები.

საისტორიო მწერლობა. მე-11 საუკუნეში ქართული საისტორიო მწერლობა ძალიან დაწინაურდა. სწორედ ამ ხანაში არა ერთი საუცხოო საისტორიო თხზულება დაწერილი, მათ შორის გიორგი მთაწმიდელის ნაშრომია აღსანიშნავი, რომელიც ათონის სავანის დაარსებისა და საქმიანობის ისტორიას მოგვითხრობს, აგრეთვე, თვით გიორგი მთაწმიდელის ბიოგრაფია, გიორგი ხუცეს-მონაზონის მიერ დაწერილი, ამავე ხანიდან გადარჩენილი საერო საისტორიო „მატიანე ქართლისაი“ და ბევრი სხვა.

ფილოლოგია და სამართალი. მაშინდელი ქართული მეცნიერების დიდ წარმატებას მოწმობს ექვთიმე მთაწმინდელის ფილოლოგიური ნაშრო-

გელათი. საერთო ხედი სამხრეთ-აღმოსავლეთიდან.

ზიც, მეტადრე-კი მისი მოღვაწეობა სამართლის თეორიის დარგში. მას ეკუთვნის „მცირე სჯულის კანონი“, რომელიც საეკლესიო, სამოქალაქო და სისხლის სამართლის კანონმდებლობის ერთგვარ ენციკლოპედიას წარმოადგენს. ბოლოში იქ ექვთიმეს ზოგადი მოძღვრება აქვს დართული ბოროტმოქმედების შესახები. ეს საყურადღებო ძეგლი იმდროინდელი ქართული იურიდიული აზროვნების მაღალი დონისა და თვით ექვთიმეს დიდი ნიჭის ცხადი დამამტკიცებელია.

სვეტიცთავი ბაგრატის ტაძრიდან ქუთაისში, XI ს. დასაწყისი.
ფოტო ერმაკოვისა.

ხელოვნება. მე-10 საუკუნის დამლევს და მე-11 საუკუნეში შემდგომ წარმატებას მიაღწია ქართულმა ხელოვნებამაც. იმ დროიდან შემონახულია ქართული ხუროთმოძღვრების ბევრი საუცხოო ძეგლი, მათ შორის ბაგრატ მესამის მიერ აგებული ქუთაისისა და ბედიის დიდებული ტაძრები, მცხეთის სვეტი-ცხოველი, ნიკორწმინდის, სამთავისისა და ბევრი სხვა ტაძრები.

საქართველოს სამეფოს გაძლიერება

§ 60. საქართველოს საზოგადოებრივი წყობილება მე-11 – მე-12 საუკუნეებში

საქართველოს საზოგადოებრივ წყობილებას მე-11 – მე-12 საუკუნეებში უკვე განვითარებული ფეოდალიზმის სახე ჰქონდა. მთელი საქართველო პატრონებად და ყმებად იყო დაყოფილი. **პ ა ტ რ ო ნ ი** ერთსადაიმავე დროს როგორც მზრუნველს, ისევე მფლობელსაც, კერძო მესაკუთრესაც, ნიშნავდა. ამასთანავე პატრონი მეფესაც ეწოდებოდა, ხოლო მის ქვეშევრდომებს **ყ მ ე ბ ი** ერქვათ, თუნდაც ისინი ძლიერი და მდიდარი დიდგვარიანი აზნაურები ყოფილიყვნენ

მეფის ამ დიდგვარიან აზნაურ ყმებსაც თავისი ყმები ჰყავდათ, რომელთათვისაც ისინი პატრონი იყვნენ. ამ ყმებსაც თავის მხრით შესამღებელია ჰყოლოდათ და ჩვეულებრივ ჰყავდათ კიდეც ყმები. ამრიგად მთელი ქვეყანა პატრონყმობის უღელში იყო შებმული.

ყმობა და პატრონყმობა სხვადასხვა ნიადაგზე იყო აღმოცენებული. მაგალითად, **ტ ყ ვ ე დ ჩ ა ვ ა რ დ ნ ი ლ ი** პირი შესამღებელია ყმა გამხდარიყო. იყვნენ **ნ ა ს ყ ი დ ი ყ მ ე ბ ი ც.** ყმათა ერთ ჯგუფს ისინი შეადგენდნენ, რომელნიც, როგორც **შ ე უ ძ ლ ე ბ ე ლ ი მ ო ვ ა ლ ე ნ ი** სასამართლოსაგან ყმად იყვნენ მიცემულნი ვალის გადახდამდე. იყვნენ ყმები, რომელთა პატრონყმური ურთიერთობაც „ნებაყოფლობით“ შეთანხმებაზე იყო დამყარებული. ასეთ ყმას **ნ ე ბ ი ე რ ი ყ მ ა** ეწოდებოდა. ასეთი ყმობის მიზანს ძლიერი მფარველისა და საჭირო ადგილ-მამულის მოპოვება შეადგენდა. როდესაც შეთანხმება წერილობით საბუთშიაც იყო აღბეჭდილი, რომელსაც მაშინ სიგელი ეწოდებოდა, ყმას **ს ი გ ლ ო ს ა ნ ი** ერქვა. ისეთი ყმებიც იყვნენ, რომელნიც ხალხის აღწერის დავთრის შედგენის დროს თავისთავს ამა თუ იმ პატრონის ყმად

ჩააწერინებდნენ. ასეთ ყმას **თ ა ვ დ ა წ ე რ ი ლ ი** ეწოდებოდა. მთიან რაიონებში იყვნენ აგრეთვე **თ ა ვ ი ს უ ფ ა ლ ი** გლეხებიც.

ნებაყოფლობითი ყმების მდგომარეობა უკეთესი იყო, ვიდრე სხვა ყმებისა. ამ შემთხვევაში პატრონყმობა მოწესრიგებული იყო ან ზნე-ჩვეულებით, ან და საბუთში საგანგებოდ აღნიშნული პირობებით. სიგლოსნებსა და ნე-ბივრებს გარკვეულ პირობებში პატრონისაგან წასვლის უფლება ჰქონდათ.

ყმობის საფუძველი საადგილმამულო დამოკიდებულება იყო. მიწა, რომელსაც ყმა ამუშავებდა, პატრონის საკუთრება იყო. საქართველოს მიწების საუკეთესო და უდიდესი ნაწილი უკვე დიდი ხნიდან ფეოდალების კერძო საკუთრებას შეადგენდა.

მემამულეს შეეძლო ყმის ყიდვა-გაყიდვა.

ზოგი ყმის მოვალეობას პატრონის ერთგული სამსახური და მასთან ერთად საბრძოლველად გასვლა შეადგენდა. ასეთი ვალდებულება აზნაურებსა და თავისუფალ პირებს ჰქონდათ დაკისრებული. არათავისუფალი გლეხების მოვალეობა-კი საპატრონყმო გადასახადების გამოღება და სამუშაოდ გამოსვლა იყო. თითოეული ამ მოვალეობის სიდიდე და რაოდენობა ყმობის პირობაზე იყო დამოკიდებული. ზოგ თავის ყმას მეფე შ ე უ ვ ა ლ ო ბ ა ს აძლევდა, ესე იგი ზოგიერთი სამეფო მოვალეობისა და გადასახადისაგან ათავისუფლებდა.

საქართველოს მოსახლეობა წ ო დ ე ბ რ ი ვ ფ ე ნ ე ბ ა დ ა ც იყო დაყოფილი. უმაღლესი წოდების წევრს ა ზ ნ ა უ რ ი ეწოდებოდა. ა ზ ნ ა უ რ ნ ი იყვნენ ან მ ე მ ა მ უ ლ ე ნ ი, ესე იგი – მემკვიდრეობით მქონებელნი, ანდა მ ო ს ა კ ა რ გ ა ვ ე ნ ი, რომელთაც ეს წოდება სამსახურით ჰქონდათ მოპოვებული, – ც ი ხ ი ა ნ ნ ი და უ ც ი ხ ო ნ ი ც. ციხიანები უფრო გავლენიანსა და ძლიერ ჯგუფს წარმოადგენდნენ. ყველაზე ძლიერსა და მდიდარ აზნაურებს დ ი დ ე ბ უ ლ ე ბ ს ეძახდნენ.

მეორე წოდებრივი ფენა ვ ა ჰ რ ე ბ ი ს ა გ ა ნ შესდგებოდა.

მესამე ფენას მ ს ა ხ უ რ ნ ი წარმოადგენდნენი მეოთხე ფენა სოფლ მოსახლეობას, გ ლ ე ხ ო ბ ა ს შეიცავდა.

დიდებული აზნაურები შეადგენდნენ იმდროინდელი ქართველი საზოგადოების ნამდვილად გაბატონებულ ფენას. ისინი იყვნენ, საქართველოს მეფეებს რომ გამუდმებით ებრძოდნენ მე-11 საუკუნეში, რადგანაც მეფის გაძლიერება არ ჰსურდათ. მე-11 საუკუნის დამლევსა და მე-12 საუკუნის დამდეგს მეფის ამ ურჩ ქვეშევრდომებს პირველად მოუგრიხა კისერი დავით აღმაშენებელმა, გიორგი მეორის შვილმა.

§ 61. დავით მესამე, აღმაშენებელი

დავითის გამეფებისას საქართველო საშინელ მდგომარეობაში იმყოფებოდა. მტრის გამუდმებული თავდასხმისაგან აღმოსავლეთი საქართველო იმდენად იყო აოხრებული, რომ ქართლის შუაგული ტყით დაბურულ მხარედ იყო გადაქცეული.

დავითმა სცადა ყველაზე ადრე დაშინებული ხალხი დაემშვიდებინა და

მცხეთა, სამთავროს ტაძარი, XI ს.

მცხეთის არქ. ექსპედიცია.

გაქცეულ-გაფანტული მოსახლეობა ძველ საცხოვრებელ ადგილებში დაებრუნებინა. ეს დავითმა შესძლო, და ამაში მას ის გარემოებაც დაეხმარა, რომ მე-11 საუკუნის დამლევისათვის თურქები უკვე რამდენადმე დასუსტებული იყვნენ.

ბრძოლა ფეოდალების წინააღმდეგ. შემდეგ დავით მეფე დიდგვარიან აზნაურებს მისდგა და მათ მალე აგრძნობინა, რომ სამეფო ტახტზე ეხლა უკვე ძლიერი პიროვნება იჯდა, რომელიც არავის თვითნებობასა და ურჩობას არ აპატიებდა.

ურჩი დიდგვარიანი აზნაურების სათავეში ამ დროსაც კლდეკარის ერისთავები, ბაღვაშები, იდგნენ. ბაღვაშების თავმა-კაცმა, ლიპარიტმა, იმ ლიპარიტის შვილიშვილმა, ბაგრატ მეოთხეს რომ მტრობდა, დავით მეფეს ბევრჯელ უორგულა. დავითის ისტორიკოსი გვიამბობს: მეფე დარწმუნდა, რომ ლიპარიტის გასწორება ისევე არ შეიძლება, როგორც ძაღლის კუდის გამართვა ან კიბოს სწორი სიარულიო. მეფემ ლიპარიტი საქართველოდან გააძევა და კლდეკარის საერისთავოც მოსპო.

მე-11 საუკუნის დამლევისათვის ევროპელმა ჯვაროსნებმა მახლობელ აღმოსავლეთში ბევრი ქალაქი და ადგილი დაიპყრეს, რამაც თურქების უძლეველობას სახელი გაუტეხა. დავითმა ამითაც ისარგებლა და სელჩუკიან სულტნებისათვის ხარკის ძლევა შესწყვიტა.

ბრძოლა თურქების წინააღმდეგ. მაგრამ თვით საქართველოში ზოგიერთი ადგილი ჯერ კიდევ მტერს ეჭირა – აქ თურქული ურდოები დახეტილობდნენ.

დავით მეფე მტრისაგან საქართველოს ტერიტორიის გაწმენდას შეუდგა. დავითის სამხედრო ტაქტიკა მტერზე მოულოდნელი და სწრაფი თავდასხმა იყო. რაკი საქართველოს ჯერ კიდევ მცირე სამხედრო ძალა მოეპოვებოდა, მხოლოდ ამგვარი ბრძოლით შეეძლო დავითს მრავალრიცხოვან მტერს გამკლავებოდა. დაუღალავად და შეუწყვეტლივ ესხმოდა მეფე მტერს ქორივით ხან ერთ ადგილას, ხან მეორეს მანამდის, სანამ მან საქართველოში თურქების სახსენებელი არ ამოაგდო.

ბრძოლა კახეთისათვის. დავითის მეორე უდიდესი საზღრუნავი თავისი სამეფოს გაერთიანება იყო. სამეფოს გარეთ იყო ამ დროს ხომ ისეთი უმნიშვნელოვანესი თემები, როგორც იყო კახეთი და თბილისის საამირო. დავითმა კახეთიდან დაიწყო. კახეთის მნიშვნელოვანი სიმაგრე დასავლეთით ზედაზნის ციხე იყო. 1101 წელს დავით აღმაშენებელმა ეს ციხე კახთა მეფეს წაართვა. სამი წლის შემდეგ-კი ჰერეთის დიდებულემმა თვითონ კახთა მეფე აღსართანი შეიპყრეს და დავითს გადასცეს. დავითმა ეხლა უკვე კახეთ-ჰერეთი საბოლოოდ შემოუერთა საქართველოს სამეფოს.

საეკლესიო რეფორმები. კლდეკარის ერისთავებთან და სხვა დიდებულებთან ბრძოლამ დავით მეფე დაარწმუნა, რომ დიდგვარიანი აზნაურების ერთი მთავარი საბუდარი ეკლესია იყო.

ეკლესიის მეთაურები, კერძოდ – ეპისკოპოსები, ყველანი დიდგვარიან აზნაურთა წრის შვილები და წარმომადგენლები იყვნენ და საიდუმლოდ თუ დაუფარავად სხვა დიდგვარიან აზნაურებთან ერთად მეფეს ებრძოდნენ.

დავით აღმაშენებელი.

გელათის ფრესკა.

დავითმა გადასწყვიტა ეკლესიის გაწმენდა და იქ თავისი ერთგული ხალხის დაწინაურება. ნიადაგი ამისათვის ნაწილობრივ გიორგი მთაწმიდელის საქმიანობით იყო მომზადებული. მაგრამ ის, რაც გიორგი მთაწმიდელმა გააკეთა, მხოლოდ პირველ ცდას წარმოადგენდა.

1103 წელს მეფემ საეკლესიო კრება მოიწვია, რომელსაც რუს-ურბნისის კრებას ეძახიან, რადგანაც იგი რუსისა და ურბნისში (ქართლში) აწარმოებდა თავის სხდომებს. კრებამ დაადგინა, რომ ის ეპისკოპოსები, რომელნიც „მამულობით“, ესე იგი – მემკვიდრეობით, ჰფლობდნენ საეკლესიო თანამდებობას და არა პირადი ღირსებისა და დამსახურების გამო, გადაყენებული ყოფილიყვნენ და მათ მაგიერ, შთამომავლობისდა მიუხედავად, ღირსნი და განსწავლულნი აერჩიათ.

ამან დავით აღმაშენებელს საშუალება მისცა დიდგვარიანი აზნაურებისათვის ისეთი ძლიერი მოკავშირე ჩამოეშორებინა, როგორც მამონდელი ეკლესია იყო.

ჰყონდიდელ-მწიგნობართუხუცესის თანამდებობის შექმნა. მაგრამ დავითი ამით არ დაკმაყოფილდა. მეფის მიზნებისათვის საჭირო იყო, რომ ეკლესიის შინაგანი თავისუფლებისდა მიუხედავად, მეფეს საშუალება ჰქონოდა თვალყური ედევნებინა ყველაფრისათვის, რაც ეკლესიაში ხდებოდა. ამ მიზნის მიღწევა პირდაპირი ჩარევით არ შეიძლებოდა. მეფემ სხვა საშუალება იხმარა.

მეფის შემდეგ პირველი კაცი, ყველაზე უფროსი მოხელე საქართველოში, ძველი დროიდანვე მოყოლებული, მწიგნობართუხუცესი იყო. დავითმა წესად შემოიღო, რომ მწიგნობართუხუცესად ჰყონდიდელი მთავარეპისკოპოსი ყოფილიყო. ამიერიდან მწიგნობართუხუცესს საეკლესიო საქმეებში მონაწილეობის მიღებისა და ჩარევის კანონიერი უფლება და საშუალება ჰქონდა. ამ ხერხით დავით მეფემ ეკლესიის დამორჩილება უმტკივნეულოდ მოახერხა.

ბრძოლა თბილისისათვის. როცა შინაურობაში დავითმა ზურგი გაიმარა, ის კვლავ სამხედრო საქმეებზე გადავიდა. რაკი საქართველოს დედაქალაქი თბილისი და მისი თემი ისევ თურქების ხელში იყო, დავით მეფემ პირველად აქეთკენ მიაპყრო თავისი ყურადღება.

1110 წელს მეფემ სამშვილდე აიღო. სამშვილდე მნიშვნელოვანი სავაჭრო ქალაქი და ძლიერი ციხე იყო და თბილისს სამხრეთიდან ამაგრებდა. სამშვილდის აღება იმდენად დიდი გამარჯვება იყო, რომ ამით შეშინებულმა თურქებმა ქვემო-ქართლის ციხეების უმეტესობა თვითონვე მიატოვეს და გაიქცნენ.

1115 წელს დავითმა თურქებს თბილისის აღმოსავლეთით მდებარე მეორე მნიშვნელოვანი ციხე-ქალაქი რუსთავი, წაართვა.

1117 წელს დავითმა აიღო ჰერეთის ციხე-ქალაქი გ ი შ ი. ამავე დროს დავითი დაულალავად ებრძოდა საქართველოს სხვადასხვა, სამხრეთის, თემში მდგომ თურქებს და მუსრს ავლებდა მათ. 1118 წელს დავით აღ-

მაშენებელმა საქართველოსა და სომხეთის საზღვარზე მდებარე უძლიერესი სიმაგრე, ლორის ციხე, აიღო. ლორის ციხე სამხრეთიდან მომავალ მტერს გზას უკრავდა.

სამხედრო რეფორმები. ამ ბრძოლებით დავითი თბილისს უახლოვდებოდა. მაგრამ თბილისის აღებისათვის, ისევე როგორც მეფის სხვა გეგმების განხორციელებისათვის შესაფერისი სამხედრო ორგანიზაციის შექმნა იყო საჭირო. მეფის განკარგულებაში მხოლოდ პატრონყმობაზე დამყარებული ჯარი იყო. მართალია, მეფესაც თავისი საკუთარი სამფლობელო ჰქონდა, მაგრამ თითოეულ დიდგვარიან აზნაურსაც ასეთივე საპატრონყმო სამფლობელო მოეპოვებოდა და მისი საპატრონყმოს ყველა მოლაშქრე ყმა ამ აზნაურთან ერთად გამოდიოდა საბრძოლველად. სანამ მეფის ძლიერი ყმა ერთგული იყო, მისი მონაწილეობა ლაშქრობაში მეფეს უზრუნველყოფილი ჰქონდა. მაგრამ საკმარისი იყო მეფესა და დიდგვარიან აზნაურს შორის უთანხმოება ჩამოვარდნილიყო, რომ ამ აზნაურის ჯარის ერთგულებაც საეჭვო ან უიმედოც გამხდარიყო. ასეთ მდგომარეობაში შეუძლებელი იყო, რომ საქართველოს მეფის პოლიტიკა დიდგვარიან აზნაურთა ნება-სურვილისაგან დამოუკიდებელი ყოფილიყო.

დავით აღმაშენებელმა გადასწყვიტა, საპატრონყმო ჯარს გარდა, დამოუკიდებელი, მხოლოდ მის განკარგულებაში მყოფი სახელმწიფო მუდმივი ჯარი შეექმნა.

ამ მიზნისათვის მეფემ საქართველოში გადმოიყვანა ყ ი ვ ჩ ა ყ ე ბ ი ს ტომი. ყივჩაყები ძლიერი და მეომარი ტომი იყო, რომელიც ჩრდილოეთ კავკასიისა და სამხრეთ რუსეთის ველებზე მომთაბარეობდა. ყივჩაყებს წინათაც ნაქირავებ ჯარად საქართველოში არა ერთხელ უმსახურიათ და მათი მეთაურის ასულიც დავით აღმაშენებელს ჰყავდა მეუღლედ.

1118 წელს დავით აღმაშენებელი ჩრდილო კავკასიისაკენ გაემგზავრა, დაიმორჩილა ოსები, რომელთაც ყივჩაყებთან მტრობა ჰქონდათ და მათი საქართველოში გადმოშვება არ უნდოდათ, დაიჭირა ოსეთის ციხეები და შემდეგ საქართველოში 45 ათასი ყივჩაყთა ოჯახი გადმოასახლა. მათ მიწა ჰქონდათ მიჩენილი და ყველაფერი, რაც სამხედრო სამსახურისათვის სჭირდებოდათ, ცხენები და იარაღიც, მიეცათ.

დავითი ყივჩაყთა გაწვრთნასა და ორგანიზაციას შეუდგა. ორი წლის შემდეგ საქართველოს საუკეთესო 40 ათასი ცხენოსანისაგან შემდგარი ლაშქარი ჰყავდა უკვე. გარდა ამისა, დავითმა შეადგინა კიდევ ერთი ცალკე რაზმი, 5 ათასი კაცისაგან, რომელსაც თვით მეფის დაცვა ევალებოდა. ამ რაზმს „მონა-სპას“ ეძახდნენ.

ბრძოლის განახლება თურქების წინააღმდეგ. რაკი შინაურობაში დავით აღმაშენებელმა მშვიდობიანობა დაამყარა და თავისი ძალა-უფლება განამტკიცა, ეხლა მას შეეძლო თავის საგარეო მიზნის განხორციელებასაც შესდგომოდა. მეფის აზრით, საქართველოს დამოუკიდებლობის შე-

პატარა ონი, XI ს. კარის სამკაული.

მუზეუმი „მეტეხი“.

ნარჩუნება და მტრის შემოსევისაგან უზრუნველყოფა არ შეიძლებოდა, თუ საქართველოსაკენ მომავალი ყველა მნიშვნელოვანი გზა შეკრული არ იქნებოდა. დავით აღმაშენებელმა გადასწყვიტა ასეთი გზების კარები ხელში ჩაეგდო. ამ გზებს დიდი ეკონომიური მნიშვნელობაც ჰქონდათ – მათი საშუალებით წარმოებდა უმთავრესი ვაჭრობა.

უკვე 1120 წელს დავითმა შარვანში¹ გაილაშქრა და ქალაქი კაბალა აიღო. დავითი თურქებს სულსმოთქმას არ აცლიდა: ხან ერთ ადგილას დაეცემოდა მათ, ხან მეორეგან და მუსრს ავლებდა საქართველოს ნაპირებზე, შარვანში, ბარდავის მხარეს. კავკასიელმა თურქებმა საჩივრით მიმართეს სულტანს, რათა დახმარებოდა მათ დავითის წინააღმდეგ.

თურქების სულტანმა შემოიერთა არაბეთის მეფე, სხვა მაჰმადიანი მთავრებიც და საქართველოსაკენ უზარმაზარი ჯარი გამოგზავნა.

დავითმა არჩია მტრისათვის დაესწრო ბრძოლის დაწყება, თავისი ჯარი მაჰმადიანებს დიდგორის მთაზე, მანგლისის მახლობლად, შეაგება და ეკვეთა თურქებს. თუმცა თურქები რიცხვად ბევრად უფრო მეტი იყვნენ, მაგრამ დავითის ბრწყინვალე სამხედრო ნიჭმა და სამშობლოს დამცველების მხნეობამ გაიმარჯვა. მაჰმადიანთა უზარმაზარი ლაშქარი სასტიკად დამარცხდა და ქართველებს აურაცხელი სიმდიდრე ჩაუვარდათ ხელში.

დიდგორის ბრძოლა მოხდა 1121 წლის აგვისტოში. მან დაამტკიცა, რომ საქართველო ეხლა აღმოსავლეთის ერთი უძლიერესი სახელმწიფოთაგანი იყო.

თბილისის აღება. 1122 წელს დავით მეფემ თბილისს ალყა შემოარტყა. თბილისში მყოფმა მაჰმადიანებმა წინააღმდეგობის გაწევა სცადეს,

¹ შარვანი ეწოდებოდა მაშინ დღევანდელი საბჭოთა აზერბაიჯანის აღმოსავლეთ ნაწილს.

მაგრამ ვერას გახდნენ: ქართველებმა თბილისი აიღეს. გაჯავრებულ გულზე მეფემ პირველ დღე მოწინააღმდეგენი სასტიკად დასაჯა, მაგრამ მალე თავისი მრისხანება წყალობად შესცვალა და ბრძანება გასცა, რომ თბილისის მცხოვრებნი, ეროვნებისა და სარწმუნოების განურჩევლად, თანასწორ მდგომარეობაში ყოფილიყვნენ.

დავითმა საქართველოს სახელმწიფოს ცენტრი ქუთაისიდან თბილისში გადმოიტანა. 400 წლის განმავლობაში უცხოელთა ხელში ნამყოფი საქართველოს დედაქალაქი ქართველობას დაუბრუნდა. ამ გამარჯვებას, ცხადია, თვით საქართველოსათვის უაღრესი მნიშვნელობა ჰქონდა და მთელს ახლო აღმოსავლეთშიც მან დავითს დიდი სახელი მოუპოვა.

თურქების გამეცება შარვანიდან და სომხეთიდან. თბილისის დაკარგვა ახლო აღმოსავლეთის მაჰმადიანებისათვის ადვილი ასატანი მარცხი არ იყო და მათ სცადეს საპასუხო ლაშქრობა მოეწყოთ. 1123 წელს სულტანი შარვანში შეიჭრა, შარვანის მფლობელი, რომელიც შ ა რ ვ ა ნ-შ ა-ჰ ა დ იწოდებოდა, შეიპყრო, შარვანის დედაქალაქი შ ა მ ა ხ ი ა აიღო და დავითს მუქარით სავსე წერილი გამოუგზავნა: შენ ტყიან ქვეყანაში იმალე და, თუ გული გერჩის, ველზე გამოდი, აქ შემებრძოლეო. დავითი მაშინვე თავის ჯარით დაიძრა. გაიგო თუ არა ეს ამბავი სულტანმა, ომს თავი მოარიდა და, ბოლოს, გაიქცა კიდევაც. დავით აღმაშენებელმა შამახიაც აიღო და შარვანიც დაიპყრო. ამას გარდა, დარუბანდის მმართველსაც ქალაქი შაბურანი წაართვა.

1123 წელს დავით აღმაშენებელმა სომხეთის მრავალი ციხე-ქალაქიც ჩაიგდო ხელში, ხოლო ამის შემდეგ ამავე წელს კოლა-ბასიანის თურქების წინააღმდეგ გაილაშქრა. საქართველოს სამხრეთ-დასავლეთის ამ თემებშიაც თურქები განადგურებულ იქნენ.

ჯერი სომხეთის დედაქალაქ ანისზედაც მიდგა. ანისი ამ დროს მაჰმადიან მფლობელს ეჭირა, რომელიც თუმცა საქართველოს ყმადნაფიცად ითვლებოდა, მაგრამ ორჭოფულად იქცეოდა და ქრისტიანებს ავიწროებდა. ანისელი სომხების თავკაცებმა დავით მეფეს თავი შემოავედრეს

1123 წელს, 20 აგვისტოს დავითმა ანისი აიღო. ამ გამარჯვებას დიდი მნიშვნელობა ჰქონდა. ჯერ ერთი, ანისი ერთი უძლიერესი ციხეთაგანი იყო, რომელიც სამხრეთიდან მომავალ მტრებს გზას უკრავდა. შემდეგ, ანისი სამხრეთის სავაჭრო გზაზე მდებარე მდიდარი ქალაქი იყო. სომხებისათვისაც ეს ამბავი მეტად სასიხარულო იყო, რადგანაც სომხებს მაჰმადიანთა მონობისაგან ათავისუფლებდა და მათ საშუალებას აძლევდა მშვიდობიან ცხოვრებას შესდგომოდნენ. დავითმა ანისი უშუალოდ სახელმწიფო დარბაზს დაუმორჩილა, ქალაქის გამგედ თავისი კაცი დანიშნა, მეციხოვნედ-კი მესხები ჩააყენა.

დავითს სხვა გეგმებიც ჰქონდა, მაგრამ მათი შესრულება არ დასცალდა. 1125 წელს, 24 იანვარს, ხანმოკლე ავადმყოფობის შემდეგ, დავით მეფე გარდაიცვალა.

ფასკუნჯი სამთავისის ტაძრის კედლიდან, 1030 წ.

დავითის პიროვნება. საქართველოს მეფეთა შორის დავით აღმაშენებელი ერთი ყველაზე უფრო შესანიშნავი პიროვნებაა. მის სახელთანაა დაკავშირებული დიდი ბრძოლისა და მუშაობის დამთავრება, რომელიც საქართველოს გაერთიანებას ისახავდა მიზნად, უფრო მტკიცე სახელმწიფოებრიობის შექმნა, ვიდრე ეს მანამდე ყოფილა საქართველოში, და ქვეყნის დაყენება უფრო სწრაფი კულტურული წინსვლის გზაზე. დავითი თავის დროის კვალობაზე დიდად განათლებული ადამიანი იყო. ის ღრმად იცნობდა ქართულ მწერლობას აგრეთვე მეზობელი ერების ენები, არაბული და სპარსულიც, საფუძვლიანად იცოდა; ის ურთულეს საკითხებზე თავისუფლად ეკამათებოდა ირანელ და არაბ მეცნიერებს. დავითის ცნობისმოყვარეობას ვარსკვლავთმრიცხველობაც-კი იზიდავდა

დავით აღმაშენებლის საყვარელი დარგი ისტორიული მწერლობა ყოფილა. მეფეს გზაში და ლაშქრობაში სატარებელი წიგნთსაცავიც ჰქონია, რომელიც ყველგან თან მისდევდა. ისტორიკოსი მოგვითხრობს, რომ საომრად გასულ დავითს ერთხელ მტერი ისე წამოადგა თავზე, როცა მეფე გატაცებით წიგნს კითხულობდაო.

დავითი თავისი დროის მოწინავე აზროვნების კაცი იყო, მას თურმე არ სწამდა ბევრი რამ, რასაც მღვდლები ხალხს აგონებდნენ.

ამიტომაც იყო რომ დავითს ბევრი მტერი ჰყავდა. ბევრჯერ სცადეს დავითის მტრებმა მეფის მოკვლა, მაგრამ ამაოდ.

§ 62. კულტურული ვითარება დავით აღმაშენებლის მეფობაში

დავითის მეფობაში ქვეყანა დაწინაურდა კულტურულადაც.

დავითმა ააგო გელათის შესანიშნავი ტაძარი, დღემდე შემონახული, დაააარსა იქ მონასტერი, რომელიც, მეფის განზრახვით, მეორე ათენად უნდა ქცეულიყო. მართლაც, დავითმა გელათში თავი მოუყარა თავისი დროის ყველაზე სწავლულ ქართველებს. მათ შორის იყო დიდი ქართველი ფილოსოფოსი იოანე პეტრიწი. გელათში ცხოველი სამწერლო და საგანმანათლებლო მუშაობა გაჩაღდა. დავითმა ააშენა აგრეთვე ცნობილი შიომღვიმის დიდი ტაძარი. აქ მოღვაწეობდა მწერალი არსენ იყალთოელი. დავითი მფარველობდა უცხოელ კულტურის მოღვაწეებსაც. გამოჩენილი მაჰმადიანი პოეტებისა და მეცნიერებისათვის მან თბილისში თავშესაფარი დააარსა.

საერთოდ, დავითი ყველა სარწმუნოებისა და ეროვნების წარმომადგენელს თანაბრად ეპყრობოდა.

ასეთი წინდახედული პოლიტიკით დავით აღმაშენებელმა საერთო პატივისცემა და სიყვარული დაიმსახურა, როგორც საქართველოში, ისე სპარსელ, თურქ და სომეხ მოსახლეობაშიც. არაბულ საისტორიო წყაროებში აღნიშნულია, რომ მაჰმადიანთა არც ერთ საბრძანებელში მაჰმადიანები ისე კარგად არ გრძნობდნენ თავს, როგორც საქართველოში. დავითის დროსო.

დიდ ყურადღებას აქცევდა დავით მეფე ალებ-მიცემის განვითარებას. დავითმა დააარსა ქალაქი გორი, რომელიც ამის შემდეგ მუდამ ქართლის მთავარი ქალაქი იყო. მიმოსვლის გასაადვილებლად დავითმა იქ, სადაც მანამდე მგზავრობა გაძნელებული იყო, გზები შეაკეთებინა და ქვებით მოაფენინა, ჩქარ მდინარეებზე ხიდები ააგებინა, გზებზე ფუნდუკები ანუ სასტუმროები ააშენებინა.

დავით აღმაშენებელმა მოსახლეობის ჯანმრთელობასაც მიაქცია ყურადღება. ამისათვის მან საავადმყოფოები ააგო, უზრუნველყო ყველაფრით და შიგ სხვადასხვა სნეულებით შეპყრობილი ავადმყოფები მოათავსებინა.

აღსანიშნავია, რომ დავითი თვითონაც მისდევდა მწერლობას. შემონახულია, მაგალითად, დავითის „გალობანი სინანულისანი“, რომელშიაც ავტორი მკაცრად აფასებს თავის საკუთარ ცხოვრებას.

§ 63. დემეტრე პირველის მეფობა

დემეტრე პირველი უკვე თავისი მამის, დავით აღმაშენებლის დროსვე იღებდა მონაწილეობას სახელმწიფო მართვა-გამგეობაში და სამხედრო საქმეებში, მაგრამ მამის ძალა და ნიჭი მას, ჩანს, არ შესწევდა.

დავითის სიკვდილის შემდეგ ახლო აღმოსავლეთის მაჰმადიანმა მმართველმა

ნიმუში ქართული ორნამენტისა ქვაზე, ატენიდან
ქართ. ხელოვნების ისტორიის სექტორი.

ველებმა გადასწყვიტეს, ყოველნაირი ღონისძიება გამოეყენებინათ, რომ დაკარგული სამფლობელოები უკან დაებრუნებინათ. პირველად ბრძოლა ანისის წინააღმდეგ დაიწყო. იერიში იერიშს მოსდევდა. დემეტრე ბოლოს იძულებული იყო ანისი მისი ძველი მაჰმადიანი მფლობელებისათვის დაებრუნებინა, მაგრამ მხოლოდ როგორც საქართველოს ყმადნაფიცებისათვის.

1138 წელს დემეტრემ განძაში გაილაშქრა, განძა აიღო, მისი ქალაქის კარები გამარჯვების ნიშნად საქართველოში ჩამოიტანა და გელათის მონასტერს შესწირა, სადაც ის დღემდე დაცულია.

შინაურობაში დემეტრეს საქმე უარესად ჰქონდა. მეფეს ტახტს ეცილებოდნენ ჯერ მისი ძმა და შემდეგ უფროსი შვილი, დავითი. დავითი მამას, დემეტრე მეფეს, თავისი უმცროსი ძმისადმი, გიორგისადმი მიკერძოებას სწამებდა.

დავითმა დემეტრე მეფეს რამდენიმეჯერ შეთქმულება მოუწყო და ბოლოს სამეფო გვირგვინიც წაართვა.

1154-5 წელს დემეტრემ მეფობას თავი დაანება და ბერად შედგა.

სამეფო ტახტზე დემეტრეს მოუსვენარი შვილი, დავით მეოთხედ წოდებული, ავიდა, მაგრამ ექვს თვეზე მეტი მეფობა მას არ დასცალდა. იქნებ, დავითს სიცოცხლე მოუსწრაფეს კიდევაც მოწინააღმდეგეებმა.

გარდაიცვალა თუ არა დავითი, დემეტრე მონასტრიდან გამოვიდა, თვითონაც კვლავ გამეფდა და თავისი საყვარელი უმცროსი შვილი გიორგიც 1156 წელს აიყვანა სამეფო ტახტზე.

§ 64. გიორგი მესამის მეფობა

გიორგი მესამის დროს საქართველოს სამეფო დავით აღმაშენებლის აქტიურ საგარეო პოლიტიკას დაუბრუნდა. გიორგიმ ყველაზე ადრე თავისი ყურადღება სომხეთისაკენ მიმართა.

ბრძოლა სომხეთისათვის. გიორგი მეფეს არ ჰსურდა, რომ ანისი ადგილობრივი მფლობელის, თუნდაც საქართველოს მეფის ყმადნაფიცის ხელში ყოფილიყო. მეფეს უნდოდა ეს მდიდარი და ძლიერი ციხე-ქალაქი საკუთარ სამფლობელოდ ჰქონოდა. 1161 წელს, ზაფხულში, გიორგი თავისი ჯარით მოულოდნელად ანისისაკენ გაემართა, ბრძოლით გააძევა ანისის ძველი მფლობელები, ციხე-ქალაქი აიღო და საქართველოს ჯარის მხედართმთავარს, ამირსპასალარს იოანე ორბელს ჩააბარა. ორბელის თანაშემწედ მეფემ სარგის მხარგრძელი დანიშნა, ციხეში რჩეული მეციხოვნე ჯარი დასტოვა, თვით ქალაქი და ანისის ოლქი-კი უშუალოდ სამეფო ტახტს დაუმორჩილა.

ამ ამბავმა მახლობელ მაჰმადიან მმართველებზე დიდი შთაბეჭდილება მოახდინა. შაჰ-არმენად წოდებული ხლათის მფლობელი, დიარბექირის მმართველი და არზრუმის მთავარი იმავე წელს დიდი შეერთებული ლაშ-

გიორგი მესამე.

ბეთანიის ფრესკა. საქ. მუზ. ისტორიის განყ.

ქრით ანისს მიადგნენ, მაგრამ ანისთან მომხდარ ბრძოლაში საქართველოს ჯარმა ბრწყინვალედ გაიმარჯვა და დიდი ტყვე და ალაფი იშოვა.

ანისის გამო ბრძოლა შემდეგშიც დიდხანს არ შეწყვეტილა, მაგრამ 1173 წლიდან მოყოლებული სომხეთის ძველი დედაქალაქი საქართველოს მეფეებს მტკიცედ ეჭირათ ხელში.

შემდეგ ჯერი უფრო სამხრეთით მდებარე მეორე, ფრიად მნიშვნელოვან, ქალაქ დვინზე მიდგა, რომელიც აგრეთვე სომხეთის დედაქალაქი იყო ძველად და მდიდარ სავაჭრო ცენტრად ითვლებოდა. 1162 წელს ქართველმა ჯარმა გიორგი მეფის მეთაურობით დვინიც აიღო.

საქართველოს სამეფოს ამ დამკვიდრებამ სომხეთში ახალი, კიდევ უფრო დიდი შემოფოთება გამოიწვია ახლო აღმოსავლეთის მაჰმადიან მფლობელებში. მათ გადასწყვიტეს, რაკი პირდაპირ ბრძოლაში ქართველ ჯარს ვეღარ უმკლავდებოდნენ, წვრილი თარეშებითა და მოულოდნელი თავდასხმებით დაესუსტებინათ საქართველოს სამეფო, მაგრამ საბოლოოდ მაინც ვერას გახდნენ.

შარვანის შემომტკიცება.

დავით აღმაშენებლიდან მოყოლებული, შარვანი საქართველოს ყმადნაფიცი ქვეყანა იყო და მჭიდროდ იყო საქართველოსთან დაკავშირებული როგორც ეკონომიურად ისე კულტურულად. საქართველოს მეფეებსა

და შარვან-შაჰებს მოყვრობაც ჰქონდათ ერთმანეთში. ეხლა შარვანს ძალიან გაუჭირდა. ჩრდილოეთ კავკასიის მაჰმადიან მფლობელებს დარუბანდის გზით იერიში მოჰქონდათ შარვანზე. შარვან-შაჰად ამ დროს გიორგი მესამის დისწული აღსართანი იყო, რომელმაც თავის პატრონსა და ბიძას დახმარება სთხოვა. გიორგი მეფემ 1167 წელს გაილაშქრა, ქ. შაბურანი და დარუბანდი აიღო და შარვან-შაჰის სამფლობელო ჩრდილოეთიდან უზრუნველყო. დარუბანდი მან საქართველოს ყმადნაფიც შარვან-შაჰს გადასცა.

შინაური შფოთი. 1177 წელს მოულოდნელად შინაური ბრძოლა ატყდა. საქართველოს ჯარის ამირსპასალარმა იოანე ორბელმა აჯანყება დაიწყო. მიზნად მას გიორგი მეფის ტახტიდან ჩამოგდება და მის მაგიერ დემნა უფლისწულის გამეფება ჰქონდა დასახული. დემნა ანუ დემეტრე გიორგი მესამის უფროსი ძმის, დავით მეოთხის, შვილი იყო. გიორგის მტრები ამტკიცებდნენ, საქართველოს სამეფო ტახტი დემნას ეკუთვნის, როგორც უფროსი ძმის შვილსო. ნამდვილად, დიდგვარიან აზნაურებს არ მოსწონდათ გიორგი მეფე, იმიტომ რომ გიორგი მაგარი და მკაცრი კაცი იყო, და ფიქრობდნენ, ახალგაზრდა დემნას უფრო ადვილად ვათამაშებთ ჩვენს ნებაზეო. ამასთან, დემნა იოანე ორბელის სიძე იყო.

გიორგი მესამის ფული.

იოანე ორბელს დიდგვარიანი აზნაურებიდან ბევრი მიემხრო, ისე რომ მემამბოხეებს 30.000 მებრძოლი შეუგროვდათ.

მეფე არ დაიბნა, ერთგული ჯარები შეაგროვა და ლორეს ციხეს შეუტია, სადაც აჯანყებულები გამაგრებულიყვნენ. გიორგი მეფის ენერგიული მოქმედების გამო მისი მოწინააღმდეგეები დაიქსაქსნენ და გაითიშნენ. სხვებზე ადრე გამრეკელმა თორელმა მიატოვა დემნა, იგი მორჩილების მოსახსენებლად გიორგი მეფესთან გამოცხადდა. მას სხვებმაც მიჰბამეს, მათ შორის – მხარგრძელებმაც. მემამბოხეებმა მეზობელ მაჰმადიანთა სამფლობელოებში თავისი კაცები მეშველი ჯარის სათხოვნელად აფრინეს, მაგრამ ეს ცდაც ამაო გამოდგა.

ლორეს ციხეში მომწყვდეულებს გაუჭირდათ. დემნა უფლისწულმა ვეღარ აიტანა, ციხიდან საბლით ჩამოეშვა და თავის ბიძას წარუდგა, პატიების მთხოვნელი. შემდეგ თვით აჯანყების მომწყობი იოანე ორბელიც იძულებული იყო მეფეს დამორჩილებოდა. ამგვარად აჯანყება ჩაქრობილ იქნა. გიორგი მესამემ დამნაშავენი სასტიკად დასაჯა, მათ შორის – თვით დემნაც. ორბელები-კი ძირიანად მოსთხარეს.

გიორგი მეფის ღონისძიება ფეოდალური არისტოკრატის წინააღმდეგ. ამ აჯანყებამ გიორგი დაარწმუნა, რომ დიდგვარიან აზნაურთა ურჩობას ბოლო არ ჰქონდა და გადასწყვიტა, ამ მარჯვე შემთხვევით ესარგებლა. მეფემ შეთქმულებაში გარეული ყველა დიდგვარიანი მოხელე

გადააყენა, მათ მაგიერ-კი თავისი ერთგული, პირადი ღირსებით გამოჩენილი, პირები დანიშნა. იოანე ორბელის მაგივრად საქართველოს ჯარის მხედართმთავრად ნაყივჩაყარი ყ უ ბ ა ს ა რ ი დანიშნა, რომელმაც გიორგი მესამეს დემნას აჯანყების დროს თავისი ერთგულებით განსაკუთრებული სამსახური გაუწია. ამგვარადვე მან აზნაურთა ყმობიდან აღზევებულ ა ფ რ ი დ ო ნ ს ა ც მსახურთუხუცესის თანამდებობა მისცა. ასეთივე დიდი თანამდებობანი მიიღეს ყ უ თ ლ უ - ა რ ს ლ ა ნ მ ა, ჭ ი ა ბ ე რ მ ა და სხვებმა.

ბევრი ამ ახალი მოხელეებიდან სრულიად უგვარო იყო. გიორგი მეფის ეს ღონისძიება მოუსვენარი დიდგვარიანი აზნაურობის წინააღმდეგ იყო აშკარად მიმართული.

ურთიერთობა ეკლესიასთან. მაგრამ დიდგვარიანი აზნაურობა ამით არ მოსპობილა. ძლიერი იყვნენ დიდგვარიანები ეკლესიაში, სადაც მათ კვლავ მოიკალათეს დავით აღმაშენებლის შემდეგ. როცა გიორგი მეფე დემნას აჯანყების ჩაქრობის შემდეგ დედაქალაქში დაბრუნდა, აქ ამას მოულოდნელად საეკლესიო კრება დახვდა. კრებამ მეფეს მოსთხოვა, რომ საეკლესიო ქონებაზე და მამულებზე დაწესებული სახელმწიფო გადასახადები მოსპობილიყო და მეფეს ეკლესიის შეუვალობა აღედგინა, როგორც წინათ იყო. გიორგი მესამე იძულებული გახდა ეს მოთხოვნა შეესრულებინა.

ტახტის მემკვიდრის საკითხი. თამარის გამეფება. ძველ საქართველოში სამეფო ტახტის მემკვიდრედ მეფის უფროსი ვაჟიშვილი ითვლებოდა. მაგრამ გიორგი მეფეს ვაჟიშვილი არ ჰყავდა და მას შემდეგ, რაც დემნა უფლისწული მოკვდა, არც სხვა ვინმე იყო მეფის ახლობელი ნათესავი ვაჟი, რომ ტახტის მემკვიდრედ წამოეყენებინათ. ამიტომ ჯერ კიდევ თავის სიცოცხლეში, 1178 წელს, გიორგი მესამემ თავისი ქალიშვილი თამარი მეფედ აკურთხა. ამით გიორგის უნდოდა დროულად განემტკიცებინა თამარის უფლება სამეფო ტახტზე. მაშინ თამარი მხოლოდ თანამმართველი იყო მამისა, ფაქტიურად სამეფოს ისევ გიორგი განაგებდა 1184 წლამდე, როდესაც ის გარდაიცვალა. ახალგაზრდა თამარს მრავალი ხალხით დასახლებული დიდი სახელმწიფო დარჩა.

თავი IX

საქართველო – წინა აზიის უძლიერესი სახელმწიფო

§ 65. თამარის გამეფება. ბრძოლა სამეფო კარზე

გარდაიცვალა თუ არა გიორგი მესამე, სამეფო კარზე ისევ ბრძოლა ატყდა. თუმცა თამარი მამის სიცოცხლეშივე იყო მეფედ ნაკურთხი, მაგრამ სახელმწიფო დარბაზის წევრთა შორის თამარის თვითმპყრობელობის საკითხი ეხლა ისევ საცილობლად გადააქციეს.

უეჭველია, მოწინააღმდეგე ჯგუფი ამ შემთხვევაში უფრო ძლიერი იქნებოდა, ვიდრე თამარის მამის სიცოცხლეში, მაგრამ ბოლოს მაინც დარბაზმა, მსჯელობის შემდეგ, თამარს მეფობის დასტური მისცა.

საკითხი თამარის სასარგებლოდ თამარის მამიდამ, დედოფალმა რუსუდანმა, კათალიკოსმა მიქელ მირიანის ძემ და ზოგმა სხვა დიდებულმა მოხელემ გადასწყვიტეს.

მეფედ კურთხევის წესი დიდი დიდებით შეასრულეს. სხვათა შორის, თამარს წელზე ხმალი შემოართყეს, როგორც სამეფოს მეთაურსა და უზენაეს მთავარსარდალს.

მაგრამ გათავდა თუ არა ეს ზეიმი, მაშინვე თავი წამოჰყო ყველამ, ვინც უკმაყოფილო იყო.

ჯერ მიქელ კათალიკოსს შეუტოეს, რომელიც გიორგი მესამის დროს იყო დაწინაურებული. მოწვეულ იქნა საეკლესიო კრება, რომელსაც მიქელის საეკლესიო მოღვაწეობის კანონიერება უნდა გაერჩია.

მართალია, კრებამ ეკლესიაში ბევრი ცვლილება მოახდინა, მაგრამ მიქელმა კათალიკოსობა სიკვდილამდე მაინც შეირჩინა.

შემდეგ გიორგი მესამის მიერ დანიშნულს საერო მოხელეებს მისდგნენ. იმ ცვლილებამ, რომელიც გიორგიმ სახელმწიფო მართვა-გამგეობის სფეროში მოახდინა, როდესაც მან დიდგვარიან აზნაურ-მოხელეებს ვაზირობა

და სხვა თანამდებობანი წაართვა და მათ მაგიერ უგვარონი დანიშნა, მაშინაც დიდგვარიან აზნაურთა წრეში აღშფოთება გამოიწვია. მაგრამ დამარცხებულთ თავისი ბრაზი და ბოღმა უნდა უნებლიეთ გულში ჩაეკლათ. ეხლა-კი, როდესაც სამეფო ტახტზე უკვე ახალგაზრდა ქალი იჯდა, დიდგვარიანებმა დრო იხელთეს და დაკარგული ადგილების დაბრუნება

მოინდომეს. ისინი გაიფიცნენ და თამარ მეფეს განუცხადეს, რომ ამიერიდან უგვარო მოხელეების ბრძანებას აღარ დაემორჩილებოდნენ. ამასთანავე ყველაზე ადრე მოითხოვდნენ, რომ თამარს სამსახურიდან დაეთხოვნა უგვარო მოხელეები – ამირსპასალარი ყუბასარი და მსახურთუხუცესი აფრიდონი, რომელნიც დიდგვარიანებს სხვებზე მეტად ეჯავრებოდათ.

ყუბასარი და აფრიდონი გიორგისა და თამარის ყველაზე ერთგული მოხელეები იყვნენ, მაგრამ თამარი იძულებული გახდა დიდგვარიანთა მოთხოვნა შეესრულებინა. ეს, რა თქმა უნდა, მეფის მარცხი იყო.

თამარ მეფე.

ბეთანიის ფრესკა. საქ მუზ. ისტორიის განყ.

§ 66. ბრძოლა საქართველოს სახელმწიფო წესწყობილების შესაცვლელად

ყუთლუ-არსლანის დასის გამოსვლა. დიდგვარიანთა გამოსვლა ჯერ დამცხრალი არ იყო, როცა მეჭურჭლეთუხუცესმა¹ ყუთლუ-არსლანმა, რომელსაც ბევრი თანამგრძნობი ჰყავდა, თამარ მეფეს სრულიად ახალი მოთხოვნა წარუდგინა.

ამ მოთხოვნით, ისანში, ეხლანდელ ავლაბარში, ახალი სახელმწიფო დაწესებულება, „კარავი“ უნდა დაარსებულიყო.

ისანში მეფის სასახლე იყო მოთავსებული და საქართველოს უმაღლესი დაწესებულება, სახელმწიფო დარბაზიც. დარბაზის მოწვევა მხოლოდდამხოლოდ მეფის სურვილზე იყო დამოკიდებული. ეხლა ყუთლუ-არსლანის დასი მოითხოვდა, რომ სასახლის გვერდით კარავი ყოფილიყო დადგმული. ამ კარავში, მეფისაგან დამოუკიდებლად და მეფის დაუსწრებლად, სახელმწიფოს მართვა-გამგეობასა და უზენაეს მართლმსაჯულე-

¹ მეჭურჭლეთუხუცესი – ფინანსთა მინისტრი.

ბასთან დაკავშირებული საქმეები უნდა განეხილათ. აქ „კარავი“ ჩვეულებრივი მნიშვნელობით-კი არ არის ნახმარი, არამედ დარბაზის მსგავს დაწესებულებას ნიშნავს. ყუთლუ-არსლანის დასის გეგმით, კანონმდებლობითი უფლება მეფეს უნდა ჩამორთმეოდა და მთლიანად ამ ახალ დაწესებულებას უნდა გადასცემოდა. მეფეს ისინი მხოლოდ აღმასრულებელ ხელისუფლებას უტოვებდნენ.

ამრიგად, ყუთლუ-არსლანის დასს მიზნად დასახული ჰქონდა სახელმწიფო წესწყობილების იმნაირად შეცვლა, რომ ქვეყნის მართვა-გამგეობა და მართლმსაჯულება მარტო მეფის სურვილზე არ ყოფილიყო დამოკიდებული.

ამ დროს უკვე სახელმწიფო ძალა-უფლება ყუთლუს მოწინააღმდეგე დიდგვარიანებს ჰქონდათ ხელში ჩაგდებული და მათ ყოველი ღონე იხმარეს, რათა ეს დიდი მოძრაობა ჩაეშალათ. მათი რჩევით თამარმა ამ პოლიტიკური დასის მეთაური დააჭერინა. თამარის მრჩეველებს ეგონათ, რომ ყუთლუს დაჭერა მოძრაობას ჩააქრობდა და დასიც თავისთავად დაიშლებოდა, მაგრამ ეს მოლოდინი არ გამართლდა.

თამარისა და დავითის ფული, 1200 წლისა.

ყუთლუ-არსლანის თანამოაზრენი შეიკრიბნენ, მეფეს თავისი მეთაურის უვნებლობა და განთავისუფლება მოსთხოვეს და თანაც იარაღი შეისხეს. შეთქმულნი მეფის სასახლეს ემუქრებოდნენ.

აჯანყებულებს მოსალაპარაკებლად თამარმა კრავაი ჯაყელი და ხვაშაქ ცოქალი, ორი გამოჩენილი ქართველი მანდილოსანი, მიუგზავნა. შეთანხმება ურთიერთ დათმობით გახდა შესაძლებელი.

დარბაზის უფლების გაფართოება. თუმცა „კარავის“ დაარსება უარყოფილ იქნა, მაგრამ თამარ მეფემ დარბაზის „თანადგომის“, ესე იგი სახელმწიფო საქმეების განხილვა-გადაწყვეტაში მონაწილეობის განსაკუთრებული უფლება აღიარა. ამ დროიდან მოყოლებული, დიდი თანამდებობის პირთა დანიშვნის შესახებ თამარის ისტორიკოსი ყოველთვის ასე ამბობს: „თანადგომითა და ერთნებობითა დიდებულთა“ თამარმა დაამტკიცა ესა და ეს პირიო.

ამგვარად, საქართველოს მეფის ხელისუფლება სახელმწიფო დარბაზის „თანადგომითა და ერთნებობით“ თვალსაჩინოდ იქნა შეზღუდული. საქართველოს სახელმწიფო წესწყობილებაში მომხდარი ეს დიდად მნიშვნელოვანი ცვლილება იმ ცვლილების წინამორბედსა და ანალოგიურ მოვლენას წარმოადგენს, რომელიც მე-13 საუკუნის დამდეგს ინგლისში მოხდა, სადაც „თავისუფლებათა დიდი ქარტიის“ („მაგნა ხარტა ლიბერტატუმ“) შექმნით ინგლისის მეფის ხელისუფლება შეიზღუდა.

§ 67. შინაური მდგომარეობა თამარის მეფობის დასაწყისში

დიდგვარიანი აზნაურები და მათი ცალკე ჯგუფები ამის შემდეგაც არა ერთხელ გამოსულან თამარის წინააღმდეგ. ისინი თამარის პირად ცხოვრებაშიაც ერეოდნენ. ასე, როცა თამარის ქმრის საკითხი დადგა, ისინი საქმროდ უფრო ისეთ კაცს ეძებდნენ, რომელიც მათთვის იქნებოდა გამოსადეგი. პირველი ქმარი თამარს მისი სურვილის წინააღმდეგ მოუყვანეს. 1185-86 წელს, სახელმწიფო დარბაზის გადაწყვეტილებით, ჩრდილოეთკავკასიიდან ჩამოიყვანეს და თამარს შერთეს სუზდალის რუსეთის მთავრის ანდრია ბოგოლუბსკის შვილი გიორგი. მაგრამ ცოტა ხნის შემდეგ, როდესაც გიორგის პიროვნების უარყოფითი თვისებები გამომჟღავნდა, ის საქართველოდან გააძევეს. გიორგი ბიზანტიაში წავიდა.

1189 წელს თამარმა მეორედ იქორწინა თამარის მეორე ქმარი იყო დავით სოსლანი. დავითი ოსეთის მეფისწული და ბაგრატიონთა შთამომავალი იყო და თამარის მამიდასთან, რუსუდანთან, იზრდებოდა. დავითისგან თამარს ორი შვილი ეყოლა: უფროსი – გიორგი ლაშა და უმცროსი – რუსუდანი.

მაგრამ გიორგი ასე ადვილად არ შერიგებია თავის ბედს. მან ორჯერ მოაწყო აჯანყება თამარის წინააღმდეგ. პირველად გიორგი ერზერუმის გზით შემოვიდა საქართველოში. მაშინ გიორგის ისეთი დიდი ფეოდალები მიემხრნენ, როგორც იყვნენ გუზანი, კლარჯეთისა და შავშეთის ერისთავთერისთავი, ბოცო, სამცხის სპასალარი, და მსახურთუხუცესი ვარდან დადიანი.

ამ დიდგვარიან აზნაურებს იმედი ჰქონდათ, რომ გიორგის თავის სათამაშო ბურთად გადააქცევდნენ.

მართალია, გიორგის მომხრეებმა თავდაპირველად საქართველოს დიდი ნაწილის დაჭერა მოახერხეს და გიორგი მეფედაც გამოაცხადეს დასავლეთ საქართველოში, მაგრამ შემდეგ მათ საქმე ცუდად წაუვიდათ. თამარის ერთგულმა ჯარებმა აჯანყებულთა მთავარი ძალა გაანადგურეს ჯავახეთში, თმოგვსა და ერუშეთს შუა. როდესაც ქართლში მყოფმა მემხოხეებმა ჯავახეთის ჯგუფის დამარცხების ამბავი გაიგეს, უბრძოლველად გაიქცნენ. გიორგის მომხრე დიდგვარიანმა აზნაურებმა თამარს წინასწარ პატიება სთხოვეს, გადმოვიდნენ და გიორგიც მოიყვანეს. თამარმა გიორგი კვლავ გააძევა, აჯანყებაში გარეულს მის მომხრეებს-კი თანამდებობა ჩამოართვა და მათ მაგიერ თავისი ერთგული ხელისუფლები დანიშნა.

1193 წელს გიორგიმ ხელმეორედ სცადა თავისი ბედი წაღმა მოეტრიალებინა: რანში მოვიდა ათაბაგთან და იქიდან კამბეჩოვანში, ე. ი. ქიზიყში, შემოიჭრა მაგრამ უმაღვე დამარცხებულ იქნა და უკვალოდ გადაიხვეწა.

მდივან-მწიგნობრული ხელის ნიმუში თამარის მეფობიდან. ტექსტი: „ქ. ესე სახარებაი: მე ი(ო)ანე უღირსმან საპყარმან. და მლოცველმან წ(მიდ)ისა:| დედუფლისა თამარისაგან: ვიოფლე: წერთ: ქალაქსა შინა კონსტანტინოპოლისა ლ(ო)ცვა ყავთ| ყ(ოვე)ლთა“.
ვანის სახარება. საქ. მუხ. სელნაწერთა განყ.

§ 68. საგარეო ომები თამარის მეფობაში

ოთხმოცდაათიანი წლების დამდეგისათვის შინაური მდგომარეობა საქართველოში უკვე დაწყნარებული იყო. ეხლა იწყებოდა ისეთი დიდი საგარეო ომები, რომ მათი მსგავსი საქართველოს ცოტა ახსოვდა.

შამქორის ომი. მეზობელი მაჰმადიანი მმართველები დროგამომგებით ცდილობდნენ, რომ საქართველოსაგან შემოერთებული ადგილები ისევ უკან დაებრუნებინათ. ირანის ადარბადაგანის ათაბაგი აზუბეყრი შარვანს შეესია. ამ დროს შარვანში საშინელი მიწისძვრაც მოხდა. აღსართან შარვან-მაჰმა აზუბეყრს წინააღმდეგობა ვერ გაუწია და თამარს დახმარება სთხოვა. რაკი ის საქართველოს ყმადნაფიცი იყო, საქართველოს მთავრობამ დახმარება საჭიროდ იცნო.

საქართველოსა და ათაბაგის ჯარებს შორის დიდი ბრძოლა მოხდა 1195 წელს, ციხე-ქალაქ შამქორთან. მტერი საშინლად დამარცხდა და ათაბაგმა გაქცევით ძლივს უშველა თავს. ქართველებს დიდძალი საშოვარი ჩაუვარდათ ხელში, შამქორი-კი თამარმა თავის ყმადნაფიცებს გადასცა.

შამქორის შემდეგ საქართველოს ჯარმა ქალაქი **გ ა ნ ძ ა** ც დაიმორჩილა.

წვრილი ლაშქრობანი. დიდ ომებს შორის ქართველი ჯარები განუწყვეტლივ ლაშქრობდნენ საქართველოს მეზობელ თემებში, იქ მდგარ თურქებს ანადგურებდნენ, იბრუნებდნენ მტრისაგან მიტაცებულს უშორეულეს ქართულ ციხე-ქალაქებს და ახალ ქვეყნებსაც საქართველოს მეფეს უმორჩილებდნენ. ასე მოხდა **გ ე ლ ა ქ უ ნ ი ს ა** (სევანის) და **დ ვ ი ნ ი ს** თემებში და **ჭ ო რ ო ხ ი ს** ხეობის ზემო ნაწილში.

შავი ზღვის სანაპიროების დაპყრობა და ტრაპიზონის სამეფოს დაარსება. 1204 წელს თამარი იძულებული გახდა საქართველოს ჯარის მოქმედება უფრო შორეულ მანძილზე გადაეტანა. იმ ხანებში უცხოეთიდან ჩამოსულს ქართული სავანეების წარმომადგენლებს თამარ მეფემ დიდი ქონებრივი შეწირულება გადასცა, მაგრამ ბიზანტიის კეისარმა უკან და-

ბრუნებულს ქართველ ბერებს ეს ფული ჩამოართვა და დაისაკუთრა. ასეთი საქციელის დასასჯელად, თამარმა საქართველოს მხედრობა ბიზანტიის იმ სანაპიროს შეუსია, რომელიც საქართველოს მოსაზღვრე იყო და რომელშიც ქართველი ტომები, ლ ა ზ ე ბ ი ა ნ უ ჭ ა ნ ე ბ ი, ცხოვრობდნენ. ამ ლაშქრობის დროს საქართველოს ჯარმა დაიპყრო მთელი ლაზისტანი, ტრაპიზონი, სამსონი, სინოპი, კერასუნტი, აილო კოტიორა და ერაკლიამდე მიაღწია. დაპყრობილი სანაპირო საქართველოს მთავრობამ ბიზანტიას ჩამოართვა და ცალკე სამეფოდ გადააქცია, რომელშიც თამარმა შთამომავლობით ბერძენი უფლისწული, დედის მხრით თავისი ნათესავი და საქართველოში გაზრდილი ა ლ ე ქ ს ი კ ო მ ნ ე ნ ო ს ი გაამეფა.

მდივან-მწიგნობრული ხელის ნიმუში თამარის მეფობიდან. ტექსტი:
„ღ(მრ)თისა სწორსა მეფეთა მეფესა თამარს და მათ მიერ“...

ამნაირად, ამ დროიდან მოყოლებული, საქართველოს მეზობლად თვით საქართველოს წყალობითვე შექმნილი დიდი სამეფო გაჩნდა, რომელიც ქართველი ტომითაც იყო დასახლებული და პოლიტიკურადაც საქართველოს სახელმწიფოსთან იყო უმჭიდროესად დაკავშირებული. ტრაპიზონის საკეისროში საქართველოს გავლენა იყო გაბატონებული.

კარის (ყარსის) აღება. 1204-5 წელს საქართველოს ჯარმა ჯერ ხლათი დალაშქრა, შემდეგ მანაზკერტი და არჭეში. ამავე ხანებში თამარმა თავისი ჯარი კარის (ყარსის) ციხე-ქალაქის ასაღებად გაგზავნა. გარემოცვა კარგა ხანს გაგრძელდა, მაგრამ მაინც საქართველოს ჯარის სრული გამარჯვებით დამთავრდა. კარის ციხეს სამხედრო თვალსაზრისით უდიდესი მნიშვნელობა ჰქონდა, რადგანაც სამხრეთიდან საქართველოში მომავალს ერთერთ მნიშვნელოვან გზას ჰკრავდა. თამარმა კარის ციხე-ქალაქი უშუალოდ სამეფო ტახტს დაუმორჩილა.

ბასიანის ომი. საქართველოს ძლევამოსილობის ხმა მთელს მახლობელ აღმოსავლეთს მოედო. ეს ამბები მაჰმადიან მფლობელებში დიდ შეშფოთებას იწვევდა. ყველაზე მეტად რ უ მ ი ს სულტანი რ უ კ ნ ა დ ი ნ ი იყო აღშფოთებული. რუმის სასულტნო ძლიერი თურქული სამეფო იყო, რომელიც დღევანდელი თურქეთის ფარგლებში მდებარეობდა. რუკნადინმა მეზობელი ყველა მაჰმადიანური სამფლობელოს უფროსებთან გააბა მოლაპარაკება, რომ შეერთებული ძალით საქართველოს წინააღმდეგ გამოეღაშებინათ.

მოკავშირეებმა რომ 400 ათასი ჯარისკაცისაგან შემდგარ ლაშქარს მოუყარეს თავი, რუქნადინმა თამარ მეფეს მუქარით სავსე, ბრიყული წერილ

გამოუგზავნა, რომელშიც წინადადებას აძლევდა მას, უბრძოლველად დაემორჩილეო. საპასუხოდ თამარმა ბრძანება გასცა ჯარის შეყრის შესახებ. ეს განკარგულება სისწრაფით იქნა ასრულებული, და რუკნადინის უკან მიმავალ ელჩს საქართველოს მთელი ლაშქარი კვალდაკვალ დაედევნა.

შეტაკება მოხდა საქართველოს ყველაზე სამხრეთით მდებარე თემში, ბასიანში (ერზერუმის მახლობლად). თავდაცვითი ბრძოლის მაგიერ ქართველებმა თავდასხმის ტაქტიკა არჩიეს და მტერს შეუტყეს. თურქები იმდენად სჭარბობდნენ რიცხვით ქართველებს, რომ პირველი სისხლისმღვრელი ბრძოლის შემდეგ ქართველების მოწინავე რაზმი, რომელსაც სახელგანთქმული სარდლები მეთაურობდნენ – ამირსპასალარი შაქარი ამხარგრძელი, ძმები შალვა და ივანე ახალციხელები და სხვები – შედრკა და უკან დაიხია. მაგრამ მალე ქართველებმა, მეფე დავით სოსლანისა და ზაქარია მხარგრძელის წინამძღოლობით, მოუარეს თურქებსა და გვერდიდან დაჰკრეს. მტრის უზარმაზარი ლაშქარი აირია და გაიქცა. თურქები ისე სასტიკად დამარცხდნენ, რომ თვით რუკნადინი ტყვეობას ძლივს გადაურჩა. მათი დროშები, მთელი ქონება, რაც-კი თან ჰქონდათ, და მრავალი ტყვე საქართველოს ლაშქარს ჩაუვარდა ხელში.

ამ გამარჯვებამ საქართველოს ჯარის უძლეველობის სახელი განამტკიცა აღმოსავლეთში.

ლაშა გიორგის გამეფება. ლაშქრობანი სპარსეთში. 1207 წელს თამარის მეუღლე დავითი გარდაიცვალა და თამარმა სამეფო ტახტზე თანამმართველად თავისი თორმეტი წლის ვაჟი გიორგი ლაშა აიყვანა. საგარეო ლაშქრობა გრძელდებოდა. 1208 – 1209 წელს არჭეში იქნა აღებული. 1208 წელსვე აღდგომა დღეს, როდესაც რიჟრაჟზე ქალაქის კარები გაღებული იყო, არდაველის (ირანში) სულტანი ანისს შეესია, ეკლესიებში მყოფი ხალხი ამოხოცა და ისევე სწრაფად, როგორც შემოიჭრა, ირანში დაბრუნდა. მოახსენეს თუ არა თამარს ამ კადნიერი შემოსევის ამბავი, მან საპასუხო დამსჯელი ლაშქრობა ბრძანა. იმავე წესით, როგორც ანისი იყო დარბეული, დარბეულ და აწიოკებულ იქნა არდაველიც, ხოლო არდაველის სულტანი სიკვდილით დასაჯეს.

ამ გალაშქრებამ ქართველ მხედართმთავრებს ირანის სრული უმწეობის სურათი გადაუშალა. ისინი დარწმუნდნენ, რომ ირანის დაპყრობა ძნელი საქმე აღარ იყო. 1210 წელს ამირსპასალარ ზაქარია მხარგრძელისა და სხვა მაღალი მოხელეების თხოვნით სახელმწიფო დარბაზმა და თამარ მეფემ ირანში ლაშქრობა დაასკვნეს.

საქართველოს მრავალრიცხოვანი მხედრობა ირანისაკენ გაემართა. ზედიზედ აღებულ იქნა ირანის ცნობილი ქალაქები მარანდი, თავრეჟი (თავრიზი), მიანა, ზენგანი (ზენჯანი) და ყაზვინი. დასასრულ, ქართველმა ჯარმა რომ-გურსაც-კი მიაღწია, მაგრამ ეხლა მას იმდენი ნაშთი ვარი ჰქონდა დაგროვებული, რომ ლაშქრობის გაგრძელება შეუძლებელი შეიქნა.

§ 69. ქართული სახელმწიფოებრიობა თამარის მეფობაში. მთიელების აჯანყება

ლაშა გიორგი.

ბეთანიის ფრესკა. საქ. მუზ. ისტ. განყ.

საგარეო ომების საერთო შედეგები. თამარის მეფობის თითქმის ოცი წლის განმავლობაში განუწყვეტელი, დიდი და წვრილი, ომები წარმოებდა. ამ ომებს დიდი საშოვარი სდევდა თან, ჯარი დავლითა და ალაფით დატვირთული ბრუნდებოდა შინ. გასაგებია, რომ მდიდრდებოდნენ უმთავრესად ფეოდალები, და მათს ამყოლს შინაყმებსაც ცოტა რამ ერგებოდათ ხოლმე.

ქვეყნისათვის ამ ომებს ის მნიშვნელობა ჰქონდა, რომ მათ საქართველო და მისი მეზობელი მხარეები გასწმინდეს უფრო დაბალი კულტურის მქონე, მოძალადე უცხოელებისაგან – უმთავრესად, თურქებისაგან, – და ხელი შეუწყვეს საქართველოს დიდი და ძლიერი სახელმწიფოს შექმნას. ამ სახელმწიფოში დამყარდა წესრიგი, რომელიც საჭირო იყო ვაჭრობისა და ხელოსნური წარმოების განვითარებისათვის. იმ ვრცელ ტერიტორიაზე, რომელიც საქართველოს მეფეს ემორჩილებოდა, მეურნეობის მრავალნაირი დარგი არსებობდა და სხვადასხვა რაიონები ერთმანეთს უკავშირდებოდნენ გაცვლა-გამოცვლის მიზნით.

თამარის მეფობის დასასრულისათვის საქართველოს სამეფოში უკვე ბევრი არაქართველი ეროვნება შემოდიოდა. სა-

ქართველოსაგან დამოკიდებული გახდა მთელი ჩრდილოეთი კავკასია, აღმოსავლეთი ამიერკავკასია, სამხრეთის ანუ ირანის ადარბადაგანი, მთელი სომხეთი და შავი ზღვის სამხრეთი სანაპიროები.

არაქართული პროვინციების სახელმწიფოებრივი მოწყობა . არაქართველი მოსახლეობის მიწა-წყლის შემოერთებასთან ამ ქვეყნების სახელმწიფოებრივი მოწყობის საკითხი იყო დაკავშირებული. ამ მხრივ საქართველოში ორგვარი წესი არსებობდა: ან უშუალო შემოერთება, ან ყმადნაფიცობა (ვასალური დამოკიდებულება). პირველ შემთხვევაში შემოერთებული ქვეყანა საქართველოს მეფეს ემორჩილებოდა უშუალოდ, მეორე შემთხვევაში-კი შემოერთებული ქვეყანა საქართველოს მეფის ყმას, ადგილობრივ მფლობელს ექვემდებარებოდა. ჩრდილოეთ-კავკასიის სამთავროები საქართველოს სახელმწიფოს ყმადნაფიცები გახდნენ. თუმცა შარვანი და რანი თავდაპირველად უშუალოდ შემოერთებულ იქნენ, მაგრამ შემდეგ ეს ქვეყნებიც ყმადნაფიცობის წესზე იყვნენ მოწყობილნი. სამხრეთით მდებარე მაჰმადიანთა სამფლობელოებიც აგრეთვე საქართველოს ყმადნაფიცებად იყვნენ ქვეყლნი, ყოფილი სომხეთის სამეფოს სომეხთა მიერ დასახლებული ტერიტორია-კი საქართველოს ხელმწიფის უშუალო სამფლობელო და კუთვნილება გახდა.

სომხურ თემებში დამყარებული წესის განსხვავება იმით აიხსნება, რომ როდესაც იქ საქართველოს სახელმწიფოებრიობა შედიოდა, თითქმის მთელი საუკუნით ადრე იქ სომხური ხელისუფლება უკვე მოსპობილი იყო და საქართველო ამ ტერიტორიას მაჰმადიან მმართველებს ართმევდა. ადგილობრივი სომხური ხელისუფლება, რომელთანაც ყმადნაფიცობის დამოკიდებულების დამყარება შესაძლებელი ყოფილიყო, არ არსებობდა. საქართველოს მთავრობა, მეტადრე თამარის ხანაში, სომხეთში მაინც ძალიან ფრთხილად და წინდახედულად მოქმედებდა: სომხური თემების მმართველად ისეთ პირებს ნიშნავდა, რომელნიც ადგილობრივ მოსახლეობასთან უფრო ახლო იყვნენ თავისი სარწმუნოებითა თუ წარმოშობით.

საქართველოს მთავრობის რელიგიური პოლიტიკა. საქართველოს სამეფოში არა მარტო ბევრი სხვადასხვა ეროვნება, არამედ ბევრი სხვადასხვა სარწმუნოებაც იყრიდა თავს. მართლმადიდებელი ქრისტიანების გარდა, საქართველოს სახელმწიფოში იყვნენ მონოფიზიტი სომხებიცა და მაჰმადიანებიც – სპარსელები, თურქები და არაბები. ამიტომ იყო რომ საქართველოს მთავრობა, დავით აღმაშენებლიდან მოყოლებული, სარწმუნოებრივი შემწყნარებლობის (ლმობიერების) პოლიტიკას მისდევდა.

ამ პოლიტიკის ნიმუშია ერთი შემთხვევა, რომელიც საშუალო საუკუნეებისათვის სრულიად უჩვეულო ამბავი იყო. ორს სომხურ მონასტერს შორის დავა ატყდა ძვირფასი ოქროს ჯვრის გამო. ამ დავის გასარჩევად საქართველოს მთავრობის თავმჯდომარემ, მწიგნობართუხუცესმა, საგანგებო სასამართლო გამოჰყო, რომლის წევრებად მოწვეული იყვნენ როგორც სომეხი, ისევე ქართველი სამღვდელი პირები. ესეც გაუგონარი ამბავი

იყო, რამდენადაც საკითხი სომეხთა ეკლესიას ეხებოდა მხოლოდ, მაგრამ ამაზე უფრო საყურადღებო ის არის, რომ ამავე სასამართლოს სრულუფლებიან მსაჯულ წევრებად დანიშნული იყვნენ თბილისისა და განძის ცნობილი ყადიები (მაჰმადიანთა სჯულის მეცნიერნი)!

ამიტომაც არის, რომ საქართველოში მყოფი მაჰმადიანები, თვით არაბულ-სპარსული იმდროინდელი ისტორიული წყაროების ცნობებით, თავის თავს ბევრ მუსლიმან სახელმწიფოს ქვეშევრდომებზე უკეთესად გრძნობდნენ.

საზოგადოებრივი ურთიერთობა. მე-12 საუკუნის საქართველო, როგორც ვიცით, ფეოდალური ქვეყანა იყო. ფეოდალური ურთიერთობა აქ სულ უფრო და უფრო იზრდებოდა და სულ უფრო და უფრო მეტ ხალხს აბამდა თავის უღელში. სახელმწიფოც ხელს უწყობდა ფეოდალიზმის განმტკიცებას.

ფეოდალური ურთიერთობის ზრდა იწვევდა ხალხის ბრძოლას ფეოდალების წინააღმდეგ, თავისი ფეოდალური ვალდებულებების გადიდების წინააღმდეგ. ამ ბრძოლის ერთ-ერთი გამოხატულება იყო დიდი აჯანყება აღმოსავლეთ საქართველოს მთებში, თამარის მეფობის უკანასკნელ წლებში.

აქაური მთიელები, ფხოველები (დღევანდელი ფშავ-ხევსურების წინაპრები) და დიდოელები, გადასდგომიან საქართველოს მთავრობას და სრული ურჩობა გამოუცხადებიათ. აჯანყება ისე გაფართოებულა, რომ თამარი იძულებული გამხდარა მთაში დიდი ჯარები გაეგზავნა ამირსპასალარ-ათაბაგის ივანე მხარგრძელის მეთაურობით. ივანე ათაბაგმა სამი თვე მოანდომა მეთამბოხებთან ბრძოლას და დიდი სისასტიკით ჩააქრო იგი.

§ 70. ლაშა გიორგის (გიორგი მეოთხის) მეფობა

20 წლის იყო გიორგი ლაშა 1213 წელს, როდესაც მისი სახელოვანი დედა გარდაიცვალა.

ჭაბუკ მეფეს უზარმაზარი სახელმწიფოს მართვა-გამგეობა ხვდა წილად.

გიორგი ლაშა მამაცი, რაინდული სულისკვეთებისა და თავისუფალი აზროვნების კაცი იყო, მაგრამ ამასთან ერთად მას ჟინიანი და აჩქარებული ხასიათი ჰქონდა.

ბრძოლა განძის ათაბაგთან და სხვა ყმადნაფიცებთან. ლაშას მეფობა განძის ათაბაგის განდგომით დაიწყო. მეფემ დაუყოვნებლივ გაილაშქრა ურჩი ყმადნაფიცის წინააღმდეგ. ათაბაგი თვით ქალაქში გამაგრდა. ქართველი ჯარი გარს შემოადგა განძას, მაგრამ განძა ძლიერი სიმაგრე იყო და გარემოცვა გაგრძელდა. გიორგი ლაშას ხასიათი-კი ასეთ ბრძო-

მდივან-მწიგნობრული ხელის ნიმუში, თამარის მეფობაში, 1190 წელს
გაცემული საბუთიდან.
საქ. მუზ. ხელნაწერთა განყოფილება.

ლას ვერ ურიგდებოდა და თავისი სარდლების უცნობელად იგი მცირე რაზმით მთავარ ბანაკს დაშორდა, პირდაპირი იერიშისათვის ნიადაგის მოსასინჯად.

განძელებს მეფის ეს მოძრაობა არ გამოჰპარვიათ, დიდი ჯარით ციხიდან გამოვიდნენ, თავს დაესხნენ ლაშა გიორგის და სასტიკი ბრძოლა აუტეხეს. მართალია, ბოლოს მეფის რაზმმა გაიმარჯვა, მაგრამ ამ ბრძოლას ორივე მხრიდან დიდძალი მსხვერპლი შეეწირა.

ამ შემთხვევით შეშფოთებულმა ივანე ათაბაგმა და სხვა მხედარ თმთავრებმა მეფეს განუცხადეს, რომ თუ მომავალში ასეთი რამ კიდევ მოხდება, შენს სამსახურს თავს დავანებებთ და სამეფო დარბაზსაც ჩამოვშორდებითო. მეფე ცხენიდან ჩამოხტა და ბოდში მოიხადა.

გარემოცვა გაგრძელდა და განძის ათაბაგი იძულებული გახდა შენდობა ეთხოვა და ძველებურად ხარკის ძლევა ეკისრა.

შემდეგ ლაშას მოუხდა ლაშქრობა ნ ა ხ ჭ ა ვ ნ ი ს, ხ ლ ა თ ი ს ა და კ ა რ - ნ უ - ქ ა ლ ა ქ ი ს (ერზერუმის) წინააღმდეგ, ამ ქვეყნების ყმადნაფიცობის შემოსამტკიცებლად.

რომის პაპის მომართვა. მორჩა თუ არა ამ საქმეებს, სწორედ ამ დროს დასავლეთ ევროპიდან გიორგი ლაშას რომის პაპის ჰონორიუსის წერილი მოუვიდა. პაპი სთხოვდა, ევროპის ქრისტიანულ სახელმწიფოთაგან განზრახულ ჯვაროსანთა ომში საქართველოსაც მიეღო მონაწილეობა და ჯვაროსანთათვის პალესტინაში მაჰმადიანთა წინააღმდეგ სამხედრო მოქმედება გაეადვილებინა.

გიორგიმ სიამოვნებით განაცხადა თანხმობა და სამზადისსაც შეუდგა, მაგრამ მოულოდნელად მთელი ეს გეგმა ჩაიშალა: თვით საქართველოს საზღვარზე გამოჩნდა ახალი, მანამდე სრულებით უცნობი მტერი. ეს მტერი მონღოლები იყვნენ.

მონღოლების პირველი გამოჩენა. მონღოლები ანუ თათრები აქ ხვარაზმელებთან ბრძოლამ მოიყვანა. ხვარაზმ-შაჰის მუჰამედის დევნაში მონღოლთა ერთმა მოწინავე რაზმმა საქართველოს საზღვრებს მოაღწია. მათ თავისი მბრძანებლის ჩინგიზ-ხანის აგანცნობების შეგროვება და დარუბანდის გზით უკან დაბრუნება ჰქონდათ დავალებული. ამ რაზმს, რომელიც 20.000 მეომრისაგან შესდგებოდა, ჯებედასუბუდა იმეთაურობდნენ.

გიორგი ლაშამ სასწრაფოდ ჯარი შეაგროვა და მონღოლებს თავს დაესხა. მონღოლებმა თავისი ჩვეულებრივი ხერხი იხმარეს, განზრახ უკან დაიხიეს იმ ადგილისაკენ, სადაც ერთი თავისი რაზმი წინასწარ ჩასაფრებული ჰყავდათ, ქართველები ხაფანგში გააბეს და დაამარცხეს კიდევაც. ეს მოხდა 1220 წელს.

ერთი წლის შემდეგ მონღოლები ისევ მოვიდნენ, მაგრამ ამ დროისათვის საქართველოს უკვე საკმაო სამხედრო ძალა ჰყავდა თავმოყრილი და, როდესაც მონღოლებმა ეს გაიგეს, საქართველოს უბრძოლველად გაცალნენ, მთები გადალახეს და თავის ქვეყანაში დაბრუნდნენ.

საქართველოში ამ ამბებისათვის დიდი ყურადღება არ მიუქცევიათ. ამ ახალგამოჩენილი ხალხის სახელიც კი არ იცოდნენ მაშინ ჩვენში. 1222 წელს გიორგი ლაშა გარდაიცვალა.

§ 71. საქართველოს სამეურნეო მდგომარეობა მე-12 საუკუნეში

სოფლის მეურნეობა. მე-12 საუკუნის საქართველოში სოფლის მეურნეობა ძალიან მაღალ საფეხურზე იდგა, რამდენადაც ეს, რა თქმა უნდა, ფეოდალურ ხანაშია შესაძლებელი. ფართოდ იყო განვითარებული მემინდვრეობა (თავთავიანი კულტურების მოყვანა), მებოსტნეობა და მებაღეობა, მევენახეობა, მესაქონლეობა.

მოსახლეობის სწრაფ ზრდასთან დაკავშირებით და მეურნეობის გაძლიერების მიზნით, თამარის ბრძანებით, ორი დიდი სარწყავი არხი იქნა გაყვანილი. ერთ მათგანს, ალაზნის არხს, 119 კილომეტრის სიგრძე ჰქონდა

და 53 000 ჰექტარ მიწას რწყავდა, მეორეს, სამგორის არხს, 20 კილომეტრი ჰქონდა სიგრძე. ამავე ხანაში წყალსადენების გაყვანასაც განსაკუთრებულ ყურადღებას აქცევდნენ. მაგალითად, 1202 წელს ანტონ მწიგნობართუხუცესმა შიო-მღვიმის უდაბნოს სოფელ სხალტბიდან, 7 კილომეტრის სიშორეზე, წყალსადენი გაუყვანა, რომელიც ამ სავანეს დღემდე 243.000 ლიტრს წყაროს წყალს აწვდიდა. როგორც არხები, ისევე წყალსადენი მაშინდელი ქართული ჰიდროტექნიკური ცოდნის მაღალი დონის დამამტკიცებელია.

ხელოსნური წარმოება და აღებ-მიცემა. ძალიან განვითარდა იმდროინდელ საქართველოში ხელოსნური წარმოება. საშუალო საუკუნეებში ცნობილი ხელოსნობის ყველა დარგი იყო მაშინ საქართველოში წარმოდგენილი.

ხელოსნური წარმოებისა და სოფლის მეურნეობის განვითარება და მრავალფეროვნება ამ დიდი სახელმწიფოს სხვადასხვა რაიონებში იწვევდა ვაჭრობა-აღებ-მიცემის გაცხოველებას როგორც ქვეყნის შიგნით, ისე გარეთ. ვაჭრობას გზებისა და ხიდების მშენებლობა სდევდა თან. ჩვენ ვიცით, რომ უკვე დავით აღმაშენებელი ზრუნავდა მიმოსვლისა და სავაჭრო გზების გაუმჯობესებაზე. მე-12 საუკუნის ერთი ასეთი ნაგებობის ნაშთი, ბასლათის ხიდი აფხაზეთში, დღევანდლამდისაც დაცულია.

თამარმა მესხეთის საქართველოს შუაგულთან და დედაქალაქ თბილისთან დასაკავშირებლად (მესხეთი საქართველოსთვის მარცვლეულის ნამდვილ ბეღელს წარმოადგენდა და საუცხოო საზაფხულო საძოვრების მქონებელიც იყო), პირდაპირი უმოკლესი გზა გააყვანინა თრიალეთზე. გზაზე საქარავნო ფუნდუკები (სასტუმროები) ააშენა, რომ მგზავრებს იქ თავის შეფარება, საჭმელ-სასმელისა და პირუტყვისათვის საკვების შოვნა შესძლებოდათ.

ქართველ ვაჭრებს მაშინ ისეთ შორეულ ქვეყნებთან ჰქონდათ სავაჭრო ურთიერთობა, როგორც იყო ეგვიპტე სამხრეთით და რუსეთი – ჩრდილოეთით. ეგვიპტიდან – ალექსანდრიიდან, მაგალითად, საუკეთესო ღირსების მატყლი მოჰქონდათ. თვით საქართველოდან ბამბა, მატყლი, აბრეშუმი, ტანისამოსი, ხალიჩები, ქურქები, სინდიყი (ვერცხლის წყალი) გაჰქონდათ, ცხენები და ჯორები გაჰყავდათ. საქართველოს საექსპორტო ვაჭრობის ერთერთ საგანს საუცხოო ოქროქსოვილებიც შეადგენდა, ნავთიციკი მიჰქონდათ აქლემებითა და გემებით საქართველოს სახელმწიფოდან.

ხელოსნობისა და ვაჭრობის ზრდასთან ერთად იზრდებოდა ქალაქები და საქალაქო ცხოვრებაც. გამლიერდა ძველი ქალაქები, გაჩნდა ბევრი ახალიც. ქალაქების სიმრავლეს მოწმობს ის ფაქტი, რომ მარტო ერთი ფეოდალის სამფლობელოში იმ დროს 15 ქალაქი ითვლებოდა. იმდროინდელი ქალაქებია: თბილისი, ქუთაისი, დმანისი, ანისი, სამშვილდე, ფოთი, ცხუმი (დღევანდელი სოხუმი), მანგლისი, ახალქალაქი, ახალციხე, გორი და ბევრი სხვა.

XII ს. ხიდი ქართული ასომთავრული წარწერით მდ. ბასლათაზე (სოხუმის მახლობლად).
ქართ. ხელოვნების ისტ. სექტ.

სახელმწიფო ფინანსები. საქართველო იმ დროის კვალობაზე მდიდარი ქვეყანა იყო. საკუთრივ საქართველოს (ყმადნაფიცი ქვეყნების გარდა) ყოველწლიური სახელმწიფო ფულადი შემოსავალი 3.750.000 ოქროს მანეთს უდრიდა. ამავე ხანაში მცირე აზიის შემოსავალი 2.475.000 მანეთს, არაბული ირაკის – 2.250.000. მანეთსა და საკუთრივ სპარსეთის – 2.153.460 მანეთს შეადგენდა მხოლოდ. დასავლეთ ევროპის ქვეყნებიდანაც ინგლისის მეფის შემოსავალი 1300 წელს 4.000.000 ოქროს ფრანკს, ხოლო საფრანგეთისა 1311 წელს 3.000.000 ფრანკს არ აღემატებოდა. საქართველოს შემოსავლის აღნიშნული თანხა მხოლოდ ფულადი შემოსავალია. ამას გარდა მას ნატურით დაწესებული გადასახადების შემოსავალიც ჰქონდა.

§ 72. საქართველოს კულტურული ვითარება მე-12 საუკუნეში

საქართველოს სამეურნეო და სახელმწიფოებრივი გაძლიერება მე-12 საუკუნეში ის საფუძველი იყო, რომელზედაც აყვავდა ძველი ქართული, ფეოდალური ხანის, კულტურა.

მე-12 საუკუნის ქართული კულტურა წინამორბედი პერიოდების ქართულივე კულტურის ბუნებრივი განვითარება იყო.

მეცნიერული მწერლობა. ამ საუკუნის გამოჩენილი ქართველი მწერლებისა და ფილოსოფოსების, როგორც იყვნენ იოანე პეტრიწი და

წყაროსთვის სახარების ყდა, ოქრომქანდაკების
ბექა ოპიზარის ნამუშევარი, 1195 წ.

არსენიყალთოელი, მოღვაწეობა მე-12 საუკუნეს აკავშირებს მე-11 საუკუნესთან. ამ ფილოსოფოსების მიერ ჩატარებულმა ბრძოლამ აზროვნებისა და სამეცნიერო კვლევა-ძიების თავისუფლებისათვის ღრმა კვალი დააჩნია იმდროინდელი ქართველი საზოგადოების შეგნებას. განსაკუთრებით დიდი ღვაწლი მიუძღვის ამ მხრივ იოანე პეტრიწს, რომლის მოღვაწეობა ჯერ ბიზანტიაში, პეტრიწონის ქართველთა მონასტერში დაიწყო, შემდეგ კონსტანტინოპოლში მიმდინარეობდა, სულ ბოლოს-კი საქართველოში იყო გადმოტანილი. ღრმა ცოდნაზე დამყარებული სამაგალითო, ზედმიწევნითი თარგმანების გვერდით, მათ საუცხოო საკუთარი კომენტარები და ზოგადი მოძღვრების შემცველი დებულებებიც შეჰქმნეს.

გაიფურჩქნა ამ ხანაში აგრეთვე ქართული საისტორიო მწერლობაც. ამ დროს არის დაწერილი ისეთი წარჩინებული საისტორიო ნაშრომები, როგორცაა დავით აღმაშენებლის ისტორიკოსის ბრწყინვალე თხზულება და თამარ მეფის სამი ისტორიკოსის შესანიშნავი ნაწარმოებები. სახელმწიფო ამბებს გარდა, ამ ავტორებს საზოგადოებრივი და კულტურული ცხოვრების ამბებიც არ ავიწყებოდათ. შინაარსის მრავალფეროვანება და თვით საისტორიო წერის მაღალი ტექნიკა ამ ნაშრომებს პირველხარისხოვან საისტორიო ძეგლებად ხდის.

უცხოური კულტურული ნაკადები მე-12 საუკუნის საქართველოში.

ძველი ქართული კულტურის გარდა, ფეოდალურ საქართველოს ელინური კულტურის მემკვიდრეობაც საკმაოდ ჰქონდა შეთვისებული. ბერძნულის საფუძვლიანმა ცოდნამ ქართველ მეცნიერებს საშუალება მისცა ბერძნული თხზულებები დედანში წაეკითხათ.

მე-12 საუკუნის ქართული კულტურის თავისებურებას, დასავლეთის იმდროინდელ კულტურასთან შედარებით, ის წარმოადგენს, რომ, როგორც აღმოსავლეთისა და დასავლეთის მიჯნაზე მდებარე ქვეყანას, საქართველოს საშუალება ჰქონდა, დასავლური ქრისტიანული კულტურის გარდა, ისლამობის ნიადაგზე შექმნილს ახალს, მეტად თავისებურსა და მრავალფეროვანს, არაბულ-სპარსულ კულტურასაც გასცნობოდა. ქართველი ერი სარწმუნოებრივად მისთვის ამ დაშორებულსა და თითქოს უცხო კულტურას, როგორც ცხოველმყოფელ წყაროს, დაეწაფა, შეითვისა და ამით თავისი მწერლობა და ხელოვნება გაამდიდრა.

მუსიკა და პოეზია. ქართველ ხალხს უძველესი დროიდანვე თავისი მდიდარი ხალხური პოეზია და მრავალფეროვანი ხმიერი და საკრავიანი მუსიკა ჰქონდა, ისევე როგორც სახიობაც. ქართული ხალხური მუსიკის მნიშვნელობა აღნიშნულია უკვე „დაბადებაში“, სადაც ქართველთა წინაპარზე ნათქვამია: „ესე იყო გამომაჩინებელ საფსალმუნისა და ეზნისა“-ო. მკაცრი ქრისტიანულ-ასკეტიკური მოძღვრება ხალხური შემოქმედების ამ დარგებს სდევნიდა, მაგრამ მათ თანდათანობით თავისი ძალა კვლავ მოიკრიფეს და უკვე მე-10 საუკუნისათვის ქართული საერო მწერლობის განახლების დასაწყისი მკაფიოდ საგრძნობი გახდა.

რუსთაველის ეპოქის
ქართული მინაწერის (ემალის) ნიმუშები.

შოთა რუსთაველი.

უჩა ჯაფარიძის ნახატი.

მე-11-მე-12 საუკუნეებში ამ საერო მწერლობის მნიშვნელობა და გავლენა სწრაფად იზრდება. პირველ ხანებში მაჰმადიანთა საერო მწერლობის ჰანგების მიმბაძველობით შეფერადებული, თანდათანობით ის დამოუკიდებელი შემოქმედების გზას ადგება. ამ მხრივ ქართული „ვისრამიანი“-ა საყურადღებო, რომელიც ამავე სახელწოდების მქონე ლექსად დაწერილს სპარსულ რომანს არაფრით ჩამოუვარდება, იმისდა მიუხედა

ვად, რომ ქართველ ავტორს თავისი თხზულება პროზად აქვს დაწერილი. იოანე შავთელის „აბდულ მესია“ და ჩახრუხაძის ხოტბანი ხომ მაშინდელი საქართველოს მაღალხარისხოვანი კულტურის გამომხატველია.

ბექა ოპიზარი. ანჩის-ხატის გვერდის ჩარჩოს მოჭედილობა.
მ. ამირანაშვილის გამოცემით.

ასეთ თხზულებათა გაგება მხოლოდ ფართო და ღრმა განათლების მქონე საზოგადოებას შეეძლო. იმავე დროს უმაღლესი ლექსთაწყობა, რომლის მაგალითებიც მათი ნაწარმოების ყოველ სტრიქონში განსაცვიფრებელი ოსტატობით არის მიმოხეული, მხოლოდ უაღრესად დახელოვნებული პოეტისათვის იყო მისაწვდომი.

„ვეფხისტყაოსანი“. მართო შოთა რუსთაველის უკვდავი ქმნილება „ვეფხისტყაოსანიც“, სხვაც რომ არაფერი გვექონოდა შემორჩენილი, მაშინდელი ქართული მხატვრული მწერლობის მაღალი დონის საბუთად კმარა. შოთას „ვეფხისტყაოსანი“ არაჩვეულებრივი მოვლენაა იმდროინდელი როგორც აღმოსავლეთისა, ისევე დასავლეთის მწერლობისათვის. პირველი სტრიქონიდან მოყოლებული დასასრულამდე ეს ქმნილება მომჯადოებელ შთაბეჭდილებას სტოვებს მკითხველზე თავისი სწორუპოვარი ლექსის მუსიკალობით, სრულყოფილ აღნაგობით, მაღალმხატვრული შედარებებითა და ღრმა აზრებით. მთელი

ნაწარმოები მარტო სიყვარულის გრძნობით კი არ არის გამსჭვალული, როგორც ეს ჩვეულებრივს რომანებში იყო ხოლმე, არამედ აქ მოსანი და მისი გმირები დიდ საკითხებს თავს დასტრიალებენ.

შოთას მოქმედი პირები მარტო თავის ბედნიერებაზე მზრუნველი ჩვეულებრივი არსებანი არ არიან. „ვეფხისტყაოსნის“ ქალებიც ეროვნული და საზოგადოებრივი მოვალეობის შეგნებით დაჯილდოებული გმირები არიან და უკიდურესი განსაცდელის დროსაც მათ თავისი სამშობლოს ბედნიერება არ ავიწყდებათ.

საზოგადოებრივი ჰანგები, ადამიანის ბუნების იშვიათი ცოდნა და სიბრძნე განსაკუთრებით ამკობს „ვეფხისტყაოსანს“. ეს უკვდავი პოემა სამს ძირითად ჰანგზე არის აგებული: ქალისადმი რაინდული სიყვარული, გმირული თავგანწირულება, ეროვნებისა და სარწმუნოებისდა მიუხედავად ძმადნაფიცთა ერთგულება. ყოველივე ამან „ვეფხისტყაოსანი“ შოთას თანამედროვეებისთვისაც უებრო თხზულებად აქცია და ქართულ მწერლობაში იგი დღევანდლამდე სწორუპოვარ მაგალითად დარჩა.

ხელოვნების სხვა დარგები. ქართულ მხატვრულ მწერლობას გვერდს ხელოვნების სხვა დარგებიც უმშვენებდა. იმდროინდელმა ხუროთმოძღვრებამ, კედლისა და ხელნაწერების მხატვრობამ, ჭედვითმა ხელოვნებამ თუ მინანქარმა, მუსიკამაც ბევრი პირველხარისხოვანი ნაწარმოები დაგვიტოვა.

საკმარისია დავასახელოთ ისეთი დიდებული ძეგლები, როგორიც არის უბისის, ყინცვისის, გელათის კედლის მხატვრობა და მოზაიკა, ჯრუჭის ოთხთავი, წყაროსთავისა და ტბეთის სახარებათა, ხახულისა და ანჩის ხა-

ქართული ხალხური ორნამენტი ხეზე(მერხი,ქსნის ხეობიდან).

საქ. მუზეუმის ეთნ. განყ.

ტების მოჭედილობა, რომელიც იმდროინდელი შესანიშნავი ქართველი ოქრომქანდაკელების, ბექა და ბემქენ ოპიზარების, ნახელავია.

აღსანიშნავია აგრეთვე ქართული მუსიკის დიდი დაწინაურებაც: მრავალხმიანობის გაჩენასა და განვითარებასთან ერთად, საკომპოზიციო ხელოვნება ცალკე დარგად გამოიყო, ისე რომ ამ დროს საგალობლების სიტყვებისა და ჰანგის შემთხვევლნი საქართველოში სხვადასხვა პირები იყვნენ. მაშინდელი ქართველი კომპოზიტორებისაგან შეთხზული ჰანგები, საკუთარი საგალობო ნიშნებით ჩაწერილი, ნაწილობრივ ჩვენ დრომდეც არის მოღწეული.

მაღალ დონეს მიაღწია ქართულმა ხუროთმოძღვრებამაც. იკორთის, სამთავროს, ბერთუზნის, ბეთანიისა და სხვა ტაძრები ამ დიდი ხელოვნების მრავალმეტყველი მოწმენი არიან, იმისდა მიუხედავად, რომ საუკუნეთა განმავლობაში ძალზე დაზიანდნენ და წინანდელი ბრწყინვალეებიდან მათ ბევრი რამ უკვე დაკარგული აქვთ. მთლად კლდეში გამოკვეთილი ვარძიის მონასტერიც, მრავალი სენაკებითა და საუცხოოდ მოხატული ეკლესიით, დაანახვებს ადამიანს, თუ რამდენად ძლიერი იყო ხელოვნების ეს დარგი მაშინდელ საქართველოში.

მე-11 – მე-12 საუკუნეების ქართულ ხელოვნებას ახასიათებს მთელი რიგი ნიშნები, რომლებიც რამდენიმე საუკუნის შემდეგ ევროპაში საფუძვლად დაედო ეგრეთწოდებულს „რენესანსის (აღორძინების) ხანას“.

ვერცხლის პინაკი გელათიდან. XII ს.

კონდაკოვის გამოცემით.

მონღოლების შემოსევა

§ 73. რუსუდანის გამეფება. ბრძოლა ხვარაზმელებთან

გიორგი ლაშას გარდაცვალების შემდეგ ისევ დადგა საკითხი ტახტის მემკვიდრეობის შესახებ. ლაშა გიორგის ვაჟიშვილი დარჩა, დავითად წოდებული. მაგრამ იმდროინდელი სამართლის ძალით დავითი „უკანონო“ შვილად ითვლებოდა, იმიტომ რომ დავითის დედა ლაშასთან საეკლესიო წესით არ იყო დაქორწინებული. უკანონო შვილს-კი თავის მამის მემკვიდრეობის უფლება არ ჰქონდა. დავითი საქართველოს მემკვიდრედ არც თვითონ გიორგი ლაშას ჰყოლია სიკვდილის წინ მიჩნეული.

ამიტომ საქართველოს დიდებულებმა გადასწყვიტეს საქართველოს სამეფო ტახტზე ლაშა გიორგის და, რუსუდანი, აეყვანათ. რუსუდანი გამეფდა 1222 წელს. შემდეგ წელს იმავე დიდებულებმა რუსუდანს ქმარიც შერთეს, კარნუქალაქის (ერზერუმის) მფლობელის შვილი მუდისედინი. მისგან რუსუდანს ორი შვილი, თამარი და დავითი, შეეძინა.

1222 წლიდან მოყოლებული 1225 წლამდე საქართველო წვრილ-წვრილ ომებში იყო გართული, 1225 წლიდან-კი საქართველოს სამეფოს მძიმე დღეები დაუდგა.

ახალ მტრად ჩვენს ქვეყანას ხვარაზმელები მოევლინენ. ხვარაზმი (სამეფო იყო შუა აზიაში) ამ დროს მონღოლებს ჰქონდათ დაპყრობილი, ხვარაზმის მფლობელები-კი, შაჰი მუჰამედი და მისი შვილი ჯალალედინი, გამეფებული იყვნენ თავისი სამფლობელოს ძირითადი პროვინციებიდან.

ხვარაზმელების გამოლაშქრება საქართველოში. როდესაც, მამის სიკვდილის შემდეგ, ჯალალედინმა ირანში გამაგრება სცადა (ირანის დიდი ნაწილი ხვარაზმის სამეფოს ფარგლებში შედიოდა ამ დროს), მან რუსუდანს მუქარით სახსევ წერილი გამოუგზავნა და ნებაყოფ-

ლობით დამორჩილება მოსთხოვა, მახლობელი აღმოსავლეთის მაჰმადიან მფლობელებს-კი შეუთვალა: დადგა დრო, როდესაც ქართველთა მძლავ-

რობას ბოლო მოეღება და მაჰმადიანობა წინანდებურად გამარჯვებული იქნებაო.

ჯალალედინის მუქარამ საქართველოს მმართველ წრეებში მედიდური დამოკიდებულება გამოიწვია და მას დამცინავი პასუხი გაუგზავნეს: მამაშენი შენზე უფრო ძლიერი იყო, მაგრამ რაც მონღოლებისაგან მას დაემართა, ეს შენც კარგად გეცოდინება. იგივე მონღოლები საქართველოს საზღვრებს მოადგნენ, მაგრამ იძულებული იყვნენ უკან დაეხიათო. ამ პასუხიდან ჩანს, რომ საქართველოს მთავრობას სრულიად შემცდარი წარმოდგენა ჰქონდა იმ მდგომარეობაზე, რომელიც მაშინ აღმოსავლეთში იყო. საფიქრებელი იყო, რომ ასეთ პირობებში საქართველოს მთავრობის სათავეში მდგომი პირები ჯეროვანი სიფხიზლით ვერ მოეკიდებოდნენ იმ საშიშროებას, რომელიც ქვეყანას მოელოდა.

გარნისის ბრძოლა. დვინის აღება ხვარაზმელების მიერ. საქართველოს მთავრობა მაინც ნელ-ნელა სამხედრო მზადებას შეუდგა. ჯალალ-

 <p>რუსუდანის ფული, 1227 წ.</p>	<p>ედინმა დასწრება ამჯობინა და ამიტომ, სანამ საქართველო სამზადისს დაამთავრებდა, 1225 წელს, შემოდგომას, დიდძალი ჯარით საქართველოს საზღვრები გადმოლახა და დვინის ოლქის აოხრება დაიწყო. ჯალალედინი ისეთი სისწრაფით მოქმედებდა, რომ ჯერ კიდევ საკმაო ჯარი თავმოყრილი არ იყო საქართველოში, როცა ის დვინიდან ცნობილ ციხე-ქალაქს მაღალ კლდეზე მდებარე, გ ა რ ნ ი ს ს (სომხეთში) მიადგა.</p> <p>გარნისის თავზე მას საქართველოს ჯარი დახვდა, ქვე-</p>
--	--

ვით ჯალალედინი იდგა თავისი ლაშქრით. ქართველები მეშველი ჯარის მოლოდინში ბრძოლის დაწყებას არ აპირებდნენ, მაგრამ ხვარაზმ-მაჰმა თვითონ გახსნა ომი. სისხლისმღვრელი ბრძოლის შემდეგ გამარჯვება ხვარაზმელებს დარჩათ.

რაკი ჯალალედინს დვინი, ჯერ კიდევ დაპყრობილი არ ჰქონდა, ამიტომ გარნისიდან ისევ უკან გაბრუნდა, დვინი აიღო და თავის ლაშქარს გააძარცვინა. შემდეგ მან საქართველოს წინააღმდეგ ორი მიმართულებით დაიწყო სამხედრო მოქმედება.

თბილისის აღება ჯალალედინის მიერ. ჯალალედინი რომ ჩრდილოეთისაკენ დაიძრა, რუსუდანი დასავლეთ საქართველოში, ქუთაისში, გადავიდა, ხოლო თბილისის დაცვა თბილისის ციხისთავს მიანდო.

1225 წლის დეკემბერში ჯალალედინი თბილისს მოადგა. საქართველოს მთავარსარდლობას სრული დაბნეულობა ეტყობოდა. ამირსპასალარის ხელმძღვანელობა არსად ჩანდა. ამავე დროს ჯალალედინი მარტო სამხედრო ძალით-კი არ მოქმედებდა, არამედ ღალატისა და მოსყიდვის საშუალებითაც. 1226 წლის 9 მარტს, თბილისის ზოგიერთი მაჰმადიანის ღალატის წყალობით, ჯალალედინის ჯარმა თბილისში შეჭრა მოახერხა და ქალაქი ხელში ჩაიგდო.

საქართველოს დედაქალაქში ველური მარცვა-გლეჯა და ხალხის ჟლეტა ატყდა: მოქალაქეებს დაუნდობლად ხოცავდნენ სქესისა, წლოვანებისა და ეროვნების განურჩევლად. თვითონ მაჰმადიანებსაც სანაწერი გაუხდათ, რომ ჯალალედინისაგან ასე ბრწყინვალედ მოტყუებული დარჩნენ.

თუმცა ქალაქი ხვარაზმელების ხელში იყო, მაგრამ თბილისის მთავარი სიმაგრე, ი ს ნ ი ს ციხე, ჯალალედინს მამაცურად უწევდა წინააღმდეგობას. ამავე დროს ძალიან მკაცრი ზამთარი იდგა და მისი სუსხი სამხრეთიდან მოსულ ხვარაზმელებს დიდად აწუხებდა. ქართველების მთავარ-სარდლობამ მაინც გადასწყვიტა, ვითომც ისნის ციხიდან წინააღმდეგობას აღარავითარი მნიშვნელობა არ ჰქონდა და ციხისთავს უბრძანა, ციხე დაეცალა.

თუმცა ციხისთავი და მეციხოვნენი ამ განკარგულების წინააღმდეგი იყვნენ, მაგრამ მთავრობის ურჩობა ვერ გაბედეს. ისნის ციხეც ჯალალედინის ხელში გადავიდა.

§ 74. ხვარაზმელები საქართველოში

თბილისის დაპყრობა ჯალალედინისათვის დიდი გამარჯვება იყო, საქართველოსათვის-კი – დიდი მარცხი. საქართველოს ჯარის უძლეველობის სახელს ჩრდილი ჰქონდა მიყენებული.

ანისისა და კარის აღების ცდა. ჯალალედინმა საქართველოს სხვადასხვა თემში მარბიელი ლაშქარი გაუსია. ამავე დროს საქართველოს სარდლობას ივანე ათაბაგის მეთაურობით სრული დაბნეულობა ეტყობოდა. შეერთებული სამხედრო ძალით ბრძოლის მაგიერ, ცალკე ფეოდალები და სარდლები სათითოოდ ციხე-სიმაგრეებში, ზოგი ანისში, ზოგი კარში, ჩაიკეტნენ და მტრისთვის წინააღმდეგობის გაწევას იქ ლამობდნენ. ეს გარემოება ჯალალედინს ბრძოლას უადვილებდა. ჯალალედინმა თავისი ჯარი ორ ნაწილად გაჰყო და ეს ორი ციხე გარემოიკვა. ასეთ პირობებშიც-კი მან მაინც ვერც ანისისა და ვერც კარის აღება ვერ მოახერხა.

ხვარაზმელების ლაშქრობა ხლათზე. შემდეგ ჯალალედინმა ხ ლ ა თ - ზ ე გაილაშქრა. ხლათი საქართველოს ყმადნაფიცი მაჰმადიანური სამთავრო იყო და ხლათელები საქართველოს უჭერდნენ მხარს ჯალალედინის წინააღმდეგ. ქართველებმა მათ განსაცდელი დროულად აცნობეს, ხლათელები ხვარაზმ-შაჰის ლაშქარს მომზადებული დახვდნენ და ჯალალედინმა ხლათის ხელში ჩაგდება ვერასგზით ვერ მოახერხა.

ბრძოლა თბილისისათვის. ხვარაზმ-შაჰის ერთი წლის ბატონობამ თბილისელებსაც აუხილა თვალი. ამ მტარვალის მბრძანებლობა თბილისელ მაჰმადიანებისათვისაც აუტანელი შეიქნა. თავისი წინანდელი საქციელის მოსანანიებლად და ხვარაზმელებისაგან თავის დასაღწევად მათ საქართველოს მთავრობას საიდუმლოდ მოციქულები გამოუგზავნეს.

1226 წელს ქართველმა ჯარმა თბილისი კვლავ დაიპყრო.

ამავე დროს საქართველოს მთავრობა თავის ყმადნაფიც სამფლობელოებსაც მიეშველა. როცა შ ა ქ შ ი და კ ა ბ ა ლ ა შ ი (თანამედროვე საბჭოთა აზერბაიჯანი) მყოფმა ხვარაზმ-შაჰის მეციხოვნე რაზმებმა საქართველოს ჯარის მოახლოების ამბავი გაიგეს, – უბრძოლველად გაიქცნენ. ჯალალედინი დარწმუნდა, რომ მისი ყოველივე ცდა ხლათის ასაღებად უნაყოფო იყო. ამიტომ მან გადასწყვიტა, ხლათისათვის თავი დაენებებინა და ისევ თბილისში დაბრუნებულიყო. საქართველოს მთავარსარდლობამ გადასწყვიტა წინააღმდეგობა არ გაეწია და 1227 წლის დამლევს, მთავრობის განკარგულებით, თბილისი საქართველოს მეციხოვნე ჯარმა დასცალა, ხოლო ქალაქი, ჯალალედინს რომ ისევ ხელში არ ჩავარდნოდა, გადასწვეს.

ბოლნისის ბრძოლა. ამ დროისათვის საქართველოს ყველა მეზობელ მაჰმადიანურ სამფლობელოშიც ჯალალედინისადმი დამოკიდებულება შეიცვალა: ყველა დარწმუნდა, რომ ხვარაზმ-შაჰის მოქმედება ქვეყანას განადგურებისა და დაღუპვის გარდა არაფერს უქადდა. ამიტომ რუმის, შამისა და ხლათის მფლობელები შეერთდნენ და საქართველოს მთავრობასთან მოლაპარაკება გააბეს ჯალალედინის წინააღმდეგ გაერთიანებული ძალით ბრძოლის მოსაწყობად. სამხადისიც დაიწყო, მაგრამ ჯალალედინს ჯაშუშებმა ეს ამბავი დროზე აცნობეს. მან გადასწყვიტა, ამ შემთხვევაშიც საქართველოსა და მისი მოკავშირეებისათვის დაესწრო.

1227-28 წლების მიჯნაზე ხვარაზმ-შაჰი მთელი თავისი ლაშქრით საქართველოს შემოესია. ბოლნისთან დიდი ბრძოლა ისეთ დროს მოხდა, როდესაც ჯერ კიდევ მოკავშირეთა მემკვიდრე ჯარის მოსვლა შეუძლებელი იყო. დასწრებამ ჯალალედინს არგო და გამარჯვება მას დარჩა. ამის შემდეგ, თავგანწირული წინააღმდეგობის მიუხედავად, ჯალალედინმა ხლათის აღებაც მოახერხა. მაგრამ ეს მისი უკანასკნელი გამარჯვება-ღა იყო: 1230 წელს მას ცნობა მოუტანეს, რომ მისი დაუძინებელი მტრები, მონღოლები, უკვე ირანის ადარბადაგანში შესასვლად იყვნენ მომზადებულნი. ამ ამბის გაგება და ჯალალედინის გაქცევა ერთი იყო. 1231 წელს ჯალალედინი ერთმა ქურთმა მოჰკლა.

§ 75. აღმოსავლეთ საქართველოს დაპყრობა მონღოლების მიერ

დავით მეხუთის მეფედ კურთხევა. დასავლეთ საქართველოში ყოფნის დროს, 1230 წელს, რუსუდან მეფემ თავისი ხუთი წლის ვაჟიშვილი დავითი სამეფო ტახტზე დასვა თანამმართველად. მაშინდელი პირობების გამო, აღმოსავლეთ საქართველოს დიდებულნი და დარბაზის წარმომადგენელნი ამ ამბავს ვერ დაესწრნენ. ჯალალედინის საქართველოდან გაქცევამ საქართველოს მთავრობას საშუალება მისცა წინანდებურად გაერთიანებული სამეფოს საქმეების მართვა-გამგეობას შესდგომოდა. მაგრამ

ფიტარეთი, XIII ს. დამდეგი.

ქართ. ხელოვნების ისტ. სექტორი.

ჯერ კიდევ ქვეყანა ხეირიანად მომზადებული და წესიერებაც აღდგენილი არ იყო, რომ მონღოლები ხელახლა გამოჩნდნენ.

რანის დაპყრობა მონღოლთა მიერ. მონღოლთა მთავარი ძალა აღმოსავლეთიდან მოემართებოდა. პირველად მათ ქ. ბარდავი აიღეს, შემდეგ ქ. განძას მიაღწენ. ორივე საქართველოს ყმადნაფიცი სამფლობელო იყო. მონღოლებმა განძელეებს წინადადება მისცეს, უბრძოლველად დამორჩილებოდნენ. განძის მცხოვრებლები ამ წინადადებამ ასე ააღივსა, რომ განრისხებულმა ხალხმა მონღოლთა ელჩები იქვე დახოცა. ამის საპასუხოდ მონღოლებმა განძა აიღეს და მთლიანად გაანადგურეს. ეს მოხდა 1235 წელს.

რუსუდანის დრამა (ვერცხლის ფული), 1230 წლისა.

აქედან მონღოლთა ლაშქარი ქ. შამქორისაკენ გაემართა. შამქორი ამ დროს უშუალოდ საქართველოს ეკუთვნოდა. ის საქართველოს სანაპირო ქვეყნის მმართველს, დიდს ქართველ ფეოდალს, ვარამ გაგელს, ემორჩილებოდა. მაგრამ

ვარამ გაგელი არც თვითონ მიეშველა შამქორს და არც თავის შვილს მისცა უფლება, რომ შამქორელებისათვის ხელმძღვანელობა გაეწია.

მაინც შამქორელები მტერს მედგრად შეებრძოლნენ, მაგრამ უხელმძღვანელოდ თათრებს ვეღარ გაუმკლავდნენ. მონღოლებმა ქალაქი აიღეს, გასძარცვეს და გადასწვეს.

გარდაბანის, ქვემო ქართლისა და თბილისის აღება მონღოლთა მიერ. თათრები ასე გ ა რ დ ა ბ ა ნ ა მ დ ე მოვიდნენ. გარდაბანელებსაც ხელმძღვანელი არ ჰყავდათ და, რაკი მათ უკვე გაგონილი ჰქონდათ, რაც შამქორელებსა და განძელეებს დაემართათ, ამიტომ მტერს უბრძოლველად დამორჩილდნენ.

საქართველოს სამხედრო ხელისუფლება ეხლაც ისევე დაბნეული და შინაგან დისციპლინას მოკლებული აღმოჩნდა, როგორც ხვარაზმელების შემოსევის დროს. სანაპირო ქვეყნების მმართველები მხოლოდ თავისთავის დაცვაზე ფიქრობდნენ, მთავრობა-კი ეხლაც ქუთაისში გადავიდა. საქართველოს დედაქალაქის დაცვა თბილისის ციხისთავს ჩაბარდა. მთავარსარდალი და საქართველოს ჯარის უმთავრესი ნაწილი არსად ჩანდა.

რუსუდანმა, სამხედრო ხელისუფლების რჩევით, თბილისის ციხისთავს მუხასძეს ბრძანება დაუტოვა, რომ რა წამს მონღოლები დმანისამდე მოვიდოდნენ, დედაქალაქი დაეცალა და მტერს გასცლოდა. თათრები ბრძოლას ფრთხილად აწარმოებდნენ: თუ აქამდე ისინი მხოლოდ აღმოსავლეთიდან მოდიოდნენ, ეხლა მათ სამხრეთიდანაც შემოუარეს და ლორეს ციხეს მოადგნენ. მონღოლებმა ამ ძლიერი ციხის ხელში ჩაგდება მოახერხეს. შემდეგ ასევე დმანისიც იქნა აღებული. აქაც მონღოლებს დიდი წინააღმდეგობა არ უნახავთ, რადგანაც მანდატურთუხუცესი შანშე მხარ-

ფიტარეთი, XIII ს. დამდეგი.

ქართ. ხელოვნების ისტ. სექტორი.

გრძელი, რომლის მოვალეობასაც ამ თემის დაცვა შეადგენდა, თავის გადასარჩენად აჭარაში გაიქცა.

დმანისის შემდეგ თათრებს არც სამშვილდესთან უნახავთ დაბრკოლება. ამრიგად თბილისისაკენ გზა მათ უკვე გახსნილი ჰქონდათ. დედაქალაქიც, მთავრობის განკარგულების თანახმად, მათ დაცლილი დახვდათ.

სომხური თემების დაპყრობა. საქართველოს მთავრობას შემდეგშიც თავდაცვის თაოსნობა და ხალისი არ გამოუჩენია. დიდი მოხელეები თითქოს ერთმანეთს ეცილებოდნენ, რომელი მათგანი უფრო შორს წავიდოდა თავის გადასარჩენად. მთავარსარდალიც-კი, ა ვ ა გ მ ხ ა რ გ მ ე ლ ი, ამნაირადვე მოიქცა: ისიც კ ა ე ნ ი ს ციხეში (სომხეთში) ჩაიკეტა. ამრიგად განმეორდა იგივე, რაც ჯალალედინის დროს მოხდა: საქართველოს ჯარის მხედართმთავრებმა მტერს სამხედრო მოქმედების წარმოება თვითონვე გაუადვილეს.

მონღოლები ჯერ კაენის ციხეს მიადგნენ და შემდეგ ანისს.

თათრებმა ანისის მცხოვრებლებს წინადადება მისცეს, უბრძოლველად დამორჩილებულიყვნენ, მაგრამ ანელებმა მტრის წინაშე ქედის მოხრა ისევე იუკადრისეს, როგორც განძელებმა და შამქორელებმა, ელჩებიც-კი დახოცეს. გაბრაზებულმა მონღოლებმა ანისი აიღეს და მცხოვრებლები ამ დანაშაულისათვის ულმობელად გასწყვიტეს.

ჯერი ეხლა თვით მთავარსარდალ ავაგ მხარგრძელზე მიდგა, რომელიც კაენის ციხეში იყო შეხიზნული. ავაგ მხარგრძელმა, მეფისა და მთავრო-

ბის დაუკითხავად, მონღოლთა სარდალს მოციქული მიუგზავნა და დამორჩილებას ჰპირდებოდა, თუ საგამგეო ქონებას შეუნარჩუნებდნენ და მისი საპატრონეო ქვეყნის წინააღმდეგაც სამხედრო მოქმედებას შეაჩერებდნენ. მონღოლები ამ პირობას სიამოვნებით დათანხმდნენ, მაგრამ ავაგ მხარგრძელის საგამგეო და საპატრონეო ქვეყნის ყველა მნიშვნელოვან ციხეში მათ თავისი ჯარი ჩააყენეს.

ავაგის საქციელის მიმბამველი ავაგისავე ნათესავი შანშე მანდატურთუხუცესი აღმოჩნდა. მონღოლები და შანშე იმავე პირობით დაზავდნენ. ამის შემდეგ თათრებს ვარამ გაგელიც შეუთანხმდა.

აღმოსავლეთ საქართველოს სხვა მთავრების შეთანხმება მონღოლებთან. რაკი მონღოლებთან ასეთი გზით კერძო შეთანხმება დაიწყო, ჰერეთ-კახეთის, ქართლისა და ჯავახეთის ერისთავთ-ერისთავებიც მონღოლებს ამავე პირობით დამორჩილდნენ. ერთადერთი ი ვ ა ნ ე-ყ ვ ა რ-ყ ვ ა რ ე ჯ ა ყ ე ლ -ც ი ხ ი ს ჯ ვ ა რ ე ლ ი აღმოჩნდა, რომელმაც მტერთან მოლაპარაკების დაწყება არ იკადრა. ამის გამო მონღოლებმა მთელი ჯავარი იმაზე იყარეს და ყვარყვარეს საგამგეო სამცხის თემი მონღოლთა სათარეშოდ იქცა. საქართველოს ერთ პატარა თემს მრავალრიცხოვანი მტრისათვის დიდხანს წინააღმდეგობის გაწევა არ შეეძლო. ამიტომ ჯაყელმა რუსუდან მეფეს მიჰმართა თხოვნით, მისთვის ნება დაერთო თათრებს შესთანხმებოდა. რუსუდანმაც ნება დართო და ამგვარად მთელი აღმოსავლეთი საქართველო მონღოლთა ხელში გადავიდა.

რუსუდანის უშედეგო მიმართვა რომისადმი. თვითონ რუსუდანი შეთანხმების გზას არ დასდგომია. მას მაინც იმედი დაკარგული არ ჰქონდა, რომ მტრისათვის წინააღმდეგობის გაწევა კიდევ იქნებოდა შესაძლებელი. საქართველოს მთავრობას მოაგონდა, რომ თავის დროზე გიორგი ლაშას რომის პაპმა მომართა თხოვნით, დასავლეთის ქრისტიანი ჯვაროსნებისათვის სამხედრო დახმარება გაეწია. საქართველოს მთავრობამ გადასწყვიტა, ეხლა, როცა განსაცდელში თვითონ საქართველო იყო ჩავარდნილი, დასავლეთის ქრისტიან სახელმწიფოებისათვის ასეთივე დახმარება ეთხოვნა.

რუსუდან მეფემ რომის პაპს გრიგოლ მეცხრეს სწორედ ამ მიზნით წერილი გაუგზავნა. ამ წერილმა რომამდე, ჩანს, დაგვიანებით მიაღწია. 1240 წელს პაპმა საპასუხო წერილით რუსუდანს აცნობა, რომ დასავლეთ ევროპას საქართველოსათვის არ შეეძლო დახმარების აღმოჩენა.

ამგვარად, ეს უკანასკნელი იმედიც გაცრუვდა. ამიტომ საქართველოს მთავრობამ გადასწყვიტა თათრებთან მოლაპარაკება დაეწყო.

რუსუდანის შეთანხმება მონღოლებთან. მაგრამ რუსუდან მეფე მართო მონღოლთა ადგილობრივ სარდლებს ვერ ენდო და, ზავის პირობების გამოსარკვევად, მან მოლაპარაკება უშუალოდ მონღოლთა ყაენ ბათთან აძღობინა. ამ დავალებით მან საქართველოს მწიგნობართუხუცესი წარგზავნა ბათო ყაენის ურდოში. იქიდან მწიგნობართუხუცესის

დაბრუნების შემდეგ, რუსუდანი და მისი შვილი დავითი 1242-43 წელს აღმოსავლეთ საქართველოში გადმოვიდნენ.

მონღოლთა და საქართველოს შორის შემდეგი შეთანხმება დაიდო: საქართველო მონღოლთა ყაენის უზენაესობას სცნობდა, მაგრამ აღმოსავლეთ საქართველოში, როგორც მონღოლებისგან ძალით დაპყრობილ ნაწილში, საქართველოს ხელისუფლებასთან ერთად ყაენის მოხელეებიცა და ჯარიც იქნებოდა, დასავლეთი საქართველო-კი, რომელიც მონღოლებს დაპყრობილი არ ჰქონდათ, წინანდელ მდგომარეობაში დარჩებოდა; ყაენს საქართველო ხარკად ყოველწლიურად 50.000 ოქროს პერპერას¹ გადაუხდიდა; ყაენი, თავის მხრით, დავით მეხუთეს, რუსუდანის ძეს, სრულიად საქართველოს მეფედ აღიარებდა.

რუსუდანი და დავით მეხუთე რომ ამ შეთანხმების ძალით აღმოსავლეთ საქართველოში გადმოვიდნენ, დავით რუსუდანის ძე, ქართველი დიდებულების თანხლებით, საქართველოს მეფედ დასამტკიცებლად წარგზავნეს. ჯერ ბათო ყაენთან, შემდეგ უკვე მონღოლთა მთელი სახელმწიფოს სათავეში მდგომი დიდი ყაენის, მ ა ნ გ უ ს უ რ დ ო შ ი ც. დავით რუსუდანის ძეს იქ ორი წლის განმავლობაში მოუგვიანდა. ბათო ყაენმა რომ ის დიდი ყაენის ურდოში გაგზავნა, მას შემდეგ იმის ცნობაც-კი არ ჰქონდათ საქართველოში, ცოცხალი იყო დავითი თუ არა.

შვილის შესახებ ამბის უქონლობისა და ამდენი უბედურება-უსიამოვნების გამო დაავადებული რუსუდანი 1245 წელს გარდაიცვალა. საქართველო უმეფო ქვეყნად და უპატრონო სახელმწიფოდ იყო დარჩენილი.

¹ 3 კ ე რ ა – ოქროს ფულის სახელია.

მონღოლთა ბატონობა საქართველოში

§ 76. მონღოლები

მონღოლები ორ მთავარ ჯგუფად იყოფოდნენ: მონღოლებად და თათრებად. საქართველოში და სხვა ქვეყნებშიც მონღოლებს ჩვეულებრივად თათრებს ეძახდნენ. ისინი შთამომავლობითა და ენით თურქებს ენათესავებოდნენ. მათი სამშობლო ცენტრალური აზია იყო.

მონღოლები მომთაბარე ხალხი იყო: ერთი ადგილიდან მეორეზე გადადიოდნენ საკვებისა და სხვა საცხოვრებელი სახსარის შემოღების შემდეგ. ტყეში მობინადრე მონღოლთა ტომები უმთავრესად მონადირეობითა და მეთევზეობით ცხოვრობდნენ. ველად მოსახლე მონღოლები მხოლოდ მესაქონლეობას მისდევდნენ, რომელიც მომთაბარეობის პრინციპზე იყო დამყარებული: ზაფხულად ისინი მთაში ადიოდნენ, ზამთრად-კი ბარად ჩამოდიოდნენ. მიწათმოქმედება მათ არ ჰქონდათ, ხვნა-თესვას არ მისდევდნენ. მესაქონლეობის მთავარ დარგად მეცხენეობა ითვლებოდა, რადგანაც ცხენი მათთვის ძვირფასი იყო, როგორც საწველი ცხოველიც: ისინი ცხენის რძესა სვამდნენ და ამას გარდა, სხვა ხორცზე მეტად, უმთავრესად ცხენის ხორცით იკვებებოდნენ. მარტო მესაქონლეობა მათ არსებობისათვის საკმარის სახსარს ვერ აწვდიდა, ამიტომ დანაკლისის შევსება მათ მონადირეობით უხდებოდათ. მაგრამ არც ეს იყო საკმარისი და მათი არსებობის მესამეს, არაუმნიშვნელო, წყაროს მეკობრეობა და მტაცებლობა შეადგენდა.

მონღოლები გვაროვნული წესწყობილების მქონებული ხალხი იყო, მაგრამ მე-13 საუკუნის დამდეგისათვის მათი გვაროვნული წყობილება უკვე საკმაოდ შერყეული იყო და თავისებური ფეოდალიზმის ჩანასახი მათ ცხოვრებაში უკვე ჩანდა. მე-12 საუკუნის დამლევისათვის მონღოლთა მეთაურებს შორის გაძლიერდა ერთი, სახელად

თ ე მ უ ჩ ი ნ ი, რომელმაც თანდათან სძლია თავის მეტოქეებს და მონღოლები გააერთიანა. 1206 მონღოლთა თავკაცების ყრილობამ თემუჩინი აღიარა თავის მზრძანებლად და თემუჩინმა ჩ ი ნ გ ი ზ-ხ ა ნ ი ს ახალი სახელი მიიღო.

მალე ჩინგიზ-ხანმა მეზობელი ქვეყნების დაპყრობას მიჰყო ხელი და თავისი სამფლობელო ძალიან გააფართოვა.

ჩინგიზ-ხანმა ახალი სამხედრო ორგანიზაცია შემოიღო, რომელიც მთელს მონღოლურ მოსახლეობას ათეულებად, ასეულებად, ათასეულებად და ათიათასეულებად ანაწილებდა. ათეული შესდგებოდა იმდენი ოჯახისაგან, რამდენსაც ბრძოლის ველზე ათი შეიარაღებული მოლაშქრე უნდა გამოეყვანა. ასეულს, ათასეულს, ათიათასეულს (რომელსაც მონღოლურად დუმენი ეწოდებოდა), ასევე, როცა სალაშქროდ გამგზავრება იყო საჭირო, ასი, ათასი და ათიათასი მოლაშქრე უნდა მიეცა.

აღსანიშნავია ისიც, რომ ჩინგიზ-ხანის სამფლობელო ჩინგიზ-ხანის ოთხ შვილს შორის იყო გაყოფილი. უფროს შვილს, ჯ უ ჩ ი ს, ჩრდილო-დასავლეთი ქვეყნები ერგო. აქ, კავკასიონისა და კასპიის ზღვის ჩრდილოეთით, თანდათანობით ჩამოყალიბდა ეგრეთწოდებული „ო ქ რ ო ს უ რ დ ო“ ანუ „ჯ უ ჩ ი ს უ ლ უ ს ი“, რომელსაც რუსეთი ემორჩილებოდა. ჩინგიზ-ხანის შთამომავლობის მეორე შტო-კი დამკვიდრდა ირანში; მათ ი რ ა ნ ი ს ი ლ ხ ა ნ ე ბ ს ანუ ჰ უ ლ ა გ ი დ ე ბ ს ეძახიან. მე-13 საუკუნის მეორე ნახევარში ჯუჩიდებსა და ჰულაგიდებს შორის მწვავე და ხანგრძლივი ბრძოლა ატყდა.

§ 77. მონღოლური მმართველობის წესი საქართველოში

ამრიგად, მონღოლური წყობილება უმთავრესად სამხედრო ორგანიზაციის წესს დაემყარა. მთელს მათ ყოფა-ცხოვრებას სამხედრო ხელისუფლება განაგებდა.

საქართველოში, პირიქით, სამხედრო ხელისუფლება სამოქალაქოს ემორჩილებოდა. მთავრობის სათავეში მწიგნობართუხუცესი იდგა, რომელიც „ვაზირთა უპირველესი“ იყო. მას სხვა ვაზირებთან ერთად ამირსპასალარიც ექვემდებარებოდა. საქართველო ინტენსიური მეურნეობისა და მაღალი კულტურული დონის სახელმწიფო იყო.

საქართველოში დამკვიდრების შემდეგ, მონღოლები საქართველოს იმავე წესით მოწყობას შეუდგნენ, როგორც თვითონ მათ ჰქონდათ. მათ საქართველო დ უ მ ნ ე ბ ა დ დაჰყვეს. მთელი საქართველოს სახელმწიფო რვა ათიათასეულად ანუ დუმნად იყო დანაწილებული. პირველ დუმანს ჰერეთ-კახეთი და მისგან აღმოსავლეთით მდებარე თემები შეადგენდა; ამ დუმანის უფროსად ე გ ა რ ს ლ ა ნ ბ ა კ უ რ ც ი ხ ე ლ ი დაინიშნა. მეორე დუმანს ქვემო ქართლი და მისი აღმოსავლეთით მოსაზღვრე თემები შეადგენდა; მის უფროსად ვ ა რ ა მ გ ა გ ე ლ ი ითვლებოდა. მესამე დუმანს, რომელიც სომხური თემებისაგან შესდგებოდა, უფროსი შ ა ნ შ ე მ ხ ა რ გ რ ძ ე ლ ი იყო. მეოთხე დუმანი, შიდა ქართლი, გ რ ი გ ო ლ ს უ რ ა მ ე ლ ს ექვემდებარებოდა. მეხუთე დუმანი, ჯავახეთი, გ ა მ რ ე კ ე ლ თ ო რ ე ლ ი ს საგამგეო იყო, მეექვსე-კი – დანარჩენი მესხეთი ერზერუმამდე – ჯაყელისა.

დასავლეთი საქართველო მონღოლებმა ორ დუმნად გაჰყვეს და ცოტნე დადიანსა დარაჭის ერისთავს დაუმორჩილეს. მაგრამ დუმნებად დანაწილებამ საქართველოში დიდხანს ვერ იბოგინა და მალე მოისპო.

§ 78. კოხტასთავის შეთქმულება. ცოტნე დადიანის გმირობა

ქვეყნის მძიმე მდგომარეობამ ქართველ თავ-კაცებში აჯანყების აზრი დაბადა. ჯ ა ვ ა ხ ე თ შ ი, კ ო ხ ტ ა ს თ ა ვ ზ ე, შეიკრიბნენ ეგარსლან ბაკურ-

ქართველ ტომთა ტიპები:
მეგრელი. XX ს. დამდეგი.
საქ.მუზ.ეთნ.განყ.

ციხელი, ცოტნე დადიანი, ვარამ გაგელი, ყვარყვარე ჯაყელი – სამცხის სპასალარი, შოთა კუპრი, გამრეკელ თორელი, სარგის თმოგველი, თორღვა პანკელი და სხვები. თავ-კაცებმა ითათბირეს და დაასკვნეს თათრების წინააღმდეგ აჯანყების აუცილებლობა. პაემანიც იყო დანიშნული მოქმედების დასაწყებად. მაგრამ შეთქმულება, როგორც ჩანს, გასცეს და შეთქმულთა უმეტესობა მონღოლებმა დააპატიმრეს. პატიმრები სომხეთში მდგომ ნოინს წარუდგინეს. რადგანაც პატიმრები კოხტას თავზე შეკრების მიზეზად სათათრო ხარკის საქმეს ასახელებდნენ და აჯანყების განზრახვას უარყოფდნენ, ნოინის ბრძანებით პატიმრები გააშიშვლეს და მცხუნვარე მზეზე დასხეს იმ მიზნით, რომ ასეთი წამებით მათთვის სიმართლე ეთქმევინებინათ

ცოტნე დადიანმა, რომელიც დაპატიმრებას შემთხვევით გადაურჩა, როგორც-კი გაიგო თავისი ამხანაგების ამბავი, მაშინვე სომხეთს გაემგზავრა, და ნებაყოფლობით მათი მწარე ბედი გაიზიარა: სამოსელი გაიხადა და თვითონაც იმ მოედანზე დაჯდა, სადაც მისი მხარგაკრული ამხანაგები მზეზე ეყარნენ. როცა ცოტნეს უცნაური საქციელით გაკვირვებულმა მონღოლებმა დაჰკითხეს იგი, ცოტნემ განაცხადა: ჩემი ამხანაგები უდანაშაულო არიან, და თუ

უდანაშაულოთა დასჯა შეიძლება, დაე, მეც მათთან ერთად დავისაჯო.

საქართველო

საქართველო

საქართველო

ცოტნეს თავგანწირვამ გაიმარჯვა. ძველი ქართველი ისტორიკოსი, რომელიც გვიამბობს ამ ამბავს, ამტკიცებს, რომ ცოტნეს კეთილშობილებამ თათრები დააჯერა, ქართველები მართალი უნდა იყვნენო, და ყველა გაათავისუფლეს.

§ 79. საქართველოს სამეფო ტახტის მემკვიდრეობის საკითხი

მონღოლური მმართველობის წესის გავლენით, საქართველოშიაც, უმეფობის ხანაში, მწიგნობართუხუცესის ხელისუფლებამ თანდათან თავისი მნიშვნელობა დაჰკარგა და მის მაგიერ სამხედრო მოხელეები დაწინაურდნენ. მალე საქართველოს მთავრობის სათავეში ერთი ასეთი სამხედრო ხელისუფალთაგანი, ეგარსლან ბაკურციხელი მოექცა. თათრებთან დაახლოების წყალობით, ეგარსლანი იმდენად გამლიერდა, რომ საქართველოს მთელი ძალაუფლების ხელში ჩაგდება მოისურვა. როცა ეგარსლანის ეს წადილი ცხადი გახდა, მაშინვე საქართველოს დიდებულთა შორის მის საწინააღმდეგოდ მრავალრიცხოვანი ჯგუფი დაირაზმა. დიდებულთა ამ ჯგუფმა საქართველოს სახელმწიფო ტახტის კანონიერი მემკვიდრის გამოძებნა და სამეფო ტახტზე დასმა გადასწყვიტა.

რაკი რუსუდანი ცოცხალი აღარ იყო და მისი ვაჟიშვილის შესახებაც საქართველოში აღარავითარი ცნობა არ ჰქონდათ, ამიტომ ეგარსლან ბაკურციხელის მოწინააღმდეგე ჯგუფმა საქართველოს სამეფო ტახტის მემკვიდრედ ლაშა გიორგის შვილი დავითი წამოაყენა. მონღოლებთან შეთანხმებით ლაშას ვაჟი რუმის სასულტანოდან მოიყვანეს 1245-46 წელს. დავით ლაშას ძე იქ ამ დროს თავის სიძესთან, რუმის სულტანთან, იმყოფებოდა, მონღოლთა მხედართმთავარმა ეს დავით მეექვსე მონღოლთა ყაენის ურდოში გაგზავნა მეფედ დასამტკიცებლად.

როდესაც დავით ლაშას ძე თავისი ამალით მანგუ ყაენის ურდოში მივიდა, იქ გამოირკვა, რომ დავით რუსუდანის ძე ცოცხალი იყო. ამრიგად, საქართველოს სახელმწიფო ტახტის ერთი მემკვიდრის მაგიერ მოულოდნელად ორი მემკვიდრე აღმოჩნდა. გაჩაღდა ბრძოლა ორ ბანაკად გაყოფილ ქართველ დიდებულთა შორის.

შეთანხმება შეუძლებელი შეიქნა. მთავარი მნიშვნელობა იმ საკითხს მიენიჭა, ჰქონდა თუ არა უფლება ქალის შთამომავალს მიეღო მეფობა იმ შემთხვევაში, როდესაც მამრობითი სქესის შთამომავალი არსებობდა, თუნდაც „უკანონო“ შვილის სახით.

დავით ლაშას ძემ და მისი მომხრეების ჯგუფმა, რაკი მათ იმედი არ ჰქონდათ, რომ ქართული სახელმწიფო სამართლის ძალით გამარჯვებას მოიპოვებდნენ, მანგუ ყაენს სთხოვეს, რომ ეს საკითხი მას მონღოლური სამართლის წესით გადაეწყვიტა. ყაენისათვის ეს თხოვნა სასიამოვნოც იყო და სასარგებლოც. ის სწორედ ასე მოიქცა. მეფობა დავით მეექვსეს,

გიორგი ლაშას ძეს, როგორც უფროსს, მისცა, მაგრამ ამასთანავე დავით რუსუდანის ძეც მეფედ დაამტკიცა. ერთი მათგანი უფროსად იქნებოდა, მეორე – უმცროს მეფედ, ისევე, როგორც თვით მონღოლების სახელმწიფოში ერთი დიდი ყაენი იყო, ხოლო დანარჩენი სამი ჩვეულებრივ ყაე-

 <p>დავით ნარინის ფული, დმანისში მოჭრილი, 1245 წ.</p>	<p>ნებად ითვლებოდნენ ეს მოხდა 1247 წელს.</p> <p>საქართველოში დაბრუნების შემდეგ დავით მეექვსესა და დავით მეხუთეს, მათ მომხრე პოლიტიკურ ჯგუფებსაც, იმდენი სახელმწიფოებრივი შეგნება აღმოაჩნდათ, რომ საქართველო ერთმანეთში ორ ნაწილად არ გაუყვიათ, როგორც ეს მონღოლ ყაენებს ჰქონდათ განხორციელებული, არამედ ისინი საქართველოს დედაქალაქ თბილისში დასხდნენ და ერთად დაიწყეს მეფობა.</p> <p>შემდეგში დავით მეექვსეს, გიორგი ლაშას ძეს, დავით ულუ (უფროსი) ეწოდა, ხოლო დავით მეხუთეს რუსუდანის ძეს, დავით ნარინი (უმცროსი).¹ სახელების გარდა, მათ საერთო თითქმის არაფერი ჰქონდათ.</p>
---	---

ქართული ორნამენტის ნიმუში ქვათახევის ტაძრიდან (XIII ს. დამდეგი).

¹ მონღოლური სიტყვებია.

§ 80. საქართველო თათართა უღელ ქვეშ

თავისი სახელმწიფოებრივი ცხოვრების დასაწყისი დროისათვის მონღოლებს საკუთარი მწიგნობრობა არ გააჩნდათ. შემდეგშიაც მონღოლი სარდლები და დიდებულები წერა-კითხვას დიდად არ სწყალობდნენ. ამიტომ სამოქალაქო მართვა-გამგეობა და საქმისწარმოება მონღოლთა სახელმწიფოში უცხო ტომის მოხელეების ხელში იყო. უმაღლესი მონღოლი ხელისუფალნი მთლიანად ამ უცხო წარმოშობის, ვაჭრული წრიდან გამოსული მოხელე-მოენეების სინდისიერებაზე იყვნენ დამოკიდებულნი. მოენეს (მთარგმნელს) იმ დროს უდიდესი მნიშვნელობა მიენიჭა: მას შეეძლო ავი განზრახვით ბრალდებულს დაეღუპა და ხელისუფალიც შეეცდინა.

ასეთ პირობებში უსამართლობისაგან თავის დაცვა ძალიან ძნელი იყო. ბოროტმოქმედება გადასახადების აკრეფის საქმეში, ძალმომრეობა და ძარცვა-გლეჯა ჩვეულებრივ მოვლენად იქცა. ამას ზედ მონღოლი ბატონიშვილებისა და დიდი სამხედრო ხელისუფლების თავაშვებულობა და თვითნებობაც დაერთო.

ხალხის აღწერა. ყაენს უნდოდა გაეგო, რამდენი ჯარის გამოყვანა შეეძლო თავის სამფლობელოდან და რამდენი გადასახადი შეიძლებოდა შემოსვლოდა. ამ მიზნით 1254 წელს მთელ მონღოლთა საბრძანებელში ხალხის აღწერა დაიწყო. აღწერა საქართველოშიც მოახდინეს. რაკი ხალხის აღწერას სამხედრო და ფინანსური მიზანი ჰქონდა დასახული, ამიტომაც აღწერის დავთარში, ერთი მხრით, მოსახლეობის შესახებ შეჰქონდათ ცნობები, მეორე მხრით – ქონებრივი მდგომარეობის შესახებ. პირუტყვი, ყოველგვარი უძრავი ქონება, ყანა, ვენახი, ბოსტანი, ყველაფერი ეს აღნუსხული იყო.

ამ აღწერით თათრებმა გამოარკვიეს, რომ ყოველწლიურად საქართველოს უნდა მიეცა მათთვის 90 ათასი მოლაშქრე, 9 სრულმამულიანი გლეხის კომლიდან 1 მოლაშქრის გამოყვანის ანგარიშით. ამის მიხედვით ირკვევა, რომ მაშინდელ საქართველოს სამეფოში სულ 5 მილიონამდე მცხოვრები მაინც უნდა ყოფილიყო. ამ რიცხვში, რასაკვირველია, მარტო ქართველები არ შედიოდნენ, არამედ სხვა ეროვნებებიც, ამ ცნობიდან მაინც ჩანს, თუ რამდენად მჭიდრო მოსახლეობა იყო მაშინდელ საქართველოში, იმისდა მიუხედავად, რომ მას უკვე ჯალალედინისა და ჩინგიზ-ხანის ორი შემოსევის საშინელება ჰქონდა გამოვლილი.

გადასახადები. აღწერის დამთავრების შემდეგ თათრებმა გადასახადების მოწესრიგებაც სცადეს. მათ მეურნეობის თითქმის ყველა დარგი ჰქონდათ დაბეგრული. სოფლის მეურნეობაზე დადებულს საყაენო გადასახადს მ ა ლ ი ეწოდებოდა. მალს გარდა, არსებობდა ყ ა ფ ჩ ე რ ი, ანუ ყ უ ფ ჩ უ რ ი, ს ა ბ ა ლ ა ხ ე გადასახადი: ას სულ საქონელზე ერთი სული მონღოლებისათვის უნდა მიეცათ. შემდეგ ხანაში ეს საბალახე ფულად გადასახადად აქციეს.

სავაჭრო გადასახადს და ამ დას უწოდებდნენ: ასი თეთრის ღირებულების ნასყიდობაზე სამი თეთრი (ვერცხლის ფული) ანუ 3% საყენო დამლად უნდა გამოერთმიათ.

არსებობდა ისეთი გადასახადებიც, რომლებიც ადგილობრივი თათარი მოხელეების სასარგებლოდ იყო განკუთვნილი. ამ გადასახადებს ულუფა ეწოდებოდა. მონღოლთა ათასეულის უფროსისათვის ანუ ათასეულის ნოინისათვის ყოველ სოფელს უნდა ერთი კრავი და ერთი დრაჰკანი (ოქროს ფული) მიეცა ულუფად, ხოლო ათიათასეულის უფროსისათვის, რომელსაც დუმენინი ეწოდებოდა, ერთი ცხვარი და ორი დრაჰკანი უნდა მიერთმიათ.

დასასრულ, მონღოლთა საყენოში ბეგარაც ანუ შრომითი გამოსაღებიც არსებობდა: ერთი სამხედრო ბეგარა იყო, რომელსაც მონღოლურად ყალანი ეწოდებოდა, ქართულად – სალაშქრო. მეორე ბეგარას საიამე ერქვა. მონღოლებს ყველა შარაგზაზე, ერთმანეთისაგან გარკვეული მანძილის დაშორებით, სადგურები ჰქონდათ აგებული, რომელსაც იამი ეწოდებოდა. ამ სადგურებზე მოსახლეობას ყაენის მოციქულებისა და მოხელეებისათვის ცხენები უნდა ჰყოლოდა დამზადებული და საკვები და სადგომიც უნდა მიეცა. ეს ბეგარა ისეთი საშინელი ტვირთი იყო, რომ საიამე სოფლებიდან მთელი ხალხი გარბოდა.

ეს ყველა გადასახადი და ბეგარა წესიერადაც რომ გადაეხდებინებინათ, მაინც მისი ატანა ძნელი იყო, მაგრამ ხარჯის ამკრეფი მოხელეები და თვით მაღალი თანამდებობის პირებიც კი არასდროს კანონით განსაზღვრული გადასახადებით არ კმაყოფილდებოდნენ, მათ მიჰქონდათ ყველაფერი, რის წაღებაც შეეძლოთ. გადასახადების აკრეფა უფრო ყაჩაღთა ბრბოს თარეშს მიაგავდა, ვიდრე სახელმწიფო მოხელეების საქმიანობას. ამის გამო მე-13 საუკუნის განმავლობაში მონღოლთა საყენოში შემავალ ქვეყნებში, მათ შორის საქართველოშიც, არა ერთხელ მომხდარა აჯანყება.

მოლაშქრობა. ომიანობა ყველაზე უფრო ხელსაყრელი ხელობა იყო მონღოლებისათვის და ყველაზე დიდი შემოსავლის წყარო; სანამდის მათ ძლევამოსილი ლაშქრობის საშუალება ჰქონდათ, ყოველი ახალი ქვეყნის დაპყრობა და გამარჯვება მონღოლებს დიდძალ ქონებას უგდებდა ხელში.

რაც უფრო დრო მიდიოდა, მონღოლებისათვის ძლევამოსილი ომის წარმოების შესაძლებლობა სულ უფრო და უფრო მცირდებოდა. შემოსავლის ეს წყაროც ან მთლიანად დაილია, ან არა და მეტისმეტად მცირე გახდა. ამავე დროს ყოველი ასეთი ლაშქრობა დაპყრობილი ქვეყნების მოსახლეობისათვის იყო დიდად საზიანო. ჯანმრთელი, შრომისუნარიანი მამაკაცი ნაყოფიერ მუშაობას სცილდებოდა თავის ქვეყანაში და ბევრი მათგანი თავის სამშობლოში ხომ ვეღარც ბრუნდებოდა. ქვეყანას ინტენსიური შრომის გაგრძელების საშუალება აღარ ჰქონდა, დაწინაურებული მეურნეობა და კულტურა უნდა დაქვეითებულიყო, მცხოვრებთა რიცხვიც ხომ ამ გაუთავებელი მოლაშქრობის წყალობით საგრძნობლად შემცირდა.

1249 წლიდან მოყოლებული თათრები 7 წლის განმავლობაში აწარმოებდნენ ომს ირანში იქაური ურჩი ელემენტების წინააღმდეგ. ამას მოჰყვა ომი ხალიფასთან, რომლის დროსაც (1258 წელს) თათრებმა ქალაქი ბაღდადი აიღეს. უკვე 1259 წელს მონღოლები ეგვიპტის წინააღმდეგაც ამხედრდნენ. ყველა ამ ომში, მონღოლთა სხვა ყმადნაფიც ქვეყნებთან ერთად, საქართველოს ჯარიც იღებდა უნებლიეთ მონაწილეობას და თითოეულ ამ ლაშქრობას ბევრი ქართველი მეომრის სიცოცხლეც შეეწირა.

§ 81. მესტუმრე ჯიქური

მონღოლთა მოთხოვნით, საქართველოს მეფეებს ყაენის ურდოში გამგზავრება და იქ ხანგრძლივ ყოფნა ხშირად უხდებოდათ. ამასთან ერთად ლაშქრობაში საქართველოს ჯარი თვითონ მეფის უშუალო მეთაურობით უნდა გასულიყო, ამიტომაც საქართველოს მეფე იძულებული იყო ქვეყნის მართვა-გამგეობა სხვა ვისთვისმე გადაეხარებინა.

ქართული სახელმწიფო სამართლის ძალით, მეფის უშუალო თანამემწე მწიგნობართუხუცესი იყო, მაგრამ თათართა ბატონობის ხანაში ეს ძველი წესი, როგორც ვიცით, საკმაოდ შეირყა.

როცა ბათო ყაენმა დავით ულუ ურდოში დაიბარა, დავით მეფემ თავის მოადგილედ თავისი ცოლი, მონღოლი ბატონიშვილი დედოფალი ჯიგდა-ხათუნი და მესტუმრე ჯიქური დანიშნა.

მესტუმრე მანდატურთუხუცესის ხელქვეითი, მეოთხეხარისხოვანი მოხელე იყო. ცხადია, რომ ასეთი დაბალი თანამდებობის პირისათვის ქვეყნის მართვა-გამგეობის გადაცემას საქართველოს ვაზირ-დიდებულებსა და მთავრობის სათავეში მოქცეულ ჯიქურს შორის უთანხმოება და შუღლი უნდა ჩამოეგდო.

დავით ულუმ ცალკე თემების მართვა-გამგეობაც თავის სანდო პირებს ჩააბარა. კახეთი, მაგალითად, თორღვაპანკელს ჰქონდა მინდობილი. მაგრამ ყველა ასეთი მოხელეც ჯიგდა-ხათუნსა და ჯიქურს უნდა დამორჩილებოდა. ძველი ქართული სამოხელეო უფროს-უმცროსობის წესი აქაც სრულიად დარღვეული იყო.

ჯიქური მხნე კაცი და მზრუნველი მმართველი აღმოჩნდა. მან მკაცრი ღონისძიებით ქურდ-ავაზაკების ალაგმვა მოახერხა და ურჩი მოხელეების დამორჩილებასაც ცდილობდა შეუწელებლად. ქვეყნის ასეთ გაჭირვებულ მდგომარეობაშიც კი მას აღმშენებლობისათვის საჭირო სახსრები უშოვნია და ისანში დიდებული სასახლე აუშენებია. ხმა ჰქონდა გავარდნილი ჯიქურს აგრეთვე, როგორც ღარიბ-ღატაკებზე და ქვრივ-ობლებზე მზრუნველსაც.

რაკი დავით ულუს ყაენის კარზე საკმაოდ ხანგრძლივ მოუგვიანდა, კახეთის მმართველმა თორღვაპანკელმა გადასწყვიტა, რომ მეფე აღარ დაბრუნდებოდა. მას არავითარი სურვილი არ ჰქონდა, ჯიგდა-ხათუნს და ვი-

ღაც მესტუმრე ჯიქურს დამორჩილებოდა. თორღვამ კახეთის დასაკუთრება მოინდომა. მაგრამ პანკელის მოლოდინი არ გამართლდა. დავით მეფე დაბრუნდა საქართველოში, თორღვა მისი ციხე-სიმაგრიდან გამოიტყუეს და კლდეკარიდან გადმოაგდეს.

მესტუმრე ჯიქურის ბედიც მალე უკუღმა დატრიალდა, რა წამს წინანდელი ძლიერი მფარველი მას უკვე აღარ იცავდა: როცა ჯიგდა-ხათუნი გარდაიცვალა და დავით ულუმ რაჭის ერისთავთ-ერისთავის კახაბერისძის ასული გ ვ ა ნ ც ა შეერთო ცოლად, ჯიქურსა და ახალ დედოფალს შორის მტრული განწყობილება დამყარდა.

უკმაყოფილო დიდებულების ჯგუფმა ამ შემთხვევით ისარგებლა და სუმბატ ორბელმა ჯიქურს დასწამა, ვითომც ის მონღოლებს ულუ დავითის სიმდიდრეზე საიდუმლო ცნობებს აწვდიდა. ულუ დავითმა ეს დასმენა დაიჯერა და დაუყოვნებლივ, ღამით, ჯიქური სასახლეში მოაყვანინა. მეფე ისნის სასახლის აივნიდან მტკვარს გადაჰყურებდა, როცა მას ჯიქური წარუდგინეს. თავის ოდესღაც ყველაზე ერთგულსა და სანდო მოხელეს დავით მეფემ ერთი სიტყვაც არ ათქმევინა, ისე ბრძანა მისი მტკვარში გადაგდება.

მველი ქართველი ისტორიკოსი ამტკიცებს, რომ როცა მეორე დღით ჯიქურის გვამი მტკვრის რიყეზე იპოვეს, მისი დამმარხველიც არავინ აღმოჩნდა. მაშინ შეიკრიბნენ ქალაქ თბილისის ღარიბ-ღატაკები და ქვრივობლები, დავით მეფეს გამოსთხოვეს ჯიქურის დასაფლავების ნება და დიდი პატივით, რამდენადაც მათ შეეძლოთ, მიწას მიაბარესო.

ასე დაიღუპა დიდგვარიანი აზნაურების ვერაგობით ეს საინტერესო პიროვნება.

§ 82. საქართველოს მდგომარეობა ილხანების ბატონობის ქვეშ

1256 წლამდე საქართველო ჩრდილოეთის ულუსს ანუ „ოქროს ურდოს“ ექვემდებარებოდა, ამ დროიდან მოყოლებული-კი – ირანის ილხანს ანუ ყაენს, – ჯერ ამ შტოს დამაარსებელს ჰ უ ლ ა გ უ-ყ ა ე ნ ს, ხოლო შემდეგ მის შთამომავლობას.

ილხანების ხელში საქართველოს მდგომარეობა კიდევ უფრო მძიმე გახდა.

საქართველო უკვე ჯალალედინის შემოსევა-თარეშებისა და მონღოლებისაგან დაპყრობისათვის ბრძოლის დროს ძალზე დაზარალდა, შემდეგ სათათრო მძიმე ხარკ-ბეგარებმა, მეტადრე-კი მათ მოხელეთა ბოროტმოქმედებამ ხალხი უკიდურეს გასაჭირში ჩააგდო.

ჰ უ ლ ა გ უ ყაენმა კიდევ ახალი გადასახადი შემოიღო, რომელსაც თ აღ ა რ ი ეწოდებოდა. თაღარი კაცის თავზე დაწესებული მეტად მძიმე გადასახადი იყო.

მთელი ამ ხარკ-ბეგარა გამოსადებლების ტვირთის უდიდეს ნაწილს მაღალი წრეები მშრომელ მოსახლეობას გადაადებდნენ ხოლმე და ამიტომაც თათართა ბატონობის დროს ხალხის ეკონომიური მდგომარეობა საზარელი გახდა. ცხოვრება აუტანელი შეიქნა.

ამას ზედ დიდგვარიანი აზნაურების თვითნებობაც დაერთო, რომელნიც, როგორც ფუფუნებით ცხოვრებას მიჩვეულნი, გაჭირვებაშიც თავისი მოთხოვნილების დაკმაყოფილებას ისევ ყმებისა და ხელქვეითი მოსახლეობის ყვლეფით ცდილობდნენ. ფეოდალური გადასახადები სულ უფრო და უფრო დიდდებოდა. ეკლესიის მსახურებიც თავისი შეთხელებული შემოსავლის გადიდებას უკანონო გზით ცდილობდნენ.

საქართველოს მეფეც გაჭირვებულ მდგომარეობაში ჩავარდნილა, თათარი მოხელეები მეფის სამზარეულოსათვის შეძენილს ყოველ საქონელზე დაც-კი ბაჟს ართმევდნენ.

§ 83. თათართა წინააღმდეგ აჯანყება საქართველოში

დავით ნარინის აჯანყება. აუტანელი გაჭირვების ნიადაგზე საქართველოში 1259 წელს აჯანყებამ იფეთქა, რომლის მეთაურობა დავით მეხუთე ნარინმა იკისრა. დავით მეექვსე, ულუ, ამ საქმეში არ გარეულა.

გაიგო თუ არა ამ აჯანყების ამბავი, ჰულაგუ ყაენმა დიდი ჯარი გამოგზავნა არღუნოინის სარდლობით. მოხდა შეტაკება, რომელშიაც ორივე მხარე გააფთრებით იბრძოდა. თათრებმა აჯანყებულ ქართველებს მაინც ვერ სძლიეს.

მაშინ ყაენმა საუკეთესო მემველი ჯარი გამოგზავნა საქართველოში, დავით ულუს-კი უბრძანა, რათა ის მონღოლებთან ერთად ეგვიპტის სულტანზე გასალაშქრებლად მომზადებულიყო.

ულუ დავითის აჯანყება. დავით ულუმ სამხედრო თათბირი მოიწვია, რომელზედაც ეგვიპტეში ლაშქრობაზე უარი განაცხადა. ეს თათრების წინააღმდეგ აჯანყებას უდრიდა.

სამხედრო თათბირზე დამსწრე დიდ მოხელეთა უმრავლესობა აჯანყების მოწინააღმდეგე გამოდგა, მაგრამ ულუ დავითმა ამ გარემოებას არ მიაქცია ყურადღება და ეგვიპტის წინააღმდეგ ლაშქრობაში მონღოლებს არ წაჰყვა.

ამავე დროს დავით ნარინმა გადასწყვიტა, რომ ბრძოლის გაგრძელება მიზანშეწონილი არ იყო. მან აჯანყებულთა ლაშქარი დაშალა, ლიხთ-იმერეთში გადავიდა და იქ გამაგრდა. არღუნ ნოინმა ნარინის იქ დადევნება ვერ გაბედა, მაგრამ სწორედ ამ დროს, 1260 წ, დავით ულუც აღმოჩნდა აჯანყებული და არღუნიც მის წინააღმდეგ უნდა შესდგომოდა ბრძოლას.

ულუ დავითს ძალიან ცოტა მომხრე-ლა შერჩა, მისი მთავარი დასაყრდენი სამცხე იყო. ულუ დავითსა და სამცხის სპასალარს, სარგისჯაყელს, 8 ათასზე მეტი მეომარი არ ჰყავდათ.

არღუნ ნოინმა რომ ულუ დავითის აჯანყების ამბავი გაიგო, მაშინვე გვანცა დედოფალი, მის მცირეწლოვან შვილთან ერთად, დაიჭირა და ყაენის ურდოში გაგზავნა.

დავით მეფესა და სარგის ჯაყელს სამხედრო თვალსაზრისით დიდი შეცდომა მოუვიდათ, რომ თავისი მცირერიცხოვანი ლაშქარი სამცხის ვიწროებიდან გამოიყვანეს და უფრო მრავალრიცხოვან მოწინააღმდეგეს ახალ-დაბასთან შეებრძოლნენ. ქართველები დამარცხდნენ. მაინც მონღოლები დამარცხებულებს სიფრთხილის გამო აღარ დაედევნენ. მონღოლთა ლაშქარსაც საკმაოდ დიდი ზიანი მოუვიდა.

1261 წლის მაისში ჰულაგუ ყაენმა დავით ულუს ხელში ჩასაგდებად არღუნი კვლავ სამცხეში გამოგზავნა. ამ დროისათვის ულუ დავითისა და სარგის ჯაყელის მომხრეების რიცხვი სამცხეში შემცირდა და დიდგვარიან აზნაურთაგან ზოგი თათრებს მიეგება კიდევ. 20 დღე აოხრებდა არღუნი ქვეყანას, მაგრამ მაინც ჯაყელთა საჯდომი ადგილის, ც ი ხ ი ს-ჯ ვ რ ი ს ალება ვერ შესძლო, დავით მეფეც ხელში ვერ ჩაიგდო. ამიტომ იმავე წლის ივნისში არღუნი იძულებული გახდა კვლავ უკან დაეხია.

გაბრაზებულმა ყაენმა ჯავრი ულუ დავითის ცოლზე, გვანცაზე, იყარა, რომელიც მოაკვლევინა. ამგვარადვე მოკლულ იქნა ამირსპასალარი ზაქარია შანშეს ძე, რომელსაც თავის ცოლთან, სარგის ჯაყელის ასულთან, საიდუმლო მიწერ-მოწერა დაბრალდა. სიკვდილითვე დასაჯეს თათრებმა, ხარკის გადაუხდელობის გამო, საქართველოს აღმოსავლეთი დიდი თემის, ხ ა ჩ ე ნ ი ს, მმართველი ჰ ა ს ა ნ-ჯ ა ლ ა ლ ი ც.

ასეთ პირობებში სამცხეს თათრებისათვის მარტო გამკლავება არ შეეძლო. დავით ულუმ და სარგის ჯაყელმა ბრძოლის შეწყვეტა არჩიეს. ულუ დავითი იმერეთში გადავიდა, სადაც მისი მამიდაშვილი ნარინ დავითი მას სიხარულით დახვდა.

§ 84. ურთიერთობა ულუ დავითსა და დავით ნარინს შორის დასავლეთ საქართველოში

თუ სრულიადი საქართველოსათვის სახელმწიფო ტახტზე ორი მეფის ჯდომა უცილობლად ზედმეტად უნდა ყოფილიყო ცნობილი, მით უმეტეს უცნაური მდგომარეობა შეიქნა, როდესაც იმერეთში, საქართველოს დასავლეთ ნაწილში, ორი მეფე აღმოჩნდა. დიდებულთა შორის კვლავ კამათი და დაჯგუფება ატყდა იმ საკითხის გარშემო, თუ რომელ დავითს ჰქონდა მეტი უფლება საქართველოს ერთადერთი მეფე ყოფილიყო. ერთი ნაწილი დავით მეხუთეს ემხრობოდა, მეორე დავით მეექვსეს.

ამ საკითხის წამოყენების თაოსნობა დავით ულუს მომხრე ამაღას ეკუთვნის, მაგრამ დასავლეთ საქართველოს დიდებულთაგანაც ზოგი ულუ დავითს მიემხრო.

მათ ჯგუფს ეკუთვნოდნენ რაჭის ერისთავთ-ერისთავი კახაბერ კახაბე-

რისმე, რომლის საგვარეულოდანაც ულუ დავითის ცოლი გვანცა დედოფალი იყო, შემდეგ ქვაბულისძენი და ფარაჯანიანი. მაგრამ იმერეთის ყველაზე გავლენიანი დიდებული ბედიან ჯუანშერისმე დავით ნარინს იცავდა და სწორედ მისმა გავლენამ ჩაშალა ულუ დავითის მომხრეების გეგმა.

ამავე დროს აღმოსავლეთ საქართველოდან ძალიან დამაფიქრებელი ცნობები მოდიოდა. მონღოლებმა ამერეთში მეთვალყურედ ვინმე სომეხი შადინი დასვეს და მას მმართველად დანიშვნასაც უპირებდნენ. ეს რომ განხორციელებულიყო, ეს მონღოლების მიერ აღმოსავლეთ საქართველოს სრულ დაპყრობას უდრიდა. ულუ დავითმა გადასწყვიტა, რომ თათრებთან შეთანხმების გარდა სხვა გამოსავალი აღარ იყო და მოციქულები გაგზავნა შეთანხმების პირობების გასაგებად. გამამხნევებელი ცნობის მიღების შემდეგ დავით მეექვსე, ულუ, ჯერ თბილისში გადმოვიდა, შემდეგ-კი ჰულაგუ ყაენის ურდოშიც გაემგზავრა.

§ 85. ულუ დავითის შეთანხმება მონღოლებთან

1264 წელს ულუ დავითი და სარგის ჯაყელი ურდოში გაემგზავრნენ. იქ დაკითხვას თვითონ ჰულაგუ ყაენი აწარმოებდა. დავით მეფის მაგიერ რომელსაც ენა არ უჭრიდა, ყაენს განმარტება სარგის ჯაყელმა მისცა. რადგანაც სარგისი ქართულად ლაპარაკობდა, მის ნათქვამს სადუნ მანკაბერელი სთარგმნიდა. სადუნი ავაგ ათაბაგის ყმათაგანი იყო, ჭკვიანი და ენერგიული კაცი. ის ჯერ ულუ დავითმა დააწინაურა, შემდეგ-კი სადუნმა თათრებში და თვით ყაენის კარზედაც დიდი გავლენა მოიპოვა. სადუნი ენაწელიანი ადამიანი იყო და მოხდენილი თარგმანით უამბობდა ყაენს, რასაც სარგის ჯაყელი მოუთხრობდა.

სარგის ჯაყელი აჯანყებას ასე ასაბუთებდა: აჯანყება მონღოლთა მოხელეების მეტადრე-კი გადასახადების ამკრეფთა აუწერელი ბოროტმოქმედებით იყო გამოწვეული. მათი თვითნებობისა და ძალმომრეობისაგან დაცვის არავითარი საშუალება არ არსებობდა, რადგანაც ამ დიდ მოხელეებს ყაენის კარიც ქრთამით ჰქონდათ შეკრულიო. ასეთ პირობებში აჯანყების გარდა სხვა არავითარი საშუალება აღარ იყო, რომ თქვენ საქართველოს უმწეო მდგომარეობისათვის ყურადღება მიგექციათო.

იმ დროს, როდესაც ეს საქმე ჰულაგუ ყაენის კარზე ირჩეოდა, მას სასწრაფო ცნობა მოუვიდა, რომ ოქროს ანუ ჩრდილოეთის ულუსის დიდძალი ლაშქარი, თვით ბერქა ყაენის მეთაურობით, ირანის ილხანის სამფლობელოში შესაჭრელად დარუბანდისაკენ მოემართებოდა. ჰულაგუსთვის დიდი მნიშვნელობა ჰქონდა, რომ ასეთი განსაცდელის ჟამს საქართველო ირანის ილხანების მოწინააღმდეგეს არ მიმხრობოდა. ამის გამო გამოძიება შეწყდა. ჰულაგუ ყაენმა დავით ულუ მაშინვე საქართველოში დააბრუნა იმ დავალებით, რომ უმაღლ აღმოსავლეთ საქართველოს მთელი ლაშქრით მასთან გამოცხადებულიყო.

მართლაც, 1264 წელს ირანის ილხანის მრავალრიცხოვანი ლაშქარი და საქართველოს ჯარიც ბერქას წინააღმდეგ დაიძრა. პირველს დიდ ბრძოლაში ბერქას ჯარი დამარცხდა და იძულებული გახდა უკან დაეხია. გამარჯვებით გათამამებული ირანის ილხანის ლაშქარი ჰულაგუ ყაენის შვილის, აბაღას, მეთაურობით მტერს კვალდაკვალ მისდევდა. ბერქას ლაშქარი უკვე ქედს იქით იყო გადასული, მაგრამ მარცვა-გლეჯაში გართულს ირანის ლაშქარს ბერქას ჯარი 1265 წელს მოულოდნელად თავს დაესხა და ისე საშინლად დაამარცხა, რომ აბაღა უფლისწულმაც-კი ძლივს მოასწრო გამოქცევა.

ჰულაგუ ყაენმა შარვანში, თეთრ წყალთან, სანგრები (მონღოლურად – ს ი ბ ა) ააშენა და აქ სანაპირო ჯარი ჩააყენა, რომელსაც ჩრდილოეთიდან შემოსეული მტერი უნდა შეეკავებინა. საქართველოდანაც ყოველწლივ ჯარი უნდა გასულიყო და შემოდგომიდან ზაფხულის დამდეგამდე ამ სიბაზე მდგარიყო.

§ 86. ბრძოლა საეკლესიო მამულების გამო

თათართა ბატონობის დასაწყის ხანაში მთავრებმა და დიდგვარიანებმა დამპყრობელებთან საერთო ენის გამონახვა შესძლეს. დიდგვარიანი და დიდი მემამულე აზნაურები მონღოლებს ეხმარებოდნენ კიდევაც დაპყრობილი ქვეყნების მართვა-გამგეობაში და აქაური ხარკის აკრეფაში.

მაგრამ საერთო გაჭირვებამ, ბეგარა-გადასახადების აუტანელმა სიმძიმემ და გამუდმებულმა მოლაშქრეობამ მალე მემამულე ფეოდალებსაც უწვდინა თავისი სუსხი. სათათრო ხარკისაგან უძრავი ქონება, მიწა, ისე დაიტვირთა, რომ შეწერილ გადასახადებს ვეღარ ასდიოდა. მემამულეები იძულებული ხდებოდნენ მათთვის საჭირო სახსარი სხვა გზით ეშოვნათ. ასეთი გზა იყო მიწის გაყიდვა. მიწა რომ მთლად ხელიდან არ წასვლოდათ, მემამულეები პირველ ხანებში იმ იმედით, რომ მომავალში მდგომარეობა გამოსწორდებოდა, საკრედიტო ამხანაგობათაგან, რომელთაც მაშინ უ რ ტ ა ლ ე ბ ი ეწოდებოდათ, სესხს იღებდნენ და მიწას უგირავებდნენ. აღებული სესხის დაბრუნების ვადა რომ დადგებოდა ხოლმე, მემამულეებს ვალის გადახდა აღარ შეეძლოთ და ამის გამო მათ მიწა ან ეყიდებოდათ, ან სხვა გზით მისდიოდათ ხელიდან. ზოგი იმთავითვე იძულებული იყო თავისი მამული გაეყიდა.

მიწა-შემოცლილი მემამულე ფეოდალები მეფეს შესჩიოდნენ თავის გაჭირვებას. მაგრამ მეფეს მათი შველა არ შეეძლო, რადგანაც მასაც დიდად ჰქონდა მამულები შემოლული.

თათართა ბატონობის ხანაში ყველაზე უკეთეს მდგომარეობაში შედარებით ეკლესია იყო. მონღოლებისაგან ეკლესიას დიდი შეღავათები ჰქონდა მინიჭებული, მამულებიც ეკლესიას თუ ემატებოდა, თორემ არ აკლდებოდა. მთავრობამ გადასწყვიტა, ეკლესიისათვის მამულები ჩამოერთმია

და გაღარიბებული ფეოდალებისათვის დაერიგებინა. გადაწყვეტილი იყო იმ მამულების ჩამორთმევა, რომელნიც წინათ მეფესა და ფეოდალებს ეკლესიისათვის შეეწირათ. აღმოსავლეთ საქართველოში ამ დროს მწიგნობართუხუცესად ბასილ უჯარმელი-

ჭყონდიდელი იყო. საეკლესიო შეწირული მიწების ჩამორთმევა-გამოწირვა ბასილმა ჩაატარა, როგორც მთავრობის მეთაურმა.

ამ ღონისძიებამ, ცხადია, ეკლესია და მისი მესვეურები აღაშფოთა. დაიწყო სასტიკი და ხანგრძლივი ბრძოლა ეკლესიასა და მეფე-ფეოდალებს შორის.

ეკლესიის მესვეურებმა 1263 წელს საეკლესიო კრება მოიწვიეს, რომელმაც დავით მეექვსეს, ულუს, ულტიმატუმი წარუდგინა, რომ ეკლესიის მიწების სხვებზე გაცემა შეჩერებული ყოფილიყო და ყველა დარიგებული მიწაც უკან დაებრუნებინათ. წინააღმდეგ შემთხვევაში საეკლესიო კრება იმუქრებოდა, რომ საქართველოს ყველა ტაძარს დაკეტავდა და ყოველგვარ მღვდელმსახურებას აკრძალავდა. მაგრამ მთავრობამ ეს მოთხოვნა არ შეასრულა. ეკლესიამ ბრძოლა წააგო.

რაკი ეკლესიის წინააღმდეგ გამოყენებული საშუალება ბასილ უჯარმელ-ჭყონდიდელის მიერ იყო გატარებული, ეკლესიის მესვეურთა მთელი სიმულვილი მას დაატყდა თავზე. დაიწყო მითქმა-მოთქმა, ჭორები და ცილისწამება ბასილის წინააღმდეგ. ბასილის მტრებმა მწიგნობართუხუცესი ულუ დავითთან დააბეზდეს და მეფე დაარწმუნეს, რომ ბასილი მისი მოღალატე იყო. დავით მეფემ ამ შემთხვევაშიც საქმის გამოუმძიებლად ბრძანება გასცა, ბასილი ჩამოეხრჩოთ. ამრიგად, ვაზირთა უპირველესი ბასილ უჯარმელი ეკლესიასთან ბრძოლის მსხვერპლი შეიქნა.

სარგის, სამცხის სპასალარი.

საფარის ფრესკა, XIV ს.

საქ. მუზ. ისტ. განყ.

§ 87. სამცხის გამოყოფა საქართველოს სამეფოდან და ულუსიანად გადაქცევა

მალე ერთი დიდი მარცხი მოუვიდა საქართველოს სამეფოს.

ბოროტმა მესაიდუმლეებმა ულუ დავითი დაარწმუნეს, ვითომც სამცხის სპასალარი სარგის ჯაყელი მეფისაგან განდგომას აპირებდა.

1266 წელს, შემოდგომით, სიბაზე წასასვლელად თბილისში ჩამოსული სარგის ჯაყელი დავით მეფემ სასახლეში დაიბარა და დააჭერინა. ჯაყელის ამაღამ მაშინვე ყაენთან კაცი აფრინა.

ირანის ილხანმა ა ბ ა ლ ა ყაენმა დავით ულუს ჯაყელის განთავისუფლება და ირანში გაგზავნა მოსთხოვა.

ყაენის კარზე მისულმა სარგის ჯაყელმა აბაღას სთხოვა, რათა ყაენს ჯაყელის სამფლობელო საქართველოს სამეფოდან გამოეყო და უშუალოდ თავის საგამგეოსათვის დაემორჩილებინა, ე. ი. როგორც მონღოლები უწოდებდნენ, ხ ა ს ი ნ ჯ უ დ ექცია. ქართველები ამას უ ლ უ ს ი ა ნ ა დ ქცევას ეძახდნენ. ასეთ პირს და ასეთ სამფლობელოს ვერავინ შეეხებოდა თვით ყაენის გარეშე.

საქართველოს სამეფო ამ დროისათვის ფაქტიურად უკვე ორ, აღმოსავლეთ და დასავლეთ, ნაწილად იყო გაყოფილი. ეხლა, სარგის ჯაყელის ამ საქციელის შემდეგ, საქართველოს მესამე ნაწილიც გამოეყო, რომელიც, აღმოსავლეთ საქართველოსაგან განსხვავებით, უკვე მთლიანად მონღოლთა ყაენს ექვემდებარებოდა. ამრიგად, სარგის ჯაყელმა თავისი უვნებლობა საქართველოს მთლიანობის დარღვევის საფასურით მოიპოვა.

§ 88. ბრძოლის განახლება ჩრდილოეთის ულუსსა და ირანის ილხანებს შორის და მისი ანარეკლი საქართველოში

1265 წელს რომ ირანის მონღოლთა ყაენად ჰულაგუს მაგიერ მისი ვაჟი შვილი აბაღა დაჯდა, ბერქა ყაენმა ისევ ირანის ილხანების წინააღმდეგ გალაშქრება გადასწყვიტა. მას ძალიან ფართო მიზანი ჰქონდა დასახული და სამასი ათასი მოლაშქრე ჰყავდა თავმოყრილი. შეიტყო თუ არა ეს ამბავი, აბაღა ჯარის შეყრას შეუდგა და დავით ულუს თავისთან დაიბარა ქართველი ჯარით. რაკი ბერქა ყაენს ასეთი მრავალრიცხოვანი ლაშქარი ჰყავდა, აბაღა ყაენი მთელი თავისი სამხედრო ძალით მტკვარს გამოლმა გამაგრდა და ყველა ხიდი მტკვარზე ააყრევინა. წყალდიდობის გამო ბერქა ყაენმა ვერ შესძლო აზვირთებული მდინარე გადმოეღახა და იძულებული გახდა თბილისზე წამოსულიყო, რომ თბილისში ხიდზე გადასულიყო და მოწინააღმდეგეს ზურგიდან დასცემოდა.

ამოდენა ლაშქრის ყოფნამ მტკვრის, ალაზნისა და ივრის სანაპიროები ისე აოხრა, რომ იმ დროიდან მოყოლებული მრავალი ხნის განმავლობაში მოსახლეობა აქ ამომწყდარი იყო, მაგრამ თბილისზე მომავალი ბერ-

ქა ყაენი მოულოდნელად გარდაიცვალა და აბალა ყაენიცა და აღმოსავლეთი საქართველოც განსაცდელს გადაურჩნენ.

მომხდარი ამბით შეშინებული აბალა ყაენი საზღვრის დასაცავად ყოველწლივ სიბაზე ჯარს გზავნიდა. ამ გამაგრებული ჯარების დაცვის ტვირთის უდიდესი ნაწილი საქართველოს სამხედრო ძალას აწევბოდა. წლითწლობამდე საქართველო იძულებული იყო თავისი ქვეყნიდან ხალხი გაეყვანა, ნაყოფიერი შრომისათვის მოეშორებინა და მონღოლთა სახელმწიფოს დასაცავად იმ შორეულ ქვეყანაში ჰყოლოდა.

ჯარის ერთად შეჯგუფების შედეგად, როგორც ბევრჯერ მომხდარა, მუცლის მოარულმა იჩინა თავი. ეს სწეულება იმდენად მოედო ლაშქარს, რომ მისგან რამდენიმეჯერ ავად გახდნენ თვით დავით მეფე და მისი ვაჟი გ ი ო რ გ ი. ბოლოს ამ სენმა ორივე იმსხვერპლა: 1268 წელს გიორგი უფლისწული გარდაიცვალა, ხოლო 1270 წელს – მეფე დავით მეექვსეც.

თუ სამეფო ოჯახი, რომელიც განსაკუთრებულ პირობებში იმყოფებოდა ხოლმე, ამ ავადმყოფობას შეეწირა, ადვილი წარმოსადგენია, რა მდგომარეობაში უნდა ჩავარდნილიყო მოსახლეობის დაბლა მდგომი ფენები. ამგვარად, სხვა მსხვერპლს ეს მსხვერპლიც მიემატა.

§ 89. დავით ნარინის საგარეო ურთიერთობანი

მას შემდეგ რაც დავით ნარინი დასავლეთ საქართველოში გადავიდა, დასავლეთი საქართველო თათართა ბატონობისაგან სრულებით დამოუკიდებელი გახდა.

დავით ნარინი ულუ დავითზე ბევრად უფრო ფრთხილი, წინდახედული და ჭკვიანი კაცი იყო. თავისი მდგომარეობის განსამტკიცებლად და ირანის ილხანებისაგან დასავლეთ საქართველოს დასაცავად დავით ნარინმა გადასწყვიტა იმ სახელმწიფოებთან შეეკრა კავშირი, რომელნიც ირანის ან მტრები იყვნენ, ან მეტოქენი.

ურთიერთობა ეგვიპტის სულტანთან და ილხანებთან. ირანის ილხანებსა და ეგვიპტის სულტანებს შორის ამ დროს მტრული დამოკიდებულება არსებობდა. ჩრდილოეთის ანუ ოქროს ულუსის ყაენები ყოველწლივად ცდილობდნენ, ეგვიპტის სულტანებს დაახლოებოდნენ. ამავე პოლიტიკას დაადგა დავით ნარინიც. 1264-65 წელს მან ეგვიპტის სულტანს საჩუქრებით დატვირთული დესპანები გაუგზავნა. 1268 წელსაც მან ამგვარადვე ეგვიპტის მზრძანებელს დესპანები გაუგზავნა. მეორე მხრით, დავითს ოქროს ულუსთანაც მჭიდრო კავშირი ჰქონდა.

დავით ნარინი, გარდა ამისა, ცდილობდა ირანის ილხანების სახელმწიფოს შინაგანი წინააღმდეგობითაც ესარგებლა. ილხანების წინააღმდეგ განწყობილი თუ აჯანყებული მონღოლი ბატონიშვილები, სარდლები და მოხელეები თავშესაფარს პოულობდნენ იმერეთში, დავით მეფესთან.

ბრძოლა გავლენისათვის ტრაპიზონის სამეფოში. მონღოლების გაბატონებამ მახლობელ აღმოსავლეთში, ბუნებრივია, შეასუსტა საქართველოს გავლენა ტრაპიზონის სამეფოზე, მით უფრო რომ ტრაპიზონის კეისარი მანუილ მეორე უკვე 1244 წლის შემდეგ მონღოლთა მოხარკედ იყო ქცეული.

ამავე დროს ბიზანტიის იმპერატორიც ყოველ ღონეს ხმარობდა, რომ ტრაპიზონის სამეფოდან საქართველოს მომხრეები სრულიად გაემეღებინა და ეს ქვეყანა ნელ-ნელა თავისთვის დაემორჩილებინა.

სამოციან წლებში ბიზანტიის მთავრობამ ამ მხრივ ერთგვარ წარმატებასაც მიაღწია, მიუხედავად იმისა, რომ ტრაპიზონის სამეფო სახლისა და დიდებულთა თანაგრძნობა საქართველოს მხარეზე იყო და ტრაპიზონის მეფეები მუდამ მოყვრობაშიაც იყვნენ ქართველ ბაგრატიონებთან.

საქართველოს მთავრობას არ შეეძლო გულხელდაკრეფილი ეცქირა ბიზანტიის გავლენის ზრდისათვის ტრაპიზონში. ამიტომ 1282 წელს დავით ნარინი თავისი ჯარით ტრაპიზონის საკეისროს შეესია და, თუმცა თვით ტრაპიზონის აღება ვერ მოახერხა, მაგრამ საკეისროს დიდი ნაწილი დაიპყრო. ამ დროს ტრაპიზონის მეფე, იოანე მეორე, ბიზანტიის მთავრობას კონსტანტინოპოლში ჰყავდა გატყუებული.

როცა 1284 წელს იოანე თავის საკეისროში დაბრუნდა, საქართველოში გათხოვილი იოანეს და, თეოდორა, ტრაპიზონის საკეისროს შეესია ჯარით და კეისრად დაჯდა. ასეთი გაბედული ნაბიჯის გადადგმა და მიზნის მიღწევა თეოდორას მხოლოდ საქართველოს სამხედრო ძალის უშუალო დახმარებით შეეძლო. ამიერიდან ტრაპიზონის საკეისროში საქართველოს პოლიტიკური გავლენა კვლავ უნდა გაძლიერებულიყო. მაგრამ ბრძოლა არც ბიზანტიელებს შეუჩერებიათ: შემდეგში ცვლილება მოხდა და იოანე მეორემ ხელისუფლება დაიბრუნა.

§ 90. დემეტრე მეორის გამეფება აღმოსავლეთ საქართველოში. სადუნ მანკაბერდელი

როცა 1272 წელს ულუ დავითი გარდაიცვალა, ტახტის მემკვიდრე, დემეტრე უფლისწული, 11-12 წლის ყმაწვილი იყო. ყაენმა დემეტრე საქართველოს მეფედ დაამტკიცა.

სამეფოს ტერიტორია. აღმოსავლეთით საქართველოს მაშინდელი საზღვარი თეთრი წყლის (შამახიის თემში) გასწვრივ იყო. ანისი და კარი მათი ქვეყნებით კვლავინდებურად საქართველოს ეკუთვნოდა, მაგრამ ხლათი და მანაზკერტი უკვე საქართველოს ყმადნაფიცი აღარ იყვნენ. იმერეთი, რასაკვირველია, დემეტრე მეორეს აღარ ემორჩილებოდა: თუმცა სამეფო იურიდიულად გაყოფილი არ იყო, მაგრამ, პოლიტიკური პირობების გამო, მისი მთლიანობა უკვე დარღვეული იყო. არც სამცხე ემორჩილებოდა დემეტრეს სავსებით.

სადუნ მანკაბერდელის დაწინაურება. დემეტრეს, მცირეწლოვანობის გამო, სამეფოს მართვა არ შეეძლო, მას მზრუნველი და მეურვე უნდა ჰყოლოდა დანიშნული. ყაენმა აბალამ ასეთ მზრუნველად დემეტრეს სადუნ მანკაბერდელი დაუნიშნა.

ჯერ კიდევ 1272 წელს, როცა დემეტრე ყაენის კარზე იმყოფებოდა, დემეტრემ სადუნ მანკაბერდელს ათაბაგობა მისცა, რაც უეჭველია აბალასაგან უნდა ყოფილიყო ნაკარნახევი.

სადუნი იმ ადამიანების რიცხვს ეკუთვნოდა, რომელნიც მონღოლების ერთგულებით, ენების ცოდნითა და მჭევრმეტყველებით წინაურდებოდნენ ხოლმე.

ქართული, მონღოლური, სპარსული და სომხური ენების კარგი მცოდნე, სადუნი სწორედ ასეთი ხანისათვის დაბადებული ადამიანი იყო. როგორც ვიცით, ის ჯერ ავაგ ათაბაგის ასულის, ხვაშაქის, ეჯიბი იყო. როცა ხვაშაქი ყაენის პირველ ვაზირზე გათხოვდა, სადუნიც აღზევდა, რადგან ამიერიდან აღმოსავლეთ საქართველოს საკითხების განხილვის დროს სადუნი ყაენის ურდოში პირველ მრჩეველად იქცა. ეხლა კიდევ საქართველოს მცირეწლოვანი მეფის მეურვეობამ სადუნი საქართველოს სათავეში მოაქცია.

სადუნი მარტო პოლიტიკურ აღზევებაზე არ ზრუნავდა, არამედ გამდიდრებასაც ყოველნაირი საშუალებით ცდილობდა. 1278 წელს დემეტრე მეორისაგან მან თელავი, ბელაქანი და ბევრი სხვა ადგილიც ჩაიგდო ხელში. როდესაც შემდეგ თათრებმა დემეტრეს დიდი თანხის გადახდა მოსთხოვეს, რომლის გამოღება მეფეს არ შეეძლო, ამ ფულის გადახდა სადუნმა იკისრა, მაგრამ სამაგიეროდ თავისთვის ქალაქი დმანისი და მისი თემი მოითხოვა. დემეტრე მეფე იძულებული გახდა ჯერ დმანისი მიეცა სადუნისათვის, შემდეგ-კი ციხე-ქალაქი კარი (ყარსი). კარი სადუნმა თავის საჯდომად აქცია. შემდეგშიაც სადუნის სიმდიდრე ზღაპრული სისწრაფით იზრდებოდა.

სადუნ მანკაბერდელი თათარს თათრად ეჩვენებოდა, ქართველთან ქართველი და სომეხთან სომეხი იყო, მაგრამ ყველაზე მეტად ის მაინც თათართა ზნე-ჩვეულებას შეეგუა.

თუმცა თავისი მოქნილი მოქმედების წყალობით სადუნს ბევრი ჰყავდა მადლიერი, მაგრამ ქართველ და სომეხ დიდებულთა შორის ბევრი მტერიც ჰყავდა, რომელთაც მისი ასეთი სწრაფი აღზევება არაფრად ეჭამნიკებოდათ. მაგრამ სადუნ მანკაბერდელის წინააღმდეგ ბრძოლა ადვილი საქმე არ იყო: თათრებთან ახლო კავშირი სადუნ მანკაბერდელს საშიშარ მტრად ხდიდა.

როცა სადუნი გარდაიცვალა 1281 წელს, დემეტრე მეფემ ათაბაგობა მის შვილს ხ უ ტ ლ უ-ბ უ ღ ა ს კ ი არ მისცა, არამედ ტ ა რ ს ა ი ჭ ო რ ბ ე ლ ს უწყალობა, ხუტლუ-ბუღას-კი ამირსპასალარობა აკმარა.

§ 91. აღმოსავლეთ საქართველოს მდგომარეობა დემეტრე მეორის მეფობაში

იმისდა მიუხედავად, რომ დემეტრე მეფე მცირეწლოვანი იყო, მასაც მონღოლთა ყველა ლაშქრობაში უხდებოდა მონაწილეობის მიღება.

ამ ხანაში მონღოლები უმთავრესად ეგვიპტის სულტანს ებრძოდნენ და აღმოსავლეთ საქართველოს ჯარიც ამ ომიანობაში მუდმივ იყო ჩაბმული.

1277 წელს ირანის ილხანის ლაშქრობა ეგვიპტის წინააღმდეგ საშინლად დამარცხდა. ამ ომში ქართველთაგან ბევრმა შესწირა თავისი სიცოცხლე. 3.000 მეზრძოლიდან ცოტაღა დაბრუნდა საქართველოში. საგრძნობი დამარცხებით დამთავრდა მონღოლთა ლაშქრობა იმავე ეგვიპტის სულტანის წინააღმდეგ სირიაში 1280 წელსაც. ამ ლაშქრობაში 50 ათასი თათარი და 30 ათასი ქართველი, სომეხი და ბერძენი მეომარი იყო ჩაბმული. ამ ომშიც ქართველთა უმეტესობა დაიღუპა.

1281 წელს ქალაქ ამასიის მახლობლად მონღოლები კვლავ დამარცხდნენ და ამ ბრძოლაშიც დიდძალი ხალხი დაიღუპა, მათ შორის ქართველთა ლაშქრის უდიდესი ნაწილიც. თვით დემეტრე მეორე ძლივს გადაურჩა სიკვდილს.

ასეთ მარცხიანსა და გაუთავებელ ლაშქრობას საქართველოს მოსახლეობა დიდ ქონებრივ გაჭირვებაშიც უნდა ჩაეგდო. ეს უპირველესად ქალაქებში, მაგალითად, თბილისში, იყო საგრძნობი: იქ მათხოვარ-დავრდომილების რიცხვი ძალიან გამრავლებულა. მაღალი წრეების წარმომადგენელნიც-კი თავის უმწეო მდგომარეობას საჯაროდ სჩიოდნენ.

ამ გაჭირვებას ზედ დიდი მიწისძვრაც დაერთო. მრავალი საყდარი, მონასტერი, ციხე, სახლი და სხვა ნაგებობა დაიქცა, კლდეებიც-კი მტვრის მსგავსად ჩამოიფშვნა და მიწა გაიპო.

ეს საშინელი მიწისძვრა მთელი ერთი თვის განმავლობაში გრძელდებოდა, დიდძალი ხალხიც დაიღუპა და უსახლკაროდ, უსახსროდაც ბევრი დარჩა. მიწისძვრის მთავარი ცენტრი სამცხეში იყო, მაგრამ მისი ანარეკლი ქართლში იმდენად ძლიერი იყო, რომ მცხეთის ტაძარიც კი დაიქცა.

ოთხმოციანი წლების დამლევს მონღოლებმა კვლავ ხალხის აღწერა მოახდინეს. ამ აღწერამ გამოარკვია, რომ ილხანების სამფლობელოს უმეტესი ნაწილი აოხრებული ყოფილა, მათ შორის – საქართველოც, ხოლო საქართველოში ყველაზე მეტად კახეთი და ჰერეთი იყო გაპარტახებული, ბერქა ყაენსა და ირანის ილხანებს შორის წარმოებული ბრძოლის წყალობით.

როგორც სხვა შემთხვევაშიაც მომხდარა, ეხლაც გაჭირვება უმთავრესად ხალხს დააწვა. გაბატონებული წრეები, დიდებულები და სამღვდლოება, ყველა საშუალებას ხმარობდნენ, რომ თვითონ თავი დაეღწიათ ამ გაჭირვებისაგან და მისი ტვირთი სხვებისათვის, უმთავრესად მდაბიო ხალხისათვის, გადაელოცათ. ფეოდალებმა ისევ ეკლესია-მონასტრების მიწების მიტაცება დაიწყეს. სამღვდლოებაც ხალხის აშკარა ყვლეფას არ

თაკილობდა. ცხადია, გლეხოზა ცდილობდა თავი დაუცვა, რამდენადაც შეეძლო.

აღსანიშნავია, რომ ფეოდალური წრეების ზნე-ჩვეულებაშიაც ამ დროს ბევრი ცვლილება ხდებოდა მონღოლების ზეგავლენით. ასე, მაგალითად, გაჩნდა მრავალცოლიანობის შემთხვევებიც, რაც ქართველი ხალხისათვის სრულიად უჩვეულო იყო.

§ 92. შინაური ბრძოლა ილხანების სახელმწიფოში. დემეტრე მეორის სიკვდილით დასჯა

მას შემდეგ რაც ჩრდილოეთისა და სამხრეთის ულუსებს შორის ბრძოლა ატყდა, უთანხმოება და შუღლი თვით ირანშიც ჩამოვარდა. ილხანების საყაენოში შეთქმულება შეთქმულებას მოსდევდა. იშვიათი შემთხვევა იყო, რომ ირანის ყაენებს ამ ხანაში თავისი სიცოცხლე ბუნებრივი სიკვდილით გაეთავებინოთ.

უნებლიეთ ისეთი მდგომარეობა შეიქმნა, რომ აღმოსავლეთ საქართველოს მეფე ირანის საყაენოში პირველობისათვის მებრძოლთა ან ერთ მხარეზე უნდა ყოფილიყო, ან მეორეზე.

ბრძოლა აჰმად და არღუნ ყაენებს შორის. ასე, როცა აბალა ყაენის ძმასა და მემკვიდრეს, გამაჰმადიანებულ აჰმად ყაენს ნოინები აუჯანყდნენ და მის მაგიერ აბალას შვილი არღუნი დასვეს ყაენად, აჰმადმა ჯარი შეაგროვა და საქართველოდანაც დემეტრე დაიბარა ქართველი ლაშქრით. 1284 წელს აჰმადმა არღუნი თავისი და საქართველოს შეერთებული ლაშქრით დაამარცხა, მაგრამ აჰმადის ძლევამოსილება მალე გაქარწყლდა. ნოინები თავისას არ იშლიდნენ და მათი წყალობით არღუნი კვლავ ყაენად დაჯდა. ამავე დროს დემეტრე მეორეს საქართველოში შემოუთვალეს, დახმარება აღარ გაეწია აჰმადისათვის. ეს მოთხოვნა მეფემ შეასრულა.

არღუნის ყაენობისას დემეტრე უკეთეს პირობებში ჩავარდა, პირველ ხანებში მაინც. არღუნის უმთავრესი მრჩეველი ბუღა საქართველოს მეფესთან დაახლოებული პირი იყო და დემეტრე მეფეს მხარს უჭერდა ხოლმე.

შეთქმულება არღუნის წინააღმდეგ. მაგრამ მალე მდგომარეობა სრულიად გამოიცვალა. 1288 წელს არღუნ ყაენის საწინააღმდეგო შეთქმულება გამოიმუქლავნდა. ამ შეთქმულების მეთაურობა პირველ ვაზირს ბუღას დაბრალდა. ბუღა სიკვდილით დასაჯეს. მის შვილს, ნათესავებსა და მომხრეებსაც იგივე ბედი ეწიათ.

რადგანაც ცნობილი იყო, რომ საქართველოს მეფე შეთქმულების მეთაურთან მჭიდროდ იყო დაკავშირებული, ამიტომ არღუნმა დემეტრე ირანში დაიბარა. დემეტრეს წინაშე წამოიჭრა საკითხი, როგორ მოქცეულიყო: წასულიყო, თუ მთებში გახიზნით თავის თავისათვის ეშველა. ამ განსაცდელის ჟამს მან სახელმწიფო დარბაზი მოიწვია და შეეკითხა, რას ურჩევდნენ.

დემეტრეს სიკვდილით დასჯა. თვითონ მეფეს ყაენთან წასვლა თავის მოვალეობად მიაჩნდა, რადგან იცოდა, რომ თუ ის არ გამოცხადდებოდა, ყაენი შურის საძიებლად უეჭველად საქართველოს ააწიოკებდა. დარბაზის წევრები-კი ფიქრობდნენ, რომ დემეტრეს შეეძლო თავი ისევე გადაერჩინა, როგორც სხვებმა, თვით მისმა მამამაც, არა ერთხელ გადაირჩინეს, და ურჩევდნენ, საქართველოში დარჩენილიყო. დემეტრემ ეს წინადადება უარჰყო. მან თავისი მრავალრიცხოვანი ოჯახი სხვადასხვა ალაგას დამალა და გზას გაუდგა. გზაშივე დემეტრე მეფეს ყაენის საგანგებო მოხელე დახვდა, რომელმაც მეფეს მთელი ქონება ჩამოართვა, თვითონ ის შეიპყრო და ასე წარუდგინა ყაენს.

ყაენს გადაწყვეტილი არ ჰქონდა დემეტრე მეორე უთუოდ სიკვდილით დაესაჯა. მაგრამ ზოგი იმდროინდელი ისტორიკოსი ამტკიცებს, რომ დემეტრე მეფე სადუნ მანკაბერდელის შვილმა, ხუტლუ-ბულამ, დადღუპაო. ხუტლუ-ბულა დემეტრეს ემდუროდა იმის გამო, რომ მან სადუნის სიკვდილის შემდეგ ათაბაგობა მას კი არა, არამედ ტარსაიჭ ორბელს უწყალობა. ხუტლუ-ბულა არღუნს წარუდგა და მოახსენა: იმერეთის მეფის დავითის შვილს ვ ა ხ ტ ა ნ გ ს გადმოვიყვან, მას მიეცი მეფობა და ამრიგად საქართველოს ორივე სამეფო შენს ხელში იქნებაო. არღუნ ყაენს ეს გეგმა მოეწონა და ამ გარემოებამ დემეტრეს ბედიც გადასწყვიტა საბოლოოდ.

სიკვდილით დასჯის წინ დემეტრე მეფეს წინადადება მისცეს, თვითონვე დაესახელებინა, სად და რა სიმდიდრე ჰქონდა კიდეც. ამ ცნობის თანახმად, მას მთელი ქონება ჩამოართვეს და 1289 წელს 12 მარტს საქართველოს მეფეს თავი მოჰკვეთეს უცხოეთში. ამ ამბის გამო დემეტრეს „თავდადებული“ დაერქვა.

დემეტრე თავდადებულის ისტორია აღწერილი აქვს ილია ჭავჭავაძეს თავის ცნობილ პოემაში.

დემეტრეს შინაური საქმიანობა. იმდროინდელი ისტორიკოსის მტკიცებით, დემეტრე ცდილობდა აოხრებული ქვეყანა განეახლებინა, ამოწყვეტილი მოსახლეობის მაგიერ სხვა მოეყვანა, მიწაზე დაესვა და ქვეყანა მოეშენებინა. დემეტრეს მშენებლობაც უწარმოებია. მის მიერ ისნის სამეფო სასახლის მახლობლად აგებული მეტეხის ტაძარი (ავლაბარში) დღემდეა შემონახული. იგი ამჟამად „მეტეხის ხელოვნების მუზეუმს“ ეკუთვნის და მნიშვნელოვანია როგორც მე-13 საუკუნის ქართული ხუროთმოძღვრების მაღალხარისხოვანი განვითარების დამამტკიცებელი ძეგლი. მდიდარი ჩუქურთმით შემკული, მშვენივრად შესრულებული მისი კარიბჭე და სხვა გადარჩენილი ნაწილები ცხადჰყოფს, რომ იმ დიდი გაჭირვებისა და უბედურების მიუხედავად, რომელიც მონღოლთა ბატონობის ხანაში საქართველოს თავს დაატყდა, ქართველ ხელოვანთა შემოქმედებითი ნიჭი დაშრეტილი არ ყოფილა.

ქართული ხელნაწერის მართულთბის ნიმუში. შო-მღვიმის სახარება 1270 წ.

პაქ. პუჩ. ხელნაწერის კანოფილატა

§ 93. ვახტანგ მეორის, ნარინ დავითის ძის, მეფობა აღმოსავლეთ საქართველოში

დავით ნარინის შვილის გამეფებით აღმოსავლეთ საქართველოში არღუნ ყაენი რამდენიმე მიზნის მიღწევას ცდილობდა: მთელი საქართველოს და-მორჩილებას, ამით ხარკის გადიდებასა და დავით ნარინის მტრობის გა-ქარწყლებასაც.

1289 წელს, ყაენის დავალებით, ხუტლუ-ბულამ ვახტანგი აღმოსავლეთ საქართველოში გადმოიყვანა. ვახტანგს თან მისი მამა, დავით ნარინიც, გადმოჰყვა. თავის დასარწმუნებლად და ვახტანგის მდგომარეობის გან-სამტკიცებლად, დავით ნარინმა აღმოსავლეთ საქართველოს დიდებულებს ფიცი ჩამოართვა და თვითონ ქუთაისში დაბრუნდა.

ხუტლუ-ბულამ ვახტანგ უფლისწული არღუნ ყაენტან წაიყვანა. არღუნ-მა ვახტანგს მეფობაც უწყალობა და ცოლადაც თავისი და შერთო.

ხუტლუ-ბულამ თავისი მოღვაწეობისათვის დიდი საფასური მიიღო: ვახტანგ მეორემ მას ათაბაგობაცა და ამირსპასალარობაც ერთდროულად უწყალობა.

მაინც ხუტლუ-ბუღასთვის ვახტანგ მეფესთანაც ხანგრძლივი შეთანხმე-ბა ადვილი არ იყო. ორი წლის შემდეგ მათ შორის უკვე მტრობა გაჩაღ-და. ხუტლუ-ბულამ გადასწყვიტა ვახტანგი ტახტიდან ჩამოეგდო და მის მაგიერ დემეტრე მეორის ვაჟი, დავითი, გაემეფებინა. ხუტლუ-ბულა ალბათ, იმას ანგარიშობდა, რომ დავითი მცირეწლოვანი იყო და საქარ-თველოს მართვა-გამგეობა მთლიანად მე ჩამივარდება ხელშიო.

ხუტლუ-ბულა ბევრს ეცადა მონღოლებთან თავის განზრახვის შესასრუ-ლებლად, მაგრამ ვერაფერი გააწყო, კერძოდ იმიტომაც, რომ ყველა გავ-ლენიანი მოხელე საქართველოში ვახტანგის მომხრე აღმოჩნდა. საქარ-თველოს დიდებულებმა კარგად იცოდნენ, რომ ხუტლუ-ბუღას საქართველოს მართვა-გამგეობის ხელში ჩაგდება და მეფის სათამაშო ბურთად ქცევა სწადადა.

ვახტანგ მეორის მეფობა ხანმოკლე აღმოჩნდა. 1292 წელს, მცირე ხნის ავადმყოფობის შემდეგ, ის გარდაიცვალა. 1293 წელს გარდაიცვალა დავით მეოთხე, ნარინიც, თავისი ვაჟის ნაადრევი სიკვდილით შეწუხე-ბული.

§ 94. საქართველოს მდგომარეობა მე-13 საუკუნის დამლევს

დავით ნარინის გარდაცვალების შემდეგ მისი სამი შვილიდან მეფობა უფროსს, კ ო ნ ს ტ ა ნ ტ ი ნ ე ს, ერგო, მაგრამ მას უმცროსი ძმა მიქაელი აუჯანყდა. მიქაელმა რაჭა და არგვეთი დაიპყრო. ამის შემდეგ დასავლეთ საქართველოში შუღლი და მტრობა ჩამოვარდა. დროგამოშვებით მტრო-

ბა თითქოს შენელებოდა, შემდეგ ძმები კვლავ აიშლებოდნენ და ბრძოლა და სისხლის ღვრა ისევ იწყებოდა ხოლმე.

1293 წელს ქელათუ ყაენმა დემეტრეს ძე, დავით უფლისწული, აღმოსავლეთ საქართველოს მეფედ დაამტკიცა, საქართველოში დააბრუნა და თან ქართველი დიდებულები, მათ შორის, რასაკვირველია, ხუტლუ-ბულაც გამოაყოლა.

საქართველოში დავით მეშვიდეს, დემეტრე თავდადებულის ძეს, ცუდი მდგომარეობა დახვდა. სამცხე ისევ განზე იდგა და მისი მთავარი ბეჟა, სარგისის ძე, დავითს არ ემორჩილებოდა. ამავე დროს ქართლში ოსები მომძლავრებულიყვნენ, მათ გორის ციხეც-კი ჩაეგდოთ ხელში.

მართალია, ოსებს მხნედ ებრძოდა ქართლის ერისთავთ-ერისთავი ბეგა სურამელი, მაგრამ თათრები მხარს ოსებს უჭერდნენ და მე-13 საუკუნის დამდეგამდე ოსთა თარეშები ქართლში იშვიათი მოვლენა არ იყო.

ამასთანავე ირანში ისევ დიდი არეულობა ატყდა. 1295 წელს ილხანობის მამიებლებმა ორი ყაენი მოჰკლეს. სამხრეთის ანუ ირანის ულუსის ბატონობა ბოლოს ყაზანმა იგდო ხელში

ყაზან ყაენმა მაშინვე საქართველოსაც მოაპყრო თავისი ყურადღება. აქ, სამცხეში, იმალებოდა ერთი მისი მოწინააღმდეგე ნოინთაგანი. ყაზან ყაენის მოთხოვნის გამო დავით მეშვიდე და ბეჟა იძულებული გახდნენ თავშეფარებული პირი გაეცათ, მაგრამ დიდი ყოყმანით. ცხადია, რომ ყაზანი ამის გამო დავით მეფის კმაყოფილი ვერ იქნებოდა, როგორც აგრეთვე იმის გამოც, რომ თვითონ დავითიც ყაენთან არ გამოცხადდა.

§ 95. ყაზან ყაენი და დემეტრე მეორის შვილები

ყაზანის პიროვნება და საქმიანობა. ყაზან ყაენი ირანის ილხანებს შორის ყველაზე ძლიერი მმართველი იყო. მას მაჰმადიანობა ჰქონდა მიღებული და ქრისტიანებს სდევნიდა. ამასთან ერთად, ყაზანი ცდილობდა თავის სამფლობელოში წესიერება დაემყარებინა, მოხელეების თვითნებობა აელაგმა და გადასახადების აკრეფისათვის უფრო კანონიერი სახე მიეცა.

მიწის გადასახადებით დიდი დატვირთულობისა და მევახშეობის გამო, მიწის დამუშავება ირანის საყაენოში ხელსაყრელი არ იყო. გლეხები თავის მიწას სტოვებდნენ და გარბოდნენ.

ყაზანმა მიწის დამუშავებისათვის სოფლის მეურნეებს დიდი შეღავათები მიანიჭა.

ყველა ამ ღონისძიებამ მოსახლეობის მდგომარეობა საყაენოში ცოტათი გააუმჯობესა. მაგრამ არც ეს აღმოჩნდა საკმარისი. ამიტომ მოსახლეობის აყრის შესაჩერებლად ყაზანმა სოფლის მოსახლეობას თვითნებურად სხვაგან გადასვლა აუკრძალა. ამრიგად, ფეოდალური დამოკიდებულება ირანში კიდევ უფრო მკაცრი გახდა, სოფლის მოსახლეობა მიწაზე

კიდევ უფრო მჭიდროდ მიმაგრებულ იქნა და მიწის დამუშავებაც მის აუცილებელ მოვალეობად გადაიქცა.

ბრძოლა ყაზანსა და დავით მეშვიდეს შორის. 1297 წელს ყაზან ყაენმა დავით მეშვიდე თავისთან დაიბარა, მაგრამ რადგანაც მეფეს ყაენის შურისძიებისა ეშინოდა, მან ირანში წასვლას თავი აარიდა და მთებში გაიხიზნა. დავითმა ჟინვანთან საფრები გააკეთა და შიგ თავისი ჯარი ჩააყენა. ამავე დროს დავითმა ჩრდილოეთის, ოქროს ურდოს, ყაენს თავისი უმცროსი ძმა ვ ა ხ ტ ა ნ გ ი გაუგზავნა მოციქულად და აცნობა, რომ მას ირანში შესასევად გზას მისცემდა.

ჩრდილოეთის ყაენმა ეს წინადადება სიამოვნებით მიიღო. სამაგიეროდ ირანის ილხანი ამ ამბავმა ძალიან შეაფიქრია. ამიტომ ყაზან ყაენმა დავით მეშვიდეს შემოუთვალა, რომ მასთან ზავს დასდებდა, თუკი ის ყაზანს შეჰფიცებდა, რომ მისი ერთგული იქნებოდა და მის მტრებთან კავშირს შესწყვეტდა.

ამ დროიდან მოყოლებული დავითი სიტყვიერად წლით-წლობამდე ასეთ პირობაზე თანხმდებოდა, მძევლებსაც აძლევდა, მაგრამ ყაზან ყაენთან მისვლას მაინც ვერ ბედავდა.

ეხლა უკვე თათრებმა ძალა იხმარეს, ისინი საქართველოში ჯარებს გზავნიდნენ და გამდგარი თემების დამორჩილებას ცდილობდნენ. ამ ომსა და რბევაში ქართლი ძალიან აოხრდა.

გიორგი მეხუთის გამეფება აღმოსავლეთ საქართველოში. რაკი ამრიგად ყაზან ყაენმა დავით მეფე საბოლოოდ ვერ გამოინდო და ისიც გაიგო, რომ დავითი ჩრდილოეთის ყაენთან მოლაპარაკებას განაგრძობდა, განრისხებულმა 1299 წელს აღმოსავლეთ საქართველოს მეფედ დავით მეშვიდის უმცროსი ძმა, გ ი ო რ გ ი, დანიშნა. გიორგი ამ დროს მცირეწლოვანი იყო და სამცხის მთავართან, ბ ე ქ ა ჯ ა ყ ე ლ თ ა ნ იზრდებოდა. გიორგი უფლისწული ჩამოიყვანეს და თბილისში დასვეს. მას თ ბ ი ლ ი ს ი ს მ ე ფ ე ს ეძახდნენ, რადგანაც ქართლი, მთიულეთი და საერთოდ აღმოსავლეთ საქართველოს ჩრდილოეთი ნაწილი დავით მეფის ხელში იყო.

დავით მეშვიდე თათრებს მარჯვედ ებრძოდა და დიდ ზიანსაც აყენებდა მათ. ვერას გზით ყაენის მოხელეებმა მისი ხელში ჩაგდება ვერ მოახერხეს, მაგრამ ქვეყანას თათართა ჯარის დგომითა და ლაშქრობით კვლავ დიდი ზიანი მოსდიოდა.

აშლილობა აღმოსავლეთ საქართველოში და ვახტანგ მესამის გამეფება. 1301 წელს გაზაფხულზე ქართლში კვლავ ყაზან ყაენის ნოინი მოვიდა დიდი ლაშქრით. რაკი დავით მეშვიდე ეხლაც არ შეასრულა ყაენის მოთხოვნა და შიშით ისევ ვეღარ მიენდო მონღოლებს, აღმოსავლეთ საქართველოს დიდებულთა უმრავლესობა ირანის ილხანს დაემორჩილა. ეს თითქოს მეფის თანხმობით გაკეთდა, მაგრამ სამეფოს რღვევის მომასწავებელი იყო.

რადგანაც დავითი თვითონ მონღოლებს არ ემორჩილებოდა და თანაც თავის ახლო-მახლო ყმების მორჩილებაში ყოლას ცდილობდა, ომიანობა გრძელდებოდა, ქვეყანა იშლებოდა და ოხრდებოდა. დავითი ჯერ ქსნის ერისთავს წაეკიდა, შემდეგ თავის ძმას ვახტანგს გადაემტერა. ერთი პირობა ძმები თითქოს შერიგდნენ, მაგრამ შემდეგ ისევ აიშალნენ და ვახტანგი ილხანის ურდოში გაემგზავრა.

ყაზან ყაენს ძალიან იამა ვახტანგის ხლება და ის საქართველოს მეფედ დაამტკიცა. ეს უკვე მესამე მეფე იყო აღმოსავლეთ საქართველოში.

დავით მეშვიდე ისევ მთიულეთში გამაგრდა და ისე კარგად, რომ მონღოლების ახალმა დიდმა ჯარებმაც მას ვერაფერი დააკლეს.

ამრიგად, აღმოსავლეთი საქართველო ხუთი წლის განმავლობაში თითქმის განუწყვეტელი ომიანობის ასპარეზი იყო. აოხრდა მთლიანად ყველა თემი, სადაც ბრძოლა წარმოებდა ხოლმე. სხვაგანაც-კი სადაც მონღოლთა ჯარი მხოლოდ დაბანაკებული იყო, ხვნა-თესვა შეუძლებელი ხდებოდა. მიწა დაუმშავებელი რჩებოდა და ამის გამო აღმოსავლეთ საქართველოში შიმშილობა გაჩნდა, რომელმაც ისედაც გაჭირვებულ ხალხს მუსრი გაავლო. დამშეული ხალხი ამ დროს თურმე მხოლოდ სამცხეში პოულობდა თავშესაფარს.

§ 96. სამცხის მდგომარეობა

სამცხის სამთავროს ტერიტორია. მას შემდეგ რაც სარგის ჯაყელი ულუსიანი გახდა, მას საქართველოს საკმაოდ დიდი ტერიტორია ერგო: მისი საბრძანებელი ტ ა შ ი ს კ ა რ ი დ ა ნ (ბორჯომთან) მოკიდებული ერ-ზერუმამდე იყო გადაჭიმული. ის უშუალოდ ყაენის საკუთარ ქონებათა სამმართველოს ემორჩილებოდა, ხასინჯუს უწყებაში იმყოფებოდა, მაგრამ სარგისმა თავისი ძველი წოდებულებაც შეინარჩუნა და წინანდებურად სამცხის სპასალარად იწოდებოდა. მისი ვაჟიც, შემდეგ მისი მემკვიდრე და სამფლობელოს გამგე, ბექაც, მანდატურთუხუცესად იწოდებოდა. თვით სარგის ჯაყელი დემეტრე მეორის დროს დაწინაურდა და მეჭურჭლეთუხუცესობაც მიიღო. ეს გარემოება ცხადჰყოფს, რომ საქართველოსა და მესხეთს შორის კავშირი მთლიანად შეწყვეტილი არ ყოფილა და დამოკიდებულებაც ამა თუ იმ სახით უეჭველად არსებობდა.

დამოკიდებულება მონღოლებთან. სამცხის დამოკიდებულება ირანის ილხანისაგან, განსაკუთრებით მას შემდეგ, როცა სამცხის სპასალარების ძალა-უფლება განმტკიცდა, ისეთივე იყო, როგორც მონღოლების სხვა ყმადნაფიცი სამფლობელოებისა: ბექა ხარაჯას იხდიდა და მონღოლებს ლაშქრით ეწეოდა, როდესაც ამას მოსთხოვდნენ ხოლმე.

ბრძოხლა თურქებთან: ბექას მთავრობის დროს რუმელი თურქების შემოსევები დაიწყო მესხეთში. მათ ძარცვა-გლეჯასა და თარეშს მიჰყვეს ხელი. როცა ბექა მანდატურთუხუცესმა ეს გაიგო, თავის

ჯარსაც დაუძახა და მახლობლად მდებარე სამფლობელოებსაც სთხოვა დახმარება.

ბექამ თურმე თავმოყრილ ჯარს შემდეგი სიტყვით მიმართა: მთავარნო საქართველოსანო, ძმანო და თანამონათესავენო ჩემნო! დიდმა და სახელგანთქმულმა მეფემ დავითმა დაამხო თურქების ძლიერება და საქართველოს სამეფოდან განდევნა ისინი. იმ დროიდან მოყოლებული საქართველოს ისინი აღარ უნახავს. ეხლა-კი ისინი კვლავ გამოჩნდნენ, ტაო ააოხრეს და უარესსაც გვიპირებენ. ეს იმის გამო ხდება, რომ საქართველოს მეფე თათართა მძლავრობისაგან დამცირებულია და იმის გამოც, რომ საქართველოს თავკაცები ცალ-ცალკე არიან გამდგარნი და თურქთა ამ ძალადობას წინააღმდეგობას არავინ უწევსო.

ბექას სიტყვა გვიჩვენებს, რომ იმდროინდელს მოწინავე ადამიანებს კარგად ესმოდათ საქართველოს დაქსაქსულობის სიავე და ქვეყნის ხელახალი გაერთიანების აუცილებლობა

თუმცა ბექას მხოლოდ 12 ათასი ჯარისკაცი შეუგროვდა, მაგრამ მოხერხებული სამხედრო გეგმის წყალობით მან საქართველოში შემოსეული მტერი სასტიკად დაამარცხა და დიდი დავლაც ჩაიგდო ხელში.

რუმის თურქების შემოსევა საყურადღებოა, როგორც საქართველოს სამხრეთ-დასავლეთის სანაპიროზე თურქთა გამლიერების დასაწყისი, რასაც შემდეგში უალრესი მნიშვნელობა ჰქონდა და რასაც საქართველოს დამოუკიდებლობისათვის და თვით ამავე მესხეთისათვისაც საბეზედისწერო შედეგი მოჰყვა.

ურთიერთობა ტრაპიზონთან. საქართველოს დასუსტებასთან დაკავშირებით, ბიზანტიამ მოინდომა ტრაპიზონის საკეისრო მთლიანად

ბექა მანდატურუხუცესი.
საფარის ფრესკა, XIV ს.
საქ.მუზ.ისტ.განყ.

ხელში ჩაეგდო. ბიზანტიის მთავრობამ განზრახ შეთხზა ამბავი, ვითომც 1297 წელს გარდაცვლილმა ტრაპიზონის კეისარმა იოანემ თავისი მცირე-წლოვანი მემკვიდრის ალექსის მეურვეობა ბიზანტიას უანდერძა. ბიზანტიის კეისარი სათანადო გეგმებს აწყობდა, მაგრამ ქართულმა პარტიამ ტრაპიზონში ისინი ჩაფუშა.

ტრაპიზონის მეფემ ალექსი მეორემ ისევ საქართველოსაკენ იბრუნა პირი და ბექა ჯაყელის ასული შეირთო ცოლად.

განრისხებული ბიზანტიის მთავრობა ბევრს ეცადა ქართული გავლენა მოესპო ტრაპიზონში, მაგრამ ვერას გახდა, სანამ ალექსი მეორე არ გარდაიცვალა. მაშინ ბიზანტიელებმა ტრაპიზონში გადატრიალება მოახდინეს და საქართველოს მომხრე დიდი მოხელეები დახოცეს, მათ შორის დიდი დუკა ლეკი ქანჭიძე და მთავარსარდალი ჯაბა.

შინაური საქმიანობა. ბექა ჯაყელმა სამცხეში წესიერების დამყარება შესძლო. ის ყურადღებას აქცევდა მართლმსაჯულებას. მისი მთავრობის დროს მოწვეულ იქნა საკონონმდებლო კრება, რომელმაც სამართლის წიგნი შეადგინა. ეს წიგნი ქართული სამართლის ისტორიის საყურადღებო ძეგლია.

§ 97. ვახტანგ მესამის მეფობა (1302 - 1308 წ.)

ვახტანგ მესამის სამეფო მთელს აღმოსავლეთ საქართველოსაკენ აღარ შეიცავდა. დავით მეშვიდეს წინანდებურად მთიანეთი ეჭირა და რაკი სამცხეც გამოყოფილი იყო, ვახტანგი ნამდვილად თბილისისა და თბილისის სამხრეთით მდებარე ნაწილის, დმანის-სამშვილდის, მმართველად იქცა. ვახტანგი მაინც მშვიდობიანი ხასიათის კაცი აღმოჩნდა და ძმებს შორის მწვავე ურთიერთობას ადგილი არ ჰქონია.

უფრო მძიმე იყო ვახტანგის საგარეო მდგომარეობა, რადგანაც მას მუდმივი მონაწილეობა უნდა მიეღო მონღოლების გაუთავებელ ლაშქრობაში. უკვე 1299 წლიდან მოყოლებული ის ეგვიპტის სულტანის წინააღმდეგ მოწყობილ ლაშქრობაში იმყოფებოდა ამ დროს მონღოლებმა აიღეს, სხვათა შორის, ქალაქი დამასკოც, რომელიც 1300 წელს ქართველებისა და სომხებისაგან შემდგარ ჯარის ნაწილს ჩაუვარდა ხელში. ოთხი თვის შემდეგ დამასკოელები ირანის ილხანს აუჯანყდნენ და ამიტომ იმავე წელს მათ წინააღმდეგ ახალი ლაშქრობის მოწყობა საჭირო გახდა. ამ ლაშქრობაშიაც ვახტანგ მესამემ და საქართველოს ჯარმა მონაწილეობა მიიღეს. ეს ომი სამი წელიწადი გაგრძელდა და მონღოლთა სამინელი დამარცხებით დამთავრდა. ამ ბრძოლამ დიდძალი თათარი და ქართველი მოლაშქრე იმსხვერპლა. ყაზან ყაენი თავისას მაინც არ იშლიდა და ისევ ომის სამზადისში იყო, მაგრამ 1304 წელს იგი მოკვდა.

ახალმა ყაენმა გილანის (ირანის ჩრდილოეთი მთიანი თემის) დაპყრობა სცადა. ამისათვის მან მრავალრიცხოვანი ლაშქარი შე-

ჰყარა და საქართველოდანაც ვახტანგ მესამე და სამცხის სპასალარი დაი-
ბარა თავისი ჯარებით. ჯერ იერიშის მიტანა, შემდეგ უკან დახევის დროს
უკანამავალი ჯარის დაცვა ქართველებს ჰქონდათ დავალებული. ირანის
ილხანის ლაშქარი დამარცხდა. ამ ომშიაც აუარებელი ქართველი მეომა-
რი დაიღუპა.

1308 წელს გარდაიცვალა ვახტანგ მესამე, სამი წლის შემდეგ-კი მისი
უფროსი ძმა დავით მეშვიდეც მოკვდა.

§ 98. შინაური მდგომარეობა საქართველოში მე-14 საუკუნის დამდეგისათვის

თათართა ბატონობის შედეგები. თუ როგორი შედეგები მოუტანა
მონღოლების ბატონობამ საქართველოს, ეს კარგად არის გამოხატული
ყაენის ერთ ბრძანებაში, რომელიც 1319 წლის ახლო ხანში იყო გამო-
ცემული. ყაენს ამ თავის ბრძანებაში ნათქვამი აქვს, რომ საქართველოში
და საქართველოს ქალაქებში, მათ შორის – ანისში, თურმე სრულებით
თვითნებურად და უკანონოდ მრავალი სხვადასხვა გადასახადი და გამო-
საღებელი იკრიფებოდა. ამის გამო საქართველოს ქალაქების მოსახლეობა
ისე ყოფილა შეწუხებული, რომ ხალხიო, ნათქვამია ყაენის ბრძანებაში,
ქალაქებიდან და სოფლებიდან გარბის და თავისი უძრავ-მოდრავი ქონება
და სახლ-კარი მიატოვავო. ყაენი ვითომ ჰკრძალავდა ამ თვითნებობასა და
უსამართლობას, მაგრამ ცარიელი ბრძანებით დარღვეული სახელმწიფოს
აღდგენა შეუძლებელი იყო.

საზოგადოებრივი წყობა. თათართა ბატონობის ხანაში საქართველოს
საზოგადოებრივ წყობასა და ცხოვრებას დიდი ცვლილება დაეცყო.

ეხლა წოდებრივ ფენათა შორის უმაღლესი საფეხური საქართველოში
უკვე აზნაურებს აღარ ეკავათ, არამედ აზნაურებზე უფრო მაღლა დ ი დ ე-
ბ უ ლ ე ბ ი იდგნენ. თავადობა, როგორც წოდება, მე-13 და მე-14 საუკუ-
ნეების განმავლობაში ჯერ ჩამოყალიბებული არ იყო, მაგრამ მაინც აზნაუ-
რობა ის პირველი წოდება, რომელსაც წინათ მთელი ქვეყნის ბატონობა
ჰქონდა ხელში ჩაგდებული, აღარ იყო.

თვალსაჩინოდ გამოიცვალა გაბატონებული საგვარეულოების შემადგენ-
ლობა. ძალიან ხშირად, ჟამთასიავის წყალობით, ძველს დიდ საგვარეუ-
ლოებსა და კერძო პირებსაც თავისი წინანდელი მდგომარეობის შენარ-
ჩუნება უძნელდებოდათ. რაკი წოდებრიობა დამყარებული იყო ეკონომიურ
საფუძველზე, გაღარიბება უნებლიეთ დაქვეითებას იწვევდა. ზოგი კიდევ
თავისი ქონებრივი მდგომარეობისა და სამსახურებრივი დაწინაურების
წყალობით აღზევებას ახერხებდა. ამრიგად, ბევრი ძველი და დიდი საგვა-
რეულო მოისპო, მათ მაგიერ-კი ახალი საგვარეულოები დაწინაურდა.

გლეხობის მდგომარეობის გაუარესება და კლასთა ბრძოლა. საგ-
რძნობი ცვლილება მოხდა აგრეთვე სოფლის მოსახლეობის მდგომარეო-

ბაში. ირანის ილხანების მმართველობამ და მოხელეთა ბოროტმოქმედებამ მიწის მუშა ისეთ მდგომარეობაში ჩააგდო, რომ მას მიწის დამუშავებას გაქცევა ერჩია. რაკი სოფლის მოსახლეობა თავის მიწა-წყალს მრავლად სტოვებდა კიდეც და ცდილობდა ამ საშინელებისათვის თავი დაეღწია, ყაზან ყაენმა, როგორც ვიცით, თავის მიწა-წყლის თვითნებურად მიტოვება და სხვაგან გადასახლება აკრძალა ირანში. ვინც ამას ჩაიდენდა, ის თავის ქვეყანაში და თემში იძულებით უნდა ყოფილიყო დაბრუნებული და, ამას გარდა, უნდა დაესაჯათ კიდეც.

საქართველოში გლეხობის ერთი ნაწილი უკვე წინათაც იყო მიწაზე მიმაგრებული. მონღოლურ ხანაში ასეთი გლეხების რიცხვი სულ უფრო და უფრო იზრდებოდა. ამასთანავე, რამდენადაც საქართველო ირანის ილხანების ყმადნაფიცი სამფლობელო იყო, ყაზან ყაენის კანონს საქართველოშიც უნდა მოეხდინა ერთგვარი გავლენა.

ამრიგად, მე-13 – მე-14 საუკუნეებში საქართველოში ყმა-გლეხების მდგომარეობა დიდად გაუარესდა. ამ ნიადაგზე კიდეც უფრო გამწვავდა დამოკიდებულება მემამულე აზნაურებსა და ყმა-გლეხებს შორის და მათ შორის ხანგრძლივი, სასტიკი ბრძოლა გაჩაღდა.

იმ გლეხების მდგომარეობის გაუარესების გარდა, რომელნიც წინათაც ყმებად ითვლებოდნენ, გაუარესდა აგრეთვე თავისუფალი გლეხების მდგომარეობაც ასეთი თავისუფალი გლეხობა იმ დროს ჯერ კიდეც საკმაო რაოდენობით იყო შემორჩენილი მთიან რაიონებში. ამ რაიონების მმართველმა დიდმა აზნაურებმა, რომელთაც სამოხელეო თანამდებობა მეფისაგან ჰქონდათ მიღებული, მოიწადინეს, რომ მათ ხელქვეით მყოფი მოსახლეობა ისეთ დამოკიდებულებაში ჩაეგდოთ, რა დამოკიდებულებაც მათსა და მათ პირად ყმებს შორის არსებობდა.

მთიანეთის მოსახლეობას თავისი უფლებების ასეთი შეზღუდვა მტკივნეულად უნდა ეგრძნო და მკაცრი წინააღმდეგობაც გაეწია. მართლა, მე-13 საუკუნის მეორე ნახევარში და მე-14 საუკუნის დამდეგს ამ დიდ მოხელეებსა და ადგილობრივ მოსახლეობას შორის მთიანეთში ძალიან გამწვავებული ურთიერთობა ყოფილა.

მთელი სოფლის ან მთელი ხეობისა თუ თემის შეზრახებითა და მონაწილეობით მთიელები ხოცავდნენ ერისთავ-გამგებლებს, ციხეებს უქცევდნენ მათ, კარ-მიდამოს უწვავდნენ და, ამრიგად, შეუპოვრად იცავდნენ თავის უფლებებს.

საქართველოს სამეფოს მთლიანობის აღდგენა

§ 99. გიორგი მეხუთის, ბრწყინვალის მეფობა

გიორგი მეხუთე, დემეტრე თავდადებულის ძე, როგორც ვიცით, ჯერ კიდევ მცირეწლოვანი იყო სამეფო ტახტზე აყვანილი, მაგრამ მაშინ მას თავისი ხელისუფლების გამოყენება არ შეეძლო.

ურთიერთობა ილხანებთან. როცა 1314 გიორგი მეხუთე, ბ რ წ ყ ი ნ- ვ ა ლ ე დ წოდებული, შეუდგა სამეფოს მართვა-გამგეობას, ამ დროს ირანში მთელი ძალაუფლება პირველ ვაზირს ჩობანს ეპყრა. ყაენი ჯერ კიდევ პატარა იყო.

ჩობანი საქართველოს მეფეს მეგობრობდა. ის აფასებდა გიორგის ნიჭსა და ჭკუას და მას ეთათბირებოდა ხოლმე ირანის საქმეებზე. მეფე გიორგი ჩობანისათვის ძვირფასი და საჭირო იყო მარტო როგორც პირადი მეგობარი კი არა, არამედ როგორც მისი თანამოაზრე და თანაგამზრახი.

ირანის ილხანების ძლიერება ამ დროს შერყეული იყო. მონღოლთა ჯარი მათთვის სანდო სამხედრო ძალას უკვე აღარ წარმოადგენდა. საქართველოს ჯარს-კი, მისი მაღალი სამხედრო თვისებების გამო, ირანის მბრძანებლებისათვის განსაკუთრებული მნიშვნელობა მიენიჭა, საქართველოს სამხედრო ძალა მათთვის დასაყრდენი გახდა. ეს დამოკიდებულება ჩობანთან გიორგი მეფემ კარგად გამოიყენა თავის სამეფოს საქმეების მოსაგვარებლად. გიორგი მეფეს საშუალება ჰქონდა იმდენად თავისუფლად ემოქმედა თავის სამფლობელოში, რომ თუმცა ილხანების ბრძანება საქართველოშიც მოდიოდა, მაგრამ, თანამედროვე უცხოელი ისტორიკოსების ცნობით, მას საქართველოში ძალა აღარ ჰქონდა. ირანის მბრძანებლებს საქართველოში ამ დროს ლაშქარიც საკმაოდ შემცირებული ჰყავდათ: 10 ათას მეომარზე მეტი მათ აქ არ

გააჩნდათ. ისინიც უმთავრესად საქართველოს საზღვრების დასაცავად იდგნენ.

ამრიგად, გიორგი მეფემ გამაგრება და ქვეყნის გაერთიანება მოახერხა. მაგრამ, როცა ირანის ყაენი სრულწლოვანი გახდა, ყაენის კარზე ჩვეულებრივი ამბავი დატრიალდა: ჩოზანი და მისი ოჯახი ყაენის ბრძანებით ამოსწყვიტეს, ირანში დიდი არეულობა ატყდა და ილხანების ხელისუფლების აღსასრულის დღეც მოახლოვდა. გიორგი მეფემ ეს მდგომარეობაც თავის სასარგებლოდ გამოიყენა.

შინაგანი წესრიგის დამყარება. გიორგი მეფის პირველ ამოცანას საქართველოში შინაური წესრიგისა და მშვიდობიანობის დამყარება შეადგენდა. შუაგულ ქართლში ისევ ოსთა თარეშები დადიოდა და ქვეყანას დიდ ვნებას აყენებდა. გიორგი მეხუთე ამ თარეშების ალაგმვასა და მათს საქართველოდან განდევნას შეუდგა. რადგან ოსების სამხედრო ძალა გორში იყო გამაგრებული, გიორგიმ გორს ალყა შემოარტყა და სამი წლის ბრძოლის შემდეგ აიღო.

გიორგი ბრწყინვალის მეორე ამოცანას მთავართა თვითნებობისა და მათი დამოუკიდებლობისადმი მიდრეკილების მოსპობა წარმოადგენდა. თავისი ძალაუფლების განსამტკიცებლად და ქვეყნის გასაერთიანებლად გიორგი მეხუთემ ჰერეთ-კახეთისა და სომხეთის ერისთავნი, რომელნიც წინათ თათრებს ემხრობოდნენ, კახეთში ცივის მთაზე მიიწვია და ამოაწყვეტინა.

იმერეთისა და სამცხის შემოერთება. დასავლეთ საქართველოს შემოსაერთებლად გიორგი ბრწყინვალე უფრო ფრთხილად იქცეოდა. ნარინ დავითის გარდაცვალების შემდეგ მისი ვაჟი კონსტანტინე რომ გამეფდა, მას, როგორც ვიციტ, ძმა აუჯანყდა, მიქელი. მათ შორის მტრობა კარგა ხანს გრძელდებოდა და 1327 წელს, კონსტანტინე რომ გარდაიცვალა, მიქელი ბოლოს მეფობას ეღირსა. მაგრამ მას ორ წელიწადზე მეტი არ უცოცხლია. მიქელს პატარა ბავშვი, ბაგრატ, დარჩა. გიორგი ბრწყინვალემ ამ შემთხვევით ისარგებლა, დასავლეთ საქართველოში გადავიდა, ქუთაისი აიღო და ბაგრატს თან წამოიყვანა. ამით საქართველოში არსებული ორმეფობა მოისპო და სახელმწიფოებრივი მთლიანობა აღდგენილ იქნა.

1334 წელს სამცხის მთავარი სარგის მეორე გარდაიცვალა და მისი ვაჟი ყვარყვარე თვითონ გიორგი მეფემ დაამტკიცა სამცხის მმართველად. ამრიგად, სამცხის მთავრის სამფლობელოც შემოუერთდა სრულიად საქართველოს.

საკანონმდებლო მუშაობა. გიორგი ბრწყინვალის მეფობას ცხოველი საკანონმდებლო მუშაობა ახასიათებს. მან განსაკუთრებული ყურადღება მიაქცია საქართველოს მთიანეთის თემებს, სადაც, როგორც ვიციტ, მე-14 საუკუნის დამდეგისათვის დიდი საზოგადოებრივი ბრძოლა წარმოებდა. გიორგიმ საკანონმდებლო კრება მოიწვია და ამ მთიანეთისათვის სამართლის წიგნი, „ძეგლის დადება“, შეადგენინა. ამავე ხანაშია შედგენილი „ხელმწიფის კარის გარიგება“, რომელშიც მაშინდელი საქართველოს სა-

ხელმწიფო წესწყობილების მაღალი დონე და საგრძნობი ეკონომიური მოლონიერება კარგად არის აღბეჭდილი.

სამეურნეო მდგომარეობა. გიორგი ბრწყინვალემ წინა ხანაში, ყაზან ყაენის დროს, მოჭრილი ფულის მაგიერ, რომელიც ყ ა ზ ა ნ უ რ ი თეთრის სახელით იყო საქართველოში ცნობილი, საკუთარი ფული მოსჭრა. ეს იყო ახალი ქართული ვერცხლის ფული, რომელიც გ ი ო რ გ ა უ ლ თ ე თ-რ ა დ იწოდებოდა.

მდგომარეობის გაუმჯობესება საქართველოს დედაქალაქსაც კარგად დაეტყო. გიორგი ბრწყინვალის მეფობის ხანისათვის ევროპელები თბილისის სთვლიდნენ მთელი ახლო აღმოსავლეთის საუკეთესო, ერმრავალ, მდიდარ და შესანიშნავ ქალაქად.

§ 100. საქართველოს სამეფოს საერთაშორისო მნიშვნელობის აღდგენა

საქართველოს გაერთიანებისა და ირანის ილხანების დამოკიდებულები-საგან განთავისუფლების შემდეგ გიორგი ბრწყინვალე აქტიურ საგარეო პოლიტიკაზე გადავიდა.

ბრძოლა ტრაპიზონის სამეფოს გამო. თავისი ყურადღება მიაქცია გიორგი მეფემ ტრაპიზონისა სამეფოს, რომელიც, როგორც ვიცით, თამარის დროიდან მოყოლებული საქართველოს გავლენას ემორჩილებოდა.

1341 წელს ტრაპიზონს თურქები შეესივნენ, თვით სატახტო ქალაქიც ჩაიგდეს ხელში, გადასწვეს და ხალხიც საკმაოდ დაჰხოცეს. მაშინ ტრაპიზონის ყოფილი კეისრის დამ, რომელიც მონასტერში იყო წასული და რომელსაც ა ნ ა ხ უ ტ ლ უ ს ეძახდნენ, მონაზვნის სამოსელი გაიძრო და საქართველოში გამოიქცა. ათი დღის შემდეგ ანა-ხუტლუ ქართველი ჯარით თავის სამშობლოში დაბრუნდა, დედოფალი ირინე, ბიზანტიის კეისრის ასული, ტახტიდან ჩამოაგდო და თავისი თავი მეფედ გამოაცხადა. აშკარაა რომ ეს ყველაფერი საქართველოს მთავრობის წინასწარი გეგმის თანახმად იყო მოწყობილი. დასახული მიზნის მიღწევის შემდეგაც საქართველოდან მოსული ჯარის ნაწილი ისევ ტრაპიზონში დარჩა.

ურთიერთობა ეგვიპტესთან. კიდევ უფრო დიდი გავლენა მოიხვეჭა საქართველოს სამეფომ, გიორგი ბრწყინვალის დროს, მაჰმადიანურ აღმოსავლეთში. საქართველოს ძლიერების ხმამ მიაღწია ეგვიპტემდისაც, რომელთანაც გიორგი მეფეს ცხოველი ურთიერთობა ჰქონდა. თუ როგორ პატივს სცემდნენ ეგვიპტის სულტანები საქართველოს სამეფოს, ეს კარგად ჩანს სულტანების მიმართვის წესიდან ქართველ მეფეებისადმი.

არაბი ისტორიკოსების ცნობით, სულტანები საქართველოს მეფეს ასე სწერდნენ ხოლმე: „დღეგრძელჰყოს ალლაჰმა ბრწყინვალეზა მისი უდიდე-

ბულესობისა, ხელმწიფისა სახელოვანისა და სახელგანთქმულისა, მამაცისა, უშიშრისა, ძლიერისა, დაუცხრომელად მებრძოლისა, ლომისა, ტახტ-გვირგვინის მპყრობელისა, თავის სარწმუნოების მფარველისა, თავის ქვეშევრდომთათვის სამართლიანისა, ბერძენ (ე. ი. მართლმადიდებელ) მე-

ქართველ ტომთა ტიპები. იმერლები. XIX ს. დამდეგი.

ფეთა შორის საუკეთესოსი, ქართველთა სულტანისა, ზღვათა და სრუტეების განძისა, რაინდთა დამცველისა, თავის წინაპართაგან ტახტ-სკიპტრის დამამკვიდრებელისა, რუმის (ე. ი. რომ-ბიზანტიის) მეფეთა და ირანის ქვეყნების მემკვიდრისა, ასურეთის მეფეთა მფარველისა, გვირგვინოსანთა შორის ურჩეულესისა, ქრისტიანობის განმადიდებელისა, იესოს სარწმუნოების საყრდნობისა, წმინდა ადგილთა განმადიდებელისა, ნათელღებულთა მისაყრდნობისა, რომის პაპის მეშველისა, მუსლიმანთა მეგობრისა, დაახლოებულ მეგობართა შორის უმშვენიერესისა, მეფეთა და სულტანთა უგულითადესი მეგობრისა“.

გიორგი ბრწყინვალის თხოვნით, ეგვიპტის სულტანმა გაუგონარი შელავათები მიანიჭა ქართველებს ქრისტიანების მიერ წმინდად მიჩნეულ ადგილებში. სულტანმა უკან დაუბრუნა ქართველებს ძველი ქართული მონასტერი პალესტინეში, ჯ ვ ა რ ი ს მ ო ნ ა ს ტ ე რ ი, რომელიც მაჰმადიანების მიერ იყო ჩამორთმეული და მაჰმადიანურ სამლოცველოდ გადაქცეული. გარდა ამისა, ქართველებს ნება მიეცათ იერუსალიმში შესვლისას ცხენზე ჩვეულებრივი წესით მსხდარიყვნენ, რაც მანამდე ყველა ქრისტიანისათვის აკრძალული იყო.

ცხადია, ეგვიპტის სულტანი იმიტომ უთმობდა საქართველოს ამდენს, რომ საქართველოს სამეფოს ძალასა და მეგობრობას დიდად აფასებდა.

ამრიგად, მე-14 საუკუნის პირველ ნახევარში საქართველომ მოახერხა თავისი ძველი საერთაშორისო მნიშვნელობის ღდგენა.

გიორგი ბრწყინვალე გარდაიცვალა 1346 წელს.

თემურ-ლენგის შემოსევები საქართველოში

§ 101. გიორგი ბრწყინვალის მემკვიდრეები

სამეფო ტახტზე 1346 წელს გიორგი ბრწყინვალის მაგიერ მისი ვაჟი და ვით მერვე ავიდა. მისი მეფობის შესახებ ჩვენ ძალიან ცოტა ცნობები მოგვეპოვება. ვიცით მხოლოდ, რომ 1346 – 1348 წლებში საქართველოში შავი ჭირი მძვინვარებდა და დიდი სიკვდილიანობა იყო. ამასთან ერთად ხალხი შფოთიანობისა და ქონებრივი გაჭირვებისაგან იყო შეწუხებული.

დაახლოებით ამავე ხანებში ირანელი მონღოლები საქართველოს ქვეშევრდომ სომხურ თემებს შემოსევთან, ციხე-ქალაქი ბ ი ჯ ნ ი ს ი დაუნგრევიათ და ხალხიც დაუხოციათ.

1360 წელს დავით მერვე გარდაიცვალა და მეფედ დაჯდა მისი შვილი ბ ა გ რ ა ტ მ ე ხ უ თ ე, შემდეგში დ ი დ ა დ წოდებული.

ბაგრატ მეხუთის სამფლობელოს საზღვრები. ბაგრატ მეხუთეც სრულიად საქართველოს მეფე იყო. საქართველოს სახელმწიფო საზღვარი სამხრეთ-დასავლეთით ამ დროს მ ა კ რ ი ა ლ ი ს ხეობის გასწვრივ გადიოდა. ამრიგად, გონია, მაკრიალი, აჭარა, შავშეთი და კლარჯეთი საქართველოს საზღვრებში იყო მოქცეული. მთელი მესხეთი საქართველოს სახელმწიფოს განუყოფელ ნაწილად ითვლებოდა. ქალაქი ანისიცა და მისი ოლქი საქართველოს სახელმწიფოს სამფლობელოს შეადგენდა.

თავის წინანდელ ყმადნაფიც სამფლობელოებთანაც საქართველოს კავშირი შეწყვეტილი არ ჰქონდა. გაჭირვების დროს სწორედ საქართველოს სთხოვდნენ ხოლმე ისინი დახმარებას.

ჩრდილოეთით საქართველოს სახელმწიფოს საზღვარი კავკასიონის ქედს იქითაც გადადიოდა: დ ვ ა ლ ე თ ი და ო ს ე თ ი საქართველოს ეკუთვნოდა.

ცნობების ნაკლებობა ბაგრატის მეფობაზე. ბაგრატ მეხუთის მეფობის პირველი პერიოდის შესახებაც ცნობები თითქმის სრულებით არ არის შემონახული. საფიქრებელია მხოლოდ, რომ ამ ხანაში საქართველოს სამეფო

კვლავ დიდი გავლენით სარგებლობდა მეზობელ ქვეყნებში. ამით უნდა აიხსნებოდეს, რომ ბაგრატ მეხუთეს ქართულ საისტორიო მწერლობაში „დიდი“ ეწოდა და საქართველოს საზღვრებს გარეთაც იგი დიდად სახელგანთქმული იყო. ტრაპიზონელი ისტორიკოსები ბაგრატს „უსახელოვანეს მხედართმთავარს“ უწოდებდნენ, თანამედროვე სომეხი მწერლები კი – „ძლევამოსილსა და ძლიერს“.

ბაგრატ მეხუთის მეფობის დამლევისათვის საქართველოს თავს დაატყდა დიდი უბედურება. ეს იყო ახალი დამპყრობელის, თემურ-ლენგის შემოსევები.

§ 102. თემურ-ლენგის პირველი შემოსევა საქართველოში

თავდაპირველად თ ე მ უ რ ი ერთი შუააზიელი მოთარეშე რაზმის მეტაური იყო. კოჭლობის გამო თემურს მეტსახელად „ლენგი“ შეერქვა („ლენგ“ ანუ „ლანგ“ სპარსულად კოჭლს ნიშნავს).

მე-14 საუკუნის მეორე ნახევარში შუა აზიაში ჩინგიზ-ხანის შთამომავალნი მეტად დასუსტებული და თითქმის მთლად გადაშენებული იყვნენ. ლანგ-თემურმა ანუ თემურ-ლენგმა ისარგებლა ამ გარემოებით და თავისი სამხედრო ნიჭის წყალობით 1360 – 1370 წლებში დიდი სამფლობელო შექმნა.

თავის საჯდომ ქალაქად მან ს ა მ ა რ ყ ა ნ დ ი გაიხადა და იქიდან ახალ-ახალი ქვეყნების დასაპყრობად შეუნელებელს სამხედრო მოქმედებას აწარმოებდა. შუა-აზიიდან თემურ-ლენგი მალე ირანშიაც გადმოვიდა და ილ-ხანების სამფლობელოს დიდი ნაწილი ხელში ჩაიგდო.

თემურ-ლენგის ასეთი სწრაფი გაძლიერება ჩრდილოეთის ოქროს ულუსის მბრძანებელმა თოხთამიშ-ხანმა, თავისთვის სახიფათოდ ჩასთვალა და გადასწყვიტა საშიში მოწინააღმდეგისათვის დაესწრო.

1385 წელს ზამთარში თოხთამიშის ჯარი ადარბადაგანს შეესია და თავრიზი აიღო. მონღოლური ჩვეულების თანახმად აქ დიდძალი ხალხი იქნა დახოცილ-აწიოკებული. აუარებელი ნადავლით დატვირთულნი ჩრდილოეთის ულუსის მოლაშქრენი უკან გაეშურნენ და შინისაკენ მომავლებმა აღმოსავლეთ ამიერ-კავკასიის თემებიც ააოხრეს.

თემურ-ლენგი ამ ამბავმა საშინლად განარისხა. 1386 წელს მან თავრიზი აიღო, მაგრამ ვიდრე ჩრდილოეთის ულუსზე გაემართებოდა, ჯერ საქართველოსაკენ იბრუნა პირი. თუმცა თემურ-ლენგმა ხმა დაჰყარა, ვითომც მას საქართველოში მხოლოდ მაჰმადიანობის გავრცელება ჰქონდა განზრახული, ნამდვილად მისი შემოსევის მიზეზი სხვა იყო. თემურის აზრით, თოხთამიშ არ შეეძლო ჩრდილოეთიდან ირანში შეჭრილიყო, საქართველოს მთავრობასთან რომ წინასწარ შეთანხმება არ ჰქონოდა. მომავალში ჩრდილოეთის

საზღვრის დასაცავად ოქროს ულუსის შემოსევისაგან, თემურს უნდოდა კავკასიონის გადმოსასვლელი გზები შეეკრა, პირველ რიგში – დარიალა და დარუბანდი.

ჩვეულებისამებრ, თემურ-ლენგი საქართველოს წინააღმდეგ მოულოდნელად დაიძრა. ჯერ მან სომხეთის ციხე-სიმაგრეები აიღო და გაანადგურა, მათ შორის – გარნისი და კარი (ყარსი), შემდეგ ჯავახეთში შემოიჭრა. აქედან დიდი ყინვების მიუხედავად ლანგ-თემური საქართველოს დედაქალაქისაკენ გამოემართა. თბილისი ისედაც მაგარი ციხე იყო, ეხლა-კი ის საქართველოს ჯარს გულდაგულ ჰქონდა გამაგრებული და თავგანწირვითაც იცავდა მას.

თემურმა ყოველი ღონე იხმარა თბილისის ასაღებად: ალყა შემოარტყა და გზები შეუკრა ქალაქს, შემდეგ საგანგებო საომარი მანქანები და იარაღი გაამართვინა. 1386 წლის ნოემბრის 21-ს თათრებმა, რომლებსაც თვითონ თემური ხელმძღვანელობდა, თბილისზე იერიში მოიტანეს. თათრები ქართველი მეომრების ისრებისაგან თავს დიდი ჩელტებით იფარავდნენ. სისხლისმღვრელი ბრძოლის შემდეგ თემურმა თბილისი აიღო და მეფე ბაგრატის ოჯახიანად ტყვედ იგდო ხელში.

თბილისის აღებას მოჰყვა თანამედროვე საბჭოთა აზერბაიჯანის ტერიტორიის დალაშქვრა და აოხრება თემურის ჯარების მიერ.

შემდეგ თემურ-ლენგმა ბაგრატ მეფეს, რომელიც მას ტყვედ ჰყავდა, გამაჰმადიანება მოსთხოვა. ბაგრატი, დიდი ყოყმანის შემდეგ, გარეგნულად დათანხმდა, რომ ამ მტარვალის ტყვეობისათვის როგორმე თავი დაედღწია. ამასთანავე ბაგრატმა თემურ-ლენგს ძვირფასი საჩუქრები მიუძღვნა, მათ შორის – ერთი უცხო ჯაჭვის პერანგიც. თათართა მზრძანებელს ეს ძღვენი ძალიან მოეწონა და ბაგრატი, უხვად დასაჩუქრებული, საქართველოში დააბრუნა. ეს შეთანხმება 1387 წელს მოხდა.

ამ დღიდან მოყოლებული 1393 წლამდე საქართველოს საშუალება ჰქონდა ცოტათი მაინც დაწყნარებულიყო და მოყენებული ზარალის გამოსწორება დაეწყო.

§ 103. საქართველოს ბრძოლა დამოუკიდებლობისათვის თემურის წინააღმდეგ

თემურის მეორე შემოსევა. 1393 წელს ლანგ-თემური მეორეჯერ შემოესია საქართველოს, თითქოს ურჩების დასასჯელად. ამ დროს საქართველოს სამეფო ტახტზე ბაგრატის მაგიერ უკვე მისი შვილი გიორგი მეშვიდე¹ იჯდა. თემურის ლაშქარი სამცხის თემს მოედო და აქ თარეში დაიწყო, ციხეები ჩაიგდო ხელში და დაანგრია. თემურის ჯარს ყველგან

¹ გიორგი მეექვსედ იწოდება დავით მეშვიდის მცირეწლოვანი შვილი, რომელიც მრავალმეფიანობის ხანაში მეფობდა ცოტა ხანს (1311 – 13 - 13).

მედგარ წინააღმდეგობას უწევდნენ: გზის გაკაფვა მას მხოლოდ ბრძოლით შეეძლო.

სამცხის, მტკვრის სათავისა და კარის (ყარსის) თემების მორბევის შემდეგ თემური თბილისში გადმოვიდა, მაგრამ აქ დიდ ხანს არ დარჩენილა და აღმოსავლეთ ამიერ-კავკასიისაკენ გაემართა.

თემურის მესამე შემოსევა. 1394 წელს თემური მესამეჯერ შემოესია საქართველოს. თემურს ეჭვი ჰქონდა, რომ საქართველოს მთავრობა ჩრდილოეთის ულუსთან არის დაკავშირებული და თოხთამიშს დარიალის გზას უხსნისო. სწორედ ამიტომ თემურმა მაშინვე არაგვის ხეობისაკენ გაილაშქრა, მაგრამ იმ დროს, როდესაც თემურ-ლენგის ჯარი არაგვის ხეობაში იბრძოდა, თოხთამიშ-ხანმა თავისი სამხედრო ძალა უფრო ადვილი, დარუბანდის, გზით გაგზავნა.

მართალია, თემურის ჯარმა არაგვის ხეობაში ციხეები დაიპყრო, მაგრამ მაინც მისი მთავარი მიზანი, დარიალის კარის ხელში ჩაგდება, განუხორციელებელი დარჩა. თემურმა ეხლა მთელი თავისი ძალა ოქროს ურდოს წინააღმდეგ მიმართ.

1395 წელს თემურ-ლენგმა თერგის პირას საშინლად დაამარცხა თოხთამიში, მისი სატახტო ქალაქიც აიღო, მთლიანად გაძარცვა და დაანგრია. მომდევნო წლებში თემური უკვე სხვა საქმეებში იყო გართული. 1398 წელს მან ინდოეთს გაილაშქრა.

საქართველოს გადასვლა აქტიურ პოლიტიკაზე. იმ დროს, როცა მონღოლთა მბრძანებელი ინდოეთის ლაშქრობაში იმყოფებოდა, თემურის დაპყრობილმა ან ყმადნაფიცმა ქვეყნებმა თავისი დამოუკიდებლობის აღდგენა სცადეს.

საქართველო თავდასხმაზედაც-კი გადავიდა: ქართველმა ჯარმა ადარბადაგანი დალაშქრა, თემურის რაზმები დაამარცხა და ზოგი მნიშვნელოვანი იქაური სიმაგრე ხელში ჩაიგდო.

თემურ-ლენგი რომ ინდოეთიდან დაბრუნდა და ეს ამბავი გაიგო, საშინლად განრისხდა. მან გადასწყვიტა ასეთი კადნიერებისათვის საქართველო სამაგალითოდ დაესაჯა.

თემურის მეოთხე შემოსევა. ამჟამად თემური საქართველოს აღმოსავლეთიდან შემოესია, კახეთისა და ჰერეთის თემებში. ამ თემების მმართველი მაშინ ხიმშია ყოფილა. თემურმა ბრძანება გასცა, რომ ტყით დაბურულ საქართველოს ამ თემებში სამხედრო მოქმედების გასაადვილებლად წინასწარ გზები გაეკაფათ. ოცი დღის განმავლობაში განუწყვეტლივ თოვდა და დიდი თოვლიც დასდო. საქართველოს ჯარი მტერს გააფთრებულ წინააღმდეგობას უწევდა. თემურ-ლენგის სპარსელი ისტორიკოსი ამბობს, ამ ბრძოლაში იმდენი სისხლი დაიღვარა, რომ თოვლით დაფარული ველები ლალისა და ბროწეულის ყვავილის ფერად იყო შეღებილიო. ბოლოს მაინც თემურის ურდომ სძლია და ქართველებმა უკან დაიხიეს. მიტოვებულ ქვეყანას მტრის ლაშქარი მოედო და მარცვა-გლეჯას შეუდგა.

თემურ-ლენგის მრისხანებას საზღვარი არ ჰქონდა. მან თავის ჯარს უბრძანა, სადაც ხელი მიუწვდებოდათ ვენახები, ბალები, ბოსტნები გაეჩეხათ, ეკლესიები, სამლოცველოები, სასახლეები, სხვა შენობები, რის დანგრევაც შესაძლებელი იყო, დაენგრიათ. თვით თემურ-ლენგის ისტორიკოსის სიტყვით, თემურს ინდოეთშიაც არ დაუნგრევია იმდენი შენობა, რამდენიც საქართველოშიო.

ერთი სიტყვით, თემურ-ლენგს განზრახული ჰქონდა ძირიანად მოეთხარა ქართველობა, მოესპო ხალხი და მთელი მისი კულტურა. თემურის სპარსელი ისტორიკოსი ამბობს, ქართველები უღვინოდ და უხილ-მწვანილოდ პურს არ სჭამენ და ცხოვრების სიამოვნებას ვერ ჰგრძნობენო. თემური მარტო ცხოვრების სიამოვნებას კი არ უსპობდა ქართველობას, არამედ იმ საძირკვლის დარღვევას ლამობდა, რომელზედაც ქართველი ხალხის მატერიალური დოვლათი იყო აშენებული.

მტარვალის ანგარიში არ გამართლდა: ომის დამთავრება ისე სწრაფად ვერ მოხერხდა. მთელი თვის განმავლობაში ბრძოლა მიმდინარეობდა, ხალხიც ბევრი დაიხოცა, ქვეყანაც აოხრდა, მაგრამ მაინც ვერც ამ თემის მთავარსარდალი ხიმშია ჩაიგდო ხელში თემურმა, ვერც სხვა ვინმე, რომ ზავის პირობებზე ხელი მოეწერინებინა. რაკი ქართველი ხალხის წინააღმდეგობა არ გატყდა და ძალიან მკაცრი ზამთარიც იდგა, თემურის ლაშქარს ზარალი დიდი მოსდიოდა, ცხენებსაც საჭმელი აღარ მოეპოვებოდათ, ისე რომ იძულებული იყვნენ ხის ქერქით გამოეკვებათ ამის გამო თათრებს დიდძალი საქონელი დაეხოცათ. მათი მბრძანებელი იძულებული გახდა საქართველოდან უკან დაეხია და ყარაბაღში დაბრუნებულიყო.

თემურის მეხუთე შემოსევა. 1400 წელს თემურმა გიორგი მეფეს ელჩი გამოუგზავნა და გადაჭრით მოსთხოვა, რათა გიორგის მისთვის მიეცა ერთი მაჰმადიანი მფლობელი, თემურის მტერი, რომელიც საქართველოში იყო შემოხიზნული. გიორგი მეფემ ამაზე მკვახე პასუხი შეუთვალა. ამით განრისხებული თემურ-ლენგი კვლავ საქართველოში შემოიჭრა.

ეხლაც თავის ჯარს მან უბრძანა, რომ მარტო ხალხი კი არ ეხოცათ, არამედ შენობები, ნათესები, მოსავალი, ვენახები და ხეხილიც გაენადგურებინათ. ასეთ პირობებში ბარად მტერთან ბრძოლა ძნელი იყო და საქართველოს სარდლობამაც გადასწყვიტა, ბრძოლის წესი შეეცვალა. ქართველებმა ბარიდან დაიხიეს და მთიანეთში დაიწყეს გამაგრება, რადგანაც ვიწრო ხეობებში დიდი მტრისათვის გზის შეკვრა მცირე ლაშქრის საშუალებითაც იყო შესაძლებელი. ამ ხეობებში ქართველებს სახიზარებიც ჰქონდათ: გამოქვაბულებში შედიოდნენ, შემოსეულ მტერს იქიდან ესროდნენ ისარსა და მუსრს ავლებდნენ. ასე გაამაგრეს, მაგალითად, არაგვის ხეობა.

თემურ-ლენგი სასტიკი ბრძოლით შევიდა არაგვის ხეობაში და გამოქვაბულებში შეხიზნული ხალხის მოსპობა სცადა. მან დიდი კალათები

დააწნევიანა, შიგ თავისი მოლაშქრეები ჩასხა და ამ გამოქვაბუ-
ლების გასწვრივ საბლებით ჩამოუშვა, რომ მათ შეხიზნული ქართველი
მოლაშქრეებისათვის იქიდან აეტეხათ სროლა. სადაც წინააღმდეგობის
დამლევა ამითაც ვერ მოხერხდა, თემურმა ბრძანება გასცა, ისრის პი-
რებზე ნაძენძი დაეხვიაო, ნავთში ამოევლოთ და გამოქვაბულებში მყოფ
ქართველ მებრძოლთათვის ცეცხლმოკიდებული ესროლათ.

ამრიგად არაგვის ხეობაში დიდძალი ხალხი დაიღუპა. მონღოლებმა
თხუთმეტამდე ციხეც აიღეს, მაგრამ თემურმა თავის მიზანს საბოლოოდ
მაინც ვერ მიაღწია: ხეობა მთლიანად ვერ დაიმორჩილა და გიორგი მე-
ფეც ხელში ვერ ჩაიგდო.

ამიტომ ლანგ-თემური აქედან გადმოვიდა ქართლში, დალაშქრა ის
ბევრი მიმართულებით, ააწიოკა მოსახლეობა, დაანგრია, რის დანგრევაც
შესძლო, ააოხრა ქვეყანა, მაგრამ გულისწადილს ვერც აქ ეწია: თუმცა
ზოგი ფეოდალი მიუვიდა თათრებს, მაგრამ გიორგი მეშვიდე მათ სულ
ხელიდან უსხლტებოდა და ხალხიც არ ტყდებოდა.

გიორგი მეფე დასავლეთ საქართველოში გადავიდა და იქიდან გამართა
მოლაპარაკება თემურ-ლენგთან. მაგრამ მტერი განაგრძობდა ქვეყნის
აოხრებას. ეხლა ის სამცხესა და ტაოს მისდგა.

1400 წლის დამლევისათვის მოხერხდა შეთანხმება ლანგ-თემურსა და
გიორგი მეშვიდეს შორის. საქართველოს მეფე კისრულობდა ხარკს, მეშ-
ველი ჯარის გამოყვანისა და მაჰმადიანებისადმი კარგად მოპყრობის
მოვალეობას.

თემურის მეექვსე შემოსევა. 1401 წელს თემურ-ლენგმა სამხედრო
მოქმედება მაინც განაახლა. თ ო რ თ უ მ ი ს ციხეში ორასი ქართველი
გამაგრებულიყო. ისინი არც ხარკს იხდიდნენ და მაჰმადიანებსაც მოსვე-
ნებას არ აძლევდნენ. თემურმა თორთუმის ციხეზე დიდი ჯარი გაგზავნა.
რადგანაც მეციხოვნეებმა დამორჩილებაზე უარი განაცხადეს, ციხე დიდი
ბრძოლის შემდეგ თათრებმა აიღეს და ორასივე ქართველი მეომარი შიგ
ამოხოცეს.

ამავე დროს თვით საქართველოშიც განხეთქილება ჩამოვარდა: სამცხის
მთავარი იოანე ალბუღას ძე და თვით გიორგი მეფის ღვიძლი ძმა, კონს-
ტანტინე ბატონიშვილი, მეფეს გადაუდგნენ, თემურ-ლენგს წარუდგნენ
და საჩუქრები მიართვეს. გიორგი მეფე დარწმუნდა, რომ ასეთ პირობებში
ბრძოლის განგრძობა უგუნურება იქნებოდა და თემურ-ლენგს მორჩი-
ლება შეუთვალა.

თემურ-ლენგი გიორგი მეფეს არ ენდობოდა და, მისი ბრძანების თა-
ნახმად, თათრები საქართველოში მოსავლის მომკასა და აკრეფას შეუდ-
გნენ, რომ ქართველებისათვის ბრძოლის წარმოების ყოველგვარი შესაძ-
ლებლობა მოესპოთ.

ამ ამბავმა გიორგი მეფეს შეთანხმების ხალისი დაუკარგა და ამგვა-
რად, ამ შემთხვევაშიც დაზავება ვერ მოხერხდა, მაგრამ გიორგი მეფის

ქართველ ტომთა ტიპები. აჭარელი XX ს. დამდეგი.
საქ.მუზ. ეთნ. განყოფილება

შეპყრობაც მტრისათვის მიუღწეველ ოცნებად იქცა, ამის გამო თემურ-ლენგმა 1403 წელს თავისი ლაშქარი კვლავ საქართველოს მოუსია. მან ჯერ ისევ ქართლი დალაშქრა და ააოხრა, აქაური ციხე-სიმაგრეები ხელში ჩაიგდო და შიგ თავისი მეციხოვნე ჯარი ჩააყენა, რომელსაც უბრძანა, ქართველი ქრისტიანი მოსახლეობა დაეხოცა ან გაედევნა და არცერთი ქართველისათვის ამიერიდან აქ დასახლების უფლება აღარ მიეცა.

თათრების გადასვლა იმერეთში. შემდეგ თემური დასავლეთ საქართველოში გადავიდა. მისი ჯარი დაბურულ ტყეში გზას იკაფავდა და ასე ბრძოლით მიდიოდა წინ. თემურ-ლენგის ლაშქარმა ქუთაისამდე მოახერხა მიღწევა. თუმცა გააფთრებული ომი წარმოებდა, მაგრამ დასუსტებულ ქვეყანას უკვე აღარ შეეძლო ისე ხანგრძლივ ებრძოლა, როგორც მანამდე. იმერეთშიაც გამოქვაბულებში შეხიზნულ ხალხს თათრები ისეთივე საშუალებით ებრძოდნენ, როგორც აღმოსავლეთ საქართველოში. მტერმა იმერეთშიაც, სადაც-კი ხელი მიუწვდა, ყველაფერი ააოხრა და დაანგრია. დასავლეთ საქართველოში განადგურებული სოფლების რიცხვი, უცხოელი მწერლების ცნობით, 700-ს აღემატებოდა, იმას გარდა, რომ მრავალი ქვიტკირის ნაგებობა, ეკლესია-მონასტრები, ციხე-დარბაზები და სხვა მიწასთან გასწორებული იყო.

§ 104. ზავის დადება თემურ-ლენგსა და საქართველოს შორის

ამ დაუნდობელი ომის მიუხედავად, 1403 წელს 12 დეკემბერს თემურ-ლენგმა უეცრად ბრძოლა შეაჩერა. მონღოლთა დიდი ლაშქრისათვისაც ადვილი არ იყო ასეთ მძიმე პირობებში ომის გაგრძელება: დაბურული ტყეები, ვიწრო ხეობები, ხალხის მედგარი წინააღმდეგობა მას დიდ ზარალს აყენებდა. ბრძოლას დასასრული არ უჩანდა და მტრის ჯარში უკმაყოფილებამა და მოუთმენლობამ იჩინა თავი. თვითონ თემურ-ლენგსაც გიორგი მეფის ხელში ჩაგდების იმედი აღარ ჰქონდა, ხოლო ასევე ბრძოლით უფრო შორს შეჭრა სახიფათოდ მიაჩნდა. ამიტომ იყო რომ თემურ-ლენგმა სამხედრო მოქმედება შესწყვიტა და თუმც გამარჯვებული, მაგრამ ძალზე დაზარალებული ჯარი აღმოსავლეთ საქართველოში გადმოიყვანა დასასვენებლად.

ამასთან ერთი საყურადღებო ამბავიც მოხდა. თემურ-ლენგს თავის ბანაკში გამოჩენილი ქართველი სარდლები ჰყავდა დატყვევებული. ამ სარდლებმა გიორგი მეფეს მოსწერეს, რომ დამორჩილების გარდა მშვიდობიანობის დასამყარებლად სხვა არავითარი საშუალება აღარ არის და, თუ გიორგი მეფე თემურს არ დაეზავება, მას გადაწყვეტილი აქვს ეხლა უკვე მთელი სომეხი ხალხი ამოსწყვიტოსო. ეს წერილი თვით თემურ-ლენგის მიერ უნდა ყოფილიყო ნაკარნახევი.

გიორგი მეფეს თვითონაც კარგად ესმოდა, რომ ბრძოლის გაგრძელება აღარ შეიძლებოდა და თემურ-ლენგს ისევ ელჩები გაუგზავნა. თემურ-ლენგი ვითომც დაზავების წინააღმდეგი იყო და ელჩებს ისე აჩვენებდა, რომ იგი თავისი სურვილის წინააღმდეგ მხოლოდ ნოინებისა და სამღვდელოების თხოვნას ეთანხმებოდა. ყველაფერი ეს თემურ-ლენგს იმ მიზნით ჰქონდა მოწყობილი, რომ გიორგი მეფისა და ქართველებისათვის ეგრძნობინებინა, ვითომც მას ბრძოლის გაგრძელება ადვილად შეეძლო და

დაზავება მხოლოდ ქართველებისათვის იყო საჭირო. ნამდვილად-კი დაზავება თემურისთვისაც ისევე აუცილებელი იყო და მან დიდი ზეიმით იდღესასწაულა კიდევაც საქართველოსთან ომის დამთავრება.

ზავის პირობები. გიორგი მეფე პირადად თემურ-ლენგს არ ჰხლებია. ამრიგად პირველი პირობა, რომელსაც თემურ-ლენგი საქართველოს მეფეს უდებდა, მაინც აუსრულებელი დარჩა. თემური იძულებული იყო ამასაც შერიგებოდა.

გიორგი მეფემ თემურს მრავალგვარი საჩუქრები აახლა, მათ შორის თემურ-ლენგის სახელით შემკული ათასი ოქროს თანგა (ფული), ათასი ცხენი, ბევრი ძვირფასი ქსოვილი, ოქროს, ვერცხლისა და ბროლის ფილები, ერთი შესანიშნავი ძვირფასი ქვა – 18 მისხლიანი მანათობელი ლალი – და სხვა. გახარებული თემურ-ლენგი აიყარა და თბილისში მოვიდა. ზავის მიუხედავად თემურმა თბილისის მიდამოებში ყველა ეკლესია-მონასტერი დაანგრევინა, ხოლო შემდეგ იგი ყარაბაღის გზით საქართველოდან წავიდა. ამის შემდეგ თემურს დიდი ხნის სიცოცხლე აღარ დასცლია – 1405 წელს იგი გარდაიცვალა. მისგან გაწამებულმა ქვეყნებმა ცოტათი იყო ამოისუნთქეს.

§ 105. საქართველო თემურ-ლენგის შემოსევების შემდეგ

შემოსევების შედეგები. საქართველოს წინათაც ბევრი მტერი უნახავს და ბევრი შემოსევა განუცდია, მაგრამ არასოდეს ისეთი საშინელი უბედურება არ დასტყდომია თავს, როგორც მე-14 საუკუნის დამლევს.

თემურ-ლენგის შემოსევებმა ქვეყნის აოხრებითა და დიდძალი ხალხის დაღუპვით საქართველო ისე დაასუსტა, რომ ჩვენმა ქვეყანამ საუკუნეთა განმავლობაში გამოკეთება ვეღარ შესძლო. გაპარტახებული მეურნეობის, გაკაფული ბაღ-ვენახების აღსადგენად მშვიდობიან პირობებშიაც დიდი დრო და დიდი ძალა, აუარებელი მუშახელი იყო საჭირო. თემურ-ლენგის შემოსევებმა-კი აურაცხელი ხალხი იმსხვერპლა. თანაც. მე-15 – მე-16 საუკუნეებში საქართველოს განუწყვეტელი საგარეო ომების წარმოება მოუხდა. ამიტომ იყო რომ თემურ-ლენგის ურდოებისაგან გაოხრებული მრავალი ადგილი მე-15 და მე-16 საუკუნეებშიაც უკაცრიელად იყო დარჩენილი.

მე-16 საუკუნეშიაც-კი ქვეყანა ბარად სანახევროდ, ზოგან ნახევარზე მეტადაც აოხრებული ყოფილა. ამ საშინელი სისხლისდენისავე შედეგი იყო ის გარემოებაც, რომ მე-15 და მე-16 საუკუნეებში მოზღვავებული ახალი მტრების წინააღმდეგ ქართველ ხალხს ძალიან გაუძნელდა ბრძოლა.

ქვეყნის სამეურნეო და კულტურული დაქვეითება. ქვეყნის საშინელი განადგურების მომასწავებელი იყო ის სიტყვები, რომლებსაც ქართველი ხალხი მე-15 საუკუნიდან მოყოლებული ასე ხშირად ხმარობდა: ნაფუ-

ქართველ ტომთა ტიპები. სვანი ჩანგით. XX ს. დამდეგი.
საქ. მუზეუმის ეთნ. განყოფილება.

ზარი, ნასახლარი, ნასოფლარი, ნაქალაქარი, პარდახტი და სხვა ეს ადგილების სახელებია და იმას აღნიშნავს, რომ ამ სახელის მატარებელ ადგილზე წინათ ხალხი ცხოვრობდა და მშვიდობიან შრომას ეწეოდა, ეხლა-კი მოსახლეობაც გამქრალი იყო და მისი მეურნეობაც.

მეურნეობა, თემურ-ლენგის შემოსევების შედეგად, მარტო რიცხვობრივად კი არ შემცირდა, დაეცა მისი კულტურული დონეც. ხალხს ეხლა უძნელდებოდა რთული და მაღალი სამეურნეო დარგების გაძღოლა.

ასეთს საზარელ პირობებში სწავლისა და განათლებისათვის, მწერლობისა და ხელოვნებისათვის ვის შეეძლო მოეცალა, ანდა ვის ექნებოდა ამისათვის გული და ხალისი.

ქვეყნის სამეურნეო დაქვეითება სპობდა კულტურული მუშაობისათვის აუცილებელ საფუძველს. მოსახლეობის ამოწყვეტა, განსაკუთრებით – ბარის მოწინავე რაიონებში, სპობდა კულტურული ტრადიციების თაობიდან თაობაში გადაცემის შესაძლებლობას. ამიტომაც რომ მე-15 საუკუნეში საქართველო კულტურულადაც დიდად დაქვეითებული ჩანს, წინა საუკუნეებთან შედარებით. კარგა ხნით დადუმდა ძველი შესანიშნავი ქართული მწერლობა, ზოგან ხალხს თითქოს წერა-კითხვაც-კი ავიწყდებოდა. მაგრამ ამ ჯოჯოხეთური პირობების მიუხედავად, თავისი სიცოცხლის უნარისა და შემოქმედებითი ენერჯის წყალობით ქართველი ხალხი არ დაიღუპა. შეუდრეკელი მონდომებით, შეუწყვეტელი შრომით მან თანდათან აღადგინა კავშირი თავის ძველ კულტურასთან და ახალი შემოქმედებაც გააჩაღა. ამის მოწმეა იმდროინდელი ქართული ხელოვნების შესანიშნავი ძეგლები, როგორცაა, მაგალითად, ულუმბის კედლის მხატვრობა.

ბრძოლა თურქმანებთან და გიორგი მეფის სიკვდილი. ლანგ-თემურის სიკვდილის შემდეგ მის მემკვიდრეებს შორის ბრძოლა ატყდა. ამით, ისარგებლა გიორგი მეფემ და საქართველოს საზღვრებიდან თათართა განდევნას შეუდგა. მაგრამ მალე საქართველოს ახალი საშიში მტერი გაუჩნდა. ეს თურქმანები იყვნენ, იმ მოდგმის თურქმანები, რომელთაც ყარა-ყონლუს, ესე იგი, „შავ-ბატკნიანებს“ ეძახდნენ. თურქმანების მეთაურმა ისარგებლა თემურ-ლენგის მემკვიდრეების დასუსტებით და ადარბადაგანის მფლობელად იქცა.

საქართველო ამ ბრძოლაში უნებლიეთ ჩათრეული იყო. 1407 წელს თურქმანებთან დიდი ომი მოხდა, რომელშიც გიორგი მეფე მოკლულ იქნა. და საქართველოს ჯარის უდიდესი ნაწილი ამოწყდა.

კონსტანტინე მეფე. გიორგის შემდეგ მეფედ მისი ძმა კონსტანტინე დაჯდა, მაგრამ მისი ცხოვრებაც ისევე უბედურად გათავდა.

თურქმანები შარვანში შეიჭრნენ და მის დაპყრობას ლამობდნენ.

შარვანის მფლობელმა თავის ძველ მფარველს, საქართველოს მთავრობას, დახმარება სთხოვა. კონსტანტინე მეფეც ორი ათასი მხედრით შარვანს მიეშველა. სასტიკი ბრძოლა მოხდა 1411 წელს ჩალანთან. ქართველები თავგანწირვით იბრძოდნენ, მაგრამ გამარჯვება მაინც თურქმანებს დარჩათ, რომელთაც თვით კონსტანტინე მეფე და ქართველი გამოჩენილი სარდლები ტყვედ იგდეს ხელში. ტყვეობაშიც მათ თავი ღირსებით ეჭირათ და ამით განრისხებულმა თურქმანების მეთაურმა საქართველოს მეფე თავისი ხელით მოჰკლა, ხოლო ქართველი სარდლები თავის მახლობლებს დაახოცინა.

საქართველო მე-15 საუკუნეში. სამეფოს დაშლა

§ 106. ალექსანდრე პირველის მეფობა

კონსტანტინე მეფის სიკვდილის შემდეგ საქართველოს სამეფო ტახტზე 1412 წლის დამდეგს მისი შვილი ალექსანდრე ავიდა.

ალექსანდრეს სამფლობელო. ალექსანდრეს ისევ ისე სრულიადი საქართველო ემორჩილებოდა, მაგრამ მაინც მისი სამფლობელო იმასთან

შედარებითაც, რაც ბაგრატ დიდის დროს იყო, უკვე ჩამომცრობილ სახელმწიფოს წარმოადგენდა. აღმოსავლეთით ხ ა ჩ ე ნ ი ¹ საქართველოს საზღვრებს გარეთ იყო დარჩენილი. საქართველოს სამხრეთი სანაპიროც ძალზე შემცირებული იყო: ანისი უკვე საქართველოს აღარ ეკუთვნოდა და საქართველოს დაცვის თვალსაზრისით ისეთი აუცილებელი სიმაგრეც-კი, როგორც **ლორეა**, მტერს ჰქონდა ხელში ჩაგდებული.

ლორეს ველიდან მტერს ყოველთვის საშუალება ჰქონდა საქართველოს სწრაფად და ადვილად შემოსეოდა იმის გამო, რომ ლორეს ველი მაღალი მთიანეთი იყო. ამავე მიზეზის გამო ქართველებისათვის ლორეს წინააღმდეგ მოქმედება და მისი უკან დაბრუნება ძნელი საქმე იყო. მხოლოდ 1431 წელს გაბედა ალექსანდრე მეფემ ამ ლაშქრობის დაწყება და ლორეს ველი კვლავ საქართველოს შემოუერთა. ამ გამარჯვებას დიდი მნიშვნელობა ჰქონდა როგორც სახელმწიფოებრივი და სამხედრო, ისევე სამეურნეო თვალსაზრისითაც, რადგანაც ლორეს ველი საქართველოს მესაქონლეობისათვის აუცილებელ საძოვრებს შეიცავდა.

ლორეს შემდეგ შემოერთებულ იქნა **სივნიეთიც** (ეხლანდელი ყარაბაღი და მისი მეზობელი თემები).

სივნიეთისა და მახლობელი თემების შემოერთებამ საქართველოს შეთხელებულ მოსახლეობას 60 ათასზე მეტი კომლი მცხოვრები შესძინა.

საქართველოს მოსახლეობა იზრდებოდა აგრეთვე სომეხი ლტოლვილებისაგან, რომელნიც, საქართველოს გაძლიერების გამო, მაჰმადიანური

¹ ეხლანდელი ყარაბაღის ძველი სახელია.

სამფლობელოებიდან დიდი რაოდენობით გადმოდიოდნენ საქართველოში, რათა აქ მყუდრო ცხოვრებისა და შრომის საშუალება მოეპოვებინათ.

აღდგენითი მუშაობა. მას შემდეგ, რაც სახელმწიფო მეტ-ნაკლებად უზრუნველყოფილი იყო გარეშე მტრისაგან, დიდი მუშაობა გაიშალა დანგრეულ-გაპარტახებული ქალაქების, ეკლესია-მონასტრების, ციხე-დარბაზებისა და სხვა ნაგებობათა აღსადგენად.

ეს საქმე ჯერ კიდევ ალექსანდრეს ბავშვობაში მის აღმზრდელ დიდუდას, რუსას, დაუწყია, რომელსაც სვეტი-ცხოველის განახლებისათვის მიუყვია ხელი.

ალექსანდრემ ამ სამუშაოებს სახელმწიფოებრივი ორგანიზაცია მისცა. მან საგანგებო დროებითი გადასახადი დააწესა: თითოეულ კომლს ყოველწლიურად 40 თეთრი¹ უნდა გამოეღო.

ალექსანდრე მეფემ აღნიშნული საგანგებო გადასახადი 1425 წელს შემოიღო, ხოლო 1440 უკვე განკარგულება გასცა, რომ ამიერიდან ეს საამშენებლო გადასახადი ამოეკვეთათ: მეფეს მიზანი მიღწეულად მიაჩნდა.

რა დიდი თანხაც არ უნდა ყოფილიყო შეგროვებული 15 წლის განმავლობაში, ყველაფერს ვერ აღადგენდნენ: ამისათვის მაშინდელ საქართველოს არც საკმაო ქონებრივი სახსარი ჰქონდა და არც ფიზიკური საშუალება. ცხადია, ამიტომ, რომ საქმე ეხებოდა მთავარ ნაგებობათა აღდგენას.

ალექსანდრე ცდილობდა აგრეთვე უკაცრიელად დარჩენილ ადგილებში მოსახლეობა გაემრავლებინა, მაგრამ ამ გეგმის ფართოდ განხორციელება უსახსრობის გამო შეუძლებელი იყო. თემურ-ლენგის შემოსევების დროს განადგურებული ბევრი სოფელი დიდხანს ნასოფლარად დარჩა და დროთა განმავლობაში ტყითაც დაიბურა.

სამეფო ხელისუფლების დასუსტება და ფეოდალების გაძლიერება.

ალექსანდრეს მეფობაში უკვე მეტად შესამჩნევი ხდება მეფის ძალაუფლების შესუსტება და დიდგვარიანი აზნაურობის გაძლიერება. ეს ბუნებრივად მოხდა იმ ხანგრძლივი ომიანობის, ნგრევის, გაჭირვებისა და აშლილობის პირობებში, რომელიც საქართველომ გამოიარა.

მეფის თვითმპყრობელობის შესუსტება იმაშიაც გამოიხატა, რომ სამეფო ოჯახის წევრებიც – მეფის ცოლი, შვილები, ძმები – სულ უფრო და უფრო მეტად ერეოდნენ ეხლა სახელმწიფო საქმეებში.

გაიზარდა ქიშპი და ბრძოლა ცალკე ფეოდალურ ჯგუფებს შორის. ამას ხელს უწყობდა მეფისა და სამეფო ოჯახის წევრების მოყვრობა დიდგვარიან ქართველ აზნაურებთან, რაც უკვე ჩვეულებრივ მოვლენად იქცა. თუ მეფესთან დამოყვრება ერთს ან რამდენიმე აზნაურის საგვარეულოს აძლიერებდა, სამაგიეროდ შურსა და მეტოქეობას იწვევდა სხვა

¹ „თეთრი“ ვერცხლის ფულია, უდრის დაახლოებით ძველ დრამას.

აზნაურთა საგვარეულოების მხრით. ფეოდალებისათვის ჩვეული შინაური კინკლაობა და უთანხმოება ეხლა უფრო გაიზარდა და გაძლიერდა.

შფოთი თავს იჩენდა ეხლა სამეფო ოჯახის შიგნითაც. შესაძლებელია, ამიტომ, ვიფიქროთ, რომ თავის სახლში გაჩენილი უთანხმოების მიზეზით დაანება ალექსანდრე პირველმა თავი მეფობას 1442 წელს და ბერად შედგა. სამეფო ტახტზე ავიდა ალექსანდრეს ძე ვ ა ხ ტ ა ნ გ ი, რომელმაც ამის შემდეგ მხოლოდ ოთხი წელი იცოცხლა. ვახტანგს ბრძოლა ჰქონია ქართლიც დიდგვარიან აზნაურებთან, რომლებსაც მეფე თურმე ღალატს აბრალებდა.

§ 107. საქართველოს სამეფოს რღვევის პირველი ნიშნები

1446 წელს ვახტანგის მაგიერ მისი ძმა გ ი ო რ გ ი მერვე გამეფდა. გიორგი მერვემ მთელი თავისი მეფობა ხელისუფლებისა და ბატონობის გამო ამტყდარ ბრძოლას შეაღია. ამ ხანაში კვლავ მთავრებმაც წამოყვეს თავი, სხვებზე ადრე – სამცხის მთავარმა.

ბრძოლა ყვარყვარე ჯაყელთან. სამცხეში, ჯაყელების საგვარეულოში, ამ დროს შინაური ბრძოლა: იყო: ყვარყვარე თავის ძმისწულს, ალბუღას, ათაბაგობას ეცილებოდა.

გიორგი მეფემ მხარი ალბუღას დაუჭირა და ყვარყვარე სამუდამოდ გადაიმტერა. თუმცა შემდეგ, 1451 წელს, როცა ალბუღა ათაბაგი გარდაიცვალა, გიორგი მეფემ ათაბაგობა ყვარყვარეს უწყალობა, მაგრამ ყვარყვარეს მეფისაგან დამოუკიდებლობის მოპოვება ჰსურდა და მეფის წინააღმდეგ მოქმედებას განაგრძობდა.

ასე, მაგალითად, ყვარყვარემ თავისი სამთავროს ჩამოშორება სცადა საქართველოსაგან ეკლესიურადაც. ყვარყვარეს გეგმით, სამცხის მეთაური საეკლესიო სფეროში უნდა მ ა წ ყ ვ ე რ ე ლ ი (ესე იგი ა წ ყ უ რ ი ს) ეპისკოპოსი ყოფილიყო, რომელიც მცხეთის კათალიკოსს არ უნდა დამორჩილებოდა.

მართალია, მცხეთის კათალიკოსმა ბოლოს და ბოლოს სძლია და საეკლესიო მთლიანობა აღდგენილ იქნა, მაგრამ ეს ფაქტი მაინც მოწმობდა რღვევას, რომელსაც საქართველოს სამეფო ამ დროს უკვე განიცდიდა.

სხვა სამთავროების წარმოშობა. ამავე რღვევის მაჩვენებელი იყო ისიც, რომ ამ დროს სამცხის გარდა, რომელსაც განკერძოებისადმი მიდრეკილება, როგორც ვიცით, უკვე მე-13 საუკუნეში გაუჩნდა, სხვა კუთხეებიც სამთავროების სახით იყო მოწყობილი. ასე, აფხაზეთი და სამეგრელო ერთ სამთავროს შეადგენდნენ, რომლის სათავეში ბედიანი იდგა. გურიაც ცალკე სამთავროს სახით იყო გამოყოფილი. მართალია, ეს მთავრები ჯერ კიდევ მეფის მორჩილად აცხადებდნენ თავის თავს, მაგრამ ძველი ერისთავებისაგან ისინი უკვე თვალსაჩინოდ განსხვავდებოდნენ თავისი ძალა-უფლების გაზრდის მხრივ.

აწყურის ციხის ნაშთები.

§ 108. ახალი საერთაშორისო მდგომარეობა

საქართველოს ასეთი შინაური ვითარება მეტად სახიფათო იყო იმ ახალი საერთაშორისო პირობების გამო, რომელიც ახლო აღმოსავლეთში ამ დროისათვის შეიქმნა.

ოსმალეთის გაძლიერება და ბიზანტიის სამეფოს მოსპობა. სამხრეთ-დასავლეთით საქართველოს ახალი საშიში მეზობელი, ოსმალეთი, გაუჩნდა. ოსმალ-თურქების წინაპრები შუა-აზიიდან მცირე აზიაში მე-13 საუკუნეში მოვიდნენ, ოსმალეთის სახელმწიფოს არსებობა-კი მე-14 საუკუნიდან იწყება. ამ სახელმწიფოს დამაარსებლად ო ს მ ა ნ ი ითვლება, რის გამოც თვით სახელმწიფოს ოსმალეთი დაერქვა.

ოსმალეთის სახელმწიფო უცხო ქვეყნების დაპყრობასა და მეზობლებთან გამუდმებულ ომებში ჩამოყალიბდა. მისი არსებობის მთავარი წყარო ხარკი და ნადავლი იყო.

დაპყრობითი პოლიტიკა ოსმალეთმა პირველად თავისი დასავლეთი მეზობლის, ბიზანტიისაკენ მიმართა. ბიზანტია ამ დროს ოდესღაც ძლიერი სამეფოს აჩრდილი-და იყო და ოსმალებმა ადვილად წაართვეს მას მოზრდილი ტერიტორიები მცირე აზიაში და ბალკანეთის ნახევარკუნძულზე. თემურ-ლენგმა მცირე ხნით შეაჩერა ოსმალეთის ზრდა და მძიმე ზიანიც მიაყენა მას, მაგრამ მე-15 საუკუნის პირველ ნახევარში ოსმალები კვლავ იმდენად გაძლიერდნენ, რომ ახალ შეტევაზე გადავიდნენ თავისი მეზობლების წინააღმდეგ. თურქ-ოსმალების სულტანმა მუჰამედმა 1453 წელს ბიზანტიის დედაქალაქი კონსტანტინოპოლი აიღო და უძველესი ბიზანტიის იმპერია დედამიწის ზურგიდან ალგავა. საქართველოსათვის ეს დიდი უბედურება იყო.

ამიერიდან საქართველოს დასავლეთის გზა დაეხშო და დასავლეთთან უშუალო კავშირის ყოველგვარი შესაძლებლობა მოესპო. თუ წინათ მას მეზობლად ამ მხარეს პოლიტიკურად დასუსტებული, მაგრამ ძველი კულტურული ტრადიციების მქონე ბიზანტიის საკეისრო ჰყავდა, ეხლა უკვე ძლიერი, საუცხოოდ შეიარაღებული, მაგრამ ამასთან ერთად უკულტურო ოსმალეთის სახელმწიფო აღმოაჩნდა.

ძლიერი და საშიში მტერი იკრებდა ამ დროს თავის ძალებს სამხრეთ-აღმოსავლეთითაც, ირანში.

კონსტანტინოპოლის დაპყრობის მნიშვნელობა საქართველოსათვის. თურქების მიერ კონსტანტინოპოლის აღებამ ყოველმხრივ გააუარესა საქართველოს მდგომარეობა, რომელიც ისედაც მძიმე იყო. მეტად ცუდი გავლენა მოახდინა ამ ახალმა გარემოებამ საქართველოს ეკონომიურ ვითარებაზე. დაქვეითდა შინაგანი აღებ-მიცემა და საქალაქო ცხოვრება, დიდად შემცირდა ქალაქების რიცხვი, დაპატარავდა დარჩენილი ქალაქები. ეს შედეგი იყო არა მარტო ქვეყნის შინაგანი სისუსტისა, არამედ იმისიც, რომ თურქებმა მოსწყვიტეს საქართველო მთელს კულტურულ მსოფლიოს.

ქართველ ტომთა ტიპები. თუში პირიქითა თუშეთიდან. XIX ს. დამდეგი.
საქ. მუზ. ეთნ. განყ.

საგარეო ვაჭრობაც ძალზე დაკნინდა. აოხრებულ ქვეყანას თავისთავისაგ-კი ყველაფერი სამყოფი აღარ ჰქონდა და, მით უმეტეს, უცხოეთში გასატანს რას დაამზადებდა.

ამასთან ერთად საკუთარი ფულის მოჭრა საქართველოში მაინც მთელი მე-15 საუკუნის განმავლობაში არ შეჩერებულა. ეს საყურადღებო გარემოებაა. მაგრამ ლითონის ფული უმთავრესად ბარად და ქალაქებსა თუ სხვა შარავზების მახლობლად მდებარე ადგილებში ყოფილა გავრცელებული, სხვა მოშორებულ თემებში-კი ვაჭრობა სულადობაზე, გაცვლა-გამო-

ცვლის წესით, უწარმოებიათ. თანაც მე-15 საუკუნეში მოჭრილი ვერცხლის ფული მეტად მდარე ღირსებისა და მცირე ზომისაც არის, რაც მაშინდელი საქართველოს გაღარიბების შედეგია.

ცდა თურქ-ოსმალების წინააღმდეგ კოალიციის მოწყობისა. თურქ-ოსმალების გაძლიერებამ და მათ მიერ კონსტანტინოპოლის აღებამ შელახა დასავლეთ ევროპის სახელმწიფოების ინტერესებიც. ამიტომ ევროპაში დაიბადა აზრი, საჭიროა შეკავშირებული ძალით თურქ-ოსმალებს დავარტყათო. ამ კავშირის ორგანიზაცია და მეთაურობა რომის პაპმა იკისრა, – იტალიის ვაჭრები განსაკუთრებით იყვნენ დაზარალებულნი თურქების გაბატონებისაგან აღმოსავლეთში, კერძოდ შავ ზღვაზე.

პაპმა გადასწყვიტა ჯვაროსნულ ომში თურქების წინააღმდეგ აღმოსავლეთის ხალხებიც ჩაება. ამ მიზნით მან აღმოსავლეთში თავისი მოციქულები გაგზავნა.

მოლაპარაკება საქართველოსთან . 1459 წელს რომის პაპის დესპანი ჯერ საქართველოს ესტუმრა, რადგან პაპის გეგმით ამ საქმეში სწორედ საქართველოს უნდა მიეღო მხურვალე სამხედრო მონაწილეობა. დესპანმა გიორგი მეფეს გადაუშალა გეგმა ოსმალთა ხელიდან კონსტანტინოპოლის გამოსაგლეჯად. ამ განზრახვამ საქართველოს სამეფოს მესვეურები ისე გაიტაცა, რომ მათ ამაზე მეტის განხორციელება-კი გადასწყვიტეს.

მართალია, ამ დროს საქართველოში მეფე-მთავრებს შორის შინაური უთანხმოება იყო, მაგრამ თურქ-ოსმალთა წინააღმდეგ ბრძოლა იმდენად მნიშვნელოვან საქმეს წარმოადგენდა, რომ მთავრებმა განზე გადასდეს თავისი კერძო ინტერესები, იმავე წელს გიორგი მეფეს დაეზავნენ და საომარ გეგმაზე მსჯელობა დაიწყეს.

თუ დასავლეთის პოლიტიკოსებს უპირველესად თურქთა ხელიდან კონსტანტინოპოლის გამოგლეჯა აინტერესებდათ, ქართველებს უნდოდათ შემთხვევით ესარგებლათ და მცირე აზიაში თურქთა პოლიტიკური ძალა მოესპოთ, რომ მათი საშიშროება სამუდამოდ თავიდან აეცილებინათ.

ასეთ ფართო გეგმას უფრო დიდი სამხედრო ძალაც სჭირდებოდა. 70 ათასი ჯარისკაცი, რომლის გამოყვანაც საქართველოს შეეძლო, საკმარისი არ იყო. ამიტომ საქართველოს პოლიტიკოსებმა გადასწყვიტეს ტრაპიზონის კეისრისათვის და მცირე სომხეთის მმართველისათვისაც მიმართათ. ქართველებს შესაძლებლად მიაჩნდათ ოსმალთა წინააღმდეგ ახლო აღმოსავლეთის თვით იმ მაჰმადიან მმართველთა ძალაც-კი გამოეყენებინათ, რომელთაც ოსმალებთან მტრობა ჰქონდათ.

საქართველოს მოკავშირენი ოსმალთა წინააღმდეგ. მოლაპარაკება მართლაც შეთანხმებით დამთავრდა. ტრაპიზონის მეფე 30 ათასი ჯარისკაცისა და 30 კატარლის გამოყვანას შეჰპირდა. მცირე სომხეთის პატრონმა 20 ათასი მოლაშქრის გამოყვანა იკისრა.

ირანის მზრძანებელმა, თურქი ტომებისავე მეთაურმა, უზუნ-ჰასანმა იმისდა მიუხედავად, რომ ის მაჰმადიანი იყო, თურქ-ოსმალების წინააღმ-

დეგ ლაშქრობაში მონაწილეობის პირობა დასდო, შესაფერისი ტერიტორიული ჯილდოს იმედით.

აღმოსავლელი მოკავშირეების ელჩები რომში. შეთანხმების მიღწევის შემდეგ, მოკავშირეებმა თავის მხრივ ელჩები გაგზავნეს ევროპაში.

საქართველოს მეფის დესპანის, ნიკოლოზ ტფილელის გარდა, ამ ელჩობაში მონაწილეობას იღებდნენ ყვარყვარე ათაბაგის, ტრაპიზონის კეისრის, მცირე სომხეთის მთავრისა და უზუნ-ჰასანის წარმომადგენლები.

პაპის დესპანის წინამძღოლობით ეს ელჩები უნგრეთისა და გერმანიის გზით 1460 წელს უკვე რომში ჩავიდნენ.

გეგმის ჩაშლა. საქართველოდან ჩასული დესპანები რომში დიდი ზეიმითა და პატივისცემით მიიღეს, მაგრამ მაინც რომში დესპანებმა სასიხარულო ვერა გაიგეს-რა. რომის პაპის ყოველივე ცდა ამაო გამოდგა: დასავლეთ ევროპის მეფე-მთავრები ერთმანეთში ვერ შეთანხმდნენ, განზრახული ომის მოწყობა შეუძლებელი შეიქნა და საქმე უნდა მთლიანად ჩაშლილიყო. საქართველოდან ჩასულ დესპანებს ამ ამბავმა თავზარი დასცა. მაინც რომის პაპმა მათ ურჩია, დასავლეთ ევროპის ქრისტიან სახელმწიფოების მესვეურთათვის პირადად ეთხოვათ ომში მონაწილეობა.

1460 წელს საქართველოს დესპანები ჯერ საფრანგეთის მეფეს კარლოს მეშვიდეს წარუდგნენ და ოსმალეთის წინააღმდეგ ომში მონაწილეობა სთხოვეს, შემდეგ მისი შვილის, ლუდოვიკოს, მეფედ კურთხევასაც დაესწრნენ. მასაც სთხოვეს, მაგრამ არც ამით გამოსულა რამე.

§ 109. შინაური ზავის ჩაშლა საქართველოში

როგორც-კი საბოლოოდ გამოირკვა, რომ თურქ-ოსმალების წინააღმდეგ შეერთებული ომი შეუძლებელია, მაშინვე ისიც ცხადი გახდა, რომ დღემოკლე იყო საქართველოს მეფე-მთავრებს შორის დადებული 1459 წლის საზავო ხელშეკრულებაც. ამაზე უარესი ის იყო, რომ საქართველოს შინაურობაში ისეთი დაუნდობელი ბრძოლა ატყდა, რომელიც საქართველოს საზღვრებზე მოზღვავებული მტრის მოქმედებას ყოველნაირად უწყობდა ხელს.

ბრძოლა მეფესა და ათაბაგს შორის. ყვარყვარე ათაბაგი ერთი იმ პირველთაგანი იყო, რომელმაც საქართველოში შინაური ბრძოლის კოცონი კვლავ დაანთო. სამცხის მთავარმა კვლავ ომი აუტეხა გიორგი მერვეს და საქართველოს მეფის წინააღმდეგ ირანის მბრძანებელი უზუნ-ჰასანიც-კი გამოიყენა. უზუნ-ჰასანი 1462 წელს სამცხეში მოვიდა, ათაბაგს საქართველოს მეფის წინააღმდეგ ბრძოლაში მიეშველა და კიდევაც გაამარჯვებინა.

ზაგრატის აჯანყება გიორგი მეფის წინააღმდეგ. ათაბაგის გამარჯვებამ საქართველოს შინაური მდგომარეობა წინანდელზე უფრო გაართულა.

ეხლა გიორგი მეფეს ახალი ურჩი ერისთავებიც გამოუჩნდნენ. მათ შორის ყველაზე აქტიური გამოდგა ბაგრატი, რომელიც, როგორც ჩანს, დავით ნარინის შთამომავალი და ს ა მ ო ქ ა ლ ა ქ ო ს, ესე იგი ქუთაისის ოლქის, ერისთავი იყო. გიორგი მეფემ რომ ამ ბაგრატს ორჭოფული ქცევისათვის ქუთაისი წაართვა, ის მეფეს უკვე ცხადად აუჯანყდა.

მეფესა და აჯანყებულ ბაგრატს შორის ქალაქ ჩ ი ხ ო რ თ ა ნ (იმერეთში, ჩხარის აღმოსავლეთით) 1463 წელს დიდი ბრძოლა მოხდა, რომელშიც გიორგი მეფე დამარცხდა.

ამ ბრძოლაში ზოგი დიდგვარიანი აზნაური ბაგრატის მომხრე აღმოჩნდა. სწორედ ეს გარემოება იყო მიზეზი გიორგი მეფის დამარცხებისა ჩიხორში.

მაგრამ ბაგრატმა ქუთაისის დაპყრობა მაინც ვერ შესძლო და ვერც აღმოსავლეთ საქართველოში მოიკიდა ფეხი. ამრიგად, ბრძოლის საბოლოო შედეგი ჯერ კიდევ გამოურკვეველი იყო, როცა ყველაფერი ყვარყვარე ათაბაგის ახალმა განდგომამ გადასწყვიტა. ეს მოხდა 1465 წელს.

ახალი ბრძოლა მეფესა და ათაბაგს შორის სამცხეში მოხდა. ყვარყვარემ მეფეს სძლია და ის ტყვედაც-კი წაიყვანა.

§ 110. საქართველოს დაყოფა ცალკე სამეფოებად

შექმნილი მდგომარეობით ყველაზე უკეთესად ბაგრატმა ისარგებლა. 1466 წელს ის ქართლში გადმოვიდა და თავისი თავი მეფედ გამოაცხადა.

ეხლა-კი ყვარყვარე ათაბაგი მიხვდა, რომ ჭკუა წააგო: სუსტი გიორგი მერვის მაგიერ მეფობა ხელში ჩაუგდო ძლიერსა და უფლებისმოყვარე ბაგრატს. ეს ათაბაგისათვის სრულებით არ იყო ხელსაყრელი და მან გიორგი მეფე ტყვეობიდან გამოუშვა.

მართლაც, განთავისუფლებულმა გიორგი მეფემ თავის ხელისუფლების დასაბრუნებლად ქართლში ბრძოლა დაიწყო, მაგრამ დიდგვარიან აზნაურთა წრეში ბაგრატს უკვე ბლომად ჰყავდა მომხრენი და გიორგიმ ბრძოლა წააგო. გიორგიც შექმნილ ვითარებას შეურიგდა და კახეთში გადავიდა ასე ჩაეყარა საძირკველი ცალკე კახეთის სამეფო შტოსა და თვით კახეთის სამეფოს.

ბაგრატის სამფლობელო. ბაგრატი თავის თავს აფხაზთა, ქართველთა, რანთა, კახთა და სომეხთა მეფედ, შარვანშად და ყოვლისა აღმოსავლეთ-დასავლეთის მპყრობელ ხელმწიფედ ასახელებდა. ნამდვილად-კი უკვე კარგა ხანია რაც ისტორიულად შექმნილი ეს წოდებულება რეალურ ვითარებას აღარ შეეფერებოდა, მით უმეტეს ბაგრატისათვის.

ბაგრატის სამფლობელოს გარეთ იდო კახეთი და სამცხე, მაგრამ თვით მისი საკუთარი სამეფოს შიგნითაც ერთი დიდი სამთავრო განკერძოების გზაზე იყო შემდგარი. ამ სამთავროს დასავლეთ საქართველოს შავი ზღვის სანაპირო ეჭირა და მაშინ ს ა ბ ე დ ი ა ნ ო დ იწოდებოდა.

საბედიანო. საბედიანოში შედიოდა აფხაზეთი, სამეგრელო, გურია და სამი იმ დროისათვის მნიშვნელოვანი ზღვისპირა ქალაქი – ცხუმი ანუ სევასტოპოლისი (ეხლანდელი სოხუმი), ფოთი და ქაჯთა ციხე (ძველი პეტრა, ეხლანდელ ციხისძირთან). საბედიანოსვე ეკუთვნოდა აგრეთვე ბათომი.

საბედიანოს მთავარი ბაგრატს ემორჩილებოდა, როგორც უზენაეს ხელმწიფეს.

სამცხე-საათაბაგო. დამოუკიდებელ სამთავროდ ჩამოყალიბდა ამ დროისათვის ჯაყელების სამფლობელო, რომელიც ამიერიდან ს ა მ ც ხ ე-ს ა ა თ ა-ბ ა გ ო დ იწოდებოდა. ჯაყელები თავისთავს „საქართველოს ათაბაგსა და სამცხის სპასალარს“ უწოდებდნენ, ჩვეულებრივად-კი მათ სამცხის ათაბაგებს ეძახიან. მათი საჯდომი ადგილი ქალაქი ა ხ ა ლ ც ი ხ ე იყო, თვით სამთავროს-კი ვრცელი საზღვრები ჰქონდა, ბორჯომის ხეობიდან მოყოლებული ვიდრე ჭოროხის ხეობამდე და ერზერუმის მხარემდე.

ყვარყვარე ათაბაგს მეზობელთა შორის ძლიერი მბრძანებლის სახელი ჰქონდა დამსახურებული.

ბაგრატ მეფის საკუთარი სამფლობელოს საზღვრები. ბაგრატ მეექვსის საკუთარ სამფლობელოს საზღვრავდა: დასავლეთით – ცხენისწყალი, სამხრეთით – სამცხე-საათაბაგო, აღმოსავლეთით – კახეთის სამეფო, ხოლო სამხრეთ-აღმოსავლეთით – ლორეს მთელი მთიანეთი, რომელიც უზუნ-ჰასანს, ირანის მფლობელს, ჰქონდა დაპყრობილი. ლორეს ციხეში უზუნს თავისი თურქი მეციხოვნენი ჰყავდა.

ბაგრატის საბრძანებელში ორი დიდი ქალაქი, ქუთაისი და თბილისი იყო. თბილისი ისევე, როგორც წინათ, დედაქალაქად ითვლებოდა, ბაგრატს იქ იმყოფებოდა. ქუთაისი უკვე ძალზე დაპატარავებულიყო. ქართლში ამ დროს ყველაზე დიდი მნიშვნელობა ჰქონდა ქალაქ გორს.

თბილისი, ძველად თავისი სიდიდით და სიმდიდრით განთქმული, მტრის შემოსევების წყალობით ამ ხანისათვის უკვე აგრეთვე დამცრობილა. მხოლოდ ზოგიერთი უბანი ჯერ კიდევ მჭიდროდ იყო დასახლებული. ისინი ციხე იმ დროისათვისაც კარგ სიმაგრედ ითვლებოდა.

ბრძოლა ირანსა და ოსმალეთს შორის. მე-15 საუკუნიდან მოყოლებული დაიწყო გაუთავებელი ბრძოლა წინა აზიის ორს დიდ სახელმწიფოს – ირანსა და ოსმალეთს – შორის. ეს ბრძოლა ცალი მხრით ყოველთვის საქართველოსაც სწვდებოდა ხოლმე. ასე, ბაგრატის მეფობაში, ირანის მბრძანებელმა უზუნ-ჰასანმა საქართველოს მეფეს დახმარება სთხოვა თურქ-ოსმალების წინააღმდეგ, მაგრამ უარი მიიღო. ამ ომში უზუნ-ჰასანი დამარცხდა.

ირანის ბატონმა გადასწყვიტა საქართველო დაუხმარებლობისათვის სამაგალითოდ დაესაჯა.

1477 წელს უზუნ-ჰასანი სრულიად მოულოდნელად და ფარულად დიდი ჯარით საქართველოში შემოიჭრა და თბილისს თავს დაესხა.

ქართველებმა მხოლოდ აყრა და გახიზვნა მოასწრეს. სპარსელებმა თბილისი და მის გარშემო მდებარე სოფლები ააოხრეს და შემდეგ გორისაკენ დაიძრნენ. იქაც ხალხი ყველგან გახიზნული დახვდათ. ამრიგად, უზუნ-ჰასანმა თბილისიცა და გორიც უბრძოლველად ჩაიგდო ხელში.

ზავი ბაგრატსა და უზუნ-ჰასანს შორის. ბაგრატმა გადასწყვიტა უზუნ-ჰასანს დაჰზავებოდა. უზუნ-ჰასანი ზავის საფასურად 16 ათას დუკატსა (ოქროს ფულია) და თბილისის დათმობას მოითხოვდა. ეს ძალიან მძიმე საზღაური იყო და იმჯერად შეთანხმება არ მოხერხდა. უზუნ-ჰასანმა სამხედრო მოქმედება განაახლა. სპარსელები ეხლა სამცხეს შეესივნენ და აწყურის მხარე ააოხრეს.

ეხლა-კი ბაგრატ მეექვსემ და ყვარყვარე ათაბაგმა ისევ დაზავება ირჩიეს ძველი პირობით. უზუნ-ჰასანი ამის შემდეგ საქართველოს საზღვრებიდან გავიდა, მაგრამ ლორეს ველი მინც წინანდებურად თავისად დაიჭირა, არც თბილისი დასცალა, 5 ათასი ტყვეც წაიყვანა საქართველოდან.

საქართველოს დამარცხების მიზეზი. საქართველოს ჯერ კიდევ გიორგი მეფის დროს 70 ათასი ჯარისკაცის გამოყვანა შეეძლო. უზუნ-ჰასანს-კი 40 ათასზე მეტი მოლაშქრე არ მოუყვანია თან. საქართველოში რომ თანხმობა ყოფილიყო, იგი არამც თუ მტრის მოგერიებას, არამედ დამარცხებასაც შესძლებდა, მაგრამ შინაური ბრძოლით გაწამებული ხალხი და სახელმწიფოებრივად დაქუცმაცებული ქვეყანა მტრის თარეშის ასპარეზად ადვილად გადაიქცა. საქართველოს მდგომარეობა ამ მარცხის შედეგად კიდევ უფრო მძიმე გახდა, თუმცა მალე ირანში შინაური არეულობა დაიწყო და ბაგრატმა თბილისი და სომხითი უკან დაიბრუნა.

კონსტანტინე დიმიტრის ძე. 1478 წელს გარდაიცვალა ბაგრატ მეექვსე. მისი ტახტის დაჭერა მისმა შვილმა ალექსანდრემ სცადა, მაგრამ მეფობა ვერ შეინარჩუნა და რაჭა-ლეჩხუმში გამაგრდა. ბაგრატის მაგიერ-კი 1479 წელს კონსტანტინე ბატონიშვილი გამეფდა, რომელიც დიმიტრის (ალექსანდრე პირველის ძის) შვილი იყო.

კახეთში ამ დროს, 1476 წლიდან, გიორგი მერვის ძე ალექსანდრე მეფობდა. კონსტანტინე და ალექსანდრე კახთა მეფე ერთმანეთს დაეზავნენ და თავისი სამფლობელოების საზღვრებზე საბოლოოდ შეთანხმდნენ.

არადეთის ბრძოლა და ალექსანდრეს გამეფება იმერეთში. ეხლა კვლავ ატყდა ბრძოლა კონსტანტინესა და სამცხის ათაბაგს ყვარყვარეს შორის. 1483 წელს არადეთთან ყვარყვარე ათაბაგმა მეფეს სძლია. კონსტანტინე მეფის დამარცხებით მაშინვე რაჭა-ლეჩხუმში გამაგრებულმა ალექსანდრე ბატონიშვილმა, ბაგრატის ძემ, ისარგებლა და იმერეთი ჩაიგდო ხელში. ამნაირად, ლიხთ-იმერეთისა და ლიხთ-ამერეთის სახელმწიფოებრივ მთლიანობას უკანასკნელი საყრდენი გამოეცალა.

კონსტანტინე მეფე ალექსანდრეს ქუთაისიდან განსაადევნად დასავლეთ საქართველოში გადავიდა. სამეგრელოს მთავარი, დადიანი, კონსტანტინე მეფეს მიემხრო და ალექსანდრე იძულებული იყო ქუთაისიდან გასცლოდა.

მაგრამ სპარსელების ახალმა შემოსევამ აღმოსავლეთ საქართველოში კონსტანტინეს იმერეთი მიატოვებინა ისე, რომ ალექსანდრე ბაგრატიის ძემ 1489 წელს ქუთაისი კვლავ ხელში ჩაიგდო.

კონსტანტინე უცხოელ მოკავშირეებს ეძებს. სრული შინაური აშლილობა და გარეშე მტრის მძლავრობა – ასეთი იყო მდგომარეობა. მისი გამოსწორებისათვის კონსტანტინე მეფე უცხოელი მოკავშირეების ძებნას შეუდგა. 1492 – 1496 წლებში კონსტანტინემ თავისი ელჩი გაგზავნა ეგვიპტის მბრძანებელთან, რომელმაც საქართველოს მეფის მოციქული ქაიროში კარგად მიიღო.

კონსტანტინე მეფის მიერ ელჩის გაგზავნა ეგვიპტეში შემთხვევითი ამბავი არ იყო. მიუხედავად თავისი დაქუცმაცება-დაკნინებისა საქართველოს ჯერ კიდევ ჰქონდა შენარჩუნებული აღმოსავლეთში თავისი ზოგიერთი ძველი საერთაშორისო კავშირები, თავისი ძველი სახელი და პატივი განსაკუთრებით ეგვიპტის მმართველები ეპყრობოდნენ ქართველებს დიდი პატივისცემით. ამის შედეგი იყო ის უპირატესობანი, რომლებიც ქართველებს ეგვიპტის მბრძანებლებმა შეუნარჩუნეს პალესტინესა და იერუსალიმში.

ქრისტიანთა სათაყვანებელ ქალაქ იერუსალიმში შესვლისას ქართველები საზეიმოდ მოკაზმულ ცხენებსა და აქლემებზე ისხდნენ, გაშლილი ეროვნული დროშებით თავისუფლად შედიოდნენ ქალაქში და სულტანს დაწესებულ გადასახადს არ აძლევდნენ. ეგვიპტის მბრძანებელთა განკარგულებით, ქართველთა იერუსალიმის ჯვარის მონასტრის უზრუნველყოფისათვის საგანგებო არაბი მოხელე იყო დანიშნული. ის ვალდებული იყო საქართველოდან მიმავალ მლოცავებს ალექოში დახვედროდა, იქიდან იერუსალიმამდე მიეცილებინა და უკან გაბრუნებისას ისევ ნავთსადგურამდე გაჰყოლოდა.

ქაიროდან საქართველოს ელჩი იერუსალიმში მივიდა, სადაც ესპანეთის დედოფლის იზაბელას დესპანებისაგან ესპანეთიდან არაბთა საბოლოოდ განდევნის ამბავი შეიტყო. ამით გახარებულმა კონსტანტინე მეფის ელჩმა ესპანეთის დედოფლის დესპანი საქართველოში მოიყვანა.

ქართველმა პოლიტიკოსებმა იფიქრეს, რომ ისეთ ძლევამოსილ სახელმწიფოს, როგორცაა ესპანეთი, შეუძლია დახმარება გაგვიწიოსო. ამიტომ კონსტანტინე მეფემ იზაბელა დედოფლის დესპანს თავისი ელჩი გააყოლა, რომელსაც თან რომის პაპისა და ესპანეთის მბრძანებლისადმი წერილები გაატანა. ქართველ ელჩს კიდევ უფრო საიდუმლო დავალება სიტყვიერად მიჰქონდა.

ესპანეთის დედოფლისადმი გაგზავნილ წერილში კონსტანტინე გამოსთქვამდა ქართველების უდიდეს სიხარულს მაჰმადიანების განდევნის გამო ესპანეთიდან. აღმოსავლეთი-კი სულ სხვა დღეშიაო, წერდა კონსტანტინე, მოისპო ბიზანტია, ტრაპიზონი, სერბია და სხვა ქრისტიანული სამეფოები და ყველგან მაჰმადიანები არიან გაბატონებულნიო. ეხლა საქართველო

მარტოდმარტო არის დარჩენილი და სპარსელების, თურქების, არაბების ურიცხვი ურდოებით გარემოცული. ჩვენც თავზე დიდი განსაცდელი დაგეტრიალებსო. ჩვენს მტრებს ჩვენთვის ბევრი უბედურება აქვთ მოყენებული. ისინი ყოველთვის სამ რამეს გვთხოვენ: დიდი ხარკი გადაიხადეთ, ჩვენთან ერთად იბრძოლეთ და გამაჰმადიანდითო. შემდეგ მეფე კონსტანტინე ესპანეთის დედოფალს სთხოვდა, რათა მას დაუყოვნებლივ მოეწყო ლაშქრობა კონსტანტინოპოლის განსათავისუფლებლად თურქებისაგან და თვითონაც პირობას სდებდა, რომ თავისი ჯარით თურქების წინააღმდეგ გამოვიდოდა.

კონსტანტინე მეფის გეგმა უნიადაგო ოცნება იყო და განუხორციელებელი დარჩა. ესპანეთის დედოფალს არც ძალა და არც ხალისი არ შესწევდა ასეთი შორეული და ძნელი ლაშქრობისათვის.

შინაური მდგომარეობის გაუარესება. საგარეო დახმარებაზე დამყარებული იმედების დაღუპვამ კონსტანტინე მეფე აიძულა საქართველოში არსებულ განხეთქილებას შერიგებოდა. ეს განხეთქილება იზრდებოდა კიდევაც. მე-16 საუკუნის დამდეგს ურთიერთობა მეფესა და სამცხის ათაბაგს შორის იმდენად გამწვავდა, რომ ათაბაგმა ცოტა ხნით სამცხე მოსწყვიტა საქართველოს ეკლესიურად.

ამრიგად, მე-16 საუკუნის დამდეგისათვის საქართველო საბოლოოდ დაიყო ქართლის, კახეთისა და იმერეთის სამეფოებად და სამცხის საათაბაგოდ.

§ 111. ცვლილებები საზოგადოებრივ ურთიერთობაში

მე-15 საუკუნის სიგრძეზე დიდი ცვლილებები მოხდა საქართველოს საზოგადოებრივ ცხოვრებაშიაც.

თავადთა წოდების ჩამოყალიბება. მე-12 საუკუნეში, როგორც ვიცით, საქართველოს ფეოდალები მხოლოდ ერთი გაბატონებული წოდების შიგნით იყვნენ მოქცეულნი. ეს იყო აზნაურთა წოდება. მე-13 – მე-14 საუკუნეებში აზნაურობას გამოეყო დიდებულთა ცალკე ფენა.

დიდებულები დიდგვარიან აზნაურთა საგვარეულოების უფროს შტოს ეკუთვნოდნენ, „დიდგვართ თავადნი“ იყვნენ. როდესაც ამ დიდგვარიანი საგვარეულოების თავადების აღზევება მემკვიდრეობითი კუთვნილება გახდა, თავადობა უკვე წოდებრიობად იქცა. მან აზნაურთა წოდებაზე უპირატესი მდგომარეობა მოიპოვა. აზნაურთა წოდების წიაღიდან თავადობის წარმოშობის პროცესი მე-15 საუკუნეში უკვე დამთავრებულია.

გლეხობის ექსპლოატაციის გაძლიერება. თავადებსაც, აზნაურებსაც და მომრავლებულ მეფე-მთავრებსაც და მათ კარისკაცებსაც თავისი ძალზე შეთხელებული სახსრების გადიდებაზე უნდა ეზრუნათ. ეს-კი მაშინ შესაძლებელი იყო მხოლოდ გლეხკაცობაზე დაკისრებული გადასახადების გაძლიერებით, ყმების გადიდებას ვეღვივით.

მართლაც, განვლილი პერიოდის სიგრძეზე ქართველი ყმა-გლეხობის მდგომარეობა დიდად გაუარესდა, მისი ფეოდალური ტვირთი ბევრად გაიზარდა და დამძიმდა. იმ გამოსაღების ზრდა, რომელიც მიწისმუშა გლეხს კისრად ედო მემამულე ფეოდალის სასარგებლოდ, ხდებოდა როგორც ახალი გადასახადების შემოღებით, ისე ძველი გადასახადების გადიდებით. იმისათვის, რომ ძველი გადასახადების გადიდება უფრო შეუმჩნევლად შეეპარებინათ ყმებისათვის, ქართველმა ფეოდალებმა საზომ-საწყაოები გაადიდეს. ნატურალური გადასახადები, მარცვლეულისა და ღვინის მოსავალზე, კაბიწითა (კოდი) და კოკით იყო განსაზღვრული. ამიტომ თუნდაც რომ გადასახადების ნორმები ძველებური, უცვლელი დარჩენილიყო, საზომ-საწყაოს გადიდებისას გადასახადებიც ფაქტიურად მემამულეებს, ცხადია, წინანდელზე მეტი შეუვიდოდათ.

ამნაირად ახალი საზომები გაჩნდა. თავდაპირველ საზომებს კ ი რ ვ ე ლ ი საწყაო (საზომი) ეწოდებოდა ან ც ო ტ ა (ე. ი. პატარა) ს ა წ ყ ა ო, ახალ საზომ-საწყაოებს-კი დ ი დ ი ლ ი ტ რ ა, კ ო კ ა და კ ა ბ ი წ ი (კოდი) ერქვა.

მე-16 საუკუნის დამდეგისათვის ლ ი ტ რ ა, ამ საზომის თავდაპირველ ოდენობასთან შედარებით, უკვე ექვსჯერ იყო გადიდებული. ლიტრაზე-კი დანარჩენი საზომ-საწყაოები (კაბიწი-კოდი, კოკა და სხვა) იყო დამყარებული. მაშასადამე, მშრომელ ხალხს ამ დროს ნატურალური გადასახადები წინანდელთან შედარებით ექვსჯერ მეტი უნდა გადაეხადა. მარტო ეს გარემოებაც საკმარისია იმის გასათვალისწინებლად, თუ რამდენად მძიმე იყო ის ტვირთი, რომელიც მაშინ ყმებს, მიწის დამმუშავებელ მოსახლეობას, ჰქონდათ საზიდი, და რა საშინელ მდგომარეობაში იყვნენ ისინი ჩაცვივულნი.

კლასთა ბრძოლის გაძლიერება და ბატონყმობის საბოლოო გამარჯვება საქართველოში. ცხადია, გლეხობას არ შეეძლო ნებაყოფლობით შერიგებოდა თავის ასეთ ჩაგვრასა და ყვლეფას ფეოდალების მხრით. გაჩაღდა ბრძოლა მემამულე ფეოდალებსა და მიწისმუშა ყმა-გლეხობას შორის. ეს ბრძოლა ხანგრძლივი და სასტიკი იყო. გათავდა ის გლეხობის დამარცხებითა და ბატონყმობის საბოლოო გამარჯვებით.

ქართველი ხალხის ბრძოლა დამოუკიდებლობისათვის მე-16 საუკუნეში

§ 112. საქართველოს მეზობელი სახელმწიფოები მე-16 საუკუნეში

მე-15 საუკუნეში თურქმანებმა საქართველოს ჩამოგლიჯეს მოძმე ქრისტიანული სომხეთი მთლიანად. მეორე მხრით, საქართველომ დაკარგა შარვაში. ამავე დროს, ჩვენ ქვეყანას ორი ახალი, საშიში მეზობელი გაუჩნდა. განსაკუთრებით, გაუარესდა მდგომარეობა მე-16 საუკუნეში.

ოსმალეთი. მე-15 საუკუნის დამლევადან, როგორც ვიცით, უკვე დაშლილს ფეოდალურ საქართველოს გაუმეზობლდა უზარმაზარი მაჰმადიანური სახელმწიფო, ოსმალეთი, რომელიც დიდი ხნით გარდაუვალ ზღუდედ აიმართა აღმოსავლეთისა და დასავლეთის კულტურულ ქვეყნებს შორის.

ოსმალეთს (თურქეთს) მშვიდობიანი მეზობლობა არავისთან არ შეეძლო, ის ყველას დასაპყრობად უყურებდა. თურქეთი სულ ახალი და ახალი ქვეყნების დაპყრობითა და ძარცვით საზრდოობდა. საქართველოს მიმართ ოსმალეთის ეს დაპყრობითი პოლიტიკა განსაკუთრებით მკაფიოდ მე-16 საუკუნის დამდეგიდან გამოჩნდა.

მეორე მიზეზი საქართველოსადმი ოსმალთა ყურადღებისა ამავე ხანაში ის იყო, რომ ირანთან ომის დროს, რომელსაც ოსმალეთი ამ მეზობლის დაპყრობის მიზნით აწარმოებდა, საქართველო მეტად მნიშვნელოვან პოზიციას წარმოადგენდა აღმოსავლეთისაკენ წარმატებით შეტევისათვის.

ირანი. აღმოსავლეთით საქართველოს მეზობელი მე-16 საუკუნეში სეფიანთა ირანი იყო.

მე-15 საუკუნის მიწურულში თურქმანთა დინასტია ირანის სამეფო ტახტზე არდაველელ შეიხის¹ სეფი-დინის ჩამომავალმა ისმაილმა შესცვალა. სეფისაგან ჩამომავლობის გამო ამ დინასტიას სეფიანებს ანუ სე-

ფევიდებს უწოდებენ.

¹ შეიხი მაჰმადიანთა სასულიერო პირს, მოძღვარს ეწოდება.

შ ა ჯ ი ს მ ა ი ლ ი ს მთავარ სამხედრო ძალას შვიდი თურქული ტომი შეადგენდა. ამ თურქებს ყ ი ზ ი ლ ბ ა შ ე ბ ს ანუ წ ი თ ე ლ-თ ა ვ ე ბ ს ეძახდნენ, რადგანაც მათ თეთრი დოღბანდით გარშემოვლებული წითელი თავსაბური ეხურათ.

ოფიციალურ სარწმუნოებად სეფიანთა სახელმწიფოში შიას მიმდევრობა იყო აღიარებული. შ ი ი ტ ო ბ ა და ს უ ნ ი ტ ო ბ ა ორი სხვადასხვა მიმდინარეობა იყო მაჰმადიანურ სარწმუნოებაში. შია ირანში, ხოლო სუნა ოსმალეთში სახელმწიფო სარწმუნოებად იყო გამოცხადებული.

საქართველოს მიმართ ირანის ეს ახალი დინასტიაც ძველი ტრადიციებით ხელმძღვანელობდა. სეფიანთა შაჰები მონღოლთა ყაენების პოლიტიკურ მემკვიდრეობას იჩემებდნენ და საქართველოს დაპყრობას თავის მოვალეობად სთვლიდნენ.

მე-16 საუკუნის დამდეგიდანვე ოსმალეთსა და ირანს შორის დიდი ომი დაიწყო. მთელი ორმოცდაათი წლის განმავლობაში მათ შორის ზავი არ დადებულა: ან ომი იყო, ან მისი მოლოდინი.

ირან-ოსმალეთის ომის ასპარეზი იყო ირაცი, შარვანი, სომხეთი, საქართველო და ადარბადაგანი.

მოწინააღმდეგენი არბევდნენ და ანადგურებდნენ ამ ქვეყნებს, მაგრამ განსაკუთრებით ირბეოდა საქართველო, რომელიც არც ერთ დამპყრობელს ნებით თავს არ უდებდა და ორივეს წინააღმდეგ იბრძოდა.

ამრიგად, მე-16 საუკუნეში საქართველო ორ დიდ მოძალადეს შორის მოექცა და დასავლეთ ევროპის სწრაფად მზარდ კულტურულ მსოფლიოს თითქმის სავსებით მოსწყდა.

§ 113. ბატონყმობა

მედგრად და თავგამოდებით იცავდა თავს ქართველი ხალხი საშიში მტრებისაგან, მაგრამ თავდაცვის უნარს დიდად ასუსტებდა ის, რომ ქვეყანა ეხლა სახელმწიფოებრივად მთლიანი არ იყო. ქართლის, კახეთისა და იმერეთის სამეფოების გვერდით ჩამოყალიბდა სამთავროები: სამცხე-საათაბაგო, ოდიში, აფხაზეთი, გურია, რომელნიც მეფისაგან დამოუკიდებლობის მოპოვებას ალევდნენ თავის ძალებს.

მთლიანი ფეოდალური საქართველოს დაშლა შედეგი იყო იმ სამეურნეო და საზოგადოებრივი ვითარებისა, რომელიც შეიქმნა ჩვენში მე-15 საუკუნისათვის. ამ ვითარებაში განსაკუთრებული მნიშვნელობა ჰქონდა ბ ა ტ ო ნ ყ მ ო ბ ა ს და მის ნიადაგზე წარმოშობილს ს ა თ ა ვ ა დ ო ე ბ ი ს ს ი ს ტ ე მ ა ს.

ბატონყმობა იმას ნიშნავს, რომ თავისუფალი მიწისმუშების ფენა გამქრალა. მიწისმუშებს შორის არსებითი უფლებრივი განსხვავება აღარაა. ყველა ისინი ბატონის მიწაზე სახლობენ, მას ამუშავებენ და ბატონის სასარგებლოდ ბეგარასა და მუშაობას ეწევიან. ამ მიწისმუშებს თავისუფ-

ლებისა თითქმის აღარა შერჩენიათ-რა. ბატონის უნებართვოდ ისინი ვერ დასტოვებენ მიწას, რომელსაც ამუშავებენ, ვერ დასტოვებენ ძველ ბატონს და სხვას ვერ მიუვლენ. ბატონს კანონი ნებას აძლევს 30 წელიწადი ეძიოს მისდა უკითხავად წასული გლეხი და, სადაც მოახვლებს, უკან დააბრუნოს. საბატონო ბეგარა და მუშაობა უზომოდაა გაზრდილი. გარდა ამისა გლეხი მოვალეა მრავალი სხვა გადასახადიც გაიღოს: სამეფო, სამოხელეო, საეკლესიო და სხვა. მასვე აწევს სამხედრო მოვალეობაც და მძიმე ხარკი უცხო დამპყრობელთა სასარგებლოდ.

მემატონეები ამავე დროს სულ უფრო და უფრო თავისუფლდებიან სამეფო ხელისუფლების მხრით მეთვალყურეობისაგან. სამეფო ხელისუფლებას სულ უფრო და უფრო ნაკლებად ერევა ბატონისა და ყმის დამოკიდებულებაში. ბატონები სამვილიშვილოდ დაუფლებიან იმ ქვეყნებს, რომლებიც მათ ოდესღაც სამეფო ხელისუფლებისაგან სამმართველოდ მიიღეს. საბოლოოდ მიუსაკუთრებიათ მათ თავისუფალი მიწისმუშებისაგან მინატაცები მიწა-წყალიც. ყოველივე ეს მინათვისებ-მინატაცები მემატონის მამაპაპულ საკუთრებასთან ერთად ს ა თ ა ვ ა დ ო ს ჰქმნის. მრავალ ბატონს შ ე უ ვ ა ლ ო ბ ი ს უ ფ ლ ე ბ ა მოუპოვებია, ესე იგი, მეფეს ასეთი ბატონის ყმები ყოველგვარი სამეფო გადასახადებისაგან გაუთავისუფლებია. ასეთ გადასახადებს ამიერიდან ეს ყმები შეუვალობის მქონე მემატონეს უხდინან. მოპოვებულ უფლებას ბატონები ადვილად არ სთმობენ. პირიქით, კიდევ უფრო აფართოებენ მას. გადასახადები, ადმინისტრაცია და სამართალიც-კი მეტნაწილად ამიერიდან ამ მემატონეთა ხელშია.

მთელი საქართველო თანდათან ასეთი ს ა თ ა ვ ა დ ო ე ბ ი თ მოიფინა. ერთადერთი, რაც ჯერ კიდევ აკავშირებდა ამ ნახევრად-„ხელმწიფეებს“ მეფის ხელისუფლებასთან, ეს იყო მათი სალაშქრო მოვალეობა: თავადები მოვალე იყვნენ მათზე შეწერილ მოლაშქრეთა რაოდენობით გამოსულიყვნენ მეფის მოწოდებაზე. მაგრამ რაც დრო გადიოდა, მით უფრო ეს ერთადერთი სახელმწიფო მოვალეობაც თავადებს ზედმეტ ტვირთად მიაჩნდათ. ისინი სულ უფრო და უფრო იფარგლებოდნენ თავისი სათავადოს ვიწრო ინტერესებით, მათ თანდათან უქრებოდათ საქვეყნო ინტერესების გაგება, სათავადოს ინტერესები-კი ხშირად არ ეთანხმებოდა საერთო სახელმწიფოებრივს.

ყოველივე ამას ის გარემოება ჰკვებავდა რომ ქვეყანა დიდხანია ეკონომიური დაცემის გზას ადგა. კარჩაკეტილი მეურნეობა უცილობლად ბატონობდა. ასეთ პირობებში ვერ წარმოიშობოდა ახალი, ძლიერი საზოგადოებრივი ფენა, რომლისთვისაც ქვეყნის სამეურნეო და სახელმწიფოებრივი მთლიანობა საარსებო პირობა იქნებოდა და რომელსაც მეფის ხელისუფლება ამიერიდან დაეყრდნობოდა. კარჩაკეტილი მეურნეობისას მწარმოებელი საზოგადოება ნაკლებად გრძნობს ქვეყნის სახელმწიფოებრივი მთლიანობის ძლიერ საჭიროებას და სახელმწიფოს მთლიანობის დაშლისაკენ მიმართულ საქმიანობას გულგრილად უყურებს. ასეთ პირობებში

ქართველი რაინდების ტურნირი (ცხენოსანთა ბურთაობა ჩოგნით).
XVII ს. იტალიელი მხატვრის ნახატი.

ყოველმხრივ გაძლიერებული თავადები, რომელთა ხელში ხშირად მთელი ქვეყნებია, სრული ხელმწიფობისაკენ მიისწრაფიან. უცხო დამპყრობელებიც ასეთ თავადებს მხარს უჭერენ და მეფის ხელისუფლებას გამდგარი თავადების დამორჩილების საშუალებას არ აძლევენ.

მაგრამ აღნიშნული ურთიერთობა არა მარტო ამ მხრით ასუსტებდა ქვეყანას. ბატონების უსამართლობა-გაუმაძღრობისა და ძალადობა-გაუკითხაობის შედეგად გაძარცვული, ნახევრად-მშიერი გლეხკაცობა განსაკუთრებულ ხალისსა და უნარს, ბუნებრივია, ვერ გამოიჩინდა ქვეყნის დაცვის საქმეში. ილაჯგაწყვეტილ გლეხს უცხო მოძალადე სძაგდა, მაგრამ არც შინაური მოძალადე უყვარდა.

§ 114. ქართლი მე-16 საუკუნის დამდეგს

1505 – 1525 წლებში ქართლში მეფობდა დ ა ვ ი თ მეცხრე, კონსტანტინესძე. მის დროს ქართლის სამხედრო რეორგანიზაცია მოხდა. ქვეყანა დაყოფილ იქნა ოთხ ნაწილად. თითოეულ ნაწილს „სადროშო“ ეწოდებოდა. სადროშოდან გამოსული ლაშქარი ცალკე ერთეულს, „დროშას“, ქმნიდა. დროშის სარდლობა ამა თუ იმ თავადის სახლს ეკუთვნოდა. სამხედრო რეორგანიზაცია ამ დროს საქართველოს სხვა სამეფოებშიაც მოხდა.

საქართველოს ფეოდალური დაშლის შემდეგ ბრძოლა ქვეყნის სახელმწიფოებრივი ერთიანობის აღსადგენად საბოლოოდ არასოდეს არ შეწყვეტილა. მაგრამ საამისოდ არახელსაყრელ საშინაო პირობებს საგარეო ხასიათის დაბრკოლებებიც თან ერთოდა და ორივე ერთად ქვეყნის გაერთიანებას დაუძლეველ წინააღმდეგობას უქმნიდა.

დავით ქართლის მეფემ ტყვედ ჩაიგდო გ ი ო რ გ ი კახთა მეფე, მოჰკლას ის და კახეთი თვითონ დაიჭირა, მაგრამ საბოლოოდ მან ეს ქვეყანა ვერ შემოიმტკიცა. ქართლის მეფე ბევრს ეცადა ხელთ ეგდო ლ ე ვ ა ნ ი ც, კახთა მეფის მცირეწლოვანი მემკვიდრე, მაგრამ უშედეგოდ. კახელმა თავადებმა ლევანს უერთგულეს და უფლისწული დავითის ხელისაგან გადაარჩინეს.

არც საგარეო პირობები უწყობდა ხელს ქართლის მეფეს.

1518 წელს ირანის შაჰი ისმაილი დიდი ლაშქრით საქართველოზე წამოვიდა. მეფე დავითმა საქმის მშვიდობიანად მოგვარება სცადა: შაჰს შვილი მიუვლინა ელჩად, ერთგულებას შეჰპირდა და ყოველწლიურად 300 საპალნე აბრეშუმი გადაუკვეთა. ოსმალეთის წინააღმდეგ ომში გართული შაჰი ქართლის ამ პირობას დაკმაყოფილდა.

ქართლის მეფის საქმეების გართულებით კახეთის თავადებმა ისარგებლეს, აჯანყდნენ და უფლისწული ლევანი მეფელ დასვეს.

დავით მეფე ისევ მივიდა კახეთს, ხანგრძლივი ბრძოლით დაიპყრო ქვეყანა და ის იყო ლევან უფლისწული უნდა ხელთ ეგდო, რომ საგარეო გართულებამ კვლავ იხსნა კახეთის მეფე.

ოსმალებმა დაამარცხეს შაჰ-ისმაილი. ყაენი ირანს გაიქცა ეხლა ოსმალებმა გამოგზავნეს ჯარები ქართლ-კახეთის მოსათარეშებლად. დავით მეფე იძულებული იყო ოსმალთა წინააღმდეგ ამხედრებულიყო. მან მომხდური მოთარეშეები დაამარცხა და ქართლიდან გადარეკა.

ამ ბრძოლიდან მობრუნებული დავითი კვლავ კახეთს გაემურა. ლევან მეფე მზად დახვდა მას ქიზიყში. გამარჯვება ლევანს დარჩა. ეს იყო 1520 წელს. დავითი ამის შემდეგაც ფიქრობდა ომის გაგრძელებას, მაგრამ იძულებული გახდა საკუთარ დარბაისელთა რჩევა მიეღო: შერიგებოდა შექმნილ მდგომარეობას, ეცნო ლევანი კახეთის მეფედ და შეეკრა მასთან გ ა რ ე შ ე მ ტ რ ე ბ ი ს წინააღმდეგ ს ა ე რ თ ო ბ რ ძ ო ლ ი ს კ ა ვ შ ი რ ი. ასეც მოხდა.

ქართველებმა ისარგებლეს ოსმალთა მიერ შაჰ-ისმაილის დამარცხებით და მისი მოხარკეობისაგან თავის განთავისუფლება სცადეს. ამავე დროს მათ დევნა აუტეხეს აღმოსავლეთ საქართველოს საზღვრებში შემოსახლებულ თურქმანებს. შაჰ-ისმაილი საგანგებო ჯარით სწრაფად გამოემურა ქართლისაკენ, ა ღ ჯ ა ყ ა ლ ა ს დადგა და ამ ციხის გამაგრებას შეუდგა. დავითი ამასობაში საომრად მოემზადა. ქართლის საშველად მოვიდნენ მესხები და კახელები. გარდა ამისა, დავითმა მთასა და ჩრდილოეთ კავკასიაში მოხალისე მეომრები დაიქირავა.

მეფე მთელი ლაშქრით გავიდა თ ე ლ ე თ ს (1522 წ.) აქ ქართველებმა დაამარცხეს სპარსელების ორი რაზმი. ბრძოლაში განსაკუთრებული სიმხნე გამოიჩინა დავით მეფის შვილმა ლ უ ა რ ს ა ბ მ ა, მაგრამ სპარსელების სიმრავლემ სძლია და ლტოლვილი მეფე შიდა-ქართლში შემოვიდა. შაჰმა თბილისი აიღო, გამარცხა ქალაქი, მრავალი მცხოვრები დაატყვევა და ციხეში თავისი მეციხოვნეები ჩააყენა, თვითონ-კი ტყვეებითა და ნაალაფევით ირანს გაბრუნდა. შაჰ-ისმაილი 1524 წელს გარდაიცვალა. მას მცირე-წლოვანი მემკვიდრე თ ა მ ა ზ ი დარჩა. ქართლის მეფემ ამით ისარგებლა, ეკვეთა დამპყრობელებს, აიღო თბილისი და მეციხოვნე ყიზილბაშები სულ გასწყვიტა. დავითმა ჩქარა აიღო აღჯაყალაც, დაანგრია ის და იქ ჩამოსახლებულ თათრებს მწარე დღე გაუთენა.

§ 115. ლუარსაბ პირველის მეფობა ქართლში

კიდევ უფრო მეტი ენერგიითა და თავგამოდებით იბრძოდა საქართველოს დამოუკიდებლობისათვის მ ე ფ ე ლ უ ა რ ს ა ბ დავითის ძე (1534 წ. – 1558 წ.).¹ ირან-ოსმალეთს შორის ომი ამ ხანებში უმაღლეს წერტილს აღწევდა. საქართველოს წინააღმდეგ შაჰ-თამაზმა ოთხჯერ პირადად ილაშქრა, მაგრამ არ იქნა და ლუარსაბს ქედი ვერ მოადრეკინა.

შაჰ-თამაზის ლაშქრობანი ქართლში. 1541 წელს შაჰ-თამაზი დიდი ჯარით ყარაბაღს მოვიდა. აქედან 12 ათასი რჩეული მეომრით შაჰი მოულოდნელად ღამით მოადგა თბილისს და სწრაფად ქალაქში შეიჭრა.

¹ 1525 – 1534 წლებში მეფობდა დავით მეცხრის ძმა, გიორგი მეცხრე.

ქალაქის მოურავი და ციხისთავი გ უ ლ ბ ა ა თ ი სულმოკლე და გამცემელი აღმოჩნდა. მან უომრად დასთმო ციხე, მაჰმადიანობა მიიღო და დამპყრობელთა ლაშქარს შეუერთდა. შაჰ-თამაზმა ქალაქი დაარბია და ციხეში საკუთარი ჯარი შეაყენა. ლუარსაბი ამ დროს მცხეთას იყო. შაჰ-თამაზმა ყიზილბაშთა დიდი რაზმი გაგზავნა ლუარსაბის ხელში ჩასაგდებად. ლუარსაბი მტერს დ ი დ გ ო რ ს დაუხვდა, დიდი ნავნები უყო მას და ომით გაეცალა.

1546 წელს შაჰ-თამაზი კვლავ შეეცადა ლუარსაბ მეფის დამორჩილებას. ამ დროს ოსმალთაგან შევიწროებული სამცხის ათაბაგი შაჰს დახმარებას სთხოვდა. ყაენიცი მისკენ გამოემურა, ჯ ა ვ ა ხ ე თ ს ეწვია და ა ხ ა ლ ქ ა ლ ა ქ ს დადგა. აქ ყაენთან მორჩილებით გამოცხადდნენ ათაბაგი ქ ა ი ხ ო ს რ ო , ბ ა გ რ ა ტ იმერთა მეფე და ლ ე ვ ა ნ კახთა მეფე, ლუარსაბი-კი შაჰს არ ეახლა. ყიზილბაშებმა მოარბიეს ჯავახეთი, რომელიც ლუარსაბ მეფის მომხრე თავადების საბატონო იყო. აქედან შაჰი ქვემო-ქართლში გადმოვიდა, ქვეყანა რბევით ჩაიარა და დიდი ტყვე-ალაფით განჯისაკენ წავიდა.

ირანის წინააღმდეგ მებრძოლი ქართლელები დიდად იყვნენ შეწუხებულინი სამცხის ათაბაგის ირანისადმი დამორჩილებით. ამავე დროს ოსმალეთი სულ უფრო და უფრო მოიწევდა წინ და სამცხე-საათაბაგოს დასავლეთ ნაწილებს იპყრობდა. 1551 წელს ერზერუმის ფაშა ხონთქრის ¹ ჯარით ა რ ტ ა ნ უ ჯ შ ი შევიდა. ლუარსაბი ხედავდა, რომ სამხრეთ-დასავლეთის მხრით საქართველოს ზღუდე ერღვეოდა. ასეთ გარემოებაში ქართლის მეფემ საათაბაგოს აღმოსავლეთ ნაწილის დაპყრობა გადასწყვიტა, რომ ოსმალეთისათვის ამ მიმართულებით გზა შეეკრა. ათაბაგის მოწინააღმდეგე მესხი თავადების შემწეობით ლუარსაბმა ხელთ იგდო ჯავახეთი და სამცხე-არტაანის დიდი ნაწილი. ქაიხოსრო ათაბაგმა შველა-დახმარებისათვის ისევ შაჰ-თამაზს მიმართა.

ამ დროს შაჰ-თამაზი შ ა ქ შ ი ლაშქრობდა. შაჰი წამოვიდა შაქიდან, სომხეთზე გამოიარა და სწრაფად ჯავახეთში ამოვიდა. შაჰ-თამაზმა დაარბია ჯავახეთი, დაიპყრო ციხე-ქვაბები, სადაც ქართველები გამაგრებულ-იყვნენ, აიღო და სულ ერთიანად გამარცხა ვ ა რ ძ ი ი ს მონასტერი, შეიპყრა და დახოცა ლუარსაბის მომხრე მესხი თავადები. შაჰმა დაუბრუნა ქაიხოსრო ათაბაგს ქართლის მეფის მიერ წართმეული ქვეყანა და აურაცხელი ტყვეებითა და ნამარცვ-ნადავლით დატვირთული უკან გაბრუნდა.

ირან-ოსმალეთის ზავი და საქართველო. 50-წლიანი ომის შემდეგ, 1553 წელს ირანსა და ოსმალეთს შორის ზავი დაიდო. ამ ზავის მიხედვით მტაცებლებმა საქართველო ურთიერთ-შორის გაინაწილეს: ქართლი, კახეთი და სამცხე-საათაბაგო ირანმა ირგუნა, ხოლო იმერეთის სამეფო გურიისა და ოდიშის სამთავროებით – ოსმალეთმა.

¹ ხონთქარი – ოსმალთა სულტანი.

ლუარსაბ მეფეს ირან-ოსმალეთის ზავი ქართლისათვის სავალდებულოდ სრულიადაც არ მიაჩნდა. ლუარსაბი სულ მუდამ იმის ცდაში იყო, რომ თბილისი და ქვემო-ქართლი ყიზილბაშთა ხელიდან გამოეგლიჯა.

შაჰ-თამაზის ახალი ლაშქრობა ქართლში. ამიტომ ოსმალეთთან ზავის დადების უმაღლეს შაჰ-თამაზი მთელი თავისი ძალით ქართლის წინააღმდეგ წამოვიდა. ეს იყო შაჰ-თამაზის მეოთხე ლაშქრობა ჩვენს ქვეყანაში. ქართველები ტყეებსა და ვიწროებში ჩასაფრებით დიდ ზიანს აყენებდნენ სპარსელებს. შაჰ-თამაზმა შემუსრა გორი და შემდეგ ყიზილბაშები ახლო მდებარე ციხეებს შეუსია. ყიზილბაშებმა წედიის ციხე ძალით აიღეს, ვერიის ციხე-კი (ატენის მისადგომებზე) უომრად გადასცა მტერს ადგილობრივმა თავადმა. აქედან ყიზილბაშები ატენის ციხეს შემოადგნენ, სადაც ლუარსაბის დედა და სხვა დიდი ფეოდალების სახლობანი შეხიზნულიყვნენ. ეს ციხე მიუდგომელი იყო და მეციხოვნეებიც დიდხანს მდებარე იკავდნენ მას, მაგრამ მტერმა ის ერთი სულმოკლე ქართველის წყალობით აიღო. ყიზილბაშებმა დედოფლის მსახური ტყვედ ჩაიგდეს. სიკვდილის მუქარის ქვეშ მშობარამ გასცა ციხის საიდუმლო და მტერს ციხის წყაროს სათავე უჩვენა. ყიზილბაშებმა ციხეს წყალი დაუწყვიტეს და უწყლობით ღონემიხდილი სიმაგრეც დაეცა.

ეხლა შაჰ-თამაზი ქართლიდან სასწრაფოდ გაეშურა. ლუარსაბ მეფე, რომელიც აჩაბეთის ციხეში იდგა, უკან აედევნა შაჰ-თამაზს, მრავალგზის შეება მისი უზარმაზარი ჯარის ნაწილებს, დიდადაც ავნო, მაგრამ დედა და სხვა ტყვეები (ამათი რიცხვი 30000 სული იყო) მაინც ვერ დაიხსნა. ტყვე დედოფალმა შერცხვენილ სიცოცხლეს, როგორც მას მოელოდა, სიკვდილი არჩია და საწამლავი შესვა.

ამრიგად, ვერც ამ შემოსევით ეწია ირანის შაჰი თავის გულის წადილს, ლუარსაბი ხელთ ვერ იგდო და ვერც ქედი მოახრევინა მას.

პირიქით, ლუარსაბმა თანდათან ძალა შემოიკრიბა, შიდა-ქართლის ციხეები კვლავ გამოგლიჯა ყიზილბაშებს ხელიდან, მომთაბარე თურქმანებს ფეხი ამოუკვეთა თავის სამფლობელოში და თბილისის დაპყრობასაც ცდილობდა. თბილისის მეციხოვნეებმა შველა სთხოვეს ყარაბაღის მმართველს.

გარისის ომი. 1558 წელს ყარაბაღის მმართველი დიდი ჯარით წამოვიდა თბილისისაკენ. მტრის დასახვედრად გორიდან უმაღლეს დაიძრა ლუარსაბიც. ამ დროს ლუარსაბი უკვე მოხუცი იყო და ჯარის სარდლობა თავისი შვილის, მამაცი სიმონისათვის გადაეცა. ომი მოხდა გარისს¹. მტრის შეხვედრისას ქართველებმა განზრახ უკან დაიხიეს, რომ მოწინააღმდეგე მისთვის არახელსაყრელ ადგილებში შემოეტყუებინათ. ყიზილბაშები ქართველებს დაედევნენ. სწორედ ამ დროს ქართველთა მთავარი რაზმი სიმონის მეთაურობით გვერდიდან დაეძგერა ყიზილბაშებს და მათი ჯარი შუაზე გააპო.

¹ მდ. ქციის (ხრამის) ხეობაში.

ციზილბაშებმა პირი იბრუნეს და გაიქცნენ. ქართველები ხოცვა-ჟლეტით უკან მიჰყვნიენ. ამ დროს ლუარსაბი სხვა მოხუცებთან ერთად შორი-ახლოს ერთ ბორცვზე იდგა და ომის ამბავს მოელოდა. ციზილბაშთა ერთი რაზმი ტყეს შეფარებოდა და ეხლა სამალავიდან გამოსული ისიც გაქცევას აპირებდა ეს რაზმი ლუარსაბსა და მის ამაღას წააწყდა და, სხვა გზა არ იყო, ომი გაჩაღდა. ლუარსაბმა და მისმა მოხუცებმა მხნედ შეუტყეს ციზილბაშებს. მეფეს გახურებულ ომში საბრძოლველი იარაღი შემოემტვრა. სწორედ ამ დროს ლუარსაბმა მტრის რაზმის უფროსი გაიმარტოვა, ცხენი დაამგერა მას და გადასთელა. მაგრამ მეფის ცხენს ხვერელში ფეხი ჩაუვარდა, წაიჩოქა და თავისი მხედარი გადმოაგდო. წაქცეული მეფე ციზილბაშებმა სასიკვდილოდ დასჭრეს. მეფის მკვლეელი ქართველებმა იქვე გაათავეს და ამ რაზმის სხვა მეომრებიც სულ ერთიანად აკუწეს. სიმონ ბატონიშვილიც დიდად გამარჯვებული დაბრუნდა, მაგრამ გმირი მამის დაღუპვამ გამარჯვების სიხარული მწარე გლოვად შეუცვალა.

ქართლის ბრძოლის მნიშვნელობა. ქართლის ეს მრავალწლოვანი უმაგალითო გმირული ბრძოლა მხოლოდ მის საკუთარ კუთხურ ინტერესებს კი არ ემსახურებოდა, არამედ მთელი საქართველოს დამოუკიდებლობას. ამიტომაც იყო, რომ შემდგომი თაობანი სიყვარულითა და დიდი პატივით ინახავდნენ ამ ბრძოლის მეთაურისა და შეუდრეკელი გმირის ხსოვნას. ლ უ ა რ ს ა ბ ი ს ა ქ ა რ თ ვ ე ლ ო ს ე რ ო ვ ნ უ ლ ი დ ა მ ო უ კ ი დ ე ბ-
ლ ო ბ ი ს ა თ ვ ი ს თ ა ვ დ ა დ ე ბ უ ლ ი ბ რ ძ ო ლ ი ს დ რ ო შ ა დ ი ქ ც ა
ი რ ა ნ - ო ს მ ა ლ ე თ ი ს მ ო ძ ა ლ ა დ ე ო ბ ი ს შ ა ვ ბ ნ ე ლ ხ ა ნ ა შ ი .

§ 116. სიმონ პირველის მეფობა ქართლში

სიმონ მეფე მამის პოლიტიკას განაგრძობდა და ციზილბაშების წინააღმდეგ ბრძოლას არ ანელებდა.

მაგრამ რაც იარაღით ვერ მოახერხეს ციზილბაშებმა, ის მოსციდვა-შპიონაჟის გზით შესძლეს. მათ თანდათან მრავალი ფეოდალი გადაიბირეს, განსაკუთრებით ქვემო-ქართლიდან. მოისყიდეს სიმონ მეფის ძმა დ ა ვ ი-
თ ი ც. ეს სულმოკლე და მოღალატე სხვა მოღალატეებთან ერთად 1564 წელს შაჰ-თამაზს ეახლა ყ ა ზ ვ ი ნ შ ი . დავითი თავისი ამალით ჩქარა გამაჰმადიანდა. შაჰ-თამაზმა ამ გადაგვარებულს ქვემო-ქართლისა და თბილისის მეფობა დაუმტკიცა, ციზილბაშთა ლაშქარი გამოატანა და საქართველოში გამოისტუმრა. ამიერიდან შაჰმა თვით ქართლებს შორის დასაყრდენი გაიჩინა. მიუხედავად ამისა, სიმონმა ორჯერ სასტიკად დაამარცხა დავითი, მისი მომხრე მოღალატეები და ციზილბაშთა დამხმარე ჯარი.

სიმონ მეფის დატყვევება. ყაენმა დავითის დასახმარებლად ახალი დიდძალი ჯარი გამოგზავნა, რომელიც ფ ა რ ც ხ ი ს ს მოვიდა (ა ლ-
გ ე თ ი ს ხეობაში). სიმონ მეფე თავისი ჯარით მტერს ვაჟკაცურად ეკვე-

თა. მაგრამ დალატმა აქაც თავი იჩინა. სამშობლოს გამყიდველმა აზნაურმა კახაბერ ყორღანაშვილმა, მტრის მეგზურმა, ომის დროს მცირე რაზმით გამარტოებული სიმონ მეფე იცნო და მტერს ანიშნა იგი. მეორე მოლალატეა-კი მეფეს მუხთლურად შუბი აძგერა და ცხენიდან გადმოაგდო. ყიზილბაშთა დიდი გუნდი სიმონს შესაპყრობად მოეტევა. მეფის თანამებრძოლთაგან ბევრი მტერს შეაკვდა, სხვები მეფესთან ერთად ტყვედ ჩაიგდეს ყიზილბაშებმა. ქართველები დამარცხდნენ. ეს იყო 1569 წელს.

მეფე ირანში წაიყვანეს. შაჰ-თამაზი ბევრს ეცადა სიმონის გამაჰმადიანებას, მაგრამ ვერც პატივმა, ვერც მუქარამ სიმონი ვერ შესცვალა. გაბრაზებულმა შაჰმა ტყვე მეფე ა ლ ა მ უ ტ ი ს ციხეში გამოჰკეტა, სადაც მრავალი წლის განმავლობაში იტანჯებოდა სამშობლოს დამოუკიდებლობისათვის გაუტეხელი მებრძოლი.

სიმონის დატყვევება ირანის დიდი გამარჯვება იყო. ჩანდა, რომ ქართლი ხანგრძლივსა და უსწორო ბრძოლაში მოიქანცა. მიუხედავად ამისა ხალხი გულს არ იტეხდა და მტრისათვის სამაგიეროს გადახდას ლამობდა. ასეთ შურისმაძიებლებს აქებს ხალხური ლექსი:

„კიდევაც დაიზრდებიან
ალგეთს ლეკვები მგლისანი,
ისე არ ამოწყდებიან,
ჯავრი შესჭამონ მტრისანი“...

სიმონ მეფის დატყვევების შემდეგ თავადებიდან ზოგი დავითს მიუვიდა, მაგრამ უმრავლესობა ირანის შაჰის ამ მოხელეს მეფედ არ სცნობდა. ქვეყნის მოლალატე ყორღანაშვილს მეწინავე დროშის სარდალმა ს ა ჩ ი ნ ო ბ ა რ ა თ ა შ ვ ი ლ მ ა საკადრისი მიუზღო – გელიყარის ციცაბო კლდეზე გადააგდო, ხალხმა-კი თავისი კმაყოფილება ამის შესახებ ლექსით გამოთქვა: „ყორღანასძე ქარაფინდა, ხელი ჰკრეს და გადაფრინდა“.

§ 117. კახეთი მე-16 საუკუნეში

კახეთი მე-16 საუკუნეში საკმაოდ მოშენებული ფეოდალური სამეფო იყო. აღმოსავლეთით მას აბრეშუმის წარმოებით განთქმული შაქი-შარვანი ესაზღვრებოდა. შაქი და შარვანის დიდი ნაწილი დიდხანს იყო საქართველოს მფლობელობაში და მხოლოდ მე-15 საუკუნის მეორე ნახევარში ჩამოშორდა მას. კახეთის მეფეები მე-16 საუკუნეშიაც მეზობელ შაქს დასაპყრობად უყურებდნენ.

მე-16 საუკუნეში დაუსრულებელი ქიშპი იყო ატეხილი კახეთსა და შ ა მ ხ ა ლ ი ს სამთავროს შორის, რომელიც ჩრდილოეთ კავკასიაში მდებარეობდა, კასპიის ზღვის მხარეს.შამხალი კახეთს პირაქეთა დაღისტანს ეცილებოდა. კახეთს ამისი დათმობა ადვილად არ შეეძლო: საკუთარი საზაფხულო საძოვრები აღარ ექნებოდა და თვითონ ქვეყანაც კედელმორ-

ღვეული რჩებოდა. მთის დაკარგვის შემდეგ მთელი კახეთი, განსაკუთრებით-კი მისი უმდიდრესი აღმოსავლეთი ნაწილი, კავკასიის მთიელთა და გადამთიელთა მუდმივი თავდასხმების მსხვერპლი გახდებოდა.

ირანის მიმართ-კი კახეთის პოლიტიკა სრულიად განსხვავდებოდა. კახეთის მეფე ალექსანდრე გიორგის ძე (1476 – 1511) ჯერ კიდევ მე-16 საუკუნის დასაწყისშივე უომრად მოურიგდა შაჰ-ისმაილს მორჩილების პირობაზე. ამიერიდან ამ საუკუნის 90-იან წლებამდე კახეთ-ირანის ეს დამოკიდებულება არ გამოცვლილა. კახთა მეფეების მთელი ცდა მხოლოდ იქით იყო მიმართული, რათა ეს დამოკიდებულება, რაც შეიძლებოდა, ადვილ-ასატანი ყოფილიყო.

ლევან მეფე. 1520 წლიდან კახეთში ლევანი მეფობდა. ლევანს საქართველოს სახელმწიფო ერთიანობის აღდგენა აგრე არ აინტერესებდა და საერთო მტრის წინააღმდეგ ქართველ მეფე-მთავრების ერთპირ გამოსვლაში იშვიათად მონაწილეობდა. მისი პოლიტიკური სარბიელი მთლიანი საქართველო-კი აღარ იყო, არამედ მხოლოდ კახეთი. სამაგიეროდ კახეთში ის ჭკვიანი მმართველი გამოდგა და მოქნილი პოლიტიკოსიც.

ლევანის საგარეო პოლიტიკა. ლევანი დაუმოყვრდა შამხალს და საერთო მტრების წინააღმდეგ პოლიტიკური კავშირითაც შეეკრა მას. ამით კახთა მეფემ მთის საკითხის მოგვარება გაიადვილა.

ლევანმა დაიმორჩილა კარგა ხნის გამდგარი ფშავ-ხევსურეთი და თუშეთი. მეფემ ამ მთიელებს კახეთის საზამთრო საძოვრები დაუჭირა. შვეიწროებულმა მთიელებმა იკისრეს მეფის ლაშქრობაში მონაწილეობა და ბეგარა.

ლევან მეფეს შეურიგებელი მტრობა ჰქონდა შაქის სამთავროსთან. შაქი-შარვანი ამ დროს უკვე ირანის ყაენს ჰმორჩილებდა. მოხერხებული მოქმედებით ლევანმა დაამარცხა და დალუპა შაქის მმართველები და ამავე დროს ყაენის რისხვაც თავიდან აიცილინა.

იმ გმირულ ბრძოლაში, ქართლი რომ ირანის წინააღმდეგ აწარმოებდა, კახეთი განზე იდგა და აქტიურ მონაწილეობას არ იღებდა. ლევან მეფე ირანის შაჰისადმი მორჩილების ხაზს არ უხვევდა. ძლიერი კახეთი მეზობლ ქართლს ირანის წინააღმდეგ რომ არ გაერთიანებოდა, შაჰი იძულებული იყო კახეთიდან მცირე მისართმეველს დასჯერებოდა და არც სარწმუნოებრივი დევნა გამოემჟღავნებინა. ასე რომ ქართლის ბრძოლა საქართველოს დამოუკიდებლობისათვის კახეთის მდგომარეობას ამსუბუქებდა.

კახეთი – კეთილმოწყობილი ფეოდალური სამეფო. ასეთს ხელსაყრელ პირობებში კახეთი მე-16 საუკუნეში დაწინაურდა, მოშენდა და ამ საუკუნის დასასრულისათვის სხვა ქართულ სამეფო-სამთავროთა შორის ის ყველაზე მდიდარ და კეთილმოწყობილ ფეოდალურ სამეფოდ იქცა.

ლევან კახთა მეფე, სახლობით.

შუა-მთის ფრესკა.საქ.მუზ. ისტ. განყ.

კახეთის სიმდიდრე მის სოფლის მეურნეობაში იყო. მეცხოველეობა კახეთს უძველესი დროიდანვე მოსდევდა. მე-16 საუკუნეშიც ის განთქმული იყო თავისი ჯიშისანი ცხენებით. განსაკუთრებით ფართოდ მისდევდნენ კახეთში ამ დროს მეაბრეშუმეობას, რომლითაც უცხოელებთან დიდ ვაჭრობას აწარმოებდნენ. მევენახეობა არ ჩამოუვარდებოდა მეაბრეშუმეობას, ღვინო უხვად გაჰქონდათ ახლობელ თუ შორეულ ქვეყნებში. მნიშვნელოვანი გასატანი საქონელი იყო აგრეთვე ენდრო, მცენარე, რომლიდანაც საღებავი მზადდებოდა.

კახეთი ხელოსნობა-ხელსაქმობაშიაც დაწინაურებული იყო. სოფლის მეურნეობისა, ხელოსნობისა და ვაჭრობის ასეთი განვითარების ნიადაგზე იყო რომ მე-15 – მე-16 საუკუნეებში კახეთში ქალაქები კი არ მცირდებ-

ბოდა და ქრებოდა, როგორც ეს საქართველოს სხვა ნაწილებში მოხდა ამ დროს, არამედ ჩნდებოდა და იზრდებოდა. ბ ა ზ ა რ ი, გ რ ე მ ი ამ გვიანფეოდალური ხანის ახალი ქალაქებია, რომელთაც დიდად გაუსწრეს ძველ თ ე ლ ა ვ ს, თ ი ა ნ ე თ ს, ყ ი ნ ვ ა ნ ს.

ცვლილებები კახეთის სახელმწიფო წყობილებაში. მე-15 საუკუნის მიწურულამდე კახეთი, ისე როგორც მთელი საქართველო, სამხედრო-ადმინისტრაციულ ერთეულებად – ს ა ე რ ი ს თ ა ო ე ბ ა დ იყო დაყოფილი. მთელი კახეთი შვიდი საერისთაოსაგან შესდგებოდა. ერისთავები ძველად ფეოდალური მოხელეები იყვნენ, მაგრამ მე-15 საუკუნისათვის ისინი უფრო სახელად იყვნენ მოხელეები, ნამდვილად-კი თავისი საგამგეო ქვეყნების საშვილიშვილოდ მფლობელობასა და ხელმწიფობას იჩემებდნენ.

მე-15 საუკუნის მიწურულში კახეთის მეფეებმა გააუქმეს ქვეყნის ეს ძველი დაყოფა საერისთაოებად. ამიერიდან კახეთი დაიყო გაცილებით უფრო მრავალ ტერიტორიულ საგამგეო ერთეულად – ს ა მ ო უ რ ა ო-ე ბ ა დ. მცირე ტერიტორიის მმართველი მოურავები ერისთაობას ვერ დაიჩემებდნენ, მეფის ურჩობას ისინი აგრე ადვილად ვერ გაბედავდნენ, მათ საამისო ძალა არ შესწევდათ. ამიტომაც მოურავი მხოლოდ სახელად კი არა, არსებითადაც მეფის ადგილობრივი ფეოდალური მოხელე იყო.

ცვლილებები კახეთის სამხედრო წყობილებაში. ამავე დროს კახეთში ერთი მნიშვნელოვანი ცვლილება მოხდა, რომელიც აგრეთვე მიზნად ისახავდა მეფის გაძლიერებას და დიდი თავადების დასუსტებას. ძველი ერისთავი დროშის მქონებული იყო, ესე იგი საერისთაო ქვეყანა ცალკე სამხედრო ერთეულს წარმოადგენდა და აქედან გამოსული ლაშქრის სარდალიც ერისთავი იყო. სარდლობა ერისთავის გაძლიერების ერთი უმთავრესი საშუალებათაგანი იყო და მასზე დაყრდნობით აპირებდა განდიდებული ერისთავი საერისთაოში ხელმწიფობას.

ეხლა კახეთი დაყოფილ იქნა ოთხ სამხედრო ტერიტორიულ ერთეულად – სადროშოდ, მაგრამ სადროშოების სარდლობა კახეთის მეფემ თავადთა გვარებს კი არ ჩააბარა, როგორც ეს ქართლში მოხდა, არამედ ეპისკოპოსებს. ეპისკოპოსობა-კი სამემკვიდრეო თანამდებობა არ ყოფილა. ეპისკოპოსები მეფის მიერ ინიშნებოდნენ და საეკლესიო ყმებისა და მიწების გამოყენების საქმეში მეფის მფარველობას დიდად საჭიროებდნენ. ამის გამო ეპისკოპოსები მეფის უფრო ერთგული იყვნენ, ვიდრე საერო დიდბატონები. სარდლის უფლებებს მოკლებული და მცირე ტერიტორიული ერთეულების მმართველი მოურავები-კი „ხელმწიფობაზე“ ვერ იფიქრებდნენ. ამ ცვლილებების გატარების დროს კახეთის მეფეების მთავარი დასაყრდენი იყო ფეოდალური საზოგადოების ფართო ფენები – აზნაურები, მოლაშქრეები.

მაგრამ თუ ეს ღონისძიება აძლიერებდა მეფესა და მის გავლენას, ამასთანავე იგივე ღონისძიება ზრდიდა დიდბატონების უკმაყოფილო განწყობილებას კახთა მეფეებისადმი.

რუსეთის გამოსვლა წინა აზიის პოლიტიკურ სარბიელზე. მე-16 საუკუნის შუა-წლებში შორს საქართველოდან დიდმნიშვნელოვანი ამბავი მოხდა: მოსკოვის სამეფომ მდინარე ვოლგის აუზში მონღოლთა მფლობელობა მოსპო. ამიერიდან ვოლგის დიდი სავაჭრო გზა რუსეთის სამეფოს ხელში მოექცა. მალე ამის შემდეგ მოსკოვის მეფემ ჩრდილოეთ კავკასიის აღმოსავლეთ ნაწილში ფეხის მოკიდება სცადა, მდინარე თერგის შესართავთან ციხე ააგო და შიგ ჯარი ჩააყენა.

ამ დიდ ამბებს კახელებისათვის შეუმჩნევლად არ ჩაუვლია.

კახეთის მეფემ ჩქარა გააბა ურთიერთობა ჩრდილოეთიდან მომავალ ამ ახალ ძალასთან. 1564 წელს მოსკოვის მეფემ ივანე მ „მფარველობის ხელი დასდო“ კახეთის მეფე ლევანს და მეციხოვნე ჯარიც-კი ათხოვა მას (1564 წ. – 1571წ.).

ამ ამბებმა შეაშფოთა ირანი და ოსმალეთი. ოსმალეთმა ომის მუქარით აიძულა რუსეთი გაეყვანა ჯარი თერგის ციხიდან, ლევან მეფემ-კი შაჰის მოთხოვნით რუსი მეციხოვნეები კახეთიდან დაითხოვა.

კახეთი ალექსანდრე მაფის დროს. ალექსანდრე ლევანის ძე, კახეთის მეფე (1574 – 1605), წარმატებით განაგრძობდა თავისი მამის პოლიტიკას.

ალექსანდრე მდიდარი და ძლიერი მეფე იყო. მისი ვაჭრები კახური საქონლით აზიასა და ევროპაში დადიოდნენ. მეფეს შეძლება ჰქონდა დიდი თანხებით შესწეოდა ქრისტიანულ სალოცავებს იერუსალიმსა თუ სხვა ადგილებში. ალექსანდრეს განზრახვა ჰქონდა მთლიანად აღედგინა კახეთში საქართველოს აყვავება-ძლიერების დროინდელი მატერიალური ნაშთები: ციხე-ქალაქები, ეკლესია-მონასტრები. მეფე ცდილობდა მოეყვანა უცხოეთიდან ოსტატ-ხელოსნები, ხუროთმოძღვრები, მხატვრები, სწავლული მწიგნობრები.

ალექსანდრე ცდილობდა წესიერება დაემყარებინა თავის სამეფოში, ლაგამი ამოედო ფეოდალური მოხელეების აღვირახსნილობისათვის. მის დროს თურმე მშრომელი ხალხი, გლეხები მოურავებისაგან „ბევრსა ძალსა და უსამართლობას ჩიოდეს“. ალექსანდრემ მკაცრად განსაზღვრა მოურავების უფლება-მოვალეობანი და ფხიზლად ადევნებდა თვალყურს ამ მოხელეთა საქმიანობას.

ალექსანდრე მეფეს 15 ათასამდე რჩეული მოლაშქრე ჰყავდა, „ქუდზე კაცით“-კი, ესე იგი საყოველთაო მობილიზაციით, მას ორჯერ მეტიც შეეძლო გამოეყვანა. აქედან მხოლოდ 3.000 იყო ქვეითი, სხვა ყველა – ცხენოსანი. ალექსანდრემ იცოდა, რომ შეიარაღებით მისი ლაშქარი ძალიან ჩამორჩებოდა მეზობელი ქვეყნების ჯარებს: 15000 კაცზე მას მხოლოდ 500 კაცი ჰყავდა ხელთოფით შეიარაღებული, ზარბაზნები-კი სულ არ გააჩნდა. ამიტომაც ალექსანდრე ცდილობდა გაეჩინა არტილერია, მოეწყო თავის ქვეყანაში თოფისა და ზარბაზნის ჩამოსხმის საქმე, ეშოვა საამისო ოსტატები.

§ 118. დასავლეთი საქართველო მე-16 საუკუნეში

ოსმალეთი და დასავლეთი საქართველო. მე-16 საუკუნეში ოსმალეთი დასავლეთ საქართველოს სამი მიმართულებით უტევდა. უკიდურეს ჩრდილო-დასავლეთის საზღვარზე ოსმალთა გავლენის ქვეშ შედარებით ადრე მოექცნენ ჯიქები და ზოგიერთი სხვა აფხაზურ-ჩერქეზული ტომი. ამათი საშუალებით ოსმალეთი აფხაზეთშიაც ფეხის მოკიდებას ცდილობდა.

მეორე მხრით, ოსმალეთი ტრაპიზონის მიმართულებით მოიწევდა. მე-16 საუკუნეშივე ოსმალეთმა მოგლიჯა ჭანეთი (ლაზისტანი) საქართველოს და გურიას შემოუტია. მართალია, ბ ა თ ო მ ის დაპყრობის ცდა მარცხით დაუბოლოვდა თავდამსხმელს, მაგრამ ჭოროხის შესართავის მარცხენა ნაპირზე თურქებმა მტკიცედ მოიკიდეს ფეხი. ამიერიდან გ ო - ნ ი ი ს ც ი ხ ე (ჭოროხის შესართავთან) აჭარისა და გურიის წინააღმდეგ სამოქმედო ბაზად იქცა ოსმალთა ხელში.

დასავლეთ საქართველოზე ოსმალთა შემოტევის მესამე მიმართულება სამცხის მხრიდან იყო – ზეკარის გზით.

1510 წელს ოსმალთა დიდი ჯარი სულტანის მემკვიდრე ს ე ლ ი მ ი ს მეთაურობით საქართველოს დასარბევად წამოვიდა. სამცხის ათაბაგი, რათა საკუთარი ქვეყანა ეხსნა დარბევისაგან, მორჩილებით მიეგება მტერს და ლიხთ-იმერეთში გადმოუძღვა მას. ოსმალთა ჯარი მოულოდნელად დაეცა ქ უ თ ა ი ს ს. ქვეყანა ამას მოუშზადებელი დახვდა და ძლივს დახიზვნა მოასწრო. ოსმალებმა აიღეს და ააოხრეს ქალაქი, დაარბიეს სოფლები, დასწვეს ეკლესიები (მათ შორის შესანიშნავი ბ ა გ რ ა ტ ი ს ტ ა ძ ა რ ი ქუთაისში და გ ე ლ ა თ ი), დაიტაცეს, სადაც რა მოახელეს.

ბაგრატ მეფე (1510 წ. – 1565 წ.) ამ დროს ლიხთ-იმერეთის სა-მეფო ტახტზე ახალგაზრდა ბ ა გ რ ა ტ ა ლ ე ქ ს ა ნ დ რ ე ს ძ ე იჯდა. მტრის მოულოდნელი შემოსევის გამო ბაგრატი იძულებული იყო ციხე-ებში გამაგრებულიყო, – იმერეთი დამორჩილებას არ აპირებდა და ბრძოლისათვის ემზადებოდა. ზამთრის პირი იყო და ზეკარის გადასავალს საცა იყო თოვლი შეჰკრავდა. ასეთ დროს უცხო ქვეყანაში ღრმად შემოჭრილი ოსმალთა ჯარი შესაძლებელი იყო დიდ განსაცდელში ჩავარდნილიყო. ამიტომ ოსმალთა ლაშქარი სასწრაფოდ უკან გაბრუნდა, მიუხედავად იმისა, რომ იმერეთს მის წინააღმდეგ ჯერ ხმალი არც-კი ეშიშვლა.

ბაგრატ მეფის წინაშე მეტად რთული ამოცანები იდგა.

დამოუკიდებლობისა და თავისუფლების დასაცავად საჭირო იყო ძალე-ბის თავმოყრა, მაგრამ იმერეთის მეფის მდგომარეობა ამ საქმეში განსაკუთრებით მძიმე იყო. ქვეყანა იმდენად იყო დაშლილი, რომ მთავრები არა მარტო თვით იყვნენ გამოუსადეგარნი ასეთი მობილიზაციისათვის, არამედ ისინი სხვა, უფრო მცირე თავადების ურჩობასაც ხელს უწყობდნენ. მწარე გაკვეთილებმა მეფე საბოლოოდ დაარწმუნა, რომ კარზე მომდგარი მტრის წინააღმდეგ წარმატებით ბრძოლისათვის წინასწარ აუცი-

ქართველი რაინდების ტურნირი (ცხენოსანთა სროლა მიზანში). XVII ს.
იმდროინდელი იტალიელი მხატვრის ნახატი.

ლებელი იყო მთავრების შემუსვრა. მაგრამ უბედურებაც ის იყო, რომ ასეთი რამ მეფის შეძლებას აღემატებოდა. მაინც ბაგრატ მეფე მხნედ ცდილობდა ქვეყნის სახელმწიფოებრივ მოწესრიგებას. წვრილი აზნაურების გარდა მეფე ამ ბრძოლაში საეკლესიო ფეოდალებსაც ეყრდნობოდა. კათალიკოს-ეპისკოპოსთა კრება მეფეს ზურგს უმაგრებდა სხვადასხვა ბოროტმოქმედთა მკაცრად დასჯის საქმეში.

საეკლესიო კრების დადგენილებები განსაკუთრებით მკაცრი იყო ტყვის გამყიდველთა მიმართ. ტყვის გამყიდველი გაუკითხავად უნდა სიკვდილით დასჯილიყო.

„ტყვის სყიდვა“ იმ დროს ადგილობრივი კაცის უცხოეთში გაყიდვას ეწოდებოდა. ეს სოციალური სენი განსაკუთრებით მე-16 საუკუნიდან გაძლიერდა. ყველაზე უფრო ტყვის სყიდვა დასავლეთ საქართველოში გავრცელდა. ამ მოვლენას ღრმა ეკონომიური და საზოგადოებრივი მიზეზები ჰქონდა.

ტყვის სყიდვა ქართველი ერის განვითარებას, მის დამოუკიდებლობას უდიდეს საფრთხეს უქმნიდა: ხალხის საუკეთესო ნაწილი, მისი ჯანსაღი ახალგაზრდობა, მიედინებოდა უცხოეთში და საქართველოს სამუდამოდ ეკარგებოდა. არც ერთ ომს, არც ერთ უცხოელ დამპყრობელს ხმლით იმდენი ზარალი არ მიუყენებია საქართველოსათვის, რამდენიც ტყვის სყიდვამ მიაყენა მას.

ტყვის სყიდვა კლასობრივი ბრძოლის ყველაზე უფრო მახინჯი და ველური ფორმა იყო საშუალო საუკუნეების საქართველოში.

ტყვის სყიდვის საშიშროებას კარგად გრძნობდა ფეოდალური საზოგადოების საუკეთესო ნაწილი და, რაც ძალა შესწევდა, იბრძოდა კიდევაც ამ ბოროტების წინააღმდეგ.

ბაგრატ მეფე ამავე დროს მხნედ იბრძოდა ოსმალეთის წინააღმდეგ. 1533 წელს, ბაგრატის თაოსნობით, მ ა მ ი ა დ ა დ ი ა ნ ი და მ ა მ ი ა გ უ რ ი ე ლ ი ჯიქეთს გაემართნენ სალაშქროდ. უკვე კარგა ხანი იყო, რაც ჯიქები ოსმალთა შემწეობით თავს ესხმოდნენ ოდიშ-აფხაზეთისა და გურიის სანაპიროებს. ბრძოლის დროს ქართველთა ლაშქარში ღალატმა იჩინა თავი. დადიანი და გურიელი დამარცხდნენ – დადიანი მოჰკლეს, ხოლო გურიელი დაატყვევეს.

სამცხე-საათაბაგოს დაპყრობა. ამ მარცხს ბაგრატ მეფის ენერგია არ მოუდუნებია. ბაგრატ მეფე არ სცნობდა სამცხის ათაბაგის ხელმწიფობას და ეს ქვეყანა თავისთვის სამკვიდროდ უნდოდა.

1535 წელს ბაგრატმა სამცხეში გაილაშქრა. ომი მოხდა მ უ რ ჯ ა ხ ე თ ს, ბაგრატმა დაამარცხა ყ ვ ა რ ყ ვ ა რ ე ა თ ა ბ ა გ ი, ტყვედ იგდო ის ხელში და მისი სამფლობელოც დაიჭირა.

სამცხე-საათაბაგოს ფეოდალების ერთმა ნაწილმა, ო თ ა რ შ ა ლ ი - კ ა შ ვ ი ლ ი ს მეთაურობით, ყვარყვარე ათაბაგის შვილი ქ ა ი ხ ო ს რ ო სტამბოლს წაიყვანა და სულტანს შეავედრა.

1545 წელს 22 ათასი კაცისაგან შემდგარი ოსმალთა ლაშქარი შემოიჭრა სამცხე-საათაბაგოში და მისი დასავლეთი ნაწილი საშინლად ააოხრა.

ბაგრატ მეფე მხნედ ემზადებოდა მტრის დასახვედრად, მაგრამ საქმის წარმატებას შინაური გართულება აფერხებდა. გურიისა და ოდიშის მთავრებს მეფის გაძლიერება არ მოსწონდათ. მათ ეშინოდათ, გაძლიერებული მეფე ჩვენს უფლებებს შეკვეცავსო. რომ მთავრები მის წინააღმდეგ არ გაერთიანებულყვნენ, მეფემ გურიელს წყალობა უყო: საათაბაგოს დაპყრობილი მიწა-წყლიდან მას აჭარა და ჭანეთი გადასცა. ამაში დადიანმა თავისთვის საფრთხე დაინახა და განდგომა გადასწყვიტა. თავისი განდგომა ლ ე ვ ა ნ დ ა დ ი ა ნ მ ა მ ა შ ი ნ გამომამუღავნა, როცა ოსმალთა დიდი ჯარი სამცხეში შემოიჭრა – დადიანმა უარი უთხრა მეფეს ლაშქრით მოშველებაზე.

ამ საშინაო გართულების მიუხედავად ბაგრატ მეფე და გურიელი მედგრად დაუხვდნენ მტერს. ომი მოხდა ქ ა რ ა ლ ა ქ ს და ოსმალთა ლაშქრის სრული დამარცხებით გათავდა. ოსმალთა სარდალი ომში დაიღუპა, ხოლო ათაბაგისძე ქაიხოსრო და მისი მხლებელნი ისევ სტამბოლს გაიქცნენ.

ეხლა სულტანმა კიდევ უფრო დიდი ლაშქარი გამოგზავნა.

სოხოისტას ომი. დადიანმა საერთო საქმეს კვლავ უღალატა და ლაშქრით მიშველებაზე მეფეს ეხლაც უარი შეუთვალა. ბაგრატმა დახმარება სთხოვა ლუარსაბ მეფეს. ქართლის მეფე მთელი თავისი ძალით საერთო მტრის წინააღმდეგ გამოვიდა. ქართველთა ჯარი მტერს ბ ა ს ი ა ნ შ ი მიეგება, ერზერუმის მიმართულებით. ომი ს ო ხ ო ი ს ტ ა ს მოხდა (1545 წ.). ქართველები მამაცურად ეკვეთნენ უკეთ შეიარაღებულ მტერს, მაგრამ ომის ბედი ლალატმა გადასწყვიტა. მესხი თავადების ლაშქარი შუა ომში გამოეთიშა ქართველ თანამომხმეებს და ბრძოლის ველს გაეცალა. ქართველთა ლაშქრის დიდი ნაწილი მტერს შეაწყდა უთანასწორო ომში, დანარჩენი-კი მხოლოდ მაშინ გაბრუნდა უკან, როცა საბრძოლო იარაღი თითქმის სულ შემოემტვრა.

ოსმალებმა სამცხე-საათაბაგო დაიჭირეს და ქაიხოსროს ათაბაგობა აღირსეს.

ამ გამარჯვების წყალობით ოსმალებმა მტკიცედ მოიკიდეს ფეხი სამცხე-საათაბაგოში, საერთოდ, და განსაკუთრებით – მის დასავლეთ ნაწილში. სოხოისტას ომის შემდეგ ოსმალეთის მიმართულებით საქართველოს ციხე-გალავნის ბურჯი მორღვეული იყო.

ბაგრატ მეფე და მთავრები. ბაგრატ მეფეს მთავართა მოსპობა ჰქონდა გადაწყვეტილი. მან მოინდო ლ ე ვ ა ნ დ ა დ ი ა ნ ი და ციხეში დაამწყვდია. ამის შემდეგ მეფემ რ ო ს ტ ო მ გ უ რ ი ე ლ ი ს ხელში ჩაგდებაც სცადა. ამ მიზნით მან გურიელი ოდიშში სალაშქროდ მიიწვია და ამ ქვეყნის ნაწილის წყალობას შეჰპირდა. გურიელი მიუხვდა მეფეს და არ ეახლა მას. ამასობაში ქაიხოსრო ათაბაგის მოსყიდულმა ხ ო ფ ი ლ ა ნ დ რ ე

ჩ ხ ე ი ძ ე მ გააპარა გელათის სამრეკლოში გამოკეტილი ლევან დადიანი და ახალციხეს გადაიყვანა. შემდეგ გურიელის დახმარებით დადიანი სამეგრელოში დაბრუნდა და თავისი ქვეყანა კვლავ ადვილად შემო-იმტკიცა.

ბაგრატმა წააგო, – საიდუმლო ზრახვები გაუმჟღავნდა, შემინებული მთავრები-კი, დადიანი და გურიელი, ოსმალეთის ხონთქრის კალთას შეეფარნენ. 1553 წელს სულტანის ეს ახალი ყმები ერზერუმის ფაშის ამა-ლას ამშვენებდნენ.

ამასობაში ირან-ოსმალეთს შორის ზავიც დაიდო და ლიხთ-იმერეთი ოს-მალეთს ხვდა. ამ დროისათვის ოსმალეთს უკვე ფეხი ჰქონდა მოკიდებული დასავლეთ საქართველოში, – დადიანი და გურიელი ხონთქრის მფარვე-ლობის ქვეშ ითვლებოდნენ. ასეთ პირობებში იმერეთის მეფემაც ქედი მოიხარა.

დიდხანს ხონთქრის ხელმწიფობა დასავლეთ საქართველოში უფრო სიტყ-ვიერი იყო, მაგრამ, რაც დრო გადიოდა და ოსმალეთი იმერეთში უფრო და უფრო ფეხს იკიდებდა, მისი ბატონობის უღელიც მძიმდებოდა,

§ 119. სამცხე - საათაბაგო მე-16 საუკუნეში

ათაბაგების საშინაო და საგარეო პოლიტიკა. მე-16 საუკუნის პირ-ველ ნახევარში სამცხის ათაბაგებმა გამარჯვებით დაასრულეს ხანგრძლი-ვი ბრძოლა, რომელსაც ისინი საქართველოს მეფის ყმობისგან განთავი-სუფლებისათვის აწარმოებდნენ. ამ ბრძოლის დროს ათაბაგებმა გაწმინდეს თავისი სამთავრო მეფის მომხრე ერისთავებისაგან-ზოგი ამოსწყვიტეს, ზოგი განდევნეს და მათს მამულებსა თუ თანამდებობაზე თავისი მომხ-რეები დასხეს. ასეთივე დღე გაუთენეს მეფის მომხრე საეკლესიო ფეო-დალებს – ეპისკოპოსებსაც, ისინიც გამოაძევეს და საეკლესიო ყმა-მამუ-ლი თავის მომხრე თავადებს მრავლად უწყალობეს, ურჩი ეპისკოპოსების ადგილებზე-კი თავისი მომხრე ბერძენი ეპისკოპოსები მოიწვიეს ოსმალე-თიდან. ათაბაგებმა მიიტაცეს მეფის საკუთარი ყმა-მამულიც საათაბაგოში და თავის ერთგულებს გადასცეს; და, ბოლოს, მეფეს მოსტაცეს მთელი მხარე-ჯავახეთი და თავის სამთავროს შეუერთეს.

ათაბაგთა სამფლობელოს საქართველოს სხვა ნაწილებზე ნაკლებ ხელ-საყრელი გეოგრაფიული მდებარეობა ჰქონდა. დასავლეთიდან მას ოს-მალეთი მოსდგომოდა, ხოლო სამხრეთიდან და სამხრეთ-აღმოსავლე-თიდან ირანის ყაენის სამფლობელო ეკრა. სუსტ მეზობელს ორივე მტერი ჩასანთქავად უყურებდა. მხოლოდ საკუთარი ძალებით სამცხის მთავარს მათი გამკლავება არ შეეძლო და ამავე დროს იგი ვერც საქარ-თველოს სხვა ნაწილებთან შეკავშირებას ახერხებდა. ათაბაგს ეშინოდა, რომ გარეშე მტრის წინააღმდეგ დასახმარებლად მოწვეული ქართლის ან იმერეთის მეფე მას სამფლობელოს ჩამოართმევდა და ქვეყანას თვით

დაიპყრობდა. ამიტომ სამცხის მთავარი უცხოელ თავდამსხმელებთან მოლაპარაკებას ირჩევდა, თავდამსხმელს მორჩილებას აღუთქვამდა და მდიდარი მისართმევლით მშვიდობიანობის ყიდვას ცდილობდა.

ათაბაგთა ასეთი პოლიტიკა დამლუპველი აღმოჩნდა. მათ ვერავის ასიამოვნეს: ხან ირანი სწამებდა ათაბაგს ორგულობას, ხან – ოსმალეთი და რიგრიგობით არბევდნენ გზადაბნეული ფეოდალის ქვეყანას. ამავე დროს, ირან-ოსმალეთის სამსახურით ათაბაგები მთელი საქართველოს დამონების ძალაუნებური აგენტები ხდებოდნენ. მორჩილ სამცხეზე გამოვლით და ათაბაგთა შემომდლოლით ოსმალები თუ ყიზილბაშები ხან ქართლს აოხრებდნენ, ხან ლიხთ-იმერეთს.

ამგვარად, ათაბაგებმა საქართველოს დამარცხებაში მტრებს ხელი შეუწყვეს, მაგრამ დამპყრობელები მაინც ვერ მოირიგეს და ხელმწიფობის ნაცვლად მონობა მოიძვეს.

1553 წლის ირან-ოსმალეთის ზავის შედეგად სამცხე-საათაბაგო ორად გაგლეჯილი აღმოჩნდა. ქვეყნის უდიდესი ნაწილი ირანს ხვდა, მაგრამ მის დასავლეთ მხარეს (ტაოს, შავშეთს, კლარჯეთს) ჩქარა ოსმალეთი წამოეჭიდა. აჭარა და ჭანეთი გურიელს ეჭირა. მალე ჭანეთი ოსმალეთმა წაართვა გურიელს, ხოლო აჭარა არა ერთგვის დაურბია, თუმცა საბოლოოდ მტერმა ამ დროს ჯერ კიდევ იქ ფეხი ვერ მოიკიდა.

ოსმალთა წინააღმდეგ უძლური ქაიხოსრო ათაბაგი 1570 წელს შაჰ-თამაზს ეახლა ყაზვინში და მას დახმარება სთხოვა. შაჰს ოსმალეთთან ზავის დარღვევა სასურველად არ მიაჩნდა და ათაბაგს ცარიელი დაპირებით ჰკვებავდა. ქაიხოსრო დახმარებას ვერ ეღირსა, ისე გარდაიცვალა შაჰის კარზე 1573 წელს.

კიდევ უფრო მძიმე პირობებში მოექცა ქაიხოსრო ათაბაგის ძე ყ ვ ა რ - ყ ვ ა რ ე. მას მტრად აღუდგა მესხი თავადების დიდი ჯგუფი შალიკაშვილთა მეთაურობით. გაიმართა დაუსრულებელი ფეოდალური ომი: ექვს წელიწადს არბევდნენ და ანგრევდნენ ერთიმეორის ციხე-ქალაქებს, სოფლებს და ერთმანეთის წინააღმდეგ დახმარებას ირანსა და ოსმალეთში ეძებდნენ.

§ 120. ირან-ოსმალეთის მეორე ომი და საქართველო.

ამასობაში ირან-ოსმალეთის მეორე დიდი ომი დაიწყო.

1576 – 1587 წლებში ირანში დიდი ფეოდალური არეულობა იყო. 10 წლის განმავლობაში სეფიანთა დინასტიის უფლისწულები ერთიმეორეს მუსრს ავლებდნენ. დაბოლოს, 1587 წელს, ყიზილბაშთა ერთი ტომის დახმარებით ა ბ ა ს მ ი რ ზ ა გახელმწიფდა (შაჰ-აბასი). მხოლოდ მან მოახერხა ტახტზე მტკიცედ გამაგრება.

სახელმწიფო კარის ამ არეულობით ისარგებლეს ირანის ყმებმა და მრავალი ქვეყანა განდგა. არ დააყოვნეს გარეშე მტრებმაც – აღმოსავლე-

თით ო ზ ბ ე გ ე ბ მ ა შემოუტის ირანს, დასავლეთიდან-კი ო ს მ ა ლ ე თ ი დაიძრა.

1578 წელს სარდალი მ უ ს ტ ა ფ ა ლ ა ლ ა-ფ ა შ ა ოსმალთა ჯარით ამიერ-კავკასიის დასაპყრობად წამოვიდა. ირანის ლაშქარი თურქებს გადაელობა და ჩ ი ლ დ ი რ ი ს (ძველი პ ა ლ ა კ ა ც ი ო) ტბის ჩრდილოეთით 9 აგვისტოს გადამწყვეტი ომი მოხდა. ოსმალებმა გაიმარჯვეს. ლალა-ფაშა საქართველოს დაპყრობას შეუდგა.

გამოვლილმა ჭირმა თავადურ საქართველოს ვერაფერი ასწავლა. ის ამ ახალ განსაცდელსაც ძველებურად მოუმზადებელი შეხვდა. სამეფო-სამთავროები ვერ გაერთიანდნენ და ამ საერთო უბედურების დროსაც ერთი მეორის მტრობას არ იშლიდნენ. ოსმალეთი სწორად აფასებდა საქართველოს ძალთა დაქსაქსულობას და მათი გაერთიანების წინააღმდეგ ოსტატურ ხერხს მიმართავდა. სხვადასხვა ქართულ ქვეყნებს ის მორჩილების სხვადასხვა პირობებს უდებდა, ზოგს მძიმეს, ზოგს უფრო მსუბუქს. სამცხე-საათაბაგო და განსაკუთრებით ქართლი შეუდრეკელად ებრძოდნენ დამპყრობელებს, კახეთის მეფემ-კი „ნებით“ მორჩილება ირჩია და მოძალადეს ყოველწლიური ხარკი აღუთქვა.

ქართლის ბრძოლას ოსმალთა წინააღმდეგ ს ი მ ო ნ მ ე ფ ე მეთაურობდა, სამცხისას – მ ა ნ უ ჩ ა რ ა თ ა ბ ა გ ი. სპარსელებმა სიმონი ტყვეობიდან 1578 წელს გაათავისუფლეს და ქართლში ოსმალთა წინააღმდეგ საბრძოლად გამოისტუმრეს. მისი ქართლში მოსვლისას ქვეყნის მნიშვნელოვანი ციხე-ქალაქები უკვე ოსმალებს ჰქონდათ დაპყრობილი. მთელი ოცი წლის განმავლობაში სიმონ მეფე ქართლელებით შეუწელებლად ებრძოდა ძლიერ მტერს და საქართველოს ამ შუაგულში ოსმალური წესწყობილების შემოღების საშუალებას არ აძლევდა მას. არაერთხელ დაამარცხეს ქართლელებმა მათზე მრავალრიცხოვანი ოსმალთა ჯარები, არაერთხელ გამოგლიჯეს ხელიდან მოძალადეს ქართლის ციხე-ქალაქები და, თუმცა საბოლოოდ ვერ უკუაგდეს უზარმაზარი მტერი, მაგრამ ქ ა რ თ ვ ე ლ ო ბ ა-კი არ დასთმეს და ქვეყნის სწრაფი გაოსმალების განზრახვაზე დამპყრობელს ხელი ააღებინეს.

უფრო მძიმე იყო სამცხე-საათაბაგოს მდგომარეობა.

ოსმალებმა აქ თანდათან მრავალი აგენტი გაიჩინეს. საათაბაგოს თავადების ნაწილმა ქრთამზე და საპატიო თანამდებობაზე გასცვალა სამშობლო და თავისუფლება-დამოუკიდებლობისათვის მეზრძოლ თანამომძეებს საღალატოდ შემოადგა. საქმე მეტად გაჭირდა. მანუჩარ ათაბაგი ველარ დადგა თავის ქვეყანაში და სიმონ მეფესთან ქართლში ხიზნად ჩამოვიდა.

1590 წელს ირანსა და ოსმალეთს შორის ზავი დაიდო: შარვანი, ადარბადაგანი და საქართველო ირანმა ოსმალეთის საკუთრებად იცნო. ამიერიდან ვიდრე 1604 –5 წლამდე საქართველოს სამეფო-სამთავროები ყველა ოსმალეთის ხელთ იყო, მაგრამ ქართველი ხალხის ბრძოლა მათ წინააღ-

მდეგ არ ჩამქრალა. ბრძოლას ისევ ქართლი მეთაურობდა. 1598 წლის ზაფხულზე სიმონ მეფე ომის განახლების სამზადისში იყო.

ბრძოლა გორისათვის. ქართლის მეფეს ოსმალთა წინააღმდეგ ომი გორიდან უნდა დაეწყო: გორი შიდა-ქართლის გული იყო, შიდა-ქართლი-კი – მთელი ქართლის გული. მე-16 საუკუნის უდიდეს მანძილზე, როცა ქართლი საქართველოს გადასარჩენად ირანისა და ოსმალეთის წინააღმდეგ თავგანწირულ ომს ეწეოდა, გმირ მებრძოლთა სამხედრო-პოლიტიკური შტაბი გორში იყო. იქ იყო ლუარსაბისა და სიმონის არწივების საბუდარი. თბილისი ამ ხნის განმავლობაში თურქების ხელში იყო. თბილისში ომ-წაგებული ქართლები გორიდან განაგრძობდნენ შეუდრეკელ ბრძოლას. გორის გადასვლა-კი მტრის ხელში ქართლის ბრძოლის უმძიმესი მარცხი იყო.

გორის ციხე XIX ს. შუა-წლებში

ამიტომაც შიდა-ქართლის ამ შუაგულში მტრის ბუნაგი ყველაზე უწინ უნდა განადგურებულიყო, რომ ქართლს ხელები გახსნოდა თბილისისა თუ სხვა ციხე-ქალაქების განსათავისუფლებლად. ოსმალებს კარგად ესმოდათ გორის მნიშვნელობა ქართლის დაპყრობის საქმეში და ამიტომაც ძლიერ გაემაგრებინათ იგი.

1598 წელს სიმონ მეფე გორს შემოადგა. მეციხოვნეები ჩქარა ალყამ შეაწუხა. ციხეში საჭმელი შემოაკლდათ და ოსმალები ახლო-მახლო სოფლების დარბევით ცდილობდნენ ეშველათ გასაჭირისათვის. მიუხედავად სურსათის ნაკლებობისა, ოსმალო მეციხოვნეები ციხეს დიდხანს მდგრად იცავდნენ.

1599 წ. გაზაფხულს, დიდ-მარხვაში, ქართლებმა ალყა მოხსნეს ციხეს და მის მიდამოებს გაეცალნენ. ოსმალებმა იცოდნენ, რომ ქართველები დიდ-მარხვაში ომს ერიდებიან და სიფხიზლეს უკლეს. სიმონ მეფემ სწორედ მეციხოვნეთა ამ შესაძლებელ შეცდომაზე ააგო ციხის ალების გეგმა.

გორის ყოფილ მოურავს ს უ ლ ხ ა ნ თ უ რ მ ა ნ ი ძ ე ს და ფ ა რ ს ა -
დ ა ნ ც ი ც ი შ ვ ი ლ ს მეფის ბრძანება ჰქონდათ თავის მამულებში
საიდუმლოდ მრავალი კიბე დაემზადებინათ. მეფის დამახილზე ისი-
ნი ამ კიბეებითა და ლაშქრით გორის ახლოს უნდა მოსულიყვნენ, მტკვრი-
სა და ლიახვის შესართავთან, ჭალაში.

გორის აღება. მთვარის დაღვევის დამე იყო. ქართლის ლაშქარი
პაემანზე მოსულიყო. აქვე იყო მეფეც. უკუნ დამეში ჯარი ხმაგაკმენდილი
მიეპარა ციხეს და კიბეებით კედელზე გადასვლა იწყო. ოსმალებმა თავს-
დატეხილი რისხვა მაშინ შეიტყვეს, როცა მოიერიშეთა დიდი ნაწილი
უკვე ციხის შიგნით იყო. მეციხოვნეებმა ყვირილი მორთეს, მაშხალები
აანთეს, კედლებს მიაწყდნენ და კიბეებით ამავალ ქართველებს ეკვეთნენ.
ქართველ მოიერიშეებს მეფის ძმა ვ ა ხ ტ ა ნ გ ი და მეწინავე დროშის
სარდალი გ ო ჩ ა უძღოდნენ. ბრძოლამ გათენებამდე გასტანა. მტერმა
დაინახა, რომ საქმე წაგებულია და იარაღი დაყარა.

ოსმალთა ახალი ჯარის შემოსვლა ქართლში. ქართლის აჯანყება
თურქებისათვის მეტად სახიფათო რამ იყო. ქართლებს ადვილად მიბა-
მავდნენ ამიერ-კავკასიის სხვა ხალხები, რომლებსაც აგრეთვე ოსმალეთის
ბატონობის მძიმე უღელი ედოთ. ასეთი საერთო აჯანყებით-კი ისარგებ-
ლებდა შაჰ-აბასი, რომელიც ოსმალთა წინააღმდეგ საომრად დიდი ხანია
ემზადებოდა.

ოსმალეთის სულტანმა თავრიზისა და ვანის ბეგლარბეგს ჯ ა ფ ა რ -
ფ ა შ ა ს ქართლს წასვლა და აჯანყების ჩაქრობა უბრძანა. სიმონ მეფეს
ეს ამბავი სამცხიდან აცნობეს. მეფემ შიდა-ქართლის ჯარი შეჰყარა,
ამ ჯარს თავისი შვილი გ ი ო რ გ ი უთავა და მას გორს დგომა დაავა-
ლა. თვითონ სიმონი ლაშქრის ნაწილით სწრაფად გადავიდა ს ა ბ ა რ ა -
თ ი ა ნ ო შ ი, რათა მეწინავე დროშის ლაშქარი შემოეკრიბა.

როცა ქართლის მეფე ს ა ლ ი რ ა შ ე ნ ს მივიდა, ჯაფარ-ფაშა დიდი
ლაშქრით უკვე ნახიდურს მოსულიყო და თბილისისაკენ მოემართებოდა.
სიმონს ჯარი მცირე ახლდა, მაგრამ დაცდის დრო აღარ იყო. მეფემ გა-
დაწყვიტა ხელი შეეშალა მტრისათვის და მისთვის თბილისში შესვლის
საშუალება არ მიეცა. მოულოდნელი თავდასხმებით სიმონს ჯაფარ-ფაშის
ლაშქრის შეფერხება ჰსურდა, რომ ამასობაში მთელი ქართლის ჯარიც
მოსვლოდა და მტერზე გადამწყვეტი იერიში მიეტანა.

ომი ნახიდურთან. სიმონ მეფის დატყვევება. მემატიანე გვიამბობს,
რომ ქართველებმა ზიარება მიიღეს, ერთმანეთს გამოემშვიდობნენ
და სამშობლოს დაცვისათვის თავი გასწირესო. თავდადებულთა რაზმი
მედგრად ეკვეთა მტრის გუნდებს. არა ერთი მტრის დროშა მოშალეს
და გადაქელეს ქართველებმა, მაგრამ თურქები ლაშქრის სიმრავლითა
და იარაღით სჯობნიდნენ. იანიჩარები¹ ხელ-თოფით დიდ ზარალს

¹ იანიჩარები თურქეთის ლაშქრის საგანგებო რაზმებს ეწოდებოდა.

XVI ს. ირანში მომუშავე ქართველი მხატვრის სიაუშის ნახატი (ქვემოთ წარწერა სპარსულად: „სიაუშის ხელობა“).
ლენინგრადის საჯარო ბიბლიოთეკა
სალტიკოვ-შჩედრინის სახელობისა.

აყენებდნენ ქართველ მხედრებს. ხელჩართული ომი ხუთ საათს გაგრძელდა. ქართველები მოიქანცნენ, მათი რაზმები შეთხელდა. მტრის ახალ ძალებთან ომს მოღლილი ქართველები ვეღარ გაუძლებდნენ. თანამებრძოლებმა მოახსენეს მეფეს საქმის ვითარება და ძლივს დაარწმუნეს გალომებული მეომარი, რომ გაცლის დრო იყო. უკან დახეულ ქართველებს ოსმალები დაედევნენ. ფარცხისის ახლოს ვიწრო გზაზე ერთმა მოლაშქრემ თავისი ცხენი უნებურად მეფისას დააძგერა. მეფის ცხენი მხედრითურთ დიდ საფლობში ჩავარდა, საიდანაც მეფის გამოყვანა გამძნელდა. ამასობაში ოსმალთა მღვერებმაც მოატანეს. სიმონს მხლებლები გარს შემოეხვივნენ, მტერს ეკვეთნენ და სულ ერთთავად შეაწყდნენ მას. ცხენკაცად მუხლებამდე ტალახში ჩაფლული იდგა სიმონ მეფე მარტო, მხლებლებ-შემოწყვეტილი, მოსეულ მტერს ახლოს არ იკარებდა და ამაყად სტყორცნიდა მათ უკანასკნელ ისრებს. ერთმა მოღალატე თავადმა ბართათაშვილმა, რომელიც მტრის რაზმს მეთაურობდა, იცნო მეფე და ეს ამბავი ოსმალთა სარდალს მოახსენეს. სარდალმა ბრძანება გასცა სიმონი ცოცხლად ხელთ ეგდოთ. მეფე მაინც არავის ნებდებოდა, სანამ თვითონ სარდალი ჯაფარ-ფაშა არ მოვიდა. მან საფლობი გააჭრევინა და მეფე დიდი პატივით გამოიყვანეს. სიმონი და სხვა ქართველი ტყვეები სასწრაფოდ წაიყვანეს საქართველოდან და 1601 წლის ზაფხულს ხონთქართან გაგზავნეს. სტამბოლს მიმავალ ტყვე მეფესა და მის ამალას თან მიჰყვებოდა ომში დახოცილ ქართველ გმირთა თავების მთელი საპალნეები. მათ შორის იყო მეფის ძმის თავიც.

სიმონ მეფის დატყვევებამ ქართლს თავზარი დასცა. როცა გორში მდგომს გიორგი ბატონიშვილს ამ უბედურების ამბავი მოუტანეს, ქართლის ჯარი სწრაფად გაეშურა მეფის საშველად, მაგრამ გვიან-და იყო. ოსმალთა ჯარს წინა დღით გაესწრო.

სიმონ მეფე კონსტანტინოპოლის ერთ ციხეში გამოამწყვდიეს. ქართველები ბევრს ეცადნენ მეფის დახსნას ოსმალთა ტყვეობიდან, მაგრამ ამაოდ.

დიდხანს იყო სიმონ მეფე ტყვეობაში და იქვე დაასრულა მან თავისი სიცოცხლე. ქართველებმა დიდი ცდის შემდეგ მიიღეს მეფის ცხედარი, მოასვენეს მის საყვარელ ქართლში და მცხეთას გმირი მამის, ლუარსაბის, გვერდით დაკრძალეს ღირსეული შვილი.

ასე შეეწირა საქართველოს სიმონ მეფე, რომელმაც „ქართლს ხმალი შეარტყა“, როგორც ამბობს პოეტი არჩილი, და რომელიც 42 წელიწადს ღირსეულად იცავდა დამოუკიდებლობისა და ეროვნული თავისუფლების დროშას ირანისა თუ ოსმალეთის მოძალადეებისაგან.

§ 121. სამცხე-საათაბაგო მე-16 საუკუნის მიწურულს

მე-16 საუკუნე თავისი შედეგებით ყველაზე მძიმე მაინც სამცხე-საათაბაგოსათვის გამოდგა. გამოვლილ უბედურებათა შემდეგ მტრებთან ბრძოლაში სამთავროს აღარ შერჩა იმდენი წინააღმდეგობის უნარი, რამ-

დენსაც საქართველოს სხვა ნაწილები იჩენდნენ. საქართველოს ფეოდალურმა დაშლილობამ აქ ყველაზე ცუდი ნაყოფი გამოიღო.

1590 წლის ირან-ოსმალეთის ზავის მიხედვით სამცხე-საათაბაგო ოსმალეთს დარჩა. მტაცებელმა მსხვერპლი დაიმარტოხელა დახმარების იმედი აღარსაიდან იყო. თავგამოდებით ცდილობდა მანუჩარ ათაბაგი, ხოლო შემდეგ მისი ქვრივი დედოფალი ელენე საათაბაგოში ქართველობის დაცვას, მაგრამ ყოველი ცდა ამაო აღმოჩნდა.

1587 – 1594 წლებში სამცხე-საათაბაგოში ოსმალოზა დამყარდა. სულტანის ბრძანებით ქვეყანა ასწერეს. მიწისმფლობელობისა და მიწით-სარგებლობის ოსმალური წესები შემოიღეს. გადასახადები ოსმალური სისტემით გააწესეს. ახალი წესები არსებითად განსხვავდებოდა ფეოდალური საქართველოს მიწისმფლობელობის ძველი წესისა და ქართული საგადასახადო სისტემისაგან. ოსმალური წესის თანახმად მხოლოდ სამხედრო პირი შეიძლებოდა ყოფილიყო მიწის მფლობელი. სამხედრო თანამდებობისათვის-კი მაჰმადიანობა იყო აუცილებელი. ამ წესის მიხედვით ქართველი ფეოდალების მიწები ოსმალო მხედრების ხელში გადადიოდა. ქართველი თავადისა თუ აზნაურის წინაშე მთელი სიმწვავით დადგა საკითხი: ან მაჰმადიანობის მიღება, ოსმალთა სამხედრო სამსახურში შესვლა და მიწისმფლობელობის შენარჩუნება (ახალი წესით), ან ამ მფლობელობის დაკარგვა. ქართველი ფეოდალები ან გამოიქცნენ ან მაჰმადიანდნენ. ამრიგად, ოსმალურ საათაბაგოში ქართველ გლეხს ბატონი გამოეცვალა. ქართველი მთავარი, თავადი, აზნაური და ეკლესია-მონასტერი ოსმალთა დივანმა (სახელმწიფო), ფაშამ, სანჯაყ-ბეგმა, ალაი-ბეგმა, სივაჰმა და ჯამემ შესცვალეს. ამ ოსმალურ სახელმწიფო და სამოხელეო გადასახადების გარდა ქრისტიანობაში დარჩენილ გლეხობას ცალკე „ურწმუნოთა“ გადასახადიც დააკისრეს.

„დედაბრული ხელი“ ნიმუში ქართული დამწერლობისა, რომელიც იხმარებოდა გამაჰმადიანებულ ქართველ მოსახლეობაში, უმთავრესად ქალებში. აქ წარმოდგენილია აჭარელი ქალის ტრაპიზონიდან აჭარაში გამოგზავნილი წერილის ნაწყვეტი.

ამ დროიდან დაიწყო სამხრეთ-საქართველოს „გათათრება“. ეს პროცესი ერთის ან ათეული წლების ამბავი არ ყოფილა. ათასწლოვანი ქართული კულტურის უცხო კულტურით შეცვლა დიდ სიძნელეებს ხვდებოდა.

ხალხი მხნედ იტანდა სიმძიმეს და მედგრად იცავდა ქართველობას. თათრობა დიდი შეფერხებით იკვლევდა გზას გლეხობაში. მე-16 საუკუნის მიწურულში დაწყებული ეს პროცესი მე-19 საუკუნის დასაწყისსაც დასრულებული არ ყოფილა.

ოსმალეთის დამყარება სამცხე-საათაბაგოში ფეოდალური საქართველოს უდიდესი მარცხი იყო. საქართველოს მოსწყდა და მისი ეროვნული კულტურის შემოქმედებაში აღარ მონაწილეობდა ქვეყანა, რომელიც საქართველოს ტერიტორიის ერთ მესამედს შეადგენდა. გადაგვარების გზას დაადგა ფეოდალური საქართველოს ერთი ყველაზე უფრო დაწინაურებული დი კულტურული შემოქმედების უნარით დაჯილდოებული ნაწილი, – სამშობლო ექვთიმე და გიორგი მთაწმიდელებისა, ბექა ოპიზარისა და შოთა რუსთაველისა.

§ 122. რუსეთ-საქართველოს ურთიერთობა მე-16 საუკუნის მიწურულში

ოსმალეთი და რუსეთი კავკასიაში უკვე მე-16 საუკუნის შუა-წლებში დაუპირისპირდნენ ერთმანეთს.

რუსეთ-ოსმალეთის ურთიერთობა განსაკუთრებით გამწვავდა მე-16 საუკუნის ოთხმოციანი წლების შემდეგ, როცა ოსმალეთმა ამიერ-კავკასიაში გაბატონებასთან ერთად ჩრდილოეთ კავკასიის დაუფლებაც სცადა.

ამ დროს განახლდა რუსეთ-საქართველოს შორის პოლიტიკური ურთიერთობა.

ოსმალეთთან მეტოქეობაში რუსეთი იმიერ და ამიერ-კავკასიაში მოკავშირეებს ეძებდა. მოსკოვის სამეფოს მესვეურებს აზრად მოუვიდათ კახეთთან პოლიტიკური კავშირის აღდგენა, ძალაუვნებურად რომ გასწყვიტეს 1570-იან წლებში.

1585 წელს მოსკოვის მეფემ თევდორემ ალექსანდრე კახთა მეფეს თავისი ელჩის, დანილოვის, ხელით სიგელი გამოუგზავნა. რუსეთის მეფე კავშირსა და მფარველობას სთავაზობდა საქართველოს.

მაშინდელ პირობებში ალექსანდრე მეფე ამაზე უკეთესს ვერაფერს მოიპოვებდა თავისი ქვეყნისათვის. ამიერ-კავკასია თითქმის მთლიანად ოსმალეთს ჰქონდა იმჟამად დაჭერილი და ოსმალეთის მთავრობა გამალებით იბრძოდა მისი საბოლოო გათათრებისათვის.

რუსეთის დახმარებით კახთა მეფეს დალისტნის ალაგმვა სურდა. დალისტნელები ქურდულად თავს ესხმოდნენ კახეთს და მშვიდობიან სოფლებს აოხრებდნენ. ლეკებს ამ საქმეში შამხალი შველოდა, ორივეს ერთად-კი ოსმალეთი მფარველობდა.

მეფემ დარბაისლებთან მოითათბირა და დანილოვს მოსკოვის მეფესთან თავისი ელჩები გაატანა.

1586 წლის 9 ოქტომბერს ალექსანდრეს ელჩები მეფე თევდორეს წარუდგინენ. კახეთის მეფე მოსკოვის მეფისაგან „მფარველობას“ ითხოვდა. ეს მფარველობა შემდეგში უნდა გამოხატულიყო: რუსეთს კახეთი ყ ვ ე ლ ა მ ტ რ ი ს ა გ ა ნ უნდა დაეცვა, ამხელად-კი რუსეთის მეფეს თერგზე უნდა ციხე აეგო, აქ დიდი ჯარი დაეყენებინა და გ ზ ა თ ე რ გ ი დ ა ნ კ ა ხ ე-თ ა მ დ ე, დაღისტანზე რომ გადიოდა, საკუთრად დაეჭირა.

კახეთის მეფის წინადადება მოსკოვში ხელსაყრელი ეჩვენათ. ბოიარებმა თევდორე მეფეს მისი მიღება ურჩიეს.

1587 წელს ალექსანდრე მეფემ თავისი შვილებითა და დარბაისლებით ფიცი მიიღო მოსკოვის მეფის ერთგულებაზე. 1589 წელს-კი მოსკოვის მეფემ მას წყალობის სიგელი გამოუგზავნა, სადაც დადასტურებული იყო როგორც „ხელდებულის“, ისე „მფარველის“ უფლება-მოვალეობანი.

რუსეთთან დაახლოების გამო კახეთის მეფე განსაკუთრებით რთულ მდგომარეობაში მოექცა: ერთი მხრით, მას მოსკოვთან კავშირისა და „ორგულობისათვის“ ოსმალეთი ემუქრებოდა, მეორე მხრით, ირანის შაჰიც „მოღალატედ“ სთვლიდა ალექსანდრე მეფეს. ამავე დროს ხელშესახები რამ სანუგეშო კახეთისათვის მოსკოვის მეფესთან კავშირს არ მოჰყოლია.

ალექსანდრე მეფე მოსკოვის მეფეს ნაკისრ ვალდებულებათა შესრულებას სთხოვდა. მაგრამ ვალდებულება უფრო ძნელი აღმოჩნდა, ვიდრე ის მოსკოვის სამეფოს მესვეურებს ჰქონდათ თავიდანვე წარმოდგენილი. რუსის ჯარმა დაღისტანი ვერ დაიმორჩილა და თერგ-კახეთის გზა ვერ დაიჭირა. 1604 წელს მოსკოვის მეფემ საგანგებო რაზმი გამოგზავნა, რომელმაც დაიპყრო დაღისტნის ჩრდილოეთი ნაწილი. მაგრამ ამას იქით საქმე არ წავიდა და ჩქარა სრული მარცხით დამთავრდა. დაღისტნელებს ოსმალეთი მიეშველა. შამახის ფაშა ოსმალთა ჯარით და დაღისტნელები თავს დაესხნენ ხსენებულს რუსულ რაზმს და ერთიანად მოსპეს იგი 1605 წელს.

ამიერიდან რუსეთ-კახეთის ურთიერთობა კარგა ხნით შეწყდა. კახეთს შაჰ-აბასი დაეპატრონა, ხოლო რუსეთი გლეხების აჯანყებათა ალში გაეხვია.

ქართველთა ბრძოლა დამოუკიდებლობისათვის მე-17 საუკუნის პირველ მეოთხედში

§ 123. ირან-ოსმალეთის ომის განახლება

ირან-ოსმალეთის ომი განახლდა. 1602 წელს ზავი შაჰ-აბასმა დაარღვია. ირანის შაჰი ოსმალეთს წინა ომებში მინატაცებ საზღვრებს ეცილებოდა. შაჰ-აბასმა დაამარცხა ოსმალეები ადარბადაგანში და 16 ნოემბერს 1603

წელს უკვე ერეკლეს შემოადგა. ერევანი საგანგებოდ გამაგრებული ციხე-ქალაქი იყო და ამიტომაც მისი ალყა დიდხანს გაგრძელდა.

შაჰ-აბასმა ქართლისა და კახეთის მეფეებს ოსმალეთის წინააღმდეგ ომში მოუწოდა. გიორგი მეათეს, სიმონის ძეს, ქართლის მეფეს, და ალექსანდრე კახთა მეფეს ყოყმანი შეექნათ. მართლაც და ძნელი არჩევანი იყო: არავინ იცოდა, რომელი მოძალადე გაიმარჯვებდა. ბოლოს მაინც გამოცხადდნენ შაჰთან. ერევნის ომში მონაწილეობისათვის ქართლისა და კახეთის მეფეები შაჰ-აბასმა ირანში სოფლებით დაასახლურა და თითოეულ მათგანს თავისი ხაზინიდან ჯამაგირი გაუჩინა. სამაგიეროდ, შაჰმა ქართლის მეფეს ციხე ლორე და მდინარე დეზე დასახეობა გამოსთხოვა, ხოლო კახეთის მეფეს – ენისელის მხარე (საინგილოში). ლორე-დეზედას ხეობა ქართლს სამხრეთიდან ჰკეტავდა, ენისელი-კი კახეთის კედელი იყო აღმოსავლეთის მხრიდან. ეს მხარეები შაჰმა საქართველოს ჩამოაცილა და თავის მოხელეებს (სულტნებს) ჩააბარა.

შაჰის მზაკვრობას ქართველები კარგად მიუხვდნენ და მომავლის მოლოდინში ბოლმას გულში ინახავდნენ.

თავის მხრით, შაჰ-აბასს ქართველთა ერთგულებისა არაფერი სწამდა. ის კარგად ხედავდა, რომ ქართველებს ერთი საფიცარი ჰქონდათ: თ ა ვ ი ს უ ფ ლ ე ბ ა. ცბიერი

შაჰი სულ იმას ცდილობდა, რომ ქართველების ციხე შიგნიდან გაეტეხა.

შაჰის აგენტები მოხერხებულად სარგებლობდნენ ქართველი ფეოდალების შინაური ქიშპით და შაჰისაგან დახმარება-წყალობის დაპირებით მის ერთგულთა დასეგს ქმნიდნენ.

1605 წელს კახეთის მეფე ალექსანდრე მისმავე შვილმა კონსტანტინემ მოკლა. კონსტანტინე შაჰის კარზე იყო გაზრდილი და გამაჰმადიანებული. ალექსანდრე მეფის მკვლელობაში შაჰის ხელი ერია. შაჰ-აბასს ჰსურდა რუსთომოყვარე და ირანის ორგული ალექსანდრეს ნაცვლად კახეთის სამეფო ტახტზე მაჰმადიანი და ირანის ერთგული კონსტანტინე ჰყოლოდა, მაგრამ შაჰი შეცდა. გადაგვარებული და მამისმკვლელი კონსტანტინე კახელებმა მეფედ არ ისურვეს და აჯანყდნენ. აჯანყებულებს ქართლის ჯარიც მიეშველა. კონსტანტინე თავისი ყიზილბაშებით დამარცხდა და ომში მოიკლა.

შაჰ-აბასი კახელების ასეთი სიმტკიცის გამო იძულებული შეიქნა კახეთის მეფედ ალექსანდრეს შვილიშვილი ქრისტიანი თეიმურაზი დაემტკიცებინა (1606 წელს). მაგრამ კახეთში კარგად იცოდნენ, რომ შაჰ-აბასი ისეთი მტერია, რომელსაც არ სძინავს. საჭირო იყო ფხიზლობა.

1606 წელს შაჰ-აბასმა ყარაბაღი და განჯა წაართვა ოსმალებს. აქედან შაჰი ქართლისაკენ წამოვიდა და ოსმალთა მეციხოვნეები ლორე-დმანისთბილისიდან განდევნა.

თბილისში ყოფნის დროს შაჰ-აბასმა ქართლის მეფობა 14 წლის ლუარსაბ გიორგის ძეს დაულოცა (გიორგი მეფე ამ ხანებში უეცრად გარდაცვლილიყო). აქვე შაჰს მთელი ქართლის თავადობა ეახლა. შაჰ-აბასმა დიდი წყალობა უყო „ერთგულებს“, მაგრამ არსებითად ქვეყნის მდგომარეობა იგივე დარჩა. ეხლა მხოლოდ ოსმალთა ბატონობა ირანის ბატონობით შეიცვალა. თბილისი, აღჯაყალა, ლორე, დმანისი ისევ უცხოელთა ბატონობის იარაღად რჩებოდნენ. ოსმალთა მეციხოვნეების ნაცვლად ამ ქალაქებში ეხლა შაჰის ყიზილბაშები ჩადგნენ.

§ 124. ქართლ-კახეთის მეფეთა კავშირი და შაჰ-აბასი

1612 წელს ირანსა და ოსმალეთს შორის ზავი დაიდო. ამ ზავის მიხედვით ძველი, 1553 წლის, საზღვრები უნდა აღდგენილიყო და შაჰ-აბასს ხონთქრისათვის წლიურად 200 საპალნე აბრეშუმი ეძლია. მაგრამ მიღებულ პირობებს არც ერთი მხარე არ იცავდა: ოსმალეთი სამცხე-საათაბაგოსა და ქართლ-კახეთს არ ეხსნებოდა, შაჰ-აბასს-კი აბრეშუმის გადახდა ეძნელებოდა.

1614 წელს შაჰ-აბასს უკვე გადაწყვეტილი ჰქონდა ოსმალეთთან ზავის დარღვევა.

ასეთ პირობებში ქართველების პოლიტიკურ განწყობილებას დიდი მნიშვნელობა ეძლეოდა. შაჰმა-კი დანამდვილებით იცოდა, რომ ამ მხრივ თეიმურაზი და ლუარსაბი მისთვის სანდო არ იყვნენ.

სახელმწიფოებრივი დაშლილობის მიუხედავად ქართლსა და კახეთში ბევრნი იყვნენ ქართული სამეფო-სამთავროების შეკავშირების მოსურნენი, რომელთაც კარგად ესმოდათ, რომ გარეშე მტრისაგან თავის დაცვა მხოლოდ ამ გზით შეემლო ქვეყანას.

ასეთმა მოღვაწეებმა თეიმურაზი და ლუარსაბი ერთიმეორეს დაამოყვრეს.

ეს შეთანხმება შაჰ-აბასს ჭკუაში არ დაუჯდა. ცბიერი შაჰი ქართლისა და კახეთის მეფეებს შორის მტრობის ჩამოგდებას შეეცადა და თუ მთლად ვერა, რამდენიმედ მაინც მიზანს მიაღწია. თეიმურაზი და ლუარსაბი მიხვდნენ ბოლოს შაჰ-აბასის განზრახვას, მაგრამ ურთიერთშორის ძველი ნდობა და კავშირი მაინც ვერ აღადგინეს.

შაჰ-აბასი ენერგიულად ემზადებოდა ქართლ-კახეთის მეფეთა და მათი მომხრეების წინააღმდეგ გადამჭრელი ღონისძიების მისაღებად. 1614 წლისათვის, დიდი წინასწარი მუშაობის შედეგად, არა მარტო თავისთან მრავლად ჰყავდა შაჰ-აბასს ლუარსაბისა და თეიმურაზის მოწინააღმდეგე ქართველი ფეოდალები, არამედ თვით ქართლსა და კახეთშიაც ბლომად იყვნენ შაჰის წყალობის მოიმედენი.

შაჰ-აბასის პირველი ლაშქრობა ქართლ-კახეთში. 1614 წელს შაჰ-აბასი დიდი ლაშქრით წამოვიდა ქართლისა და კახეთის მეფეების დასასჯელად. შაჰს განსაკუთრებით თეიმურაზ მეფე ამოელო მიზანში.

ირანიდან წამოსული შაჰი ყარაბაღს დადგა და კახეთის მეფისაგან ერთგულების ნიშნად მძევლები მოითხოვა. თეიმურაზმა კახი თავადების რჩევით ერთგულების საწინდარი გაუგზავნა განრისხებულ მტერს: დედა, ორი შვილი და მრავლად თავადთა შვილები. შაჰმა, რა კი ესენი ხელთ იგდო, თვით მეფეს მოსთხოვა მის წინაშე გამოცხადებულიყო. თეიმურაზი არ ენდო მტერს და შაჰიც კახეთზე წამოვიდა. გადამწყვეტი დღე დადგა. მოღალატე-მოტყუებულნი ყოველი მხრით ამოქმედდნენ: ერთი ნაწილ შაჰს მოჰყვებოდა, მისი მრჩეველი და მტრის ლაშქრის მეგზური იყო, მეორე ნაწილი-კი ციხეს შიგნიდან სტეხდა. მტრის ეს აგენტები არწმუნებდნენ თეიმურაზს, რომ წინააღმდეგობა უნაყოფოა და ურჩევდნენ დამორჩილებას; ამავე დროს ხალხში პროვოკაციულ ხმებს ავრცელებდნენ, რომ უძლეველი შაჰი კახეთის ხალხის მწყალობელია, რომ ის მხოლოდ თეიმურაზისა და მისი მომხრეების დასასჯელად მოდისო.

თეიმურაზმა წააგო. კახელები პროვოკატორების ანკვეს წამოეგნენ და ომი არ ისურვეს. შაჰი კახეთს შემოვიდა, თეიმურაზი-კი ერთგულთა რაზმით ქართლისაკენ გაიქცა. შაჰ-აბასის მდევარმა რაზმმა მეფეს გზა გადაუჭრა, მაგრამ *ჟ ა ლ ე თ ს*, მდინარე იორზე, თეიმურაზმა დაამარცხა ეს რაზმი და ქართლს გავიდა. ლუარსაბი თეიმურაზს მუხრანს შეეყარა.

მეფეთა თათბირზე აღმოჩნდა, რომ ქართლის წინააღმდეგობაც წელში იყო გატეხილი. არა ერთი დიდი თავადი უკვე შაჰს ჰხლებოდა მორჩილების გამოსაცხადებლად, დანარჩენებმა კიდევ მეფეებს ომი არ ურჩიეს.

თეიმურაზი და ლუარსაბი იმერეთს გადავიდნენ. შაჰ-აბასმა კახეთის საქმეები მოაგვარა, აქ საკმაო ჯარი დასტოვა და ქართლში შემოვიდა. შაჰი გორს დადგა და იმერთა მეფისაგან იქ შეხიზნული თეიმურაზი და ლუარსაბი მოითხოვა. *გ ი ო რ გ ი* იმერთა მეფემ შაჰ-აბასს სტუმრების გა-

ცემაზე უარი შეუთვალა. შაჰ-აბასი ოსმალეთთან ზავის დარღვევას მოერიდა და იმერეთს ომით აღარ გადავიდა. ამისდა მიუხედავად მან ლუარსაბის ხელში ჩაგდება ცბიერებით მაინც მოახერხა.

1614 წლის ლაშქრობაში შაჰ-აბასს თან ახლდა თბილისის ყოფილი მოურავი გიორგი სააკაძე.

§ 125. გიორგი სააკაძე

ჩამომავლობით სააკაძე თავადთა წრეს არ ეკუთვნოდა, მაგრამ გიორგის მამა-ბიძეები უკვე სიმონ მეფის დროს ძალიან დაწინაურებული იყვნენ და სამეფო კარზე მათ მაღალი თანამდებობანი ეჭირათ.

1609 წელს გიორგი სააკაძე უკვე თბილისის მოურავი იყო და ლუარსაბ მეფესთან მეტად დაახლოებული პირი. ამ დროს ქართლს ომი ჰქონდა საათაბაგოში გაბატონებულ ოსმალებთან. 1609 წელს ოსმალთა ლაშქარი ახალციხის მხრიდან ქართლს შემოესია. მეფე ლუარსაბ საზაფხულო სადგომს იყო ცხირეთის ციხეში. ქართლის შემოსასვლელ გზებზე მას ყარაულები ეყენა. ოსმალთა ჯარმა გამოვლო ჯავახეთი, თრიალეთი, გასწყვიტა ქართველი ყარაულები და მოულოდნელად მანგლისს მოატანა. აქედან მტერი მარჯვე გზით შიდა-ქართლში ცხირეთის ციხეზე უეცრად მისვლას, ლუარსაბ მეფის ხელში ჩაგდებასა და შემდეგ შიდა-ქართლის დაპყრობას აპირებდა. მეფე მოულოდნელ თავდასხმას არ ელოდა და ციხეში მცირე ამალით იდგა.

ოსმალ-თათრებმა სოფელ კველთას თედორე ხუცესი დაიჭირეს და მეგზურობა უბრძანეს. გლეხი გმირი აღმოჩნდა: ქვეყნისათვის თავი გასწირა, მტერი სულ სხვა გზით წამოიყვანა და ის ცხირეთის ციხეს ააცდინა. როცა თედორეს ეს ხერხი გამომჟღავნდა, მეგზური ხმლით აკუწეს თათრებმა, სამაგიეროდ განზრახვამ მტერს ფუჭად ჩაუარა. ლუარსაბმა ციხეში გამაგრება მოასწრო.

ამ დროს ცხირეთს მეფესთან იყო გიორგი სააკაძეც. სახიფათო ჟამს მოურავი არ დაიბნა. მან განსაკუთრებული სიმხნე, ნიჭი და სიმამაცე გამოიჩინა. ციხიდან ფიცხლავ შიკრიკები აფრინეს და ქართლის ჯარი იხმეს. სააკაძემ მეზობელი სოფლებიდან სახელდახელოდ ოთხასამდე მეომარი შემოიყარა. მოვიდნენ ახლობელი თავადებიც თავისი ყმებით. გიორგი სააკაძე და ზაზა ციციშვილი მოთარეშე მტრის მცირე რაზმებს ეკვეთნენ და მუსრი გაავლეს მათ. მტერმა მარცვა-რბევით მტკვრის მარჯვენა ნაპირი აიარა და გორს გასვლა სცადა – მას ქართლის გულის დაჭერა ჰსურდა. გორელებმა მოასწრეს და მტკვარზე გადასასვლელი ხიდი აპყარეს. იმ დროს ზაფხულის წყალდიდობა იყო და აქ მტკვარი არ გაისვლებოდა. მტერი ისევ მარჯვენა ნაპირს აპყვა, სოფლები არბია, ბრბონასთან მდინარის გადალახვა მოახერხა და ქვიშეთის ბოლოს დაბანაკდა.

დიდი მოურავი გიორგი სააკაძე.
 იმდროინდელი იტალიელი მხატვრის ნახატი.

ამასობაში ქართველმა ჯარმა თანდათან მოდენა იწყო. თბილისიდან ყიზილბაშთა სარდალიც მოვიდა შვიდასი კაცით. გადამწყვეტი ომი ქვიშხეთის ბოლოს მოხდა. წინასწარს სამხედრო რჩევაზე ქართველებმა გიორგი სააკაძის საომარი გეგმა მიიღეს და სასტიკ ომში მათ ბრწყინვალე გამარჯვება ხვდათ.

ამიერიდან გიორგი სააკაძე კიდევ უფრო გავლენიანი და მეფის სანდო პირი შეიქნა. ჩქარა ლუარსაბ მეფემ სააკაძის და ცოლად შეირთო. სააკაძის ასეთ ამაღლებას ძველი გავლენიანი თავადები ვერ ურიგდებოდნენ. მათ ძალიან არ მოსწონდათ ამ აზნაურის პოლიტიკაც: სააკაძის იდეალი მეფის ხელისუფლების გაძლიერება იყო. ეს-კი თავადების უფლებების შეზღუდვის გარეშე ვერ მოხდებოდა. ასევე მიუღებელი იყო თავადებისათვის საქართველოს გაერთიანების აზნაურული იდეა. თავადებს საქართველოს გაერთიანება მეფე-მთავრების კავშირის სახით ჰქონდათ წარმოდგენილი. აზნაური სააკაძის გეგმა-კი საქართველოს ერთ სახელმწიფოდ გაერთიანებას გულისხმობდა ძლიერი მეფის ხელ-ქვეშ. გიორგის თავისი მომხრეებიცა ჰყავდა თავადის-შვილთა და განსაკუთრებით აზნაურთა წრეებიდან. მაგრამ მოწინააღმდეგენი გაცილებით უფრო ძლიერი აღმოჩნდნენ. თავადები შემოადგნენ ლუარსაბს და იმდენი აბეზლეს მოურავი, რომ მეფე სააკაძის მოლაღატეობაში დაარწმუნეს.

ლუარსაბმა მოურავის მოკვლა გადასწყვიტა, მაგრამ მომხრეებმა სააკაძეს განსაცდელი შეატყობინეს. მოურავი თავის სიმამრისას გაიქცა, მისი ქონება-კი მახეზლარ-მოქიშპეებმა აიკლეს და დაიტაცეს.

გიორგი სააკაძის სიმამრი დიდი თავადი ნ უ გ ზ ა რ არაგვის ერისთავი იყო. ლუარსაბ მეფის და ხ ო რ ე შ ა ნ ი დიდხანს იყო ნუგზარის ვაჟზე დანიშნული, მაგრამ სწორედ ამ დროს თეიმურაზ კახთა მეფე დაქვრივდა და ლუარსაბმა, დარბაზის რჩევით, ხორეშანი მას მიათხოვა. ამით ამაყი ერისთავი მეტად შეურაცხყოფილი დარჩა.

ეხლა სიძე-სიმამრი გიორგი და ნუგზარი, ირანს წავიდნენ და შაჰ-აბასს ეახლნენ. ქართველ მოჩივართა მისვლა შაჰს მეტად ესიამოვნა: გავლენიანი ქართველების მიმხრობა საუკეთესო საშუალება იყო თეიმურაზისა და ლუარსაბის სიმტკიცის გასატეხად და მათ დასამორჩილებლად. ს ა კ ა ძ ე ს-კი შ ა ჰ ი ს ძ ა ლ ი ს გ ა მ ო ყ ე ნ ე ბ ა თ ა ვ ი ს ი პ ო ლ ი ტ ი კ უ რ ი მ ო წ ი ნ ა ა ღ მ დ ე გ ე ე ბ ი ს დ ა ს ა მ ა რ ც ხ ე ბ ლ ა დ ჰ ს უ რ დ ა.

შაჰ-აბასმა ნუგზარ ერისთავი დიდად შეწყალებული გამოისტუმრა, გიორგი სააკაძე-კი ირანში დარჩა. გონიერებით, მამაცობითა და ძალღონით მოურავმა ჩქარა გაითქვა სახელი და შაჰის დიდი პატივი დაიმსახურა.

და აი, 1614 წლის ლაშქრობაში შაჰ-აბასს თან მოჰყვებოდა გიორგი სააკაძეც. ქართლში სააკაძის დაბრუნება მოსვენებას უკარგავდა მის მოსიხარებს – ისინი მოურავისაგან შურისძიებას ელოდნენ. მათს ასეთ შიშს შაჰის კარიდან განზრახ დარხეული ხმებიც აძლიერებდა: რადგან ლუარ-

საბს არ ჰსურს შაჰს ეახლოს და შეწყალება ითხოვოს, შაჰი ქართლის მმართველად გიორგი სააკაძის დასმას აპირებსო. სააკაძის მომხრეები გახიზნულ ხალხს მშვიდობას აუწყებდნენ, უკანვე მოუწოდებდნენ და ხელმწიფის სახელით წყალობა-გაკეთებას აღუთქვამდნენ.

შეშფოთებული თავადები გამოსავალს ეძებდნენ. გიორგი სააკაძის მოსიხარმა შ ა დ ი მ ა ნ ბ ა რ ა თ ა შ ვ ი ლ მ ა ლუარსაბის იმერეთიდან გამოყვანა თავს იდვა. შაჰიც მხოლოდ ამას ელოდა. შადიმანმა ნაკისრი შეასრულა და მალე ლუარსაბ მეფე შაჰს ეახლა. შაჰ-აბასი ირანს გაბრუნდა და ლუარსაბი დიდი პატივით თან წაიყვანა. შაჰმა თან გაიყოლა გიორგი სააკაძეც. თეიმურაზ მეფე-კი იმერეთს დარჩა.

ანანური, არაგვის ერისთავთა რეზიდენციის ციხე-სიმაგრე და ეკლესია. XVII ს.

§ 126. აჯანყება კახეთში. კახეთის აოხრება.

კახეთში ყოფნისას შაჰმა უხვი წყალობა უყო თეიმურაზის მოღალატეებს. შეურაცხყო კახთა სალოცავები – გრემი და ალავერდი – და სასტიკად ააოხრა საგურამო და ერწო-თიანეთი მეფის ერთგულებისათვის. აქ ყიზილ-ბაშებმა ხელთ იგდეს ო ც დ ა ა თ ი ა თ ა ს ა მ დ ე ტ ყ ვ ე. კახეთის მმართველად შაჰმა თეიმურაზის ბიძაშვილი, გამაჰმადიანებული ი ს ა-ხ ა ნ ი, დასვა და კახ თავადებს მისი მორჩილება უბრძანა. ისე როგორც ქართლიდან, შაჰმა კახეთიდანაც მრავლად წაიყვანა ხელმწიფის მოლაშქრედ თავდაწერილი მეომრები.

კახელებმა კარგად დაინახეს, თუ როგორი „მწყალობელი“ იყო ირანის შაჰი და აჯანყებაც სადღეისო საქმედ იქცა. ირან-ოსმალეთს შორის ომის განახლებამ ეს აჯანყება დააჩქარა. იმერეთს ლტოლვილი თეიმურაზი ოსმალეთს დაუკავშირდა. ისა-ხანი ამ დროს შაჰ-აბასთან იყო წასული, კახეთის საქმეები მას თავისი ორი უახლოესი კარისკაცის, **ჯორჯაძისა და ჯანდიერისათვის** ჩაებარებინა. აჯანყება 1615 წლის 15 სექტემბერს დაიწყო. ჯორჯაძე და ჯანდიერი აჯანყების მოთავენი აღმოჩნდნენ. აჯანყებულებმა თეიმურაზი იხმეს და მეფეც სწრაფად წამოვიდა კახეთში. ყიზილბაშთა რაზმები განადგურებულ იქნენ და თეიმურაზმა ქვეყანა დაიჭირა. ეხლა კახელების მაგალითს ქართლელებიც მრავლად აჰყვნენ, აჯანყდნენ და თეიმურაზი ქართლის მეფედაც მოიწვიეს. სააკაძის მტრებმა დრო იშოვეს და მოურავის მომხრეებს დაერივნენ. თვითონ მოურავი, რომელიც ამ დროს ირანიდან თავის მამულში მოსულიყო, სიკვდილს ძლივს გადაურჩა. ჩქარა თეიმურაზმა კახეთის მოსაზღვრე შაქში ილაშქრა, ქალაქი **არეშო** აიღო და იქ შაჰის მეციხოვნეები გასწყვიტა. შაქი-შარვანელებიც შაჰის წინააღმდეგ აჯანყდნენ. ამავე დროს თეიმურაზის აგენტები დადისტანს ავიდნენ და ლეკებს ირანის წინააღმდეგ გამოსასვლელად მოუწოდებდნენ.

შაჰ-აბასი შეშფოთდა. ამ აჯანყებებში მას ოსმალეთის ხელი ეჩვენებოდა. შაჰმა სასწრაფოდ გამოგზავნა სარდალი **ალი-ყული-ხანი** 15 ათასი მეომრით. ყიზილბაში სარდალი, რომელსაც თეიმურაზის შეპყრობა ჰქონდა დავალებული, თბილისს მოვიდა. მტრის ჯარმა კახეთიდან არაგვზე გადმოსასვლელი გზები შეკურა. თეიმურაზ მეფემ მორჩილების სიტყვებით **ალი-ყული-ხანის** სიფხიზლე შეანელა. ქართველმა მეგზურებმაც კახთა ლაშქრის მოძრაობის შესახებ სწორი ცნობები არ მიაწოდეს ყიზილბაშებს, **ბანდურ** არაგვის ერისთვისშვილი კი თბილისიდან განუწყვეტლად ატყობინებდა თეიმურაზს მტრის ჯარის მოძრაობას. ამის შედეგად თეიმურაზი 6000 კაცით მოულოდნელად თავს დაეცა ყიზილბაშებს და სასტიკად დაამარცხა ისინი. მტერი თავზარდაცემული გაიქცა. გამარჯვებულებმა ხელთ იგდეს მტრის მთელი ბანაკი და მრავალი ტყვე.

შაჰ-აბასის მეორე ლაშქრობა საქართველოში. შაჰ-აბასი გაცოფდა. აჯანყება საშიშ ხასიათს იღებდა და დაყოვნება აღარ შეიძლებოდა. შაჰი საგანგებოდ მოემზადა და 1616 წლის გაზაფხულზე მთელი თავისი ძალით კახეთის მოსასპობად წამოვიდა. მტრის ასეთმა ენერგიულმა და სწრაფმა მოქმედებამ აჯანყებულთა სიმტკიცე შეარყია. ვერც ოსმალეთი მოეშველა მათ.

აჯანყებულებმა საერთო საფრთხის წინააღმდეგ გაერთიანება ვერ მოახერხეს. ქართლის ფეოდალები კახელებს ვერ მიემშველნენ, მოძმის ახრებას უცქეროდნენ და თავის ჯერს უცდიდნენ.

ბრძოლის ველზე შაჰ-აბასის დიდი ჯარის გამკლავების ღონე თეიმურაზს არ შესწევდა. კარზე მომდგარი განსაცდელის თავიდან ასაცილებ-

ლად კახელებმა ნაცად ხერხს მიმართეს. თეიმურაზ მეფე და მისი ერთგულები ისევ დასავლეთ საქართველოში გაიქცნენ, მთელი კახეთი-კი დაიხიზნა, სიმაგრეებში ჩაიკეტა, თავდასაცავად მოემზადა და ამავე დროს შაჰს მორჩილება გამოუცხადა და დანაშაულის შენდობა სთხოვა. შაჰ-აბასს კახეთის სრული მოსპობა ჰქონდა გადაწყვეტილი და ამიტომ მან კახელების თხოვნა არ შეიწყნარა.

რომ კახელებისათვის დახიზვნით გადარჩენის საშუალება მოესპო, შაჰმა კახეთს მისასვლელი გზები თავისი ჯარებით წინასწარ დაიჭირა. ამავე დროს ის შეუთანხმდა დაღისტნელ აბრაგებს, რათა მათ მთებში შეხიზნული კახელები ეულიტათ. ასეთი საგანგებო მომზადების შემდეგ მტერი შემოესია ქვეყანას.

ქართველი ხალხის ისტორიაში უმაგალითო შავიდღე დატრიალდა. საქართველოს ყოფნა-არყოფნის დღე იდგა, მაგრამ განაზრახის შესრულება მოძალადეს ძვირად დაუჯდა. ბრძოლამ ერთ წელიწადს გასტანა. ყოველი ციხე, ეკლესია-მონასტერი, სასახლე, ტყე, ხევი მტერს ომით უნდა აეღო. საკუთარი ბუდისა და თავისუფლების დამცველი ხალხი გმირი აღმოჩნდა, მაგრამ მტრის სიმრავლემ, ორგანიზაციამ და იარაღმა სძლია.

კახეთმა ამ შემოსევისას მთელი თავისი მოსახლეობის ორი მესამედი დაჰკარგა. ასი ათასამდე კაცი მტერს შეაკვდა, ამდენივე ტყვედ წაიყვანეს ყიზილბაშებმა. დაღისტნელმა ყაჩაღებმაც დრო იხელთეს და ხელი მოითბეს. მტერმა დასწვა, დაანგრია და გაანადგურა, რასაც-კი მისწვდა. შაჰ-აბასის საგანგებო ბრძანებით არღვევდნენ სასახლეებს, ციხეებს, ეკლესია-მონასტრებს, სწავდნენ სოფლებსა და ყოველგვარ სამეურნეო შენობულებას, კაფავდნენ ზვრებსა და ვენახებს, სპობდნენ თუთისა და კაკლის ხეებს, არსად სტოვებდნენ ოთხფეხ საქონელს.

ნანგრევებად იქცა ქალაქები, სასახლეები, ფერფლად იქცა სოფლები. მშვიდობიან ქვეყანაზე საშინელმა გრიგალმა გადაიარა. დაიცალა და დაყრუვდა აყვავებული მხარე, დიდი ხნით შეწყდა აქ სიცოცხლის მაჯისცემა, ტყე და ნადირი დაეუფლა ადამიანის ნასადგომევს.

კახელი ტყვეები ირანს გარეკეს. მათი ნაწილი შაჰ-აბასმა შიდა-ირანის სხვადასხვა პროვინციაში დაასახლა. უცხოეთში, თვისტომს მოწყვეტილნი, ისინი თანდათან გადაგვარდნენ. მხოლოდ მცირე ნაწილმა ფერეიდანში შეინარჩუნა დღემდე დედაენა. კიდევ უფრო უარესი იყო დანარჩენი ტყვეების ბედი, – ისინი ყიზილბაშმა მოლაშქრეებმა დაჰყიდეს. ქართველი მონა და მხევალი ყიზილბაში დიდკაცების ჩვეულებრივი სამკაული გახდა.

აოხრებული კახეთი შაჰ-აბასმა ორ ნაწილად გაჰყო: ივრის აღმოსავლეთი მხარე განჯის ხანს, ყიზილბაშ ფ ე ი ქ ა რ ს ჩააბარა სამმართველოდ, დასავლეთი-კი ქართლის ხანს ბაგრატს მისცა. დაცარიელებულ ქვეყანაში შაჰმა ხანებს თურქმანების დასახლება უბრძანა.

კახეთის მოთხრობით შაჰ-აბასი რამდენიმე მიზნის მიღწევას ცდილობდა. საქართველოს წინააღმდეგობა საბოლოოდ უნდა გატეხილიყო, კახეთში ჩამოსახლებული თურქმანები-კი შაჰის ერთგული დასაყრდენი უნდა გამხდარიყვნენ შორეულ კავკასიაში; ირანს გადასახლებული კახელები კულტურული სოფლის მეურნეები და შაჰის ხელის შემყურე ერთგული მეომრები იქნებოდნენ, – ასე ფიქრობდა შაჰი. მართლაც, ყ უ ლ ი ს ჯ ა რ შ ი,¹ რომელშიაც ამ დროიდან 12 ათასი მხედარი და 10 ათასი ქვეითი ითვლებოდა, დიდი უმრავლესობა ქართველები იყვნენ.

როცა კახეთს მორჩა, შაჰი ქართლს ეწვია, მან აქ თეიმურაზის მომხრე თავადების მამულები დაარბია და ტყვეები მოაგროვა, ხოლო ქართლის თავად-აზნაურთა შვილების დიდი უმრავლესობა ყულის ჯარში გაიწვია. ქართლის ხანად შაჰ-აბასს ჯერ კიდევ 1615 წელს გამოეგზავნა გამაჰმადიანებულ-გასპარსებული ქართველი ბ ა გ რ ა ტ დ ა ვ ი თ ი ს ძ ე.

ფეიქარ-ხანმა მრავლად ჩამოსახლა თურქმან-თათრები კახეთის ველებში. ლეკებიც ჩამოსხდნენ ნაოხარ კახურ სოფლებში. ქვეყნის უდიდესი ნაწილი მაინც ცარიელი რჩებოდა. ფეიქარ-ხანი იძულებული გახდა კახი ხიზნების დაბრუნებასაც ცდილიყო.

თეიმურაზი ოსმალეთში. ირან-ოსმალეთის ომი გრძელდებოდა და თეიმურაზ მეფე იმედს არ ჰკარგავდა, რომ თავის ქვეყანას დაუბრუნდებოდა. ლტოლვილმა მეფემ ენერგიული პოლიტიკურ-დიპლომატიური მოქმედება გააჩაღა. ჯერ კიდევ 1615 წელს თეიმურაზის თაოსნობით საქართველოს ექვსივე მეფე-მთავარმა საერთო ელჩი გაგზავნეს მოსკოვს. ქართველები თავიანთი გაერთიანების შესახებ აუწყებდნენ რუსთა მეფეს და ერთმორწმუნე ხელმწიფეს საერთო მტრების წინააღმდეგ ბრძოლაში დახმარებისათვის მოუწოდებდნენ. ასეთივე მოწოდებით მიმართეს ქართველებმა რუს-ხელმწიფეს 1618 წელს. მეორე მხრით, თეიმურაზის ელჩები პოლონეთს და დასავლეთ ევროპის სხვა ქვეყნებსაც ეწვივნენ, თუმცა დახმარება შაჰ-აბასის წინააღმდეგ ვერსაიდან მიიღეს. ამავე ხანებში თეიმურაზი ოსმალეთის ხონთქარს ეახლა სტამბოლში და მას დახმარება სთხოვა. ოსმალეთს ამ დროს თვითონ უჭირდა: ყაზახ-რუსები სანაპიროებს ურბევდნენ, მცირე აზიაში აჯანყებები არ ნელდებოდა. ხონთქარმა თეიმურაზი მცირე იმედით გამოისტუმრა და მას საცხოვრებლად გ ო ნ ი ი ს ც ი ხ ე მიუჩინა (ჭოროხის შესართავთან). 1618 წელს თეიმურაზს თავისი საქმის წარმატების დიდი იმედი ჰქონდა. ოსმალთა დიდი ლაშქარი ირანში შეიჭრა და ქალაქ არდაველს მიუახლოვდა. თეიმურაზ მეფე თავისი კახელებით ოსმალთა ჯარის მეწინავეში იბრძოდა და თავზარდაცემულ შაჰს მუქარას უთვლიდა, რომ მას კახეთის აოხრების სამაგიეროს ჩქარა მიუზღავდა. კახეთის მეფეს იმედი არ გაუმართლდა. ოსმალთა ლაშქრის უნიჭო სარდლობამ თავისი უპირატესობა ვერ გა-

¹ ყულის ჯარი ეწოდებოდა ირანის შაჰის მცველ ჯარს.

თეიმურაზ პირველი მეუღლით, უცხოეთში.
იმდროინდელი იტალიელი მხატვრის ნახატი.

მოიყენა, ომი ვერ მოიგო და შაჰ-აბასი აშკარა საფრთხეს ამხელადაც გადაურჩა.

თეიმურაზის მოქმედება ირანის შაჰს მოსვენებას უკარგავდა. ბრაზით გაცოფებული მხეცი უდანაშაულო მძევლებს სწვდა. 1620 წელს შაჰ-აბასის ბრძანებით თეიმურაზის ორი ვაჟი საშინლად დაასახიჩრეს.

თეიმურაზმა თანდათან დაჰკარგა ოსმალთა დახმარებით წარმატების იმედი. 1623 წელს მან ერთხელ კიდევ გაგზავნა ელჩები მოსკოვს. მოსკოვის მეფემაც თეიმურაზს მეტად უიმედო პასუხი შემოუთვალა, მაგრამ ამასობაში საქმე ისე წავიდა, რომ პასუხის მომტანს თეიმურაზი უკვე ქართლ-კახეთის მეფედ დახვდა.

§ 127. ქართლ-კახეთი 1616 - 1622 წლებში

აშლილობა ქართლში. ქართლის მმართველმა ბაგრატ-ხანმა საქმეს თავი ვერ გაართვა. მრავალი თავადი შაჰის ამ მაჰმადიან მოხელეს არ ემორჩილებოდა, ზოგი ლუარსაბს ელოდა, ზოგს კიდევ თეიმურაზთან ჰქონდა საიდუმლო კავშირი.

1619 წელს ბაგრატ-ხანი გარდაიცვალა და შაჰმა ქართლის მმართველად მისი შვილი ს ი მ ო ნ ი დანიშნა. მაჰმადიანობაში დაბადებულსა და ირანში გაზრდილს ახალგაზრდა სიმონ-ხანს კიდევ უფრო ნაკლებ შეეძლო ლუარსაბისა და თეიმურაზის მეტოქეობა. ქართლი ანარქიამ მოიცვა. ულონო სიმონი შაჰს ეახლა და ქართლის აშლა მოახსენა.

ლუარსაბ მეფე ტყვეობაში. ირანის შაჰის წინაშე ლუარსაბ მეფის საკითხი დაისვა. ქართლიდან წაყვანის შემდეგ შაჰ-აბასს ლუარსაბ მეფე კარგა ხანს ა ს ტ რ ა ბ ა დ შ ი ჰყავდა. შაჰის სამსახურში მყოფი ქართლის თავად-აზნაურობა ხშირად შუამდგომლობდა შაჰის წინაშე ტყვე მეფის პატიებას. მოსკოვის მეფეც, თავის მხრით, სთხოვდა ირანის შაჰს ქრისტიანი მეფის შეწყალებას. შაჰს ძლიერ არ მოსწონდა მოსკოვის ასეთი შუამდგომლობა.

შაჰ-აბასს შეუძლებლად მიაჩნდა ლუარსაბის შეწყალება მანამ, სანამ იგი ქრისტიანობას თავს არ დაანებებდა, გამაჰმადიანების სურვილს-კი ქართლის მეფე არ იჩენდა.

ჩქარა ლუარსაბი შუა-ირანს წაიყვანეს და შირაზის ციხეში გამოჰკეტეს. ქართლში თავადების აშლაც უბედურ ტყვეს დაბრალდა. ამავე დროს შაჰის წინააღმდეგ შეთქმულება გამომჟღავნდა, რომლის მონაწილე ქართველებიც აღმოჩნდნენ და რომ ქართველები ირანში თუ ქართლში დაწყნარებულიყვნენ, შაჰ-აბასმა მათ იმედი გადაუწყვიტა: მისი ბრძანებით, ლუარსაბ მეფე შირაზის ციხეში მშვილდის საბლით მოახრჩვეს 1622 წელს.

კახეთის მდგომარეობა. არც კახეთის საქმე მიდიოდა შაჰისათვის სასურველად. თეიმურაზ მეფის აჩრდილი მოსვენებას უკარგავდა ფეიქარ-ხანს. კახელები იმედით ცოცხლობდნენ: შაჰ-აბასი მოხუცებული იყო, საცა იყო გარდაიცვლებოდა და ირანში ტახტის მემკვიდრეებს შორის ჩვე-

ულებრივი ომი გაჩაღდებოდა; თეიმურაზი-კი ჯერ ახალგაზრდა და ენერგიით სავსე იყო; ირან-ოსმალეთის ომიც გრძელდებოდა და შესაძლებელი იყო ირანი დამარცხებულიყო.

სააკაძისა და სიმონის გამოგზავნა საქართველოში. შაჰის გეგმა.

ქართლისა და კახეთის საქმეების მოგვარება შაჰ-აბასმა გიორგი სააკაძეს უბრძანა. ამ დროისათვის მოურავი კიდევ უფრო სახელგანთქმული კაცი იყო, დიდი ჭკუის პატრონად და საქართველოს საქმეების საუკეთესო მცოდნედ მიჩნეული. დიდმა გონიერებამ, ბრწყინვალე სამხედრო ნიჭმა და არაჩვეულებრივმა ღონემ გიორგი სააკაძეს მქუხარე სახელი გაუთქვეს არა მარტო ირანში, არამედ აგრეთვე ოსმალეთსა, სხვა აღმოსავლეთის ქვეყნებსა და ევროპაშიაც.

ახალგაზრდა სიმონ-ხანს სააკაძე მრჩევლად მიუჩინეს. ამასთან ერთად შაჰ-აბასმა საქართველოში ყიზილბაშთა დიდი ლაშქარი გამოისტუმრა ყ ა რ ჩ ი ხ ა-ხ ა ნ ი ს სარდლობით. სარდლის უახლოესი მრჩეველიც გიორგი სააკაძე იყო.

სააკაძის შუამდგომლობით შაჰ-აბასმა შეიწყალა და საქართველოში გამოისტუმრა მოურავის ცოლისძმა და მისივე გაზრდილი ზ უ რ ა ბ ი, ნუგზარ ერისთვის შვილი.

1620 წელს სიმონ-ხანი, გიორგი სააკაძე, ზურაბ ერისთავი და ყიზილბაშთა ჯარი ქართლს მოვიდნენ. ჩქარა ახალგაზრდა სიმონ-ხანი სავსებით სააკაძის გავლენის ქვეშ მოექცა.

ქართლ-კახეთის საქმეების მოგვარება შაჰ-აბასს ეხლა ასე ჰქონდა განზრახული: კახელები, როგორც თეიმურაზ მეფის თავგადადებული მომხრეები, უნდა საბოლოოდ ამოეწყვიტათ, კახეთი სულ ყიზილბაშებითა და სხვა თურქმან-თათრებით დაესახლებინათ, ლუარსაბისა და თეიმურაზის მომხრე ქართლის თავადები ირანს ჩაერეკათ.

ქართველების განწყობილება და გიორგი სააკაძე. შაჰი შეცდა როცა სააკაძე საქართველოს თავისუფლების ჯალათად დაიგულა. შაჰ-აბასს ქართველებს შორის სახელი კარგა ხანია გატეხილი ჰქონდა. შაჰის კარზე ჩაყვანილი ქართველები, შაჰის მეგობარ-მოლაშქრეებად თავდაწერილი მეომრები ვერ ეღირსნენ დაპირებულ წყალობას. თვალუწვდენი ირანის კიდით კიდემდე განუწყვეტელი ლაშქრობა ათასობით იწირავდა შაჰისაგან გაკეთების მოიმედებებს. ამავე დროს შაჰის ეს „მეგობრებიც“ (სპარსულად – „შაჰისევანები“) თანდათან რწმუნდებოდნენ, რომ მწყალობელი ხელმწიფე მათ სამშობლო ქვეყანას მეტს აღარ ახილვებდა. უარესი ის იყო, რომ ცბიერმა მტერმა ირანს ჩატყუებულ ქართველებს წყალობის პირობად გათათრება დაუდო. ასე რომ სამართლიანობის, წყალობისა და გაკეთების ნაცვლად „შაჰის მეგობრებმა“ თავისუფლების დაკარგვა, სამშობლოდან გადასახლება და გადაგვარება მიიღეს.

გიორგი სააკაძე კარგად მიუხვდა მტერს მის ვერაგულ გეგმებს და დინახა, რომ შეცდა. ი რ ა ნ ი ს შ ა ჰ ი ს ი ნ ტ ე რ ე ს ე ბ ი ს ა ქ ა რ თ ვ ე ლ ო შ ი

ყველაზე ნაკლებ სწორედ სააკაძის მიზნებს ეთანხმებოდა. ძლიერი, მთლიანი საქართველო შაჰისათვის უფრო მიუღებელი იყო, ვიდრე საქართველო სუსტი, დაშლილი, თავადური. სააკაძე საქართველოს გაძლიერებისათვის, მისი თავისუფლებისათვის იბრძოდა, შაჰი-კი ჩვენი ქვეყნის დამონება-გადაგვარებას ცდილობდა და ამ საქმეში სააკაძის გამოყენებას ლამობდა. დიდი პატივითა და უხვი წყალობით მტერი სააკაძეს სამშობლოს მესაფლავედ გადაქცევას უპირებდა.

როცა სააკაძე ქართლს მოვიდა და საქმის ვითარებას ჩაუკვირდა, მან ადვილად შეამჩნია, რომ ეხლა ქართლშიაც მდგომარეობა სულ სხვა იყო, ვიდრე 1616 წლამდე. კახეთის განადგურებით შაჰმა საქართველოსადმი თავისი მგლური დამოკიდებულება გამომამყდავანა. ქართლის მაჰმადიანურ სახანოდ გადაქცევა, ქვეყნის დახარკვა, თავადების მრავლად დარბევა და დასჯა-გადასახლება, ქართლის აზნაურ-მოლაშქრეთა ყულის ჯარში გაწვევა, ქრისტიანობის შეურაცხყოფა და მაჰმადიანობის გავრცელების ცდა, – ყველაფერი ეს შაჰ-აბასის წინააღმდეგ აკავშირებდა ქართლის მოსახლეობის სხვადასხვა ფენების დიდ უმრავლესობას. სააკაძემ დაინახა, რომ ქართლში ირანის წინააღმდეგ საყოველთაო აჯანყება მომწიფებულა და თვითონაც საჭირო სამზადისს შეუდგა. შურისძიების ნაცვლად სააკაძე შეურიგდა თავის ძველ მოქიშპეებს, მან დაიმოყვრა გავლენიანი თავადები და ხელი შეუწყო თავის ცოლისძმის ზურაბ ერისთვის გაძლიერებას. ამავე დროს მოურავმა საიდუმლო მოლაპარაკება გამართა ოსმალეთთან.

§ 128. გიორგი სააკაძის აჯანყება

კახელების გაწყვეტა მუხრანს. 1623 წელს, თითქოს იმერეთს სალაშქროდ, ყარჩიხა-ხანმა კახი თავად-აზნაურობა და მოლაშქრენი მ უ ხ რ ნ ს მოიწვია. აქ ა ღ ა ი ა ნ ის მინდორზე მათი ერთიანად გაწყვეტა იყო განზრახული.

ყიზილბაშებმა განაზრახი ვერ შეასრულეს. მართალია, მრავალი კახი დაიღუპა, მაგრამ ლაშქრის დიდმა უმრავლესობამ ხმლით გზა გაიკაფა და კახეთს გაიქცა. ასე რომ ყიზილბაშებს ვერაგული გეგმა გაუმყდავანდათ, ხოლო კახეთი ისევ აჯანყებამ მოიცვა. შაჰ-აბასის მუხანათობამ ქართლიც შეაშფოთა. ეს მარცხი ყარჩიხა-ხანმა და სხვა ყიზილბაშებმა სააკაძეს გადააბრალეს.

საკაძე შაჰ-აბასს კარგად იცნობდა, თავი ფრთხილად ეჭირა და ამავე დროს არაფერს-კი არ იმჩნევდა, კვლავ ყარჩიხა-ხანის ბანაკში იდგა.

ქართლის აჯანყება გიორგი სააკაძის მეთაურობით. შაჰ-აბასმა საიდუმლო ბრძანება გამოუგზავნა ყარჩიხა-ხანს: შაჰი კახთა გაწყვეტასა და ქართლის აყრას განმეორებით უბრძანებდა სარდალს და სააკაძის მოჭრილ თავსაც ითხოვდა. მაგრამ არც მოურავს ეძინა. შაჰის ბრძანება ყარჩიხა-ხანის ნაცვლად სააკაძეს ჩაუვარდა ხელში.

გადამწყვეტი მომენტი დადგა. დრო აღარ ითმენდა. აჯანყების წარმატებისათვის საჭირო იყო, რომ ის მანამ დაწყებულიყო, სანამ ყიზილბაშთა სარდალი ჯერ კიდევ არ იყო გაფრთხილებული.

სააკაძემ მისთვის ჩვეული ენერგიით, სიფრთხილითა და მოფიქრებით აჯანყების გეგმა დააწყო. შაჰ-აბასის საიდუმლო ბრძანებამ სააკაძეს დიდი სამსახური გაუწია აჯანყების წარმატებით მოწყობაში. ქართლის თავადებმა თვით შაჰის ბრძანებაში ამოიკითხეს თავის შესახებ ულმობელი განაჩენი. აჯანყების გეგმა ბრწყინვალედ იყო შედგენილი. ყარჩიხა-ხანთან შეთანხმებით სააკაძემ ქართლის თავადები იხმო, თითქოს მათთვის შაჰის სურვილი უნდა ეუწყებინა. მოურავმა აქ თავადებს შაჰის საიდუმლო ზრახვები გააცნო და მათ აჯანყებისაკენ მოუწოდა. ქართლის თავადებმა აჯანყების გეგმა მიიღეს.

ყიზილბაშების გაწყვეტა მარტყოფს. ყარჩიხა-ხანი თავისი ჯარით მარტყოფის მიდამოებში იყო, როცა ქართლის აჯანყებულთა ზვავი მის წასაღეკად დაიძრა.

პაემანზე, როდესაც ქართლის ჯარი მარტყოფის ვიწროებში მტერს თავზე წამოადგა, გიორგი სააკაძემ ყიზილბაშთა სიმტკიცე გაბედული დაკვრით ხერხემალში გადასტეხა. მოურავი აქამდე მტრის ბანაკში იყო და მოსაჩვენებლად შაჰის სამსახურზე ვითომც თავს არ ზოგავდა. ქართველ აჯანყებულთა ხმაურობაზე ის, ამხედრებული და იარაღსხმული, ყარჩიხა-ხანის კარავში გამოცხადდა მოურავის რჩევით სარდალმაც სასწრაფოდ იარაღი აისხა და ცხენზე შეჯდომა დააპირა. მაგრამ როცა ყარჩიხა-ხანმა უზანგში ფეხი შესდო და აღსაჯდომად წამოიწია, სააკაძემ მას ისე მძლავრად ატაკა შუბი, რომ ერთი გვერდიდან მეორეში გაუყარა. ყიზილბაშები ჯერ გონს ვერ მოსულიყვნენ, რომ სააკაძე შარვანის ხანის კარავს მიეჭრა და ელვის სისწრაფით ეს ხანიც ყარჩიხა-ხანის გზას გაუყენა. ამ დროს სააკაძის შვილმა ა ვ თ ა ნ დ ი ლ მ ა ყარჩიხა-ხანის ვაჟი გაათავა. სააკაძის მხლებელ ვაჟკაცთა მცირე გუნდი დაბნეულ ყიზილბაშებს თავგამეტებით ეცა. ბანაკი საშინლად აირია. უსარდლოდ დარჩენილ მტერს გარს შემომდგარმა ქართველებმა გულსრულად შეუტიეს. ყიზილბაშები სასტიკად დამარცხდნენ; ვეება ჯარის მხოლოდ მეთათემა უშველა თავს გაქცევით. სიმონ-ხანი აღჯაყალას გადაიხვეწა. ეს მოხდა იმავე 1623 წელს.

საქართველოს გაწმენდა მტრისაგან. თეიმურაზი – ქართლ-კახეთის

მეფე. სააკაძემ მტერს მოფიქრების საშუალება არ მისცა, თბილისს თავს დაეცა, ქალაქი აიღო და ციხეში გამაგრებულ ყიზილბაშთა გარნიზონს ალყა შემოარტყა.

იმავე დღეს მოურავმა კახეთს გაილაშქრა, იქ შემოსახლებული თურქმანების გასაჟლეტად. მტკვარზე გადასავალს სააკაძე და ზურაბ ერისთავი მიეწივნენ გაქცეულ თურქმანთა ურდოებს. კახეთის მმართველმა ფეიქარ-ხანმა ძლივს გაასწრო, თურქმანების დიდი ნაწილი-კი ქართველებს

ტყვედ ჩაუვარდათ ხელში. მოურავი გამობრუნდა, სწრაფად შეემზადა და განჯა-ყარაბალის ქვეყნებზე გაილაშქრა. ამ ლაშქრობაში მან დიდძალი ტყვე ხელთ იგდო, შემდეგ დაარბია მდიდარი ყარაბალი და ლტოლვილ ყიზილბაშებს ხ უ დ ა ფ ი რ ი ნ ი ს ხ ი დ ა მ დ ე (მდ. არაქსზე) სდია.

აქედან დაულალავი სარდალი კვლავ სწრაფად თბილისს დაბრუნდა. ციხის აღება მაინც ვერ მოხერხდა, – სპარსელთა შეიარაღება ცხადად სჯობდა ქართველებისას. თბილისის ზოგიერთი მოქალაქის ღალატმაც საქმე გააძნელა. ამავე დროს სააკაძემ ლაშქარი გაგზავნა სამცხეს და ახალციხე ხელიდან გამოჰგლიჯა ყიზილბაშებს.

ოსმალთა ჯარის სარდალს, რომელიც ამ დროს დიარბეჯირს იყო და ბაღდადისკენ სალაშქროდ ემზადებოდა, სააკაძემ დახოცილ ყიზილბაშთა დაჭრილი თავებით აუწყა მტერზე გამარჯვება. მოურავი ოსმალებს ამიერ-კავკასიაში სალაშქროდ ეპატიჟებოდა. მაგრამ ოსმალთა უნიჭო სარდლობამ უეჭველი წარმატება ხელიდან გაუშვა, მოურავის წინადადება არ მიიღო და ამით შაჰ-აბასი უდიდეს ხიფათს გადაარჩინა.

მარტყოფის ომის უმაღლესი აჯანყებულებმა თეიმურაზი მოიწვიეს და ქართლ-კახეთის მეფედ აღიარეს.

მარაზდის ომი. შაჰ-აბასმა კარგად შეაფასა მდგომარეობის სერიოზულობა და შესაფერი ღონისძიებაც სწრაფად მიიღო. საქართველოს წინააღმდეგ მოქმედი ჯარის უფროსად მან ი ს ა - ხ ა ნ ყ ო რ ჩ ი ბ ა შ ი დანიშნა. შარვანის ხანსა და აგრეთვე ერევნისა და ადარბადაგანის ბეგლარ-ბეგებს ებრძანათ, რათა თავისი ჯარებით ყორჩიბაშს ხლებოდნენ.

ქართველებმა მტერს თავისი ძალების სრული მობილიზაციით უპასუხეს. მათთანვე მოვიდა ოსმალთაგან გამოძევებული მ ა ნ უ ჩ ა რ ა თ ა ბ ა გ ი მცირე რაზმით. ამ ომში მას უკანასკნელად მოუხდა ხმლის მოქნევა ქართველობის დასაცავად. ქართველთა ჯარი ოცი ათასამდე მეომრისაგან შესდგებოდა. ყიზილბაშები მათ რიცხვით დიდად სჭარბობდნენ.

ქართველები კოჯორ-ტაბახმელას იდგნენ, როცა მტერი ალგეთზე მოვიდა და მ ა რ ა ბ დ ი ს მიდამოებში გაიშალა.

ქართველთა ბანაკში თათბირი გაიმართა. ბჭობდნენ, თუ სად და როდის შეებოდნენ მტერს. სხვადასხვა აზრი გამოითქვა, მაგრამ ომის დაწყების ბედი ფეოდალური ლაშქრის ორგანიზაციამ გადასწყვიტა. საბარათიანოს ლაშქარი ხვალისად შებმას მოითხოვდა, თუ არა და, ბრძოლის ველს მივატოვებთო, იმუქრებოდნენ. საბარათიანოს ფეოდალების საამისო საბუთი ის იყო, რომ მტერი მათ „მამულში“ იდგა და მას აოხრებდა.

ასეთი ვიწრო იყო იმ დროს ქართველი თავადის თვალსაწიერი.

იმავე ღამით ქართველები მარაზდის ველისაკენ დაემზვნენ. რიჟრაჟზე ომი დაიწყო. მტერმა თოფ-ზარბაზნით შემოუტია, მაგრამ ქართველი მხედრები მხნედ მიეჭრნენ მტრის მეწინავე რაზმს და გადაქელეს იგი. მხნედ იყვნენ ყიზილბაშებიც, თუმცა ბრძოლა მაინც ქართველთა გამარჯვებით მიდიოდა. ქართველებმა გააპეს მტრის ჯარი და მათი ბანაკი ხელთ იგდეს.

ციზილბაშები თავზარდაცემული გარბოდნენ. ივლისის პაპანაქება შუადღე იყო. ქართველები ომს მოგებულად სთვლიდნენ, მაგრამ ციზილბაშთა მთავარსარდალი ისა-ხან ყორჩიბაში ბრძოლის ველს ჯერ კიდევ არ სთმობდა და გადარჩენილი რაზმებით საქმის გამოსწორებას ცდილობდა. ქართველთა სარდლობა-კი მტრის ერთიანად გაწყვეტის გეგმას აწყობდა.

ამ დროს მოუსწრო თავრიზის ბეგლარ-ბეგმა ადარბადაგანის ჯარით. დამხმარე ლაშქრის მოსვლით გამხნეებულმა მტერმა ქართველებს ძლიერად შემოუტია. ამავე დროს მოლალატეებმა ხმა გაავრცელეს: თვით შაჰი მოვიდაო. მეორე მხრით-კი შექნეს თავში ცემა: თეიმურაზ მეფე მოჰკლესო. მოქანცულს ქართველთა ჯარს გული გაუტყდა და პირი იბრუნა. სარდებმა ჯარი ვერ შეიკავეს. ციზილბაშები აედევნენ და უწყალოდ ხოცდნენ უკანდახეულთ. განსაკუთრებით მრავლად დაილუპა გლეხობა – ომში ის ქვეითად იყო და ბრძოლის ველიდან სწრაფად გაცლის ღონე მას არ ჰქონდა. ცხენოსნების მიერ მიტოვებული გლეხები ჯგუფ-ჯგუფად შეგროვდნენ და თავგანწირვით იბრძოდნენ, სანამ უკანასკნელ კაცამდე არ შეაწყდნენ ციზილბაშ მეთოფეებს. გაქცეულ მხედრებს-კი ციზილბაშებმა კოჯრის ძირამდე სდიეს. მოწინააღმდეგენი საღამოს ბინდმა გაყარა ეს იყო 1624 წელს.

მარაზდის ომში ცხრა ათასი ქართველი და თოთხმეტი ათასი ციზილბაში გაწყდა.

თავადთა პოლიტიკური სიბეცე-შეზღუდულობა, ფეოდალური ლაშქრის უდისციპლინობა და შეიარაღებაში ჩამორჩენილობა იყო მარაზდას ქართველთა დამარცხების უმთავრესი მიზეზები.

მეორე დღეს ომი კოჯრის მიდამოებში გაგრძელდა ქართველების მიზანი მტრის შეჩერება იყო, რომ მოსახლეობას დახიზვნის საშუალება ჰქონოდა.

მეფე თეიმურაზ და გიორგი სააკაძე შიდა-ქართლში მოვიდნენ.

§ 129. მარაზდის ომის შემდეგ. სააკაძის დამარცხება

ქართველების პარტიზანული ომი. მართალია, მარაზდის ომში ქართველები დამარცხდნენ, მაგრამ მტერიც ისე ძლიერ დაზარალდა, რომ შაჰის დავალებათა შესრულების ღონე მას აღარ შესწევდა.

ქართველები საქმეს საბოლოოდ წაგებულად არ სთვლიდნენ და შეუპოვარ ბრძოლას განაგრძობდნენ. ეხლა ქართველებმა ბრძოლის ტაქტიკა შესცვალეს და პარტიზანულ ომს მიმართეს. ასეთი ბრძოლის მთავარი ორგანიზატორი მოურავი სააკაძე იყო.

დიდი თავგამეტებით იბრძოდნენ ქართველთა მცირე რაზმები. უკანასკნელ შესაძლებლობამდე იცავდნენ ისინი გზის ვიწროებს, ზეკარებს, ფონებს თუ ხიდებს, რომ მტერი ქვეყნის შიგნით სწრაფად არ შემოყრილიყო და სახიზარს მიმავალ მშვიდობიან მოსახლეობას არ დარეოდა. გმი-

რებმა ათი დღე შეიკავეს მოზღვავებული მტერი. ყიზილბაშებმა დიდი გაჭირვებით და ზარალით შესძლეს ბოლოს შიდა-ქართლში შემოჭრა, მაგრამ ქვეყანა უკვე დახიზნული იყო და მტერმა ტყვე შედარებით მცირე იშოვა.

მეფე თეიმურაზ იმერეთს გადავიდა, გიორგი სააკაძე-კი სამცხეს მივიდა და ოსმალეთის სულტანს ელჩი გაუგზავნა (1624 წელს).

სპარსელთა ღონისძიებანი. ისა-ხან ყორჩიბაში დარწმუნდა, რომ თეიმურაზისა და მოურავის ხელში ჩაგდება მას არ შეეძლო. შაჰის მოხელე იმისიც მოხარული იყო, რომ ირანის ეს მოსისხარი მტრები ქართლ-კახეთს გაეცალნენ, თუნდაც დროებით. ისა-ხანი ქვეყნის შემომტკიცებას შეუდგა. ირანის აგენტები გამრავლდნენ, ძველ მოღალატე თავადებს დამარცხების შემდეგ სულმოკლენიც შეემატნენ. მტერმა ყველა ამათ წყალობა უყო და ზურგად და იმედად ყიზილბაში მეციხოვნეები უჩინა. შაჰის ბრძანებით ქართლის მმართველად ისევ სიმონ-ხანი დასვეს, რომლის დახმარებაც, ყიზილბაშთა ჯარის გარდა, განჯის ხანს დაავალეს.

რაკი შაჰ-აბასი გულის წადილს ვერც ეხლა ეწია – თეიმურაზი და სააკაძე ხელთ ვერ იგდო, – გაბოროტებულმა მოხუცმა შურისძიების წყურვილი ერთხელ კიდევ მოიკლა უდანაშაულო მძევლების სისხლით: საშინელი ტანჯვით აწამეს თეიმურაზ მეფის დედა ქეთევანი (1624 წ.), თავი მოსჭრეს აგრეთვე გიორგი სააკაძის ვაჟს პატარას.

სააკაძის საქმიანობა ქართლში. 1625 წლის გაზაფხულზე თეიმურაზ მეფე და გიორგი სააკაძე ისევ დაბრუნდნენ და ქედდაუდრეკელ მებრძოლ ქვეყანას სათავეში ჩაუდგნენ. მოურავი მხნედ შეუდგა სახელმწიფოებრივ მოღვაწეობას. მან დიდმნიშვნელოვანი ღონისძიებები დასახა ქვეყნის სამხედრო და ადმინისტრაციული წესწყობილების გაუმჯობესების მიზნით. ამავე დროს მოურავი თავგამეტებით იბრძოდა ქართლის ციხესიმაგრეებში შეყენებული ყიზილბაშებისა და მტრის მხარეზე გადასული მოღალატე თავადების წინააღმდეგ.

სამეფოს შევიწროებით ესარგებლა და აჯანყებულები დვალეთი. სააკაძემ ხმლით გასტეხა აჯანყებულნი და დვალეთი ისევ სამეფოს დაუმორჩილა. შაჰის ძველი აგენტი და ქვეყნის მოღალატე ლორისმელიქი ეხლაც თავადებს გიორგის წინააღმდეგ მოუწოდებდა. სააკაძე მიუხტა ლორეს. მელიქი გადაიხვეწა. ბირთვისის ციხის პატრონი ქაიხოსრო ბარათაშვილი მტერს მიმხრობოდა. ბირთვისის ციხეში მას ხუთასი ყიზილბაში მეთოფე ჩაეყენებინა და თავს არხეინად გრძნობდა. სააკაძე მოულოდნელად თავს დაეცა ტბისში ქაიხოსროს სასახლეს, ხელთ იგდო მოღალატე თავადი და აიძულა ის ციხიდან ყიზილბაშები გამოეტყუებინა. სააკაძემ ყველა მათ თავები დააყრევინა, ხოლო ციხეში თავისი ხალხი შეაყენა.

ყიზილბაშები შეხუთულები ისხდნენ ციხე-სიმაგრეებში. სიმონ-ხანი თბილისიდან ველარ გამოდიოდა არც მის დამხმარე განჯის ხანს ადგა მოურავისაგან კარგი დღე. 1626 წელს სააკაძემ გაილაშქრა განჯას, აიღო და

დაარბია იგი. შაჰ-აბასს, უეჭველია, კვლავ განსაკუთრებული ღონისძიებები დასჭირდებოდა, რომ ქართველი ფეოდალების შინაურ შუღლს ის ამ გასაჭირისაგან არ ეხსნა.

გიორგი სააკაძე ამ დროს ქართლის ფაქტიური მმართველი გახდა. ოსმალეთთან თუ ხვა მეზობელ ქვეყნებთან მოლაპარაკებას მოურავი თეიმურაზისაგან დამოუკიდებლად აწარმოებდა. საქართველოში სააკაძეს უკვე ქართლის მოურავს ეძახდნენ, ხოლო ოსმალეთის ხონთქარი მას „ქართლის მპყრობელ მოურავ-ხანს“ უწოდებდა და „თეიმურაზ-ხანის“ სწორად უყურებდა. თეიმურაზი ხონთქარს მხოლოდ კახეთის მმართველად მიაჩნდა. თეიმურაზ მეფე მოურავის ასეთ განდიდებას ვერ ითმენდა და მას ორგულობას სწამებდა. ამავ დროს შაჰ-აბასი თეიმურაზის შემორიგებას მოხერხებულად ცდილობდა. 1614 – 1616 წლებში ტყვედ წაყვანილი ხალხის დაბრუნებას და აოხრებული კახეთის აშენებას პირდებოდა მას იმ პირობით, რომ მეფე ოსმალეთთან კავშირს შესწყვეტდა. ასეთ ვითარებაში სააკაძის მოქიშპეებმა მეფე და ქართლის მოურავი ერთი მეორეს ადვილად გადაამტერეს.

იმისთვის რათა თეიმურაზს ქართლზე ხელი აეღო, სააკაძემ წინ წამოსწია ქართლის ტახტის კანონიერი მემკვიდრე – ქაიხოსრო მუხრან-ბატონი. ეს ტახტის მემკვიდრე ქართლის მოურავის გავლენის ქვეშ იმყოფებოდა.

ჩქარა ქართლის თავადები ორ ჯგუფად გაიყვნენ: მუხრან-ბატონი და ქსნის ერისთავი სააკაძეს შერჩნენ, ამილახორი და ზურაბ ერისთავი თეიმურაზს მიემხრნენ. თეიმურაზმა ქართლი დასტოვა და კახეთს გადავიდა. გაერთელებული ქართლ-კახეთის სამეფო ისევ დაიშალა.

თეიმურაზსა და სააკაძეს შორის ომი აუცილებელი შეიქნა.

ბაზალეთის ომი. სააკაძემ დახმარებისათვის იმერეთის მეფეს, გიორგის, და ახალციხის ფაშას სთვარს მიმართა. საფარ-ფაშაც ოსმალთა ხონთქრის ნებართვით სააკაძეს მოეშველა. ოსმალეთის სახელმწიფო კარი სააკაძეს, როგორც შაჰ-აბასის შეურიგებელ მოწინააღმდეგეს, დიდად აფასებდა და თეიმურაზ-საკაძის ომში სააკაძის გამარჯვებას ირჩევდა.

საფარ-ფაშისა და იმერეთის მეფის ჯარები სააკაძეს მოუვიდნენ. 1626 წელს გვიან შემოდგომაზე, ბაზალეთის ტბასთან (დუშეთის მახლობლად), ომი მოხდა მოურავსა და თეიმურაზ მეფეს შორის. სასტიკი ბრძოლა სააკაძის დამარცხებით დამთავრდა.

ჩაიშალა ის დიდი საქმე, რომელსაც სააკაძემ თავისი უზარმაზარი ენერჯია შეაღია და ურომლისოდაც საქართველოს განთავისუფლება-გამლიერება შეუძლებელი იყო. მოურავი, ქაიხოსრო მუხრან-ბატონი და სხვები ოსმალეთს გაიქცნენ, სტამბოლს მივიდნენ და ხონთქრისაგან დახმარებას ითხოვდნენ, მაგრამ დახმარება ვერ მიიღეს. 1627 წელს ირანსა და ოსმალეთს შორის ზავი დაიდო და აღმოსავლეთი საქართველო ისევ ირანის სამფლობელოდ იქნა ცნობილი.

ქართლ-კახეთი ბაზალეთის ომის შემდეგ. სააკაძის დაღუპვა. მომაველის მოლოდინში ემიგრანტები ოსმალეთში დარჩნენ. კარგა ხანს მოურავი ოსმალეთში დიდ პატივში იყო: მას ფაშობა უწყალობეს და სამმართველოდ დიდი ქვეყანა ჩააბარეს. 1629 წელს მოურავსა და მის ორმოც მხლებელს დიდი ვეზირის ბრძანებით თავი მოჰკვეთეს. თვით ოსმალეთში ამ ბოროტმოქმედების მიზეზად დიდი ვეზირის შურსა და მტრობას სთვლიდნენ სააკაძის მიმართ. ასე დაიღუპა ეს დიდი პიროვნება, თავისი დროის უკუღმართობის მსხვერპლი.

ბაზალეთის ომის შემდეგ კახეთი და შიდა-ქართლი ისევ თეიმურაზს ეჭირა. თბილისში შაჰის მოხელე სიმონ-ხანი იჯდა, რომელსაც მხოლოდ სომხით-საბარათიანო ემორჩილებოდა.

1629 წლის დასაწყისს შაჰ-აბასი გარდაიცვალა და ირან-ოსმალეთის ომიც განახლდა. თეიმურაზ მეფემ ზურაბ ერისთვის დახმარებით სიმონ-ხანი დაღუპა და ქართლი მთლიანად დაიპყრო. ჩქარა თეიმურაზმა ზურაბ ერისთავიც მოაკვლევინა. განდიდებულს არაგვის ერისთავს ზურაბს თეიმურაზის ყმობა ემძიმებოდა და თვითონ აპირებდა ხელმწიფობას. ხევი და მთიულეთი ხომ ქართლის მეფეს მისტაცა, ეხლა იგი თიანეთსა და მუხრანს ეჭიდებოდა და თავისუფალი ფშავ-ხევსურეთის დამონებასაც ცდილობდა.

1631 წელს თეიმურაზი ირანის მიმართ შეტევაზე გადავიდა ოსმალეთის დახმარების იმედით. მან იმერთა მეფისაგან დამხმარე ჯარი იშოვნა და შეერთებული ლაშქრით განჯა-ყარაბაღის ქვეყნები დაარბია.

მეორე მხრით, თეიმურაზმა რუსეთთან ურთიერთობა კვლავ გააბა და მოსკოვის მეფეს მტრის წინააღმდეგ დახმარება სთხოვა. ამის საპასუხოდ ირანის შაჰმა ქართლი სიმონ-ხანის ბიძას, როსტომს, უწყალობა, კახეთის ხანად-კი ყიზილბაში სალიმი დანიშნა. როსტომი დიდი ჯარით გამოისტუმრეს. ქართლის ფეოდალების ერთი ნაწილი როსტომს მიუვიდა, სხვებმა კიდეც თეიმურაზს ყიზილბაშებთან ომი არ ურჩიეს. უჯაროდ დარჩენილი თეიმურაზი მცირე ამალით იმერეთს გადავიდა, ქართლი-კი როსტომმა დაიჭირა (1632 წ.).

ირანისა და ოსმალეთის ბატონობა საქართველოში და ბრძოლა მის წინააღმდეგ

§ 130 როსტომის მეფობა

როსტომის დანიშვნა ქართლის „ვალი“- დ. 1632 წლიდან ირანისა და ქართლის ურთიერთობაში ახალი ხანა იწყება. ამიერიდან ვიდრე 1744 წლამდე ქართლს მაჰმადიანი მეფეები განაგებდნენ, რომელთაც ქართლის „ვალი“, ესე იგი, შაჰის „მოადგილე“ ეწოდებოდათ. თანაც ქართლიდან შაჰის ხაზინაში ყოველწლიური ხარკი მიჰქონდათ, ხოლო პირადად ყაენისათვის სხვადასხვა მისართმეველი და ქალ-ვაჟები იგზავნებოდა.

როსტომი პირველი მაჰმადიანი მეფე იყო, რომელმაც ქართლში მტკიცედ ფეხის მოკიდება შესძლო. ასე მდგომარეობის მისაღწევად როსტომმა ხანგრძლივ ბრძოლა გადაიტანა.

როსტომი სიმონ მეფის ძმის, დავითის, „უკანონო“ შვილი იყო, შინდისელი გლეხის ქალისაგან. როსტომი ირანში დაიბადა, იქვე აღიზარდა, მაჰმადიანი იყო და გასპარსელებული.

თეიმურაზის დაბრუნება კახეთს. იმერეთს გახიზნული თეიმურაზი 1634 წელს ისევ დაბრუნდა, კახეთს დაეუფლა და 14 წლის განმავლობაში როსტომის წინააღმდეგ დაუცხრომლად იბრძოდა, – მას ქართლის და ჭერა ჰსურდა. მაჰმადიანი როსტომის წინააღმდეგ არა ერთი ქართლის თავადი უჭერდა მხარს ქრისტიან თეიმურაზს. ირან-ოსმალეთის ომი გრძელდებოდა და თეიმურაზს იმედი ჰქონდა, რომ ირანის ამ მოხელის წინააღმდეგ დახმარებას ოსმალეთიდან მიიღებდა. მეორე მხრით, კახეთის მეფე დახმარებას რუსეთშიაც ეძებდა. თეიმურაზი ენერგიულად ცდილობდა, რომ საქართველოს ყველა სამეფო-სამთავრო მოსკოვის მეფის მფარველობის ქვეშ შეეყვანა. ამით კახეთის მეფე საქართველოს სამეფო-

სამთავროების შეკავშირებისათვის იბრძოდა.

მაგრამ თეიმურაზის საქმე მარცხით დასრულდა: 1642 წელს ირან-ოსმალეთს შორის ზავი დაიდო და არც მოსკოვის მეფეს აღმოაჩნდა ქართ-

ველ მეფე-მთავართა მფარველობის უნარი. შეთხელდა თეიმურაზის მომხრე ქართლის თავადთა დასიც, რომელთაც არა ერთი შეთქმულება ჩაეშალათ, არა ერთი აჯანყება წააგეს როსტომის წინააღმდეგ.

როსტომის ხელისუფლების განმტკიცება. 1648 წელს შაჰის ბრძანების თანახმად როსტომმა ყიზილბაშები დაიხმარა და კახეთს გაილაშქრა. თეიმურაზმა ომი წააგო და კახეთს გაეცალა. შაჰმა კახეთი როსტომს მისცა სამმართველოდ.

როსტომმა სწორედ იმით გაიმარჯვა, რომ ქართველობას შეურიგებელი ბრძოლა არ გამოუცხადა. როსტომის ღონისძიებები ქართულ საზოგადოებრივსა და სამეურნეო წყობას არ შეხებია. აქ ყველაფერი უცვლელად დარჩა. არც ქრისტიანობა განიცდიდა მის დროს ქართლში აშკარა დევნას, გამაჰმადიანება უმთავრესად ფეოდალ მოხელეთა უმაღლეს წრეებს ეხებოდა. სამაგიეროდ ქვეყანა დიდი ხნის ნანატრ მშვიდობიანობას ეღირსა. შეწყდა ყიზილბაშთა თარეში. თავადების ურთიერთ მიხტომ-მოხტომაც თანდათან შენედა. თავის სამფლობელოში როსტომმა წესიერება დაამყარა. გახიზნული ხალხი უკან დაბრუნდა და სოფლებმა მოშენება იწყო. აქა-იქ ქალაქებიც აღდგა, ვაჭრობა-ხელოსნობა გამოცოცხლდა. ქვეყანაში დოვლათი დატრიალდა.

ასეთ პირობებში ქართლის ფეოდალების უმრავლესობა თანდათან შეურიგდა როსტომს. ამიერიდან ქართველობისათვის ბრძოლა განსხვავებულ პირობებსა და ფორმებში მიმდინარეობდა. შეურიგებელი თეიმურაზი თავისი ერთგული მომხრეებით გაირიყა და იძულებული შეიქნა ასპარეზიც დაეცალა, თუმცა მას ბრძოლა ამის შემდეგაც არ შეუწყვეტია.

§ 131. კახეთის აჯანყება 1659 წლისა

თურქმანების ჩამოსახლება კახეთში. თეიმურაზის საქმიანობა სპარსელებს არ ასვენებდა. ამავე დროს არც კახეთში გამოილივნენ თეიმურაზის მომხრეები. განსაკუთრებით შფოთავდა მთიანეთი. კერძოდ, თუშები, ფშავლები და ხევსურები თეიმურაზისადმი თავის ერთგულებას ეფიცებოდნენ მოსკოვის მეფეს ალექსის, მორჩილებას უცხადებდნენ უკანასკნელს და მზად იყვნენ მტერზე სალაშქროდ. ასეთ პირობებში ირანში ერთხელ კიდევ გაცოცხლდა შაჰ-აბასის ძველი გეგმა: კ ა ხ ე თ შ ი თ უ რ ქ მ ა ნ მ ო მ თ ა ბ ა რ ე თ ა ჩ ა ს ა ხ ლ ე ბ ა. ამ საქმის შესრულება ეჭვიანმა შაჰმა არ მიანდო როსტომ-ხანს. ამიტომ კახეთი ჩამოართვეს როსტომს და ისევ განჯის ხანს ს ე ლ ი მ ს გადასცეს (1656 წი).

სელიმ-ხანი დავალების შესრულებას ენერგიულად შეუდგა სულ რაღაც ორი წლის განმავლობაში ადარბადაგანიდან მან თურქმანთა დიდი ურდოები ჩამოსახლა კახეთში. თურქმანებმა დაიჭირეს ბახტრიანი, ალავერდი და სხვა მნიშვნელოვანი ადგილები.

ეს საქმის დასაწყისი იყო. სელიმ-ხანი მთელი შიგნითა და გარე-კახე-

„ვეფხისტყაოსნის“ ხელნაწერის მორთულობის ნიმუში, XVII ს.
საქ. მუზ. ხელნაწერთა განყ.

თის ბარი-ადგილების თურქმანებით დასახლებას აპირებდა. ამავე დროს დაღისტნელი ყაჩაღები სასტიკად არბევდნენ და ატყვევებდნენ კახეთის მშვიდობიან მოსახლეობას. სელიმ-ხანი ამ ლეკებში თავის მოკავშირეს ხედავდა. კახეთს გადაშენება-მოსპობა ელოდა – თურქმანები მთელ კახეთს თავის ყიშლალ-იალალებად გადაქცევას უპირებდნენ, როგორც ამბობს ხალხი ლექსში:

ბახტრიანს სხედან თათრები,
სიტყვას ამბობენ ძნელსაო:
ახმეტას ჩავჭრით ვენახსა,
შიგ დავასახლებთ ელსაო. ¹

მაგრამ საფრთხე მხოლოდ კახეთის ბარში მცხოვრებთ როდი უდგა. კახეთის მთიანეთის მოსახლეობა სულითა და ხორციით ბართან იყო დაკავშირებული. კახეთის ბარი მთიანეთის მარჩენალი იყო: ბარის პურითა და ღვინით ირჩენდა თავს მწირი მთის მოსახლეობა; ბარის საზამთრო სამოვრებზე იყო დამოკიდებული მთიანეთის მეცხვარეობა; კახეთის ბარი იყო ის ადგილი, სადაც მთის ჭარბი მოსახლეობა სულ მუდამ ესახლებოდა.

აჯანყება. კახეთში მრისხანე აჯანყება მომწიფდა, საყოველთაო საფრთხემ საყოველთაო აჯანყება შობა. მიწა-მამულის დასაცავად, სიცოცხლისა და თავისუფლების დასაცავად მთელი ქვეყანა წამოიშალა. კახი, თუში, ფშავ-ხევსური, მთიულ-მოხევე ზვავად მოსკდა და საშინელი დაკვრით ერთ-ბაშად გასწმინდა ჩამოსახლებული უცხოელებისაგან სამშობლო მიწა-წყალი. ბახტრიანს, ალავერდს თუ სხვაგან შიგნით კახეთში არც ერთი თურქმანი არ გაუშვიათ. სელიმ-ხანი თავკუდმოგლეჯილი გადაიხვეწა (1659 წ.)

ეს აჯანყება ორ მთავარ მიზანს ისახავდა: კახეთის გაწმენდას ჩამოსახლებული თურქმანებისაგან და ქვეყნის განთავისუფლებას სპარსელთა ბატონობისაგან. პირველი მიზანი უახლოესი იყო. აქ აჯანყების ყველა მონაწილე, თავადი თუ გლეხი, მთიელი თუ ბარელი, თანაბრად დაინტერესებული იყო და შეურიგებელი ბრძოლის აუცილებლობა სრულ გამარჯვებამდე ყველასათვის უდავო იყო. მეორე მიზანი უფრო შორეული იყო და აჯანყებულთა ფეოდალურ ნაწილში მის შესახებ ერთსულოვნობაც არ არსებობდა.

ხალხის ამ საშინელმა რისხვამ ძლიერად იმოქმედა მტერზე. მტერმა დაინახა, რომ შაჰბასისეული გეგმის განხორციელება მას არ შეუძლია. ამიტომაც კახეთის თურქმანებით დასახლების გეგმა დროებით უარყვეს. მარცხის გამოსასწორებლად შაჰმა სელიმ-ხანის ნაცვლად სხვა მოხელე, მ უ რ თ უ ზ - ა ლ ი - ხ ა ნ , გამოგზავნა დიდი ლაშქრით.

რაკი შაჰმა კახეთში თურქმანების ჩამოსახლების გეგმა უარყო, ამით აჯანყების ერთი მთავარი მიზანი მიღწეული იყო. ამის შემდეგ მურთუზ-

¹ელი – მეჯოგე-მომთაბარე ხალხი.

ალი-ხანმა აჯანყებულთა ფეოდალური ნაწილის გათიშვა და დაქსაქსვა ადვილად მოახერხა. აოხრების მუქართა თუ დაყვავება-მოსყიდვით, ხანმა თავის მხარეს გადაიბირა აჯანყების ნაკლებ აქტიური მონაწილენი. თავადები მრავლად გადაუდგნენ თანამებრძოლებს და შაჰს დამორჩილდნენ.

აჯანყების მთავარი მომწყობი ზაალ არაგვის ერისთავი თავისი მომხრეებით დამორჩილებას არ ფიქრობდა. მაგრამ ზაალისა და მისი მომხრეების საქმე ცუდად წავიდა. 1658 წელს ქართლში როსტომი გარდაიცვალა და მისი ადგილი ვახტანგ მუხრან-ბატონმა დაიჭირა. ზაალი და ვახტანგი ერთმანეთს მტრობდნენ და ერისთავი მუხრან-ბატონის მეფობას არ სცნობდა. 1661 წელს შაჰ-ნავაზმა (ეს იყო ვახტანგის თათრული სახელი) ზაალი დალუპა – არაგვის ერისთავი მისმავე ძმისწულებმა მოჰკლეს. ერთს მათგანს, ოთარს, შაჰ-ნავაზმა არაგვის ერისთავობა უწყალობა. ზაალის სიკვდილის შემდეგ მისი თანამებრძოლები გატყდნენ. შალვა ქსნის ერისთავი, მისი ძმა ელიზბარი და ბიძინაჩოლაყაშვილი ეახლნენ ირანის შაჰს და დანაშაულის შენდობა ითხოვეს. შაჰმა ისინი თურქმანთა იმ ურდოებს გადასცა, რომელთა მეტომეები აჯანყებულმა კახელებმა გაჟლიტეს 1659 წელს. თურქმანებმა აჯანყების ეს სამივე მეთაური დახოცეს.

§ 132. თეიმურაზის პოლიტიკის საბოლოო დამარცხება

თეიმურაზი ემორჩილება ირანს. 1648 წლის შემდეგ თეიმურაზი იმერეთს იმყოფებოდა და დიდხანს ირანის წინააღმდეგ ბრძოლას განაგრძობდა. ის კვლავ საქართველოს მეფე-მთავრების შეკავშირებასა და მოსკოვის მეფისაგან დახმარების მიღებას ცდილობდა.

მაგრამ მოხუც მებრძოლს მარცხი თან სდევდა. მან დადიანი და იმერეთის მეფე ერთმანეთს ვერ შეარიგა და ვერც მოსკოვის მეფისაგან დახმარება მიიღო. ბოლოს, 1660 წელს, თეიმურაზის ერთგული მოკავშირეც, იმერეთის მეფე ალექსანდრე, გარდაიცვალა და იმერეთში დიდი არეულობა დაიწყო.

ამასობაში თეიმურაზს საკუთარი ოჯახის წევრებიც სულ შემოსცლიდა – მრავალრიცხოვანი სახლობიდან მას ამ დროს ერთადერთი შვილი-შვილი ჰყავდა ცოცხალი, ერეკლე, და ისიც შორეულ რუსეთში იმყოფებოდა. ყოველი მხრით იმედგადაწურული უმიწაწყო მეფე დამორჩილდა ყაენს – თეიმურაზი შაჰს ეახლა. ეს ირანის დიდი გამარჯვება იყო. მტერს დამორჩილდა სპარსელ დამპყრობელთა წინააღმდეგ ორმოცდაათწლოვანი გმირული ბრძოლის მესაჭე. საგარეო პოლიტიკის თვალსაზრისითაც რუსეთის თავდადებული მომხრის შაჰისადმი დამორჩილება ირანის დიდი წარმატება იყო. ამდენადვე ეს იყო ამიერ-კავკასიაში მოსკოვის მეფის საგარეო პოლიტიკის მარცხი.

თეიმურაზის სიკვდილი ციხეში. თეიმურაზი ირანში დიდი პატივით მიიღეს. შაჰი არწმუნებდა თეიმურაზს, რომ კახეთის ბატონობას მის შვილიშვილს ერეკლეს მისცემდა, რომელიც 1652 წლიდან მოსკოვის მეფის კარზე იმყოფებოდა, თუ ის ირანის ბატონობას აღიარებდა და შაჰს ეახლებოდა. ამ დროს ერეკლე მოსკოვიდან თუშეთს მოსულიყო და კახეთის დაჭერას ცდილობდა.

თეიმურაზმა სანდო კაცები გაუგზავნა თუშეთში ბატონიშვილს, მაგრამ ერეკლე შაჰს არ მიუვიდა. შაჰი თეიმურაზს გაურისხდა, ბატონიშვილის მოუსვლელობა მას დააბრალა. შაჰის ბრძანებით მეფე ა ს ტ ა ბ ა დ ი ს ციხეში დაამწყვდიეს. სამოცდათოთხმეტი წლის მოხუცმა ახალი ტანჯვა ვეღარ აიტანა და ჩქარა იქვე პატიმრობაში გარდაიცვალა (1663 წ.). შაჰმა ნება დართო შეესრულებინათ პატიმრის უკანასკნელი სურვილი: კახელებმა მისი ცხედარი საყვარელ სამშობლოში მოასვენეს და მამა-პაპათა სასაფლაო ალავერდს დიდი ამბით დაკრძალეს.

§ 133. დასავლეთი საქართველო მე-17 საუკუნეში

მე-17 საუკუნეში, განსაკუთრებით ამ საუკუნის მეორე ნახევარში, დასავლეთი საქართველო თანდათან დაცემის გზით მიდიოდა.

ქვეყნის სახელმწიფოებრივი დაშლა აღნიშნულ საუკუნეში კიდევ უფრო გაღრმავდა. გაიზარდა სამთავროების განცალკევება და განკერძოება. სამთავროთა შორის განსაკუთრებით გაძლიერდა ოდიში, რომლის მთავარი ლევან მეორე, დადიანი (1605 – 1657), ხელმწიფობას იჩემებდა და თავისი ხელმწიფობის ქვეშ დასავლეთ საქართველოს გაერთიანებასაც ლაშობდა. სამეფო-სამთავროებს შორის უკვე გამუდმებული ომები იყო. ეს ფეოდალური ომები გამარჯვებულს იმდენად არ აძლიერებდა, რამდენადაც დამარცხებულს ანადგურებდა. საბოლოოდ-კი, ქვეყნის მეურნეობა სასტიკად ეცემოდა და პოლიტიკურად ყველა სუსტდებოდა.

ფეოდალურად დაშლილ-დასუსტებულ სამეფო-სამთავროებს მტერი სულ უფრო და უფრო ეუფლებოდა. მე-17 საუკუნის დასაწყისიდანვე აფხაზთა მთავარმა, გურიელმა და დადიანმა, ხოლო უფრო გვიან იმერეთის მეფემაც, იკისრეს ოსმალთა ყოველწლიური ხარკი. ოსმალთა ხარკი ცალკეულ სამეფო-სამთავროებში სხვადასხვა იყო. მაგრამ ყველასათვის საერთო ის იყო, რომ ეს ხარკი თანდათან იზრდებოდა. ოსმალთა გაბატონებას თვით ფეოდალები უწყობდნენ ხელს. მე-17 ს ა უ კ უ ნ ი ს ს ი გ რ ძ ე ზ ე ო ს მ ა ლ თ ა ჯ ა რ ი ა რ ა ე რ თ ხ ე ლ შ ე მ ო ს უ ლ ა დასავლეთ საქართველოში მთავრების ან სხვა თავადების ხელის შეწყობით. მეზობლის მიერ მიმძლავრებული მთავრის ან თავადის მოწვევით თურქები გადმოდიოდნენ დასავლეთ საქართველოში და საშინელი აოხრება-დარბევით „წესრიგს აღადგენდნენ“ ხოლმე.

მე-17 საუკუნის 60-ანი წლებიდან მთელი დასავლეთი საქართველო საშინელმა აშლილობამ მოიცვა. მეფისა თუ მთავრების ხელისუფლება კი-

სამეგრელოს მთავარი ლევან.
იმდროინდელი იტალიელი მხატვრის ნახატი.

იმერთა მეფისა და სამეგრელოს მთავრის შეხვედრა.
 იმდროინდელი იტალიელი მხატვრის ნახატი.

დევ უფრო დაეცა და ქვეყანა თავადების სათარეშოდ იქცა. დადიანი, გურიელი, ქართლის ბატონიშვილი თუ იმერეთის ბატონიშვილი თავადების სურვილით წარამარა სცვლიდნენ ერთიმეორეს სამეფო ახტზე.

თავადებმა მიიტაცეს და გაისაკუთრეს სამეფო ყმა-მამული. ერისთავ-მოურავებმა ხელმწიფობა დაიჩემეს. მთავრები აუქმებდნენ საეპისკოპოსოებს, საწინამძღვროებს და იტაცებდნენ საეკლესიო მამულებს. საერო ფეოდალებმა მიითვისეს საკათალიკოსო. სოფლები.

ფეოდალ მაღალმეთა ოჯახი. წინარების ფრესკა, XVII ს.
გაგარინის გამოცემით.

ბოლომოუღებელი ურთიერთ თავდასხმები სავსებით აჩანაგებდა მშრომელ მოსახლეობას. მძვინვარებდა გამანადგურებელი ტყვის-სყიდვა. ტყვის-მსყიდველთა ბრბოებმა მოიცვეს არა მარტო განაპირა ადგილები, არამედ შიგნითა რაიონებიც. ტყვის გამყიდველები ჩვეულებრივად თავადები იყვნენ, მაგრამ ამ ველურ საქმეში თანდათან საზოგადოების სხვა წრის ხალხიც გაერია. მე-17 საუკუნეში საერთოდ და განსაკუთრებით მის მეორე ნახევარში ტყვის-სყიდვამ დასავლეთ საქართველოში საშიშარი ხასიათი მიიღო.

ქვეყანაში გაუკითხაობა მეფობდა. გლეხი სავსებით ბატონის ანაბარა გახდა და საბატონყმო ურთიერთობა ყოველად აუტანელი შეიქნა. გამხეცებული ბატონისაგან გლეხი თავს იცავდა, რითაც და როგორც შეეძლო. მაგრამ ჩამორჩენილ ფეოდალურ ქვეყანაში გლეხოზა დაურაზმავი და გაურთიანებელი იყო, მისი საერთო გამოსვლა არ ხერხდებოდა. დიქსაქსულად იბრძოდნენ ცალკეული გლეხები, ან ცალკეული მებატონის ყმები, ერთი კატეგორიის გლეხები ან კიდევ ცალკე სოფლები. აუტანელ პირობებში მოქცეულ გლეხოზას მეურნეობის ხალისი აღარა ჰქონდა და ქვეყანა უფრო და უფრო ღარიბდებოდა. სიდატაკეს ხშირი შიმში-

ლობა თანსდევდა, შიმშილობას ჭირი მოჰყვებოდა ხოლმე და ყველაფერი ეს ერთად ქვეყანას ავერანებდა.

ბუნებრივია, გლეხოზა, ვისაც კი ამის შეძლება ჰქონდა, გარბოდა თავისი საცხოვრებელი ადგილებიდან. გაქცეულები ესახლებოდნენ აღმოსავლეთ საქართველოში, სადაც ამ დროს, შედარებით, წესიერება სუფევდა.

მე-17 საუკუნეში, ამ მიზეზით, მოსახლეობის რიცხვი დასავლეთ საქართველოში ერთიორად შემცირდა. თანდათან ძლიერდებოდა უცხოელ დამპყრობელთა გავლენაც იმერეთის სამეფოში. მე-17 საუკუნის 70-იან წლებში იმერელმა თავადებმა ოსმალთა ჯარი ქუთაისის ციხეში შეიყვანეს. ამით გარეშე მტერმა ქვეყნის შუაგულში ფეხი მკვიდრად მოიკიდა.

ბრძოლა ქართლ-კახეთის განთავისუფლებისათვის

§ 134. ქართლი მე-17 საუკუნის დამლევს

მე-17 საუკუნის უკანასკნელ მესამედში და მე-18 საუკუნის პირველ მეოთხედში საქართველო დაუცხრომელ ბრძოლას განაგრძობდა უცხოელების ბატონობისაგან განსათავისუფლებლად. ბრძოლის წამყვანი ისევ ქართლი იყო. სპარსელთა ბატონობის მიუხედავად ქართლი ამ ხანაში

როგორც ეკონომიურად, ისე კულტურულად წინ მიდიოდა. მისი გავლენა სხვა ქართულ სამეფო-სამთავროებზე სულ უფრო და უფრო იზრდებოდა.

საზოგადოებრივი აზროვნება. დიდი მარცხის შედეგად ქართველი საზოგადოების საუკეთესო ნაწილი გამოვლილ ბრძოლებს იგონებდა და გადასული თაობის მეზრძოლთა საქმიანობას აფასებდა. საქართველოს ძალთა გაურთიანებლობა, თავადების თვითნებობა, ერთმანეთის გაუტანლობა, გლეხკაცების აულაგმავი ჩაგვრა მემამულეების მიერ, – აი, რა მიაჩნდათ მათ საქართველოს ამ დიდი მარცხის მიზეზად.

ამისდაკვალად სახავდნენ შემდგომი ბრძოლის საშუალებებს. თანდათან შემუშავდა მტრის წინააღმდეგ იდეური ბრძოლის საშუალებანიც. ამ მიზანს ემსახურებოდა იმ დროის ქართული პოეზია, მეცნიერება, პროზაგანდა. თანდათან შეიქმნა იდეურ-პოლიტიკურ მოღვაწეთა ძლიერი დასი: პოეტები, მეცნიერები, სახელმწიფო და საეკლესიო მოღვაწენი. შაჰ-ნავაზის შვილები: არჩილ მეფე, გიორგი მეფე და ამათი ძმისწული ვ ა ხ ტ ა ნ გ ი ამ ბრძოლის ხელმძღვანელები იყვნენ. თავადების უფლებების შეზღუდვა, სამართლის მოწესრიგება, ქვეყნის ეკონომიური წინსვლისათვის ხელის შეწყობა იყო მათი საშინაო სამოქმედო პროგრამა. მეორე მხრით, მათი მიზანი იყო ქართლ-კახეთის ერთ სამეფოდ გადაქცევა და და-

სავლეთ საქართველონ მეფე-მთავრებთან კავშირი. საქართველოს პატრიოტებს ირანიცა და ოსმალეთიც ორივე თანაბრად შეურიგებელ მტრე-

ნადიმი ქართლის მეფის სასახლეში (1672 წ.).
იმდროინდელი ფრანგი მხატვრის ნახატი (შარდენი).

ზად მიაჩნდათ, – ერთი „ფოცხვერია“, მეორე „ბაბრი“-ო¹ – და ეძებდნენ მათ წინააღმდეგ საგარეო მოკავშირეებსაც.

მოკავშირედ, ბუნებრივია, ქრისტიანული ქვეყნები იგულისხმებოდა, მაგრამ ისეთი, რომელსაც რეალური დახმარება აღმოეჩინა, იმჟამად არავინ იყო.

მე-17 – მე-18 საუკუნეთა მიჯნაზე ქართველი მამულიშვილების ეს დასითანდათან იზრდებოდა. ასეთი მოღვაწენი ამ დროს ქართლის გარდა მოიპოვებოდნენ კახეთშიაც და დასავლეთ საქართველოშიაც.

მუხრან-ბატონები ქართლის ტახტზე. როსტომი უშვილოდ გადავიდა (1658 წ.). მის მემკვიდრედ, როგორც უკვე აღნიშნული იყო, შაჰმა თეიმურაზ მუხრან-ბატონის შვილი ვახტანგი დაამტკიცა. ვ ა ხ ტ ა ნ გ მ ე ხ უ თ ი თ 1658 წ. – 1675 წ.), ანუ შაჰ-ნავაზით იწყება ბაგრატიონთა მუხრან ბატონების შტოს მრავალმხრივი და ნაყოფიერი მოღვაწეობა ქართლის სამეფო ტახტზე.

1676 – 1688 წლებში ქართლში გ ი ო რ გ ი ვ ა ხ ტ ა ნ გ ი ს ძ ე მეფობდა. ირანისადმი მორჩილებას გიორგი მეთერთმეტე უფრო ნაკლებად ითმენდა, ვიდრე მამა მისი, და აჯანყებისათვის საიდუმლოდ ემზადებოდა. შაჰმა შეუტყო მას განზრახვა და გიორგი მეფობიდან გადააყენა. გიორგი არ დაემორჩილა შაჰის ბრძანებას და აჯანყდა. მის ადგილზე შაჰმა თეიმუ-

¹ „ბაბრი“ გარეული მხეცია, ჯიქი.

რაზ პირველის შვილიშვილი ერეკლე დანიშნა. ერეკლე რუსეთიდან კარგა ხანია წამოსულიყო და თავის ბედს შაჰის კარზე ეძებდა. ქართლში ერეკლე პირველი 1688 – 1703 წლებში ბატონობდა. მან ქართლში ზოგი რამ წესების შეცვლა განიზრახა. ამით ერეკლემ ქართლის ძლიერი თავადები გადაიმტერა. ბოლოს აჯანყებული გიორგიც დამორჩილდა შაჰს და 1703 წელს მან ქართლის მეფობა ისევ მიიღო, მაგრამ შაჰმა გიორგი ირანში დაიტოვა, ხოლო ქართლში მეფის მოადგილედ მისივე ძმისწული ვახტანგ ლევანისძე დანიშნა, რომელიც „ჯანიშინის“ (მოადგილე, ნაცვალი) წოდებას ატარებდა.

ქართლიდან გაწვეულ ერეკლეს ყაენმა კახეთი უწყალობა და ამავე დროს იგი თავის ყულარადასად (სასახლის გვარდიის სარდალი) დანიშნა. ერეკლე ისპაანში¹ დარჩა, კახეთის მმართველობა-კი მის შვილს დავითს (მაჰმადიანობაში – იმამყულიხან) ებოძა (1703 წ.).

ქართველები ირანში. შაჰის კარზე და საერთოდ ირანში ქართველებს ძველიდანვე დიდი პატივი ჰქონდათ მოპოვებული. შაჰის შემდეგ სამ უპირველეს კაცად მიჩნეულ პირთა შორის ერთი იყო საქართველოს მეფე.

ქართველი არისტოკრატის წარმომადგენლები დიდ წარჩინებას აღწევდნენ ირანის სახელმწიფო სამსახურში. განსაკუთრებით შესამჩნევი ხდება ეს მოვლენა მე-17 საუკუნიდან. წარმატებით მოღვაწეობდნენ ქართველები ირანში სამხედრო, ადმინისტრაციულსა და სამოსამართლო სარბიელზე. ქართლისა და კახეთის მეფეები, ბატონიშვილები და თავად-აზნაურები ძალიან ხშირად იყვნენ ირანის ლაშქრის მთავარსარდლებად და სარდლებად, ყულარადასებად – შაჰის მცველთა ჯარის უფროსებად, ირანის ცალკე პროვინციების მმართველებად (ბეგლარბეგებად), ირანის დედაქალაქისა და სხვა ქალაქების მოურავებად, ირანის მსაჯულებად.

მაგრამ ქართველები ირანში მარტო სამხედრო და მართვა-გამგეობის დარგში კი არ იჩენდნენ თავის ნიჭს, არამედ ისინი ნაყოფიერად მოღვაწეობდნენ იქ კულტურულ ასპარეზზედაც. ცნობილი არიან ქართველი მწერლები, პოეტები და მხატვრები ირანში ასე, მაგალითად, მე-17 საუკუნის ირანში სპარსულ პოეზიაში თავი გამოუჩენიათ ქართველ პოეტებს: ქაიხოსრო-ხანს, ზეინალ-ბეგს, ზურაბ-ბეგს, შარმაზან-ბეგს, ალიხან-ბეგს, ფაზლალი-ბეგს. ცნობილი სპარსელი ისტორიკოსი მე-17 საუკუნისა ისკანდერ მუნში სწერს ქართველი მოღვაწეების შესახებ ირანში. ერთი ქართველი მხატვრის შესახებ, რომელიც შაჰ-თამაზის კარზე მოღვაწეობდა, ისკანდერ მუნში სწერს: „სი აოშ-ბეგ ქართველმა დიდ წარმატებას მიაღწია; მას მეტად ნაზი ყალამი ჰქონდა, იგი დეტალების დიდი ოსტატი და შეუდარებელი მხატვარი იყო. კონტურულ ხატვაში, მთების გამოსახვასა და თმის დახატვაში მას ვერც ერთი ოსტატი ვერ შეედრებოდა“. იგი უნაკლოდ ხატავდა ჯგუფს („მეჯლისს“).“

¹ სპარსეთის იმდროინდელი დედაქალაქი.

მიღება შაჰის კარზე. სურათი შესრულებულია კართველი შხატვის უამბარის
მიერ ირანში (XVII ს.), სურათს აქვს კართული წარწერები (ზემოთ მარცხნივ).
საქკ. მეც. კვდ. აღმასწავლებლის იმე.

§ 135. ვახტანგ მეექვსის მოღვაწეობა.

ვახტანგის მოღვაწეობა ჯერ ჯანიშინობის, შემდეგ მისი მეფობის დროს მრავალფეროვანი და მეტად შინაარსიანი იყო. ქართლის საზოგადოებრივი თუ სახელმწიფოებრივი ცხოვრების არც ერთი მხარე არ დარჩენილა, რომელსაც ვახტანგი არ შეხებოდეს.

საქმე ერეკლე პირველის დროს „შეშლილი“ ესე იგი, შეცვლელი წესების აღდგენით უნდა დაწყებულიყო. ასეც მოხდა. უპირველეს ყოვლისა ერეკლეს მომხრენი გადააყენეს. ერეკლეს მიერ დასჯილ თავადებს „უბრალოდ წართმეული“ ყმა-მამულები უკან დაუბრუნეს.

თბილისი XVII ს. დამლევეს.
იმდროინდელი ფრანგი მხატვრის ნახატი (შარდენით).

შემდგომი ღონისძიება დარღვეული საეკლესიო სამართლის აღდგენა იყო. ვახტანგის თაოსნობით მოწვეულ იქნა საეკლესიო კრება, რომელმაც გადააყენა ერეკლეს მიერ დასმული კათალიკოსი და მცხეთის კათალიკოსად ვახტანგის ძმა დომენტი აირჩია. დომენტის სახით ვახტანგმა ქართლის ეკლესიაში ერთგული მომხრე გაიჩინა. ამას მალე მცხეთის ეკლესიის მემამულეობის აღდგენა მოჰყვა. თავადებს საეკლესიო ყმა-მამული ბლომად ჰქონდათ მიტაცებული. 1707 წელს დომენტი კათალიკოსმა შაჰის ბრძანებით თავადებს მინატაცები უკან დააბრუნებინა.

მყრელობა. 1707 წელს შაჰმა ნება დართო ვახტანგსა და ქართლის თავადებს უკან მოეყვანათ ერეკლეს დროს ქართლიდან კახეთს გახიზნული ყმები. არც კახეთის მმართველსა და არც კახ ფეოდალებს გაქცეულ გლეხთა დაბრუნება არ ჰსურდათ. კიდევ უფრო ნაკლებ ეხალისებოდან თვით გლეხებს თავის ძველ გულქვა მებატონეებთან დაბრუნება. საჭირო გახდა შაჰის მხრით საგანგებო ღონისძიება, რომ კახი თავადები ქართლელ

ხიზნებს შელეოდნენ. შეიქნა „მყრელობა“, როგორც მაშინ ამბობდნენ. ვახტანგის მოხელეები და ქართლის ფეოდალები მოედვნენ კახეთს თავისი გლეხების ასაყრელად. მიუხედავად ამისა, ყველა გლეხის დაბრუნება შეუძლებელი შეიქნა. ხიზნები სარგებლობდნენ იმით, რომ თითოეული მებატონე ცალკე დაეძებდა თავის გლეხებს და თავს იცავდნენ: სუსტ მებატონეებს არ ნებდებოდნენ და იარაღით ხელში უმკლავდებოდნენ, ძლიერებს გაუბრუნდნენ, ემალებოდნენ. გაქცეულებს კახელი გლეხები და მთიელები იფარებდნენ.

კანონმდებლობა. ამავე ხანებში ვახტანგის კარზე საკანონმდებლო მუშაობა იყო გაჩაღებული.

ვიდრე საკუთარ სამართლის წიგნს გააჩენდა, ვახტანგმა შეაგროვა ძველი ქართული თუ უცხოური (ებრაული, ბერძნული, სომხური) სამართლის წიგნები და ერთ კრებულად შეკვრა ისინი. ამ კრებულს შემდეგ მან საკუთარი „სჯულიც“ დაურთო.

თავისი სამართლის წიგნი ვახტანგმა დარბაისელთა (ესე იგი საერო და საეკლესიო მაღალი ფეოდალების) უშუალო მონაწილეობით შეადგინა. რა თქმა უნდა, ეს კანონმდებლობა უპირველეს ყოვლისა ქვეყნის ამ საზოგადოებრივი კლასის ინტერესებს ემსახურებოდა.

კანონთა წიგნი ვახტანგმა ქართლისათვის შეადგინა, მაგრამ ის ბუნებრივად გავრცელდა და ჩქარა მთელს ფეოდალურ საქართველოში მოქმედ სამართლის წიგნად იქცა.

ვახტანგის მოღვაწეობის ამავე ხანას ეკუთვნის მისი მეორე საკანონმდებლო ძეგლი – დასტურლამალი. დასტურლამალი სახელმწიფოს ძირითადი კანონის მაგიერი რამ იყო საშუალო საუკუნეებში.

ამრიგად, ამიერიდან სახელმწიფო და კერძო წერილობითი სამართალი კვლავ მტკიცედ მოწესრიგდა.

ვახტანგის სამეურნეო მოღვაწეობა. ქართლი ვახტანგის დროს ეკონომიურად კიდევ უფრო დაწინაურდა. თვით ვახტანგი ამ მხრით ენერგიულად მუშაობდა. მან ხელახლა დაასახლა გლეხები დიდი ხნის წინ დაცლილ სოფლებსა და მთელ მხარეებში, ააგო სასახლეები, ქარვასლები. ვახტანგი ზრუნავდა გზებისა და ხიდების მოვლა-შენახვაზე, სახელმწიფო შემოსავლის მოწესრიგებაზე, ფულის მოჭრის საქმის გაუმჯობესებაზე. ვახტანგმა განახლა დიდი ხნის წინ მოშლილი სარწყავი არხები.

ძველი არხების ეს განახლება დიდმნიშვნელოვანი საქმე იყო. გამოვლილ ჟამთასიავეში შეფერხებული სამეურნეო ცხოვრება კვლავ თავის კალაპოტს უბრუნდებოდა. მეჯოგეობა კვლავ ადგილს უთმობდა უფრო მაღალსა და შემოსავლიან მეურნეობას, ველსა და ტყეს – ბაღ-ვენახი, ხოლო მომთაბარე ურდოს კვლავ სოფელი და ქალაქი სცვლიდა.

სარწყავად ქცეულს მდიდარ ჭალებში ვახტანგს ბლომად მოჰყავდა ბამბა და თუთისხეს აშენებდა. მეაბრეშუმეობასა და ბამბის კულტურაზე

ნაკლებ ყურადღებას არ აქცევდა ის მეურნეობის სხვა დარგებსაც: მევე-
ნახეობას, მემინდვრეობას (ხორბლეულის კულტურას), მესაქონლეობას.

მე-17 საუკუნის დამლევსა და მე-18 საუკუნის დამდეგს ასეთი ცხოვე-
ლი სამეურნეო საქმიანობა მხოლოდ მეფის სახლს არ ახასიათებდა. ეს
სამეურნეო აღმავლობა მთელ ქართლს დაეცყო.

თბილისი მე-18 საუკუნის პირველ ოცეულში. ქართლის სამეურნეო
ცხოვრების გაცხოველების შესაბამისად თბილისი მნიშვნელოვანი სავაჭ-
რო-სახელოსნო ცენტრი გახდა. ამ დროს ქალაქში ოცი ათასზე მეტი
მცხოვრები ითვლებოდა. ვაჭარ-ხელოსნები მრავალ „რიგად“ იყოფოდნენ.
თითოეული „რიგი“ ერთ რაიმე საქმიანობას ეწეოდა. აქ აკეთებდნენ
სამხედრო იარაღს, თოფის წამალს, ოქროსა და ვერცხლის სამკაულებს,
მუსიკალურ საკრავებს, ჭურჭლეულს; ამზადებდნენ ბამბის ქსოვილებს,
სამოსელს, ცხენ-აქლემის მოკაზმულობას; ვაჭრობდნენ პურს, ბამბას, აბრე-
შუმს, ბეწვეულს, ფარჩა-მაუდს, ღვინოს, მატყლს, ყოველგვარ წვრილ-
მანსა და სანოვავეს. კახური და ქართლური ღვინო თბილისიდან უცხოეთ-
ში ბლომად გაჰქონდათ. ირანსა და ოსმალეთს მიდიოდა თბილისიდან
აგრეთვე ბეწვეული. ქართლ-კახეთიდან ოსმალეთისაკენ გაჰქონდათ აბრე-
შუმი და ენდრო დიდი რაოდენობით. ენდრო ქართლიდან ამ დროს ინ-
დოეთშიაც მიჰქონდათ.

შემოქონდათ თბილისში უმთავრესად მზა საქონელი ირანიდან, ოსმა-
ლეთიდან. ამ ქვეყნებზე გამოვლით შემოდიოდა ევროპული საქონელიც,
რომელსაც მაშინ ფ რ ა ნ გ უ ლ ი ეწოდებოდა. თბილისში ამ დროს გა-
რედან სანოვავეც შემოდიოდა: თევზი და ხიზილალა – შარვანის სახანო-
დან, თევზი და მარილი – ერევნის სახანოდან, ზეთუნის ზეთი – ოსმა-
ლეთიდან და სხვა.

ერთი სიტყვით, როგორც მოსახლეობის რაოდენობის მხრით, აგრეთვე
სოფლის მეურნეობის, ხელოსნობისა და ვაჭრობის მხრით ქართლი მე-18
საუკუნის პირველ ოცეულში საქართველოს ყველა სხვა ნაწილს დიდად
წინ უსწრებდა.

ამ სამეურნეო წინსვლის შესაბამისი იყო ცხოველი საქმიანობა კულ-
ტურის დარგში. ვახტანგი ამ საქმეში მარტო არ იყო, მას მხარს უჭერ-
და კულტურულ მოღვაწეთა მთელი დისი.

კულტურული ვითარება ვახტანგის დროს. კულტურის დარგში ვახ-
ტანგის მოღვაწეობიდან განსაკუთრებით აღსანიშნავია სტამბის დაარსება.
1709 წელს თბილისში პირველად მოეწყო სტამბა. ეს მეტად დიდი კულ-
ტურული საქმე იყო. მანამდე წიგნი მხოლოდ ხელნაწერად ვრცელდებოდა.
ასე დამზადებული წიგნი ცოტა იყო და ძვირიც ღირდა. სტამბა წიგნს
ადვილად ამრავლებდა და ფართო საზოგადოებისათვის ხელმისაწვდომს
ხდიდა. ვახტანგის სტამბაში საეკლესიო წიგნების გვერდით მალე საერო
ხასიათის წიგნების ბეჭდვაც დაიწყო. ბეჭდავდნენ „ვეფხისტყაოსანს“,
სასწავლო სახელმძღვანელოებს, სამეცნიერო თხზულებებს.

„ვეფხისტყაოსნის“ თავფურცელი, ვახტანგ მეექვსის 1712 გამოცემით.

ვახტანგმა დიდი ამაგი დასდო საქართველოს ისტორიის დამუშავებასაც. ამ მიზნით ვახტანგმა შეადგინა „ს წ ა ვ ლ უ ლ კ ა ც თ ა“ კომისია ბ ე რ ი ე გ ნ ა ტ ა შ ვ ი ლ ი ს ხელმძღვანელობით. კომისიამ თავისი დროისათვის ღირსეულად შეასრულა ეს რთული საქმე, – შეადგინა საქართველოს ისტორია მე-14 საუკუნიდან მე-18 საუკუნემდე.

ვახტანგის სკოლაში მიიღო აღზრდა და ამავე ხანაში დაიწყო მოღვაწეობა ქართული საისტორიო მწერლობის დიდმა წარმომადგენელმა, ვ ა ხ უ შ ტ ი ბ ა ტ ო ნ ი შ ვ ი ლ მ ა, რომელიც ვახტანგის შვილი იყო.

ქართველ მეცნიერთა ამ დასს ეკუთვნოდა და სამართლიანად მის სიამაყეს წარმოადგენდა ვახტანგის აღმზრდელი ს უ ლ ხ ა ნ ს ა ბ ა ო რ ბ ე ლ ი ა ნ ი – დიდი მეცნიერი ლექსიკოგრაფი, სახელგანთქმული იგავების მწერალი, მეცნიერი რედაქტორი, პოეტი და სახელმწიფო მოღვაწე. საბა-სულხანის მიერ შედგენილი ქართული ენის ლექსიკონი დღესაც ჩვენთ თვის დიდი საუნჯეა.

თვითონ ვ ა ხ ტ ა ნ გ ი ც მთელი ამ სამეცნიერო-სალიტერატურო მუშაობის მარტო პრაქტიკული და იდეური ორგანიზატორი კი არ იყო, არამედ გვერდში ედგა ამ მოღვაწეებს, როგორც ლიტერატორ-რედაქტორი, ისტორიკოსი, პოეტი და მთარგმნელი. ვახტანგის წრის ღირსეული თანამშრომლები იყვნენ აგრეთვე მთელი გუნდი სხვა მეცნიერ-მწიგნობრები და პოეტები.

ვახტანგის ხანის უმცროს თაობას ეკუთვნის დ ა ვ ი თ გ უ რ ა მ ი შ ვ ი ლ ი (დაიბადა. 1705 წელს), ფეოდალური ხანის ერთი უდიდესი პოეტთაგანი.

დავით ჯერ კიდევ ახალგაზრდა იყო, როცა ქართლ-კახეთს მძიმე დღეები გაუთენა ახლო-აღმოსავლეთის პოლიტიკურ ასპარეზზე სამი დიდი მეტოქის – რუსეთის, ერანის და ოსმალეთის ურთიერთშორის დატაკებამ. დავითი მოწმე იყო სამშობლო ქვეყნის ოსმალთა მიერ აოხრებისა. თავისი ქვეყნის ეს უბედობა მან პირადადაც მწარედ იგემა. პოეტი ლეკმა აბრაგებმა დაატყვევეს და დლისტანს წაიყვანეს. დავითი ტყვეობიდან გაიქცა და რუსეთს გავიდა, სადაც ის სამშობლოდან გადახვეწილ ქართველებს შეუერთდა და მათი ბედი გაიზიარა. უცხოებაში დარჩენილმა პოეტმა, მხურვალე პატრიოტმა დავით გურამიშვილმა მუქი ფერებით დახატა მისი დროის საქართველოს თავს დატეხილი პოლიტიკური უბედურება და სწორად და პირუთვნელად აღნიშნა ამ უბედურების უმთავრესი მიზეზები.

განსაკუთრებით მოსახსენებელია ა რ ჩ ი ლ ი ს მოღვაწეობა, რომელიც წინ უსწრებდა „ვახტანგის სკოლას“.

არჩილის პოეზია იდეურობის ნიმუშია. დამპყრობელთა წინააღმდეგ შეუდრეკელი მეზრძოლი არჩილი ირან-ოსმალეთის წამლეკავ გავლენასაც ებრძოდა. არჩილის პოეზია სამშობლოს სიყვარულისა და მისთვის

საბა სულხან ორბელიანი.

დავით გურამიშვილი

თავდადებული ბრძოლისაკენ მოწოდებაა. არჩილი აკვირდება საქართველოს მარცხის მიზეზს და სამართლიანად ხედავს მას ქვეყნის საზოგადოებრივსა და სახელმწიფოებრივ ვითარებაში. არჩილი პირველი მწერალია საქართველოში, რომელმაც საზოგადოებრივი საკითხები წამოაყენა ქართულ პოეზიაში. „ზოგთ ვაქებ და ზოგთ ვაძაგებ“-ო, აცხადებს პოეტი და მართლაც დაურიდებლად ამხელს აღვირახსნილ თავადებს, უგუნურ მეფეებს. არჩილმა პირველმა სთქვა: „თუ ამოსწყდეს გლეხი-კაცი,

საქართველო დაძაბუნდა“. არჩილი კარგად ხედავდა, რომ გლეხთა ამოწყვეტის მიზეზი ფეოდალების ძალადობა იყო. არჩილი ფეოდალებს ლმობიერება-წესიერებისაკენ მოუწოდებდა. ასეთ განწყობილებამდე არჩილი გლეხთა ინტერესს არ მიუყვანია. არჩილი ფეოდალი (მეფე) პოეტი იყო. გლეხთა გამოსარჩლებამდე იგი ფეოდალური საქართველოს დაცვის ინტერესმა მიიყვანა. ამიტომაცაა რომ ის გლეხებს ბრძოლისაკენ კი არ მოუწოდებს, არამედ ფეოდალების მიმართ გამოთქმული საყვედურითა და რჩევით კმაყოფილდება. იმ დროის მწერლობაში ეს დიდი ამბავი იყო.

მცველთა ჯარი. თავის სახელმწიფო მოღვაწეობაში ვახტანგი მიზნად ისახავდა მეფის ხელისუფლების გაძლიერებას. ამ ნიადაგზე ჩქარა დაიბადა უკმაყოფილება. თავადები ვერ ითმენდნენ იმ მცირე შეზღუდვასაც-კი, რომელსაც მათ ახალი წესები უქმნიდა, და მტრული უნდობლობით უყურებდნენ მეფის გაძლიერებას. დიდ თავადებს განსაკუთრებით აფიქრებდა, რომ ვახტანგმა „მ ც ვ ე ლ თ ა ჯ ა რ ი“ გაიჩინა. მცველთა ჯარი ჯამაგირზე იყო და ჯანიშინის ერთგული თავადიშვილებისა, აზნაურიშვილებისა და მსახურებისაგან შესდგებოდა. ეს ჯარი მეთოფეთა სამ გუნდად იყოფოდა. თითო გუნდს უზბაში (ასისტავი) სარდლობდა, ყველას ერთად – მეფის ყულარადასი. მცველთა ჯარს მხოლოდ საშინაო დანიშნულება ჰქონდა და განუყრელად ახლდა ვახტანგს.

არჩილ.

ვახტანგის უკმაყოფილო მხოლოდ ზოგიერთი თავადი როდი იყო. ის არც ქართლის ყიზილბაშ მეციხოვნეებს მოსწონდათ. ვახტანგმა სასტიკად აკრძალა ქართლში ტყვის სყიდვა, რომელიც ერეკლე პირველის დროიდან ყიზილბაშში მეციხოვნეების დიდი შემოსავლის წყაროდ ქცეულიყო.

ქართლი და დასავლეთი საქართველო. ვახტანგი ირანში. მე-17 საუკუნის მეორე ნახევრიდან ქართლში კვლავ გაცოცხლდა ძველი მიდრეკილება დასავლეთ საქართველოს სამეფო-სამთავროთა საქმეებში ჩარევისა და მუდმივი ზეგავლენისადმი. ქართლის სამეფო კარი დაჟინებით ცდი-

ლობდა საქართველოს ფეოდალურ ძალთა შეკავშირებას, საქართველოს სამეფო-სამთავროების მეთაურობას.

ამ დროს ირანის აღმოსავლეთ ნაწილში ავღანთა დიდი აჯანყება იყო. აჯანყების ჩასაქრობად შაჰმა გიორგი ქართლის მეფე გაგზავნა ქართველთა და ყიზილბაშთა ჯარით. 1709 წელს მეფე გიორგი მეთერთმეტე ამ ომში დაიღუპა. შაჰმა ქართლის მეფედ და ირანის მთავარსარდლად ვახტანგის ძმა ქ ა ი ხ ო ს რ ო დანიშნა, ვახტანგი-კი ისევ ქართლის ჯანიშინად რჩებოდა. 1711 წელს ქაიხოსროც იმავე ავღანებთან ომში დაიღუპა.

ბაქარის ფული
1718 წ
საქ. მუზ. ნუმიზმატიკის
კაბინეტი.

ვახტანგი ირანს გაემგზავრა, მას შაჰისაგან უნდა ქართლის მეფობა მიეღო. ამოქმედდნენ ვახტანგის მტრები: ზოგიერთი თავადი ქსნისა და არაგვის ერისთავების მეთაურობით, ტყვიით მოვაჭრე გადაგვარებული ფეოდალები, ყველა მტაცებელი და ყიზილბაში მეციხოვნეები. შაჰმა ვახტანგს გამაჰმადიანება მოსთხოვა, მაგრამ ვახტანგი უარზე დადგა. მაშინ შაჰმა ქართლის მეფედ მაჰმადიანი ი ე ს ე, ვახტანგის ძმა, დანიშნა, ხოლო ვახტანგი ირანს დარჩა ნახევრად პატიმარი (1714 წ.).

ქართლის ფეოდალების მოწინავე ნაწილი ვახტანგს ეხმარებოდა და მის დახსნას ცდილობდა. ჯერ კიდევ 1713 წელს ამ მიზნით ევროპაში გაემგზავრა მეცნიერი

ბერი ს ა ბ ა ს უ ლ ხ ა ნ ო რ ბ ე ლ ი ა ნ ი.

საბა ორბელიანი ეწვია რომის პაპს, შემდეგ საფრანგეთის მეფეს ლ უ ი მეთოთხმეტეს და 20 ათასი თუმანი სთხოვა მას. ამ ფულით, იმედი ჰქონდათ, ყაენის კარს მოქრთამავდნენ და ვახტანგს ქრისტიანობით ქართლის მეფობას ამოვნივდნენ. ქართველი დიპლომატი ევროპაში დიდი პატივით მიიღეს, მაგრამ ხელცარიელი გამოისტუმრეს. ამ გარემოებამ მწარედ გაუცრუა ქართველ პოლიტიკოსებს დასავლეთ ევროპის იმედეები.

ეხლა ვახტანგის მომხრეებმა ისევ ნაცად გზას მიმართეს და დაჟინებით ურჩევდნენ ვახტანგს მაჰმადიანობის მიღებას. ამასობაში იესე სასტიკად ავიწროებდა ქართლში ვახტანგის მომხრეებს.

1716 წელს ვახტანგმა დასთმო, მიიღო მაჰმადიანობა და შაჰმაც მისცა მას ქართლი. მაინც 1719 წლამდე ვახტანგი ირანს დარჩა ყაენის სამსახურში, ქართლს-კი მისი ძე ბ ა ქ ა რ ი მართავდა. 1719 წელს ვახტანგი დაბრუნდა სამშობლოში და თავისი უნებურად შეწყვეტილი სასარგებლო სახელმწიფო მოღვაწეობა განაახლა.

§ 136. კახეთი მე-17 საუკუნის უკანასკნელ მეოთხედში

მე-17 საუკუნის მესამე მეოთხედში კახეთი შესამჩნევად მოშენდა. საგარეო მშვიდობა იყო. მმართველებმა (როსტომი, არჩილი) შესძლეს ლეკთა თარეშების აღაგმვა და ქვეყნის შიგნითაც შედარებით წესიერების დაცვა.

თბილისი XVIII ს. დამდეგს.

ტურნეფორით.

ეს პირობა-კი საკმაო აღმოჩნდა, რომ .იზან-ბოგანო გლეხები საქართველოს თუ სომხეთის სხვადასხვა კუთხიდან მრავლად მისულიყვნენ ამ ბუნებით მდიდარ მხარეში.

1677 წლიდან ამ საუკუნის დასასრულამდე ირანის შაჰი კახეთს სამმართველოდ ან განჯის ბეგლარ-ბეგებს ან ცალკე ხანებს აძლევდა. შაჰის ეს ყიზილბაში მოხელეები მტრულად უცქეროდნენ კახეთში ქართველთა კვლავ მომრავლებას და ამ ქვეყნის თურქმანებით დასახლების ცდებს განაგრძობდნენ.

ლეკები კახეთში. ხანების ასეთი პოლიტიკის შედეგი იყო რომ მათ საკმაო დასაყრდენი ვერ გაიჩინეს კახეთის მოსახლეობის ვერც ერთ ფენაში. მათი წინააღმდეგი იყვნენ ფეოდალები (თავადები, ეკლესია) და სოფლის მშრომელი მოსახლეობა – გლეხკაცობა, თავისუფალი მთიელები. ამიტომაც ხანები უმთავრესად ყიზილბაშთა სამხედრო ძალასა და მოახალშენე თურქმანებს ემყარებოდნენ. შაჰის ეს მოხელეები ლეკებშიაც თავის მოკავშირეს ხედავდნენ. ისინი აშკარად ხელს უწყობდნენ ლეკთა მოსახლეობის გაძლიერებას კახეთის აღმოსავლეთ ნაწილში – **ჭ ა რ შ ი** – და არც ლეკთა იმ ბრბოების წინააღმდეგ იბრძოდნენ, რომელნიც კახეთის სოფლების სარბევად განუწყვეტლივ მოდიოდნენ. ჭარში ლეკები ჯერ კიდევ მე-16 საუკუნეში გაჩნდნენ, აქ ისინი კახთა მეფეების ნებართვით მათ ყმებად სხდებოდნენ. მე-17 საუკუნიდან, შაჰ-აბასის მიერ კახეთის აოხრების შემდეგ, ლეკების ჭარში ჩამოსვლა განსაკუთრებით გაძლიერდა. აქ

ამოწყვეტილი ან ირანში გადარეკილი კახური მოსახლეობის ადგილს და-
ლისტნიდან გადმოსახლებულნი იჭერდნენ. ყიზილბაში ხანებისავე მფარვე-
ლობით ჭარი ჩქარა გაძლიერდა და ახლობელი სოფლების დაპყრობას ხე-
ლი მიჰყო. ამავე დროს ჭარი კახეთის მარბიელ გადამთიელ ლეკთა სად-
გურადაც იქცა. მე-17 საუკუნის მანძილზე თანდათან ჩამოყალიბდა ჭა-
რის, ბელაქნისა და თალას „უბატონო თემები“. კიდევ უფრო
გაძლიერდა ლეკთა შემოტევა მე-18 საუკუნის დასაწყისიდან. დალისტნე-
ლი მტაცებლების გუნდები ჭარელებთან ერთად მუდამდღე არბევდნენ
კახეთის სოფლებს.

კახეთის რბევას ლეკებს ზოგიერთი მკვიდრიც უადვილებდა. ისედაც
ხდებოდა, რომ კახელ თავადს მოჰყავდა ლეკი მარბიელები თავისი მოქიშ-
პე თავადის წინააღმდეგ. ზოგჯერ კიდევ მებატონეების მძარცველობით
თავმოებზრებული გლეხებიც მიდიოდნენ ლეკებთან და მებატონის ავლა-
დიდებას არბევინებდნენ მათ. კახეთის გაღმა-მხარში ფეხის მოკიდების
მიზნით ჭარელები კახელ გლეხებს კავშირს სთავაზობდნენ და თავადების
წინააღმდეგ მოუწოდებდნენ. კახეთში მეტად მძიმე მდგომარეობა შეიქნა.

ირან-ოსმალეთ-რუსეთის ომი და საქართველო მე-18 საუკუნის პირველ ნახევარში

§ 137. ვახტანგ მეექვსისა და პეტრე პირველის ურთიერთობა

მე-18 საუკუნის მეორე ოცეულში ძველი ამბავი დატრიალდა ერთხელ კიდევ: ოსმალეთი, რუსეთი და ირანი კვლავ ერთმანეთს წაეკიდნენ ახლო აღმოსავლეთში. თითოეული მათგანის როლი და მნიშვნელობა ეხლა სულ სხვა იყო, ვიდრე ასი წლის წინ. შედეგებიც მათთვის ეხლა სხვა მოჰყვა

ამ ჭიდილს. უცვლელი მხოლოდ ერთი რამ დარჩა: მთელი ბრძოლა ეხლაც უმთავრესად ამიერ-კავკასიაში გათამაშდა და აქაური ხალხებისათვის ისეთივე მძიმე შედეგებით, როგორც იყო შაჰ-აბასის დროინდელი სისხლიანი კატასტროფა.

ვახტანგი უკავშირდება პეტრეს. ირანში უნებური ყოფნისას ვახტანგი საბოლოოდ დარწმუნდა ამ სახელმწიფოს უიმედო სისუსტეში. ქართლის მეფე ხედავდა, რომ საქართველოს განთავისუფლების ჟამი მოახლოვებულიყო. ვახტანგი ფრთხილად ემზადებოდა, მომხრე-მოკავშირეებს ეძებდა და საქმის დაწყებას აპირებდა. მაგრამ ირანის დასუსტებას ამჩნევდნენ მეზობელი დიდი სახელმწიფოებიც, ოსმალეთი და რუსეთი, რომელნიც მოსალოდნელი მემკვიდრეობის გასაყოფად ემზადებოდნენ და ეჭვის თვალით ერთი მეორეს მტრულად ზვერავდნენ. რუსეთიცა და ოსმალეთიც ირანის მიერ დაპყრობილ ხალხებში მომხრეებს ეძებდნენ. ოსმალეთმა კავკასიაში შარვან-დაღისტნის „მფარველობა“ დაიჩემა. პეტრე პირველმა-კი ჯერ კიდევ 1720 წელს გააბა კავკასიის ქრისტიან ხალხებთან დიპლომატიური მოლაპარაკება. რუსეთის მეფე ქართლის მეფეს თავის მხარეზე მოუწოდებდა და „ურწმუნოთა“ მონობისაგან განთავისუფლების იმედს აძლევდა.

ვახტანგ მეფეს სინამდვილედ ესახებოდა საოცნებო მდგომარეობა, როცა დიდი სახელმწიფოს დახმარებით ირანის მონობისაგან განთავისუფლებული საქართველო ოსმალთა მიერ ძალით ჩამოგლეჯილ სამცხე-საათაბაგოს უკან დაიბრუნებდა.

ლაშქრობა ირანს. 15 ივნისს 1722 წელს პეტრე მეფემ ირანს ლაშქრობის შესახებ მანიფესტი გამოაქვეყნა.

როგორც-კი პეტრე თერგიდან დარუბანდისაკენ წამოვიდა, ვახტანგ მეფე ქართლის ჯარით განჯას ჩავიდა და შარვანს ხელმწიფის გამოსვლას ელოდა. პაემნის თანახმად რუსთა და ქართველთა ჯარები ერთიმეორეს იქ უნდა შეეროდნენ.

ვახტანგი სამ თვეს იდგა განჯაში. ბოლოს, ნოემბერში, ვახტანგს მოუვიდა რუსეთის მეფის ელჩი, რომელმაც პეტრეს ლაშქრობის მოშლა და მისი მომავალი წლისათვის გადადება აცნობა.

მჭიმუნვარე ვახტანგი განჯიდან თბილისს დაბრუნდა. ქართლის მეფის საქმე მეტად გართულდა: ირანის შაჰი ვახტანგ მეფეს ორგულობასა და ღალატს აბრალებდა; არც ოსმალეთი იყო ვახტანგის მადლიერი, – ხონთქარი ვახტანგს რუსთა მომხრეობას უსაყვედურებდა, თავის მხარეზე მოუწოდებდა, წინააღმდეგ შემთხვევაში დაპყრობით ემუქრებოდა.

ვახტანგი, რუსეთის მეფის აღთქმას მინდობილი, საქართველოს განთავისუფლების იმედს არ ჰკარგავდა. იგი მტრებთან მოლაპარაკებით და მოსაჩვენარი მორჩილებით დროს მოგებას ცდილობდა და მომავალი გაზაფხულისათვის შარვანში პეტრეს გამოსვლას ელოდა.

ვახტანგის მარცხი. ქართლის მეფემ ყველა მიმართულებით წააგო. განრისხებულმა შაჰმა „ორგულ ყმას“ ქართლი ჩამოართვა და კახეთის მმართველს კონსტანტინეს გადასცა. მაგრამ კიდევ უფრო მძიმე იყო იმედის გაცრუება რუსთა მეფის დახმარებაზე. ოსმალეთმა და რუსეთმა ირანი გაინაწილეს: ხონთქარმა კასპიის ზღვის სანაპიროები რუსეთის საკუთრებად იცნო, პეტრემ-კი სამაგიეროდ ოსმალეთს დაუთმო ირანის მთელი ჩრდილო-დასავლეთი ნაწილი, რომელსაც აღმოსავლეთი საქართველოც მიათვალეს.

1723 წლის გაზაფხულზე კახეთის მმართველმა კონსტანტინემ ლეკთა დიდი ჯარი დაიქირავა და თბილისს თავს დაესხა. ლეკებმა თბილისი აიღეს და ისე სასტიკად გაძარცვეს და ააოხრეს, რომ მთელი საუკუნის განმავლობაში ამის შემდეგ ქალაქი თავის ძველ კეთილდღეობას ვეღარ დაუბრუნდა. ვახტანგი შიდა-ქართლში დადგა, კონსტანტინემ-კი ქალაქი დაიჭირა. ამავე დროს ოსმალთა ჯარი აღმოსავლეთ ამიერ-კავკასიისაკენ დაიძრა. 1723 წელს ივნისში ოსმალთა ჯარმა თბილისი უომრად აიღო.

რაკი ქვეყანა ხელთ იგდო, დამპყრობელი ქართლში მეფობის გაუქმებასა და ოსმალური წესწყობილების შემოღებას შეუდგა.

ვახტანგს ქართლში აღარ ედგომებოდა და არც რუსეთს წასვლის გარდა სხვა გზა გააჩნდა. 15 ივლისს 1724 წელს ვახტანგი შვილებით, ძმით, უახლოესი თანამოღვაწეებითა და დიდი ამალით რაჭის გზით რუსეთს წავიდა. მეფე, მისი აზრით, ქართლიდან დროებით მიდიოდა და ჩქარა საქართველოს განსათავისუფლებლად რუსეთის ჯარით დაბრუნდებოდა. ასეთ იმედებს აძლევდა მას რუსეთის იმპერატორი.

§ 138. ძნელბედობა მე-18 საუკუნის მეორე მეოთხედში

მე-18 საუკუნის მეორე მეოთხედი ქართლ-კახეთისათვის განსაკუთრებული ძნელბედობის ხანა იყო. 1723 წლიდან თორმეტი წლის განმავლობაში ქვეყანა ოსმალთა მძიმე ბატონობის უღელ-ქვეშ გმინავდა. 1735 წლის მიწურულს ოსმალთა არანაკლებ მძიმე ყიზილბაშობამ შესცვალა. ის 1747 წლამდე გრძელდებოდა. უცხოელ დამპყრობელთა აუტანელმა ბატონობამ არა ერთი სახალხო აჯანყება გამოიწვია. თითოეულ ასეთ აჯანყებას თან სდევდა დამპყრობელთა დამსჯელი ექსპედიციების საშინელი თარეში.

ამავე დროს მშრომელ ხალხს გარეშე მტერზე ნაკლებ არ ანადგურებდა საკუთარ მებატონეთა აულაგმავობა. გამკითხავი აღარავინ იყო. ურთიერთ შორის ბრძოლაში გართული მებატონეები უპირველეს ყოვლისა „მოწინააღმდეგის“ გლეხებს დაეროდნენ ხოლმე, ჟღეტდნენ მათ ან კიდევ ტყვედ ჰყიდდნენ. თავაშვებული მებატონეები არც საკუთარ ყმებს ინდობდნენ. „უღების დადებით“, ესე იგი – უჩვეულო გადასახადებითა და აუტანელი ბევრით მათ აჯანყებამდე მიჰყავდათ გამარცხული გლეხკაცობა. „ურჩი“ ყმების ხვედრი-კი ტყვედ დაყიდვა, ხოლო მათი სარჩო-საბადებლის ბატონის მიერ მიტაცება იყო.

ყველაფერზე უმძიმესი მაინც ლეკთა თარეში იყო. ამ ხანაში ქართლ-კახეთში არ დარჩენილა არც ერთი სოფელი, არც ერთი კუთხე, რომ ლეკებს არ აეოხრებინათ, არ გაემარცვათ. ერთიმეორის სარბევად ლეკები მოჰყავდათ ქართველ ფეოდალებს; აჯანყებულ ქართველთა დასასჯელად ლეკები მოჰყავდათ ოსმალებს და, ბოლოს, უპატრონოდ დარჩენილ ქვეყანაში ლეკები დაუპატიჟებლადაც მოდიოდნენ, თავს ესხმოდნენ მხარეებს, სოფლებს და თან მიჰყავდათ და მიჰქონდათ ყველაფერი, რასაც კი მოახელებდნენ: ადამიანი, ოთხფეხი საქონელი, პური, იარაღი, ავეჯი და სხვა.

ყოველივე ამის შედეგი ის იყო, რომ კულტურული მეურნეობა დაეცა და მცხოვრებთა რიცხვი საშინლად შემცირდა. ზოგიერთი მხარე სავსებით დაიცალა მცხოვრებლებისაგან, სხვაგან კიდევ ძლივს ბოგინობდა შეთხლებული მოსახლეობა. გლეხების ერთი ნაწილი დატყვევდა და უცხოეთში მონებად დაიყიდა, მეორე ნაწილი ლეკებთან თუ ოსმალ-ყიზილბაშებთან ბრძოლებში დაიხოცა, სხვები ბოლომოუღებელი ომიანობის თანამგზავრმა შიმშილობამ და ჭირმა იმსხვერპლა, დიდი ნაწილი კიდევ ახლობელ მხარეებს შეეხიზნა.

ქართლ-კახეთის ურთიერთობა ნადირ-შაჰთან. ირანის ბრძოლას ოსმალეთის წინააღმდეგ 1730 – 1745 წლებში ნ ა დ ი რ ი ხელმძღვანელობდა. 1736 წლიდან ეს სარდალი ირანის შაჰი გახდა. საქართველოში ნადირ-შაჰი 1735 წელს მოვიდა.

ქართლ-კახეთის ფეოდალები ნადირ-შაჰს მიემხრნენ და ოსმალები განდევნეს. ირანის ბატონობა მათ უფრო ნაკლებ ბოროტებად მიაჩნდათ, ვიდრე ოსმალთა. მაგრამ ნადირ-შაჰმა ქართლ-კახეთში ირანული გადა-

სახადები და ყიზილბაშური წყობილება შემოიღო. ეს არანაკლებ მძიმე გამოდგა. მაშინვე ქართლსა და კახეთში აჯანყებები დაიწყო. ქართლის აჯანყებას შ ა ნ შ ე ქ ს ნ ი ს ე რ ი ს თ ა ვ ი, ვ ა ხ უ შ ტ ი ა ბ ა შ ი ძ ე, გ ი ვ ი ა მ ი ლ ა ხ ვ ა რ ი და სხვა თავადები მეთაურობდნენ, კახელთა აჯანყებას-კი – თეიმურაზ მეორე, კახეთის მეფე.

აჯანყებულთა მხნე ბრძოლამ ნადირ-შაჰი აიძულა საქართველოს გათათრებაზე საბოლოოდ ხელი აეღო და აქ თანდათან ძველი, ადგილობრივი წესწყობილება აღედგინა.

თეიმურაზისა და ერეკლეს გამეფება. ივნისში 1744 წელს ნადირ-შაჰმა თეიმურაზი ქართლის მეფედ, ხოლო მისი შვილი ერეკლე მეორე კახეთის მეფედ დანიშნა.

თეიმურაზ მეორე ერეკლე პირველის შვილი იყო და კახეთის ბაგრატიონთა შტოს ეკუთვნოდა. თეიმურაზი კახეთში 1733 წელს გამეფდა, თავისი ძმების, დავითისა (1703. წ. – 1722 წ.) და კონსტანტინეს (1722 წ. – 1733 წ.), შემდეგ. ქართლის მიღების შემდეგ თეიმურაზმა ქრისტიანული წესით გვირგვინი იკურთხა მცხეთაში 1745 წლის 1 ოქტომბერს. ეს პირველი შემთხვევა იყო მე-17 საუკუნის დამდეგიდან, რომ სამეფო ტახტზე მეფე ქრისტიანობით ჯდებოდა.

ამ ხანებში ნადირ-შაჰის სახელმწიფოს დღე დაეღია. გაუთავებელი ომებით გამოწვეულმა აუტანელმა გადასახადებმა, ფეოდალების გაუკითხავმა მჩაგვრელობამ და ხელმწიფის მოხელეების სრულმა თვითნებობამ დალუპვის კარამდე მიიყვანეს უიმისოდაც ჩამორჩენილი ირანი. 1747 წელს ნადირ-შაჰმა მთელ ირანს აუტანელი გადასახადები შეაწერა, მარტო ქართლ-კახეთს მან ორასი ათასი თუმანი შემოუკვეთა. ეს ზომა საბედისწერო აღმოჩნდა. ნადირ-შაჰი და მისი მონარქია აჯანყებათა მსხვერპლი გახდა. 1747 წელს ნადირ-შაჰი მოჰკლეს.

შაჰის სიკვდილის უმაღლ ირანში დიდი არეულობა გამეფდა: ლაშქარი დაიშალა, სარდლებმა ქვეყნები დაისაკუთრეს, ტახტის მაძიებლები ერთიმეორეს დაერივნენ.

ეს არეულობა დიდხანს გრძელდებოდა და მთელი ირანი ერთი მეორისაგან დამოუკიდებელ მცირე სახანოებად დაიშალა. ხანებს შორის დაუსრულებელი ომები გაჩაღდა. მრავალ სახანოდ იყო დაშლილი აღმოსავლეთი ამიერ-კავკასიაც.

საქართველო მე-18 საუკუნის მეორე ნახევარში

§ 139. თეიმურაზისა და ერეკლეს ბრძოლა პირველობისათვის ამიერ-კავკასიაში

1748 – 1750 წლებში ქართლ-კახეთს ფიცხელი ომები ჰქონდა სხვადასხვა ხანებთან, რომელთაც აღმოსავლეთ ამიერ-კავკასიაში გაბატონება ჰსურდათ. თეიმურაზმა და ერეკლემ ზედიზედ დაამარცხეს ისინი, ხოლო ერევნის, განჯისა და ნახჭავენის სახანოები საქართველოს მოხარკე ქვეყნებად გადააქციეს,

ხანებზე გამარჯვება, ერევნის, განჯისა და ნახჭავენის დამორჩილება ქართველ მეფეთა დიდი სამხედრო და პოლიტიკური წარმატება იყო. აღმოსავლეთ ამიერ-კავკასიაში საქართველოს უპირატესობა თითქოს უცილობელი ხდებოდა.

ლეკთა გამოლაშქრება. მაგრამ საქართველოს წინაშე ერთი მეტად მძიმე საკითხი ჯერ ისევ გადაუჭრელი რჩებოდა. ეს ლეკთა საკითხი იყო.

ქართლ-კახეთის ამ წარმატებებმა ჭარ-ბელაქნის უბატონო თემები შეაშფოთა. ქართველთა გაძლიერებაში ისინი თავისთვის საფრთხეს ხედავდნენ. და მართლაც ასე იყო: საქართველოში ლეკთა თარეშების მოსასპობად ქართველებს აუცილებლად მიაჩნდათ ჭარ-ბელაქნისა და კაკ-ენისელის დაპყრობა და მათი ისევ კახეთისათვის შემოერთება.

ჭარელებმა გადამთიელი თანამომძმეები მოიხმეს და ლეკთა დიდი ჯარი 1750 წელს საქართველოზე გამოემართა. ჯარის ერთი ნაწილი კახეთს დაეცა, მთავარი ძალები-კი ყ ა ზ ა ხ ს შეესივნენ და ის სასტიკად დაარბიეს. ახალგაზრდა ერეკლემ კახეთზე წამოსული მტერი მთელ რიგ ბრძოლებში უკუაგდო. ამის შემდეგ მეფე ფიცხლავ ქართლს მიეშველა. ქართველთა ჯარი აედევნა ნადავლით დატვირთულ ლეკთა მთავარ ძალას და ალაზან-იორის შესართავთან შეება მტერს. ლეკები დამარცხდნენ. ნადავლ-ნაალაფევს გარდა მათ დიდძალი დაჭრილ-დახოცილები თუ ტყვეები და ათასობით ცხენები დასტოვეს და გაიქცნენ.

ამ გამარჯვებას ქართველები დიდ მნიშვნელობას ანიჭებდნენ. მათი აზრით ეს ლეკთა საკითხის საბოლოო გადაჭრის საწინდარი იყო. მალე მეფეებმა დარბაზის სხდომა მოიწვიეს, სადაც „უბატონო თემების“ დაპყრობა გადასწყვიტეს.

ომი ჭარ-ბელაქნისა და შაქი-შარვანის ხანის წინააღმდეგ. შაქი-შარვანის ხანი ა ჯ ი-ჩ ა ლ ა ბ ი სათვალმჩენოდ, მართალია, ქართველ მეფეებს მეგობრობდა, მაგრამ რაც უფრო ძლიერდებოდა მეზობელი საქართველო, მით უფრო ხანს მოსვენება ეკარგებოდა. ჭარ-ბელაქნისა და კაკენისელის დაპყრობით ქართველები შაქს უშუალოდ უმეზობლდებოდნენ. ამიტომ აჯი-ჩალაბი გადამწყვეტი ომისათვის საიდუმლოდ ემზადებოდა. ქართველებმა აჯი-ჩალაბს განაზრახი გვიან შეუტყვეს. ლეკებისა და შაქი-შარვანის შეერთებულმა ლაშქარმა დაამარცხა ქართველი ჯარი (თებერვალი 1751 წ.).

ეს იყო თეიმურაზ-ერეკლეს პირველი სერიოზული დამარცხება. ამასთანავე გამოირკვა, რომ ლეკთა საკითხი გაცილებით უფრო მძიმე და რთული იყო, ვიდრე ეს ქართველ პოლიტიკოსებს წარმოედგინათ.

აზატ-ხანის დამარცხება. ამავე დროს ადარბადაგანის მხრით საქართველოს დიდი საფრთხე გაუჩნდა. თავრიზის მფლობელი აზატ-ხანი მთელი ირანის დაპყრობასა და ხელმწიფედ დაჯდომას აპირებდა. 1751 წელს მან აღმოსავლეთ ამიერ-კავკასიას შემოუტია. საქმე ერევნის სახანოდან დაიწყო.

ახალი საფრთხე ქართველებმა კარგად გაითვალისწინეს და ერეკლე ფიცხლავ გაემურა ერევნის მისაშველებლად. აზატ-ხანიც თვრამეტი ათასი მეომრით სწრაფად ერეკლეს წინააღმდეგ წამოვიდა. ომი მოხდა ერევნის ახლოს, ყ ი რ ხ ბ უ ლ ა ხ თ ა ნ ი. თუმცა ერეკლეს ბევრად უფრო მცირე ჯარი ჰყავდა, მაგრამ იგი მტერს მტკიცე გულით დახვდა. პირველად აზატხანის დიდმა ჯარმა შეავიწროვა ქართველთა ჯარი და ყოველმხრივ გარს შემოერთყა მას. ყიზილბაშებს ქართველთა დამარცხებაში ეჭვი არ შესდიოდათ და აზატ-ხანი ერეკლე მეფისაგან მორჩილების მოციქულსაც-კი ელოდა. მაგრამ ერეკლეს ბრწყინვალე სამხედრო ნიჭმა გაიმარჯვა: მისი პირადი მიძღოლით ქართველთა ჯარი ისე ძლიერად და ხერხიანად დაეტაკა ყიზილბაშთა ლაშქრის ცენტრს, რომ ის ერთი დაკვრით მოშალა. მტერი სულიერად გატყდა და მალე გაიქცა კიდევაც. ქართველებმა ოცდაათი კილომეტრის მანძილზე ფეხდაფეხ სდიეს მას, აკაფეს და ატყვევეს იგი. აზატ-ხანმა ძლივს უშველა თავს, არაქსს გავიდა და ადარბადაგანს შეეფარა. ერეკლე მეფემ ერევან-ნახჭავანის საქმეები მოაწესრიგა და თბილისს დაბრუნდა.

აჯი-ჩალაბის დამარცხება. ეხლა ქართველებს შეეძლოთ ლეკებისათვის მიეხედათ. ლეკთა საკითხის გადაჭრა უნდა აჯი-ჩალაბიდან დაწყებულიყო.

აჯი-ჩალაბი ხერხიანად იბრძოდა. ქრისტიანული ქართლ-კახეთის წინააღმდეგ მან მაჰმადიანური სახანოების შეკავშირება სცადა და ამ საქმეში

ერეკლე მეორე.

მუზეუმი „მეტეხი“.

წარმატებასაც მიაღწია. თეიმურაზისა და ერეკლეს წინააღმდეგ შაჰის ხანმა არა მარტო ლეკები დარაზმა, არამედ განჯა-ყარაბაღისა და ერევანის ხანებიც-კი გადაიბირა. 1752 წელს ამ ხანების დალატის გამო ქართველებმა ომი წააგეს განჯას. გამარჯვებული აჯი-ჩალაბი შეტევაზე გადმოვიდა. მტრის დიდი ლაშქარი ქართლში შემოიჭრა. ამავე დროს ლეკების ბრბოები ქართლ-კახეთის დაბა-სოფლებს მოედევნენ.

კარზე მომდგარ საფრთხეს ქართველებმა ენერგიული მოქმედებით უპასუხეს. ხალხი ციხე-სიმაგრეებში დახიზნეს, ომში ქუდზე კაცი გაიწვიეს, ჩრდილოეთ კავკასიაში ჩერქეზებისა და სხვა მთიელების დასაქირავებლად ხალხი გაგზავნეს. საქმის სული და გული ერეკლე იყო.

სამი თვის გასულს ქართველები სავსებით მზად იყვნენ, რომ მტრისათვის ღირსეული პასუხი გაეცათ. მტერმა საქართველოს დაპყრობის განზრახვაზე ეხლა ხელი აიღო და უკან გაბრუნდა, მაგრამ ქართველთა ჯარი ერეკლეს სარდლობით ყაზახ-შამშადილუს საზღვარზე მიეწია მას. სასტიკომში განსაკუთრებით თავი ისახელეს ქიზიყელმა გლეხებმა და ჩერქეზთა რაზმმა. მტერი დამარცხდა და დიდად დაზარალებული გაიქცა

ზავი აზატ-ხანთან. ამ გამარჯვებას საქართველოსათვის დიდი შედეგები მოჰყვა. მაჰმადიანური სახანოების კავშირი, შაქის ხანმა რომ საქართველოს დაუპირისპირა, ჩქარა დაიშალა. ერევნის, განჯის და სხვა ხანები თეიმურაზისა და ერეკლეს მიმართ ისევ მეგობრობის გზას დაადგინენ. ბოლოს თავრიზელმა აზატ-ხანმაც ხელი აიღო საქართველოს დაპყრობის განზრახვაზე და ზავი შემოსთავაზა ქართლ-კახეთის მეფეებს. საქართველოსათვის ეს ზავი მეტად სასურველი იყო. აზატ-ხანთან ზავი ქართლ-კახეთის საშინაო სიმტკიცესაც ხელს უწყობდა. ქართლის ზოგიერთი უკმაყოფილო თავადი აზატ-ხანის გამოლაშქრებას ელოდა. ამ რეაქციონერ ფეოდალებს ადარბადაგანის ხანის შემწეობით თეიმურაზისა და ერეკლეს თავიდან მოშორება ჰსურდათ. ამიერიდან თავადებს ეს იმედი უქრებოდა.

ამრიგად, ხუთი წლის განუწყვეტელი ბრძოლის შედეგად ქართლ-კახეთმა უკუაგდო აზატ-ხანი, წარმატებით მოიგერია მეზობელი ხანების გაერთიანებული შემოტევა და უდავოდ ცხადჰყო თავისი უპირატესობა აღმოსავლეთ ამიერ-კავკასიაში. ლეკთა საკითხი-კი ისევ გადაუჭრელი რჩებოდა.

§ 140. ლეკიანობა მე-18 საუკუნის მეორე ნახევარში

ლეკიანობის ხასიათი. ლეკები ქართველებთან პირისპირ შებმას გაურბოდნენ. ეს გასაგებიცაა: ისინი ხომ ქვეყნის დასაპყრობად არ მოდიოდნენ, მათი მიზანი ტყვისა და სხვა ნადავლის შოვნა იყო. ვერც შეიარაღებით, ვერც სამხედრო ორგანიზაციით ისინი ქართველებს ვერ უსწორდებოდნენ. ქართველებთან დიდ ბრძოლებში ისინი ჩვეულებრივ მარცხდებოდნენ ხოლმე.

მთებიდან ჩამოსვლის უმაღლეს ლეკები წვრილ გუნდებად ნაწილდებოდნენ, უღრან ტყეებს, მიუვალ კლდეებსა და ვერანა ადგილებს ირჩევდნენ ხოლმე სადგურებად და ასეთი ბუნაგებიდან მშვიდობიანი მოსახლეობის წვრილად ტაცებასა და მარცვას ეწეოდნენ. სამოქმედოდ ლეკები სწორედ მაშინ გამოდიოდნენ, როცა ქართველი გლეხობა ციხე-გალავნებიდან თუ გამაგრებული სოფლებიდან სამუშაოდ უნდა გასულიყო. ხვან-თესვის, მკისა თუ რთველის დროს მოედებოდნენ ეს მტაცებლები მინდვრებს და მიჰქონდათ და მიჰყავდათ ყველაფერი, რის მოტაცებაც-კი შეიძლებოდა: ადამიანები, ოთხფეხი საქონელი, სასოფლო-სამეურნეო იარაღი. ამავე დროს ლეკები მიუხტებოდნენ უკაცოდ დარჩენილ სოფლებსა და თავისი ბუნაგებისაკენ

მიერეკებოდნენ ქალებს, ბავშვებს, სოფლის ნახირს. ნაშოვნით დატვირთულები, ლეკები ტყის ბილიკებითა და უგზო ველებით ბრუნდებოდნენ დაღისტანში. მიდიოდნენ ღამით, დღისით-კი მიუვალ ხევ-ხუვებსა და ტყეებში ბანაკობდნენ. ჭარ-ბელაქანს გასულნი ისინი უკვე სამშვიდობოს იყვნენ. აქ ჩვეულებრივ სტოვებდნენ ნატაცებს, როცა მას საკმაოდ არ სთვლიდნენ, და საშოვრისათვის ისევ ქართლ-კახეთს ბრუნდებოდნენ. დაღისტანში გადაყვანილ ტყვეებს უმთავრესად ყირიმელი ვაჭრები იძენდნენ.

ქართ-ლკახეთში ლეკიანობა განსაკუთრებით ძლიერი იყო 1754 – 1760 წლებში. მთელი ქართლი ლეკთა ბრბოებით აივსო. მოსახლეობა ციხეებს იყო შეფარებული. მეურნეობა მიმქრალიყო.

ომი მჭადისჯვარს. გარდა წვრილ-წვრილი თარეშისა, ლეკებმა ამ ხანებში რამდენიმეჯერ მსხვილი ლაშქრობაც მოაწყვეს. ამათგან ყველაზე მნიშვნელოვანი იყო ლეკთა ორგზისი ლაშქრობა ხუნძახის ბატონის ნურსალ-ბეგის მეთაურობით.

1754 წელს ხუნძახის ბატონი დიდი ჯარით გადმოვიდა და ქართლ-კახეთის ერთიანად აოხრებას იმუქრებოდა. კახეთის მოსახლეობა ერეკლემ სულ ციხეებში შეიყვანა და კახეთის ჯარი-კი თვითონ შემოიყარა. ქართლიც თეიმურაზმა დახიზნა.

ნურსალ-ბეგმა მარცვა-რბევით კახეთი გამოიარა, არაგვი გადმოლახა, ქართლში შემოვიდა და მჭადისჯვრის¹ ციხე-გალავანს გარს შემოადგა. დაღისტნელ სარდალს იქ შეხიზნული ხალხის დატყვევება ჰსურდა. ჯარის სიმცირის მიუხედავად ერეკლე მხნედ შეება მტერს.

სასტიკი ომი გაიმართა. ლეკთა ქვეითობამ სიმრავლით სძლია ქართველების ქვეითა ჯარს, მაგრამ ერეკლეს სიმხნემ და სამხედრო ნიჭმა იხსნა ქართველები დამარცხებისაგან. აი, როგორ ასწერს ამ ამბავს მისი ერთი მონაწილე: „რა გასჭირდა ომი, ბრძანა ბატონმა (ესე იგი, ერეკლემ) დაქვეითება ჯარისა. გარდახდა თვით მეფე ერეკლე ცხენისაგან და უბრძანა გარდახდომა ყოველთა: – „ეს არის დღე ვაჟკაცობისაო და სიყვარული სჯულისაო“. – დაიქვეითეს ქართველთა და კახთა, შეიქნა სროლა თოფთა, რომ კომლისაგან კაცი აღარა ჩანდა. მეფე ერეკლე ხან იქით და ხან აქა აძლიერებდა ჯარსა და პირდებოდა წყალობასა. შეუტივეს ქართველთა და კახთა გულსრულად, დაუშინეს ზამბურაკნი (ესე იგი, დიდრონი თოფები) და ზარბაზანნი, გააქცივეს ერთი დასი ჯარი ლეკისა, ჰკრეს ეს გაქცეული ჯარი მეორესა ჯარსა, აირივა ეს საშინელი ჯარი ლეკისა. გაიქცნენ, შეუტივეს ხმალდახმალ (ქართველებმა), დაერივნენ შიგ, რომ ვითა კატა, ეგრე ხოცდნენ ლეკთა. თვითონ მეფემ ერეკლემ ჩამოკაფა ლეკი ხმალდახმალ, მიყვნენ ხოცით არაგვამდის“. ეს ბრძოლა 16 აგვისტოს მოხდა: „წავიდა – განაგრძობს მწერალი, – ეს დამარცხებული ჯარი, გაიარა, დახვდნენ

¹ მჭადისჯვრის ციხე მუხრან-დუშეთის გზაზე იყო.

კახნი და დაუმარცხეს. მივიდა ხუნძახის ბატონი სირცხვილეული და-
ლისტანში“.

ლევთა ეს დიდი ლაშქრობა დამარცხდა, მაგრამ გამარჯვების სიხარულს
ანელებდა ლეკების ბოლომოუღებელი წვრილი თარეშები.

ყვარლის ალყა. ამ წვრილ თარეშებს 1755 წელს კვლავ დიდი ლაშქ-
რობა მოჰყვა. ხუნძახის ბატონს მჭადისჯვართან დამარცხების სირცხვილი
ვერ მოენელებინა. ქართლ-კახეთის ერთი დაკვრით წახდენის აზრი მას
მოსვენებას არ აძლევდა. წინა წლის გამოცდილების გამოყენებით ის ეხლა
საგანგებოდ ემზადებოდა. მისი კაცები მოედევნენ მთელ დაღისტანს და
ყველას საქართველოში სალაშქროდ იწვევდნენ. ნურსალ-ბეგმა დიდძალი
ლევკი შემოიყარა, დაღისტნის სხვა ბატონებიც-კი გამოჰყვინნენ მას. ამ დიდი
ლაშქრით ხუნძახის ბატონი ყ ვ ა რ ლ ი ს თავს დადგა. აქედან მან მოცი-
ქულები გაგზავნა ჭარს, შაქს, კაკ-ენისელს, განჯას და ყველას საქართვე-
ლოს წინააღმდეგ მოუწოდა. ესენიც ხალისით ეახლნენ დაღისტნელ სარ-
დალს.

ქართველებისათვის ნურსალ-ბეგის ეს გამოლაშქრება მოულოდნელი არ
ყოფილა. ამიტომ სათანადო ღონეც დროულად იხმარეს. მეფეებმა მთელი
ქართლისა და კახეთის მოსახლეობა ოთხი თვის მარაგით განსაკუთრებით
საიმედო ციხეებსა და მიუვალ ხევებში დახიზნეს. ჯარიც ქვეყნიდან ქუდზე
კაცი გამოიყვანეს და თან იახლეს.

ნურსალ-ბეგმა ამჯერად საქმე კახეთიდან დაიწყო. თავისი ოცი ათასი
მეომრით ის ყვარლის დიდ ციხე-გალავანს შემოადგა, სადაც გაღმა-მხრის
მოსახლეობის დიდი ნაწილი იყო შეხიზნული.

ნურსალ-ბეგის ლაშქართან პირისპირ შებმა ქართველებმა შესაძლებლად
ვერ დაინახეს: მტრის ჯარი რიცხვით დიდად სჭარბობდა ქართველებისას.
ლევთა დამარცხება მხოლოდ ხერხით თუ შეიძლებოდა და ერეკლემაც ამ
ძნელ საქმეს ბრწყინვალედ მოუარა. ციხის დამცველებს უჭირდათ. ლეკებს
გალავნის გარშემო ისეთი მაღალი საფრები შეეკრათ, რომ თოფს შიგ ცი-
ხეში ჩაისროდნენ. აუცილებელი იყო მეციხოვნეთა გამხნევება. ერეკ-
ლემ მეშველი რაზმის შეგზავნა გადასწყვიტა. ვინც ამ სავაჟკაცო საქმის
მოხალისედ გამოვიდოდა, მეფე პირდებოდა – თავადსა და აზნაურს შესაფე-
რი თანამდებობისა და მამულის წყალობას, ხოლო გლეხს – ბატონყმობი-
საგან განთავისუფლებას, ორ საკომლო მიწა-ადგილსა და ფულად ჯილდოს.

საგმირო საქმეზე ორას კაცამდე გამოვიდა (ცხრა თავადიშვილი, ორი
აზნაურიშვილი, ერთი ხუცესი და დანარჩენი ყველა გლეხი, ამათგან
ასოცდაათი ქიზიყელი). ვაჟკაცები ღამით გავიდნენ ქიზიყიდან, გავლეს
ალაზანი, მიეპარნენ ლევთა ყარაულებს და ხმალდახმალ გაიკაფეს გზა ცი-
ხისაკენ. მეშველმა რაზმმა თოფისწამლის დიდი მარაგი შეიტანა ციხეში.
იმედმოცემულმა მეციხოვნეებმა მოახერხეს ციხის გალავნის გარშემო
ლევთა საფრების დაწვა. ნურსალ-ბეგის ლაშქარს მერყეობა დაეტყო: ცი-
ხის ჩქარა და ადვილად აღება საეჭვო ჩანდა.

ერეკლე მეორის თოფი წარწერით: „მტერი გმლევ აჯი მუსტაფით
მეფე ირაკლი ჭემშარიტ შემწეობით“.

საქ. მუხ. ეთნ. განყ.

ყვარლის ციხეში მეშველი რაზმის შეგზავნასთან ერთად ერეკლემ აარჩია გულადი და კარგი ცხენოსანი ქიზიყელები და ჭარის დასარბევად გაგზავნა. ამ რაზმმა დიდძალი საქონელი და ტყვე მორეკა დაუცველად დაგდებული ჭარიდან. ყვარლის ციხის ალყაზე მდგომი ჭარელები შემფოთდნენ და სახლში წასვლა დააპირეს. ხუნძახის ბატონმა ძლივს შეიმაგრა ისინი.

მაშინ ერეკლემ უკვე მოზრდილი ლაშქარი გაგზავნა ჭარისაკენ. ყვარელს მდგომი ჭარელები ფიცხლავ წავიდნენ ქართველებთან შესაბმელად, მაგრამ ქართველები, ერეკლეს ბრძანების თანახმად, ბრძოლას მოერიდნენ, უკან გამობრუნდნენ და ქიზიყს დადგნენ. ჭარელებს საქმე გაურთულდათ. ქიზიყს მდგომი ქართველთა ლაშქარი ჭარს ასაოხრებლად ემუქრებოდა. ერეკლეს სამხედრო ხერხმა გასჭრა. ჭარელებმა გადასწყვიტეს ყვარლის ციხეს ჩამოსცლოდნენ და თავისი სახლებისათვის მიეხედათ. ამ ნიადაგზე ჭარელებსა და ნურსალ-ბეგის ლეკებს შორის მტრობა ჩამოვარდა და ბოლოს ისინი ერთმანეთს დაერივნენ კიდევაც. ჭარელები სახლში წავიდნენ. მათ გაჰყვა კაკის სულტანიც: ქართველი მარბიელები არც მის ქვეყანას უქადდნენ მშვიდობას.

ამის დანახვაზე ნუხის ხანმაც თავის ქვეყანას მიაშურა. ასე რომ მოალყეთა ჯარის ერთი მხარი სავსებით მოიშალა. დაღისტნელებს ციხის აღების იმედი გადაეწურათ. კიდევ მეტი, საჭირო ხდებოდა თავდაცვაზე ზრუნვა: გამხნევებული ქართველებო სავა იყო, შეუტევდნენ დასუსტებულ მტერს. ასეთ პირობებში დაღისტნელი სურხაი-ხანიც გამოეთიშა მოკავშირეს და შინისაკენ გზას გაუდგა. 28 სექტემბერს ნურსალ-ბეგიცა და შამხალიც მოეცალნენ ყვარლის ციხეს.

ამრიგად, ნურსალ-ბეგმა ომი წააგო. ხუნძახელმა სარდალმა ეხლა ისევ ძველებური ქურდ-ავაზაკობა ირჩია. დარჩენილი ლეკთა ჯარი მცირე გუნდებად დაიშალა, ტყეებსა და კლდეებს შეეფარა და აქედან რბევას შეუდგა.

დიდმა საფრთხემ გაიარა, საქართველოს ერთბაშად აოხრების გეგმა მტერს ჩაეშალა. ლეკთა ბრბოების მეთაურს, რა თქმა უნდა, იმის შესრულება არ შეეძლო, რაც თვით შაჰ-აბასმაც-კი ვერ შესძლო. ცრუ-მოქადულ ნურსალ-ბეგს ყველაზე უკეთ უხდება იმ დროს თქმული ხალხური ლექსი:

„პამპულაი შეიკაზმა თოფითა და ჯინჯილითა:
– უნდა ქალაქსა მივადგე, ამოვხოცო შიმშილითა!
ეს რომ ერეკლემ შეიტყო, გადაბრუნდა სიცილითა...“

მაგრამ ლეკთა მიერ საქართველოს ერთი დაკვრით გაოხრება თუ „პამპულაობა“ იყო, ლეკიანობა მისი ჩვეულებრივი სახით მართლაც რომ მოთხრას უქადდა ქვეყანას.

თეიმურაზ მეფის გამგზავრება რუსეთს და სიკვდილი. აპრილში 1760 წელს მეფე თეიმურაზ მეორე რუსეთს გაემგზავრა. ქართლის მეფეს რუსეთის იმპერატორისადმი გაბედული გეგმა და მნიშვნელოვანი სათხოვარი ჰქონდა მოსახსენებელი.

რუსეთის მეფეს თეიმურაზი ჯარს ან ჯარის დასაქირავებლად ფულს სესხად სთხოვდა. ამ ჯარით ქართველი მეფეები ლეკებს ალაგმავდნენ და საგანგებო ლაშქრით ირანში შევიდოდნენ, იქ სპარსელი დიდებულების ყრილობას მოიწვევდნენ და რუსეთისათვის სასურველ პირს ირანის შაჰად აარჩევინებდნენ.

ქართველების გეგმა გაბედული იყო და გონივრულიც. თეიმურაზი და ერეკლე ამით წინადადებას აძლევდნენ იმპერატორს, რომ ისინი ირანში რუსეთის ინტერესების დამცველებად გამოვიდოდნენ, ხოლო ამ საქმეში წარმატება, ფიქრობდნენ ისინი, ი რ ა ნ ის ბ ა ტონობის აგ ა ნ ს ა-ქ ა რ თ ვ ე ლ ო ს გ ა ნ თ ა ვ ი ს უ ფ ლ ე ბ ი ს მ ტ კ ი ც ე ს ა წ ი ნ დ ა რ ი ი ქ ნ ე ბ ო დ ა.

რუსეთში ქართველ მეფეთა წინადადებას ვერ გამოეხმაურნენ, რადგანაც ეს წინადადება რუსეთის ზრახვებს ეხლა არ ეთანხმებოდა.

8 იანვარს 1762 წელს თეიმურაზი იქვე, პეტერბურგს, გარდაიცვალა.

§ 141. ქართლ-კახეთის ერთ სამეფოდ გაერთიანება. ბრძოლა სათავადოების წინააღმდეგ

ირანი მე-18 საუკუნის 60-იან წლებში. ამ დროს ირანში მნიშვნელოვანი ამბები მოხდა. ბრძოლა ირანის ტახტის მამიებელთა შორის დასასრულს მიუახლოვდა. ქ ე რ ი მ-ხ ა ნ ზ ა ნ დ მ ა ყველა თავისი მეტოქე დაამარცხა და 1761 წლიდან თითქმის მთელ ირანს განაგებდა.

ერეკლეს პოლიტიკა. მაგრამ ვიდრე ირანის ტახტის მამიებელთა შორის ომი მიმდინარეობდა, ერეკლემ ერევანი და განჯა ისევ დაიმორჩილა (1760 წ.).

ერეკლე იშვიათი ოსტატობით ერკვეოდა ერთმანეთის მეტოქე ხანების ძალთა შეფასებაში და საჭირო თადარიგს ყოველთვის თავის დროზე იჭერდა. როცა ქერიმ-ხანი სხვა ხანებზე მეტად გაძლიერდა, ერეკლემ მას ერთი დიდი სამსახური გაუწია: 1760 წელს ქერიმის მიერ დამარცხებული აზატ-ხანი ერეკლეს ხელში ჩაუვარდა. ერეკლემ ეს ძვირფასი ტყვე, თავისი ძველი მტერი, მხარშეკრული მის მეტოქეს გაუგზავნა.

ამ სამსახურის სამაგიეროდ ქერიმ-ხანმა იცნო ქართლ-კახეთის ერთ სამეფოდ გაერთიანება, აგრეთვე – ერეკლეს უფლება განჯა-ერევნის სახანოებზე, და ამით აღიარა საქართველოს მეფის უპირატესობა ამიერ-კავკასიაში.

ქართლ-კახეთის გაერთიანება. ბრძოლა თავადებთან. საქართველოს დამოუკიდებლობისათვის ბრძოლაში ერეკლემ, ამრიგად, მნიშვნელოვანი წარმატება მოიპოვა. არანაკლები მნიშვნელობისა იყო ერეკლეს შინაპოლიტიკური მიღწევა. თეიმურაზის გარდაცვალების უმალ ერეკლემ თავი ქართლ-კახეთის მეფედ გამოაცხადა. ამიერიდან ქართლ-კახეთი ერთ სამეფოდ იქცა.

თავისი მიზნებისათვის ერეკლე მეფე მარტო გარეშე მტრებს კი არ ებრძოდა, კიდევ უფრო მძიმე ბრძოლა ჰქონდა მას თავადებთან.

თეიმურაზისა და განსაკუთრებით ერეკლეს სახელმწიფო მოღვაწეობა პროგრესულ მიზანს ემსახურებოდა. დაუღალავი ბრძოლით მათ აღადგინეს ქართველობა და მის განმტკიცება-უზრუნველყოფას ალევდნენ ძალღონეს. მაგრამ სწორედ აქ ელოდათ მათ ყველაზე დიდი დაბრკოლება, რომლის გადაულახავად დასახული მიზნის სავსებით მიღწევა შეუძლებელი იყო. ეს დაბრკოლება იყო სათავადოების არსებული სისტემა.

სათავადოების სისტემა საქართველოს ჩამორჩენილობას ემყარებოდა და თავისი მხრით ამ ჩამორჩენილობას ემსახურებოდა. ამიტომაც საქართველოს აღდგენისათვის ანუ, როგორც მაშინ ამბობდნენ, „აღდგომისათვის“ ბრძოლა სათავადოების სისტემის წინააღმდეგ ბრძოლას მოითხოვდა. ერეკლე ამ ბრძოლის თავდადებული გმირი იყო.

თეიმურაზმა და ერეკლემ ჯერ კიდევ 1743 წელს შეუტიეს ერთერთს უძლიერეს სათავადოს. ამ დროს აჯანყებულმა არაგველებმა ბეჟან არაგვის ერისთავი მოჰკლეს. თეიმურაზმა არაგველები მიიმხრო და საერისთავო თავისთვის საკუთრად დაიჭირა.

1744 წელს თეიმურაზმა ქსნისხეველებიც გადმოიბირა და ქსნის საერისთავო გივი ამილახვარს წაართვა.

ასე რომ თეიმურაზისა და ერეკლეს ბატონობა არაგვის საერისთავოს გაუქმებითა და თავადებთან ბრძოლით დაიწყო. ქართლის თავადები მტრულად უყურებდნენ თეიმურაზსა და ერეკლეს. მათ არ მოსწონდათ ამ მეფეების პოლიტიკა, თავადების დამოუკიდებლობის წინააღმდეგ რომ იყო მიმართული. მათ არ ჰსურდათ ქართლ-კახეთის გაერთიანება, მეფეს რომ აძლიერებდა. თეიმურაზისა და ერეკლეს მოღვაწეობამ სავსებით გამოაშკარავა თავადების ბრძოლის რეაქციული ხასიათი. თავისი თავადური მიზნებისათვის ბრძოლაში ეს რეაქციონერები ერთნაირი ხალისით უკავშირდებოდნენ საქართველოს ყველა მტერს: ყიზილბაშებს, ოსმალებს, ლეკებს.

1747 – 1748 წლებში ქართლის რეაქციონერი თავადების სამეფო კანდიდატი მაჰმადიანი აბდულაზიზი იქცა. მწვავე ბრძოლა

ერეკლეს გამარჯვებით დასრულდაი 1751 – 1756 წლებში თავადების სასოება აზატ-ხანი იყო. აზატ-ხანს მრავლად შეხიზვნოდნენ აბდულა-ბეგის შვილები, რომელნიც „ქართლის შოვნას“ საქართველოს ამ მოსისხარი მტრის დახმარებით ელოდნენ. ამავე ხანებში ქართლის თავადებს თეიმურაზისა და ერეკლეს მოწინააღმდეგე ფალავნები რუსეთშიაც ეგულეობდათ. იქ ხომ ქართლის სამეფო ტახტის „ნამდვილი მემკვიდრეები“, ბაქარის ძმა და შვილები, იხდნენ; ისინი ქართლში გაბატონებაზე ოცნებობდნენ და თეიმურაზისა და ერეკლეს მოქმედებას, რაც გაეწყობოდათ, ხელს უშლიდნენ.

1760-იანი წლებიდან მდგომარეობა არსებითად შეიცვალა. ქართლის თავადებს გარედან დახმარების იმედები თითქმის გადაეწურათ: ქერიმ-ხანი ერეკლეს მეგობრობდა, რუსეთიდან დახმარების მოლოდინი აღარ იყო, ოსმალეთიც ეხლა აღმოსავლეთ ამიერ-კავკასიის საქმეებში აღარ ერეოდა, ხოლო ახლობელი ხანები ერეკლეს ან ემორჩილებოდნენ, ან უსმენდნენ და მის წინააღმდეგ გამოსვლას ვერ ბედავდნენ.

„მარკოზაშვილის დარბაზი“. ამ ახალ პირობებში რეაქციონერებსაც ბრძოლის ხერხი უნდა შეეცვალათ. რაკი გარედან შველის იმედი გადაუწყდათ, რეაქციონერი თავადები შეთქმულება-ტერორის გზას დაადგინენ, მათ მეფისა და მთელი მისი ოჯახის გაწყვეტა განიზრახეს. ამ საქმეს თავისი ხელმძღვანელი გამოუჩნდა. ეს იყო პ ა ა ტ ა ბ ა ტ ო ნ ი შ ვ ი ლ ი, ვახტანგ მეფის უკანონო შვილი. მალე პაატა ბატონიშვილის სადგომი, რომელსაც „მ ა რ კ ო ზ ა შ ვ ი ლ ი ს დ ა რ ბ ა ზ ი“ უწოდეს თანამედროვეებმა, შეთქმულების ბუდედ იქცა. 1765 წელს, როცა შეთქმულები უკვე მზად იყვნენ განაზრახის სისრულეში მოსაყვანად, საქმე გასცა სამშვილდელმა გლეხმა დ ა თ უ ნ ა ფ ე ი ქ ა რ მ ა.

მეფემ სწრაფად დააჭერინა შეთქმულების მეთაურები. ერეკლეს კარგად ესმოდა ამ საქმის საზოგადოებრივი აზრი. მან იცოდა, რომ შეთქმულებს სხვა მომხრეებიც ჰყავდათ. მეფემ დ ა რ ბ ა ზ ი ს ს ხ დ ო მ ა მოიწვია, საქმე გასარჩევად მას გადასცა და თვითონ-კი მოჩივარის როლში გამოვიდა. დარბაზმა საქმე განიხილა, დამნაშავეებს ქონება ჩამოართვა და მეფეს ნასისხლად¹ მისცა, შეთქმულების მეთაურები-კი კანონის თანახმად დასაჯეს.

ამ გამარჯვების შემდეგ მეფე კიდევ უფრო გამლიერდა. „მარკოზაშვილის დარბაზელები“ ფიზიკურ დამარცხებასთან ერთად მორალურადაც დამარცხდნენ. რა თქმა უნდა, რეაქციონერები ამით არ გამქრალან და არც მეფის წინააღმდეგ მოქმედება შეუწყნებიათ მათ. მაგრამ შექმნილი პირობების შესაფერისად მათ ბრძოლის ხერხი შესცვალეს და ამის შემდეგ მეფის წინააღმდეგ ტერორი აღარ უცდიათ.

ქვეყნის გაერთიანებისა და მეფის ხელისუფლების გამლიერების გზაზე ერეკლეს ამ დროს სხვა წარმატებებიც ჰქონდა. 1755 წელს მან ყ ა ზ ა ხ შ ი

¹ ნასისხლი-საზღაური კაცის მოკვლისა თუ მოკვლის განზრახვისათვის.

ხ ა ნ ო ბ ა გ ა ა უ ქ მ ა და ეს ქვეყანა სამოურავოდ აქცია. 1765 წლისათვის-
კ ი ბ ო რ ჩ ა ლ ო-ბ ა ი და რ ს ა ც მეფის მოურავები განაგებდნენ.

ერეკლეს ხმალი,

საქ მუზ. ეთნ. განყ.

§ 142. ერეკლეს საგლეხო პოლიტიკა

გარეშე თუ შინაურ მტრებთან ბრძოლაში მოპოვებულ გამარჯვებათა მიუხედავად ერეკლე მეფე კარგად ხედავდა, რომ საქართველო ჯერ კიდევ სამშვიდობოს არ იყო გასული, რომ ქვეყნის თავისუფალი მომავალი ჯერ კიდევ უზრუნველყოფილი არ იყო. მტრები მოყვრებად არ იყვნენ გადაქცეულნი, ისინი მხოლოდ მიყუჩებული იყვნენ და ხელსაყრელი ტაროსის მოლოდინში შეტევაზე გადმოსასვლელად ემზადებოდნენ. აუცილებელი იყო ქვეყნის ყოველმხრივი განმტკიცება, რომ მოსალოდნელი განსაცდელი საბედისწერო არ გამხდარიყო.

მაგრამ ქვეყნის განმტკიცება, მისი ეკონომიური და სახელმწიფოებრივი გაძლიერება გლეხთა საკითხის მოგვარების გარეშე შეუძლებელი იყო.

გვიანფეოდალურ საქართველოში გლეხთა საზოგადოებრივი და ქონებრივი მდგომარეობა სულ უფრო და უფრო უარესდებოდა. მებატონე არ სცნობდა ყმა-გლეხის რაიმე უფლებას და როგორც ყმას, ისე მის ნაჭირნახულევსაც თავის საკუთრებად სთვლიდა.

ბატონისა და ყმის ურთიერთობას მწვავე კლასობრივი ბრძოლის ხასიათი ჰქონდა. ნებითა და სიამტკბილობით ქართველი გლეხი თავის მებატონეს არაფერს უთმობდა. გლეხები თავგამოდებით ებრძოდნენ ბატონების უსამართლობას, ჩიოდნენ მეფესთან და მისგან სამართალს ითხოვდნენ, ეურჩებოდნენ უმართებულო ბეგარას და იარაღით იცავდნენ თავის უფლებებს, ხოცავდნენ გამხეცებულ მებატონეებს, სტოვებდნენ გაუმაძღარ მძარცველებს, აბრაგად დადიოდნენ ანუ, როგორც მაშინ ამბობდნენ, „ყახახობდნენ“, სხვაგან გარბოდნენ. აყრა-გაქცევა გლეხთა ბრძოლის მეტად ფართოდ გავრცელებული სახე იყო, მაგრამ აყრა საქართველოს ინტენსიურ მეურნეობასთან სრულიად შეუთავსებელი იყო. აყრა გლეხის ეკონომიურ განადგურებას ნიშნავდა. აყრილი გლეხი, ან ასაყრელად მზადყოფი ინტენსიურ მეურნეობას (ესე იგი, მიწის გაპატივებასა და მრავალწლიან კულტურებს – მებაღეობას, მევენახეობას, აგრეთვე მეაბრეშუმეობას და სხვ.) ხელს ვერ მოკიდებდა. მისი ხვედრი ღა-

რიზობა და ბოგანობა იყო. აყრილთა, ხიზანთა და ბოგანოთა ¹ სიმრავლე ცხადად მოწმობდა ჩვენი ქვეყნის იმდროინდელი ცხოვრების სიდუხჭირეს.

ასეთ პირობებში მყოფი გლეხობა მტრების წინააღმდეგ ძველებური მხნეობით ვერ იბრძოდა. ღატაკს, დაბეჩავებულს, ნახევრად უიარაღოს, მას თავდაცვის მცირე უნარი შესწევდა, ხოლო მძარცველი მებატონისა და მისი ქონების დაცვის ხალისი გლეხს არ ჰქონდა. ქართველ გლეხს რომ უცხოელ მტრებთან ბრძოლის უნარი დაბრუნებოდა, მას უნდა დაბრუნებოდა ბატონების მიერ მიტაცებული უფლებები, რომელნიც ყმას მონი-საგან განასხვავებდნენ.

ქვეყანა ძალზე დაზარალებული იყო და გლეხთა რიცხვი მნიშვნელოვნად შემცირებული. ისინი გასწყვიტეს ან დაატყვევეს ყიზილბაშებმა, ოსმალებმა, ლეკებმა, მაგრამ კიდევ უფრო მეტად ისინი აუტანელმა ბატონ-ყმურმა პირობებმა გადააშენა.

ერეკლეს კარგად ესმოდა ეს გარემოება. იგი ხედავდა, რომ გლეხები მხოლოდ ლეკიანობამ კი არა, არამედ კიდევ უფრო „უსამართლობამ გარეკა საქართველოდან“, როგორც თვითონ გლეხები ჩიოდნენ, და მეფეც მთელი რიგი ღონისძიებებით ცდილობდა გლეხობის გადარჩენას, რადგანაც კარგად ამჩნევდა, რომ საქართველოს დამაბუნების უმთავრესი მიზეზი „გლეხი-კაცის ამოწყვეტა“ იყო.

ერეკლეს საგლეხო კანონები მიზნად ისახავდა გლეხთა უფლებრივი მდგომარეობის გაუმჯობესებას. ამ კანონებით გლეხს უნდა დაბრუნებოდა უფლებები, რომლებიც მათ მებატონეებთან ბრძოლაში დიდი ხანია დაკარგეს. მონის მდგომარეობიდან, რომელშიაც გლეხი იყო მოქცეული, ის ისევ ნახევრად-თავისუფალი ადამიანის“ (ლენინი) მდგომარეობას უნდა დაბრუნებოდა

ერეკლე მეფე ენერგიულად ერეოდა ბატონისა და ყმის დამოკიდებულებაში. იგი როგორც ბატონისაგან, ისე გლეხისაგან სასტიკად მოითხოვდა „ბატონ-ყმობის რიგის“ დაცვას, ესე იგი ძველადვე შემუშავებულ საბატონყმო უფლება-მოვალეობათა შესრულებას. ერეკლე ამ საქმეში მებატონეებისადმი დათმობას არ აპირებდა. „რომელიც ამათი დებულება არ არის და არა სდებიათ, იმის გარდა თუ მეტი რამ მოინდომეთ, ჩვენგან მოსაკითხავი იქნება. ამათ სამართლიანის საქმით მოექცეით, თორემ თუ კიდევ ამათ ჩვენთან გიჩივლესთ, იცოდეთ რომ გიწყენთ“-ო, ასე აფრთხილებდა ერეკლე მებატონეს, რომლის გლეხებიც მეფესთან ჩიოდნენ „არა-სამართლიანის საქმით“ ბატონის მიერ თავის შევიწროებას.

კიდევ უფრო მნიშვნელოვანი ჩანს ერეკლეს ბრძანება სხვა თავადისადმი: „თუ რომ თქვენი მამულიდან მემკვიდრე კაცი აიყარა და წავიდა სადმე, ერთი კაცი რომ აიყაროს, იცოდეთ, დიად ავად მოგეპყრობით და

¹ ხიზანი და ბოგანო მამაპაპეული ადგილიდან აყრილსა და უცხო მხარეში თავშეფარებულ გლეხებს ეწოდებოდა.

ქართველ ტომთა ტიპები ქართლელი გლეხი. XIX ს. დამლევი.
საქ.მუზ.ენნ. განყ.

გარდაგახდევინებთ“-ო. ასეთი ბრძანებით მეფე გლეხთა მოსახლეობისათვის პასუხისმგებლობას ბატონს აკისრებდა. მკვიდრი ყმების აყრა-გაქცევის უმთავრესი მიზეზი-კი ბატონების მიერ ყმათა უსაზღვრო ჩაგვრა იყო. სახელმწიფო ავალებდა ბატონს მკვიდრი ყმების უკლებლად დაცვას. ბატონი-კი ამას მხოლოდ მაშინ შესძლებდა, თუ ყმისაგან „მეტს არ მოინდომებდა“, თუ ყმას „უდებს არ დასდებდა“, თუ „ძალასა და უსამართლოს“ არ უზამდა და იმას დასჯერდებოდა, რაც „დებულება იყო“, ესე იგი თუ თავის მმართველურ მადას საზღვარს დაუდებდა.

ამავე ხანებში ერეკლემ აუკრძალა მებატონეებს გლეხკაცის ოჯახის წევრების ცალ-ცალკე გაყიდვა. გამოიცა აგრეთვე კანონი, რომლის თანახმად უცხოეთს ტყვეობიდან თავისი ნებითა და გარჯით შინ დაბრუნებული გლეხი თავისუფლდებოდა ძველი მებატონის ყმობისაგან.

დასასრულ, აღსანიშნავია ერეკლეს დამოკიდებულება ხ ი ზ ნ ე ბ ი ს ა დ მ ი. მეფე ენერგიულად ცდილობდა დაეცვა ისინი მასპინძელ-მებატონეთა ძალმომრეობა-ჩაგვრისაგან.

აღნიშნული ღონისძიებებით ერეკლე ბატონყმობის გაუქმებას მიზნად არ ისახავდა. მეფის მიზანი ბატონყმური დამოკიდებულების მოწესრიგება იყო, რომ ქვეყანას განვითარება-გამდიერების უნარი დაბრუნებოდა.

მოკლედ, ერეკლეს საგლეხო პოლიტიკა მიმართული იყო აყრილ-დაკარგულთა, ხიზან-ბოგანოთა რიცხვის შემცირებისაკენ და სამშობლოს დამცველ მემკვიდრე გლეხთა, შეძლებულ, გამომღებ მიწის მუშათა გამრავლებისაკენ.

გასაგებია, რომ ერეკლეს ასეთი საგლეხო პოლიტიკა ქართლის თავადების გულისწყრომასა და წინააღმდეგობას ზრდიდა.

§ 143. დასავლეთი საქართველო მე-18 საუკუნის პირველ ნახევარში

დასავლეთ საქართველოში მე-18 საუკუნის პირველ ნახევარში ფეოდალური არეულობა შეუნელებლად გრძელდებოდა. სათავადოების სისტემა აქ შეუზღუდველად ბატონობდა. მეფის ხელისუფლება უკიდურესად დაცემულიყო. სამეფო-სახასო ქვეყნები, ციხე-სიმაგრეები მთავრებსა და თავადებს მიეტაცათ. ძლიერდებოდა ოსმალთა გავლენა იმერეთში.

1723 წელს ოსმალებმა ფოთი დაიპყრეს, აქ ფაშა დასვეს და ზღვის სანაპიროს მმართველად დანიშნეს. დაანგრეს ძველი რუხისციხე და ანაკრიისციხე ააშენეს. ოსმალთა ხელში იყო ამავე დროს ბათომი, ციხისძირი, სოხუმი.

ოსმალთა ეს გამდიერება მეტისმეტად სახიფათო გახდა. ციხეები ტყვის-მსყიდველთა ბუნაგებად გადაქცეულიყო. ციხისა და მის გარშემო მდებარე სოფლების მოსახლეობა თანდათან მაჰმადიანდებოდა. ოსმალები ამ ციხეები-

დან ადვილად ერეოდნენ ფეოდალების ურთიერთობაში და ქვეყნის საბოლოოდ დასაპყრობად თანდათან გზას იკვლევდნენ.

სოლომონის გამეფება. 1751 წელს იმერეთში ახალგაზრდა სოლომონ ალექსანდრეს ძე გამეფდა. ამ დროს იმერეთში უძლიერესი თავადები იყვნენ ლევან აბაშიძე და როსტომ რაჭის ერისთავი. ხსენებული თავადები მთავრობას იჩემებდნენ, აბაშიძე – არგვეთისას, ერისთავი – რაჭისას, და ამ ნიადაგზე მათ სასტიკი მტრობა ჰქონდათ სოლომონის მამასთან მეფე ალექსანდრესთან. ახალგაზრდა სოლომონი მამის ნაკვალევს გაჰყვა და ამ თავადების დამორჩილებას ცდილობდა. საერთოდ, სოლომონს ფართო სამოქმედო გეგმა ჰქონდა: მტკიცე სამეფო ხელისუფლების შექმნა, დასავლეთ საქართველოს გაერთიანება და ოსმალთა ბატონობის მოსპობა. ამ მხრით სოლომონის მოღვაწეობა ერეკლესას ჰგავდა.

ბრძოლა ტყვის-სყიდვის წინააღმდეგ. სოლომონის მდგომარეობა მეტად მძიმე იყო. სამეფო ქონება დიდიხანია თავადებს მიეტაცათ და წვრილი ფეოდალებიც ძლიერი თავადების გავლენის ქვეშ იყვნენ. საჭირო იყო ფრთხილი და მოხერხებული მოქმედებით ძალების თანდათან შემოკლება. თავისი მოღვაწეობა მეფემ მაჰმადიანობის გავრცელება და ტყვის-სყიდვის წინააღმდეგ ბრძოლით დაიწყო. ორივე უაღრესად მტკივნეული საკითხი იყო და იმერეთის ფეოდალური საზოგადოების მოწინავე ნაწილს აღნიშნულ მოვლენებთან ბრძოლა საჭირო საქმედ მიაჩნდა. ამიტომ ამ საკითხების გარშემო ძალების გაერთიანება ყველაზე უფრო იყო შესაძლებელი. მეფემ თავის მოღვაწეობას ამით მტკიცე იდეური დასაყრდენი მოუპოვა: ის ქართველობისათვის ბრძოლის მეთაურად გამოდიოდა.

წვრილი ფეოდალების თანდათან შემოკლება. დადიანისა და გურიელის შემორიგება. მეფემ წვრილი თავადები თანდათან შემოიკრიბა. ამავე დროს სოლომონმა მოხერხებულად შემოირიგა უძლიერესი ფეოდალები – ოტია და დიანი და მამია გურიელი. ამით მეფემ მტერი გაიმარტოვა: ერისთავსა და აბაშიძეს ძლიერი მომხრეები შემოაცალა.

მეფე-მთავრების ეს შეთანხმება ოსმალეთს არ ესიამოვნა. მისთვის განსაკუთრებით უსიამოვნო იყო მეფისა და მისი მომხრეების ბრძოლა ტყვეთა სყიდვის წინააღმდეგ. თანდათან სოლომონმა თავის სამეფოში თითქმის სავსებით მოსპო ეს საშინელი სენი. ახალციხის ფაშამ არაერთგზის შემოუთვალა მეფეს, რათა ტყვის სყიდვა იმერეთში ძველებურად ნებადართული ყოფილიყო. სოლომონმა ეს მოთხოვნა არ შეასრულა და ტყვის-სყიდვა საერო და საეკლესიო სასჯელით სასტიკად აკრძალა.

ხრესილის ომი. მაშინ ოსმალეთის ხონთქარმა სოლომონის დასჯა ბრძანა. ლევან აბაშიძესა და როსტომ ერისთავს თავისი დრო დაუდგათ. აბაშიძე ახალციხეს გაჩნდა და მტერს სოლომონისა და მის მომხრეთა

სოლომონ პირველი.

მუზეუმი „მეტეხი“.

წინააღმდეგ იმერეთზე წამოუძღვა. მეფეს დადიანისა და გურიელის ჯარები მოეშველნენ.

დეკემბერში 1757 წელს ოსმალთა დიდი ჯარი იმერეთში შემოვიდა. ქვეყნის მოღალატეები თავისი რაზმებით მტერს მიუვიდნენ. ახალგაზრდა სოლომონი შესანიშნავი სარდალი და ყოვლად უშიში მეომარი აღმოჩნდა. მან ადვილად შეიტყუა თავის სიმრავლით დაიმედებული ოსმალები მოხერხებულ ადგილში, ოკრიბაში, ხ რ ე ს ი ლ ი ს მ ი ნ დ ო რ ზ ე, და ისე გაბედულად დაესხა მტერს თავს, რომ სულ ერთიანად მოშალა იგი. ოსმალთა სარდლები დაატყვევეს, ან დახოცეს.

მათი ჯარის დიდი ნაწილი გაწყდა, მრავალიც ტყვედ იგდეს ხელში.

ამ ომში მოკლულ იქნა ლევან აბაშიძე, ხოლო როსტომ რაჭის ერისთავმა და ოსმალთა ჯარის მცირე ნაშთმა თავს გაქცევით უშველეს.

მეფემ აბაშიძის სათავადო საბოლოოდ დაიმორჩილა. ამ სათავადოდან თვითონ ლევან აბაშიძის წილი სამეფო საკუთრებად გამოაცხადა, სხვა აბაშიძეები-კი ფიცით შემოიშლეს და სააბაშიძის ნაწილი მათ წყალობად მისცა. ასევე ჩამოართვა მეფემ ყმა-მამული სხვა დამნაშავე ფეოდალებსაც. როსტომ ერისთავი ამ ჯერობაზე დაუსჯელი გადარჩა: ფეოდალებმა შემოარიგეს სოლომონს ეს ძლიერი თავადი, რომელმაც მეფეს ერთგულება შეჰპყვიცა.

ამრიგად, ხრესილის ომის შედეგად მეფე შესამჩნევად გაძლიერდა, მისი ავტორიტეტიც დიდად გაიზარდა.

სოლომონისა და ერეკლეს კავშირი. 1758 წელს იმერეთისა და ქართლ-კახეთის მეფეებმა ერთმანეთთან სამხედრო კავშირი დასდვეს: „რ ო მ ე ლ-ს ა ც ქ ვ ე ყ ა ნ ა შ ი მ ტ ე რ ი შ ე მ ო ვ ი დ ე ს ო, ე რ თ მ ა ნ ე თ ს მ ი ვ ე შ-ვე ლ ნ ე თ“. ეს კავშირი ერეკლესა და სოლომონს შორის 1770 წლამდე არ და რ ღ ვ ე უ ლ ა.

სოლომონის შემდგომი გაძლიერება. საეკლესიო კრება. ოსმალეთს ხრესილთან დამარცხება ვერ მოუწვდინა და იმერეთის მეფის დამორჩილებას დაჟინებით ცდილობდა. 1758 წელს სოლომონ მეფისა და ოსმალთა ჯარებს შორის ორჯერ ომი მოხდა. პირველად ოსმალებმა გაიმარჯვეს, მეორედ-კი ისინი სასტიკად დამარცხდნენ. სოლომონ მეფის სახელი და გავლენა ამით დასავლეთ საქართველოში კიდევ უფრო გაიზარდა.

მეფემ ისარგებლა ამ გამარჯვებით და სამეფო ხელისუფლების გაძლიერებისა და იმერეთის გაერთიანების გზით ახალი ნაბიჯები გადადგა. 1759 წელს, დეკემბერში, სოლომონმა დასავლეთ საქართველოს საეკლესიო და საერო ფეოდალების საგანგებო კრება მოიწვია. ეს კრება მთელი თვე გაგრძელდა და მან განსაკუთრებით მნიშვნელოვანი გადაწყვეტილებები მიიღო. მსჯელობის საგანი მთელი დასავლეთ საქართველოს ს ა ე რ თ ო საკითხები იყო.

ამ კრების განსაკუთრებით მნიშვნელოვანი დადგენილება იყო ტყვის-სყიდვის აკრძალვა დასავლეთ საქართველოში.

1759 წლის კრებაზე სოლომონ მეფე მთელი დასავლეთ საქართველოს ს ა ე რ თ ო საქმეებში ხ ე ლ მ წ ი ფ ე დ გამოდიოდა, ხოლო მთავრები (დადიანი, გურიელი) და თავადები მისი „მორჩილი და ბრძანების აღმასრულებელი“ იყვნენ. ეს მოვლენა სოლომონ მეფისა და იმდროინდელი ქართველი საზოგადოების მოწინავე ნაწილის დიდი გამარჯვება იყო.

მთავრები და, კიდევ უფრო, იმერეთის თავადები, გასაგებია, შიშნარევი ეჭვით უცქეროდნენ მეფის ასეთ გაძლიერებას. განსაკუთრებით მოუსვენრად იყო როსტომ რაჭის ერისთავი. მას ამის საბუთიც ჰქონდა. აბაშიძის სახ-

ლის დამდაბლების შემდეგ ჯერი ერისთავზე იყო მიმდგარი. ამის პირველი ნიშანი ის იყო, რომ ერისთავის წინააღმდეგ რაჭაში მეფემ ერისთავის მოქიშპე წ უ ლ უ კ ი ძ ე ბ ი დაიახლოვა. ამავე დროს დამდაბლებულ აბა-შიძეთა ადგილზე სოლომონმა წ ე რ ე თ ლ ი ს სახლი წამოსწია.

1763 – 1768 წლებში იმერეთის ხალხი სოლომონ მეფის მეთაურობით გმირულად ებრძოდა ოსმალთა დამპყრობელებს და მათს დამხმარე თავადებს. სოლომონმა არა ერთგზის დაამარცხა ოსმალთა რაზმები, არა ერთი ორგული თავადი დასაჯა. შეუდრეკელი ბრძოლით იმერეთის ხალხმა აიძულა ოსმალეთი ხელი აეღო ქვეყნის საბოლოოდ დაპყრობის განზრახვაზე. მტერმა მეფესთან საზავო მოლაპარაკება დაიწყო. სოლომონმა კარგად იცოდა მტრის ვერაგობა და მასთან ზავის სიმტკიცე არა სწამდა. მეფე შემდგომი ბრძოლისათვის ემზადებოდა და ძლიერ მოკავშირეს ეძებდა.

სოლომონი მიმართავს რუსეთს. იმერეთში კარგად იცოდნენ რუსეთ-ოსმალეთის ძველიდანვე მტრობის ამბავი და სოლომონ მეფეც თავის გეგმას ამაზე აგებდა. 23 ივნისს 1768 წელს სოლომონმა საგანგებო ელჩი, მ ა ქ ს ი ძ ე ქ უ თ ა თ ე ლ ი, გაგზავნა რუსეთს. სოლომონი რუსთ ხელმწიფეს მფარველობას სთხოვდა, სამაგიეროდ რუსეთ-ოსმალეთის ომის დროს დახმარებას აღუთქვამდა.

§ 144. რუსეთ-ოსმალეთის ომი 1768 – 1774 წლებში და საქართველო

ომის მონაწილეთა გეგმები და მიზნები. სწორედ ამ დროს რუსეთ-ოსმალეთის ომი დაიწყო. ორივე მხარე მტრის ქვეყანაში ან მის მეზობლად მყოფი მცირე ხალხების ამხედრებას ლაშობდა, დაჩაგრულებს უსჯულო მტარვლების ხელიდან გამოხსნას პირდებოდა და აჯანყება-ომისაკენ მოუწოდებდა. რუსეთი ბალკანეთისა და ამიერ-კავკასიის ქრისტიანი ხალხების მიმხრობას ცდილობდა, ოსმალეთი – ყირიმისა და კავკასიის მააჰმადიანებისას.

რაც შეეხება საქართველოს, სოლომონიცა და ერეკლეც მზად იყვნენ ოსმალეთის წინააღმდეგ ომი დაეწყოთ, მაგრამ ამისთვის მათ აუცილებლად მიაჩნდათ რუსეთიდან ჯარითა და ფულით დახმარების მიღება.

ქართველები ამ საქმეში სრულიად გარკვეული მიზნებით ხელმძღვანელობდნენ. სოლომონს რუსეთის ჯარი თავისი საშინაო და საგარეო გამლიერებისათვის უნდოდა. მისი შემწეობით მ ე ფ ე თ ა ვ ა დ ე ბ ს ა და მ თ ა ვ რ ე ბ ს და ი მ ო რ ჩ ი ლ ე ბ და, ო ს მ ა ლ თ ა მ ი ე რ მ ი ტ ა ც ე ბ უ ლ ქ ვ ე ყ ნ ე ბ ს და ი ბ რ უ ნ ე ბ და და დ ა მ პ ყ რ ო ბ ე ლ ე ბ ს ი მ ე რ ე თ ი დ ა ნ ს ა ბ ო ლ ო დ გ ა ა ძ ე ვ ე ბ და.

ასეთივე დიდი საკითხების გადაჭრას ფიქრობდა ერეკლეც ამ ახალი ძალის დახმარებით.

სამეგრელოს ფეოდალის ოჯახი, XVII ს.

მარტვილის ფრესკა.

რუსეთის დახმარებით ერეკლე ოსმალეთის მიერ მიტაცებული მესხეთის შემოერთებას, ჭარ-ბელაქნის დაპყრობასა და ქართლ-კახეთში „ლეკიანობის“ მოსპობას აპირებდა. ამას გარდა, რაკი საქართველო ამიერიდან რუსეთთან კავშირში იქნებოდა, ეს ოსმალეთისადირანის თავდასხმებისაგან დაიცავდა მას მომავალში.

რუსეთის ჯარის ამიერ-კავკასიაში შემოსვლა ერეკლესა და მის თანაგამზრახთა ხალხანად ეჩვენებოდათ.

ერეკლე მეორის თოფი წარწერით: „ქ. ირაკლის სიქადულო, სამლეველო მტერთა, ჯვარო ქრისტესო“.

საქ. მუზ. ეთნ. განყ.

რუსეთის მიზანი კი იყო: ო ს მ ა ლ თ ა წ ი ნ ა ა ლ მ დ ე გ ო მ ი თ ქ ა რ თ-
ვე ლ ე ბ ს მ ტ რ ი ს დ ი დ ი ძ ა ლ ე ბ ი უ ნ და და ე ბ ა ნ დ ე ბ ი ნ ა თ, რ ო მ
ა მ ი თ ო მ ი ს მ თ ა ვ ა რ ფ რ ო ნ ტ ზ ე მ ტ ე რ ს ხ ე ლ ი შ ე შ ლ ო და.

რუსთა ჯარის შემოსვლა საქართველოში. 1769 წელს ზაფხულის
გასულს რუსთა ჯარი გენერალ ტოტლებენის სარდლობით საქართველოში
შემოვიდა.

ტოტლებენი ზნედაცემული კაცი იყო. დიდი საქმისათვის საჭირო მას
არც ხალისი გააჩნდა, არც ნიჭი. პირადი გამდიდრება-განდიდების მეტი მას
სხვა არაფერი აინტერესებდა.

საქართველოს მეფეებს ეს გენერალი იმთავითვე ვერ შეეგუა. ტოტლე-
ბენს განსაკუთრებით ის არ მოსწონდა, რომ ერეკლესა და სოლომონს სა-
კუთარი მიზნები ჰქონდათ. საქართველოს ინტერესებისათვის ანგარიშის
გაწევას ის საჭიროდ არ სთვლიდა და ერეკლე-სოლომონის მხრით უსიტყ-
ვო მორჩილებას მოითხოვდა.

ერეკლე და სოლომონი-კი ასეთი მორჩილების მოსურნე არ აღმოჩნდნენ.
ამიტომ ტოტლებენმა წყალობის თვალთ შეხედა სოლომონ მეფისა და
დასავლეთ საქართველოს გაერთიანება-გამლიერების მტრებს – დადიანსა
და გურიელს. ერეკლეს წინააღმდეგაც გენერალმა ქართლის რეაქციონერი
თავადები გაიერთოგულა – და ვ ი თ ქ ს ნ ი ს ე რ ი ს თ ა ვ ი, ზ ა ა ლ ო რ ბ ე-
ლ ი ა ნ ი, მ ა ჩ ა ბ ე ლ ი, ა მ ი რ ე ჯ ი ბ ი და სხვები.

ასპინძის ომი. მარტში 1770 წელს ერეკლე და ტოტლებენი ახალ-
ციხის საფაშოზე სალაშქროდ გაემართნენ. აპრილის შუა რიცხვებში რუს-
ქართველთა ჯარი აწყურის ციხეს შემოადგა. მაგრამ ის იყო ომი გაჩაღ-
და, რომ ტოტლებენი თავისი ჯარით უეცრად უკან გაბრუნდა.

ტოტლებენის საქციელმა ქართველთა ჯარში აღშფოთება, არევ-დარევა
და შიში გამოიწვია. მტერმა რაკი ეს შეამჩნია, გული მოიცა, ციხიდან
გამოვიდა და ქართველებს თავს დაესხა. ერეკლემ ჯარის რჩეული ნაწილი
შეახვედრა მტერს და დაზარალებული ისევ ციხეში შერეკა. მეორე დღეს
ერეკლე თავისი ჯარით ასპინძის მიმართულებით წავიდა. ასპინძას მისულს
მას ახალქალაქიდან წამოსული 1500 ოსმალო შემოეყარა. რჩეულ მხე-
დართა რაზმით ერეკლე ფიცხლავ ეკვეთა მტერს, დაამარცხა ის და უკუ-
აქცია. ამის შემდეგ ნახევარი საათი არ გასულიყო, რომ ოთხი ათასი კა-

ცისაგან შემდგარი ლევ-ოსმალთა რჩეული მხედრობა გამოჩნდა ახალციხის მხრიდან. ერეკლეს ბრწყინვალე სამხედრო ნიჭმა კიდევ ერთხელ გაიმარჯვა და ოსმალთა ჯარი სასტიკად დამარცხდა. თურქებიდან მხოლოდ რამდენიმე ათეულმა კაცმა უშველა თავს გაქცევით. მტერმა სამი ათასამდე მოკლული დაკარგა. სხვები მტკვარში დაიხრჩვენ ან ტყვედ ჩავარდნენ. ქართველთა ზარალი ფრიად უმნიშვნელო იყო. ეს მოხდა 1770 წლის 20 აპრილს.

ერეკლემ ამ დიდი გამარჯვებით ვერ ისარგებლა. მას დიდად აფიქრებდა ტოტლებენის უკან დახვევა და ქართლის საქმეები. 29 აპრილს მეფე სასწრაფოდ თბილისს დაბრუნდა.

ტოტლებენი აწყურიდან ანანურს მისულიყო და აქ რუსეთიდან ახალ ჯარს ელოდა.

ტოტლებენის განზრახვა. ერეკლესა და ტოტლებენს შორის დამოკიდებულება სავსებით გაფუჭდა. გენერალს მეფის ტახტიდან ჩამოგდება და საქართველოს დაპყრობა დიდიხანია გადაწყვეტილი ჰქონდა. ეხლა, როცა აწყურიდან წასვლით ვერაფერს მიაღწია, მან ქართლის დაპყრობის საკითხი რუსთა კორპუსის სამხედრო საბჭოში დასვა და დასტურიც მიიღო. ამ საქმეში ტოტლებენის ერთგული მოკავშირე იყვნენ ქართლის რეაქციონერი თავადებიც. გენერალმა საქმე დაიწყო: ციხე-ქალაქების დაჭერასა და ხალხის რუსთ ხელმწიფის ერთგულებაზე დაფიცებას შეუდგა.

მაგრამ ერეკლეს საპასუხო ენერგიულმა მოქმედებამ ტოტლებენი შეაშინა და განზრახვაზე ხელი ააღებინა.

ტოტლებენი იმერეთში. ტოტლებენმა მიიღო დამხმარე ძალები და ეხლა იმერეთს წავიდა. ამასობაში სოლომონ მეფეს ცუცხვათისა და შორაპნის ციხეებიდან ოსმალები გაერეკა, ქუთაისის ქალაქიც დაეპყრო და ციხეც შეეხუთა. 2 ივლისს ტოტლებენმა ბაღდადის პატარა ციხე წაართვა ოსმალებს. ამის შემდეგ რუს-იმერელთა ჯარმა ქუთაისის ციხეც აიღო 6 აგვისტოს.

მაგრამ ტოტლებენს ვერც სოლომონი გაეწყო და ჩქარა მათ შორის აშკარა უკმაყოფილება ჩამოვარდა.

ოქტომბრის ბოლო რიცხვებში ტოტლებენი უკვე ფოთს შემოადგა. გენერალმა დანაქადი ვერ შეასრულა და ციხე ვერ აიღო, ის ძლიერ გამაგრებული აღმოჩნდა, მოკავშირე მთავრებიც – დადიანი, გურიელი, შარვაშიძე – მეტად საეჭვოდ მოქმედებდნენ.

6 თებერვალს ტოტლებენი მოეხსნა ფოთს და ხელცარიელი უკან გაბრუნდა.

ეხლა რუსეთის სამეფო კარიც დარწმუნდა, რომ საქართველოში „ტოტლებენი რუსეთს უფრო სირცხვილს უხვეჭდა, ვიდრე სახელს“, უვარგისი გენერალი გამოსცვალეს და მის მაგიერ ს უ ხ ო ტ ი ნ ი დანიშნეს.

მაგრამ ვერც სუხოტინმა ისახელა თავი. ის არც თვითონ იცნობდა

ადგილობრივ პირობებს, არც სხვებისა სჯეროდა. შუა ზაფხულში სუხოტინმა ფოთს ლაშქრობა დაიწინა.

ფოთის ჰავამ უჩვევი ხალხი დასცადა: სუხოტინს რვაასამდე კაცი ციებცხელებისაგან დაეხოცა, დანარჩენთა დიდი უმრავლესობა ავადმყოფობისაგან ფეხზე ძლივს იდგა. ოქტომბერში სუხოტინმა ფოთს ალყა მოხსნა.

ერეკლე ეძიებს რუსეთის მფარველობას. რუსეთის ლაშქრის ორი წლის მოქმედებამ ერეკლეს სარგებლობა ვერ მოუტანა. ყველა ის დიდი მიზანი, რომელთა მიღწევასაც ერეკლე ამ ომის საშუალებით ლამობდა, მიუღწეველი რჩებოდა. კიდევ უარესი: ერევნის ხანი გამდგარიყო და ოსმალეთის მფარველობის ქვეშ შესულიყო, ქერიმ-ხანიც გაუავგულდა რუსეთის მხარეზე გადასულ ერეკლეს და ახლო მეზობელი ხანებიც ეჭვის თვალით უცქეროდნენ მას. ლეკები კიდევ უფრო აიშალნენ: ეხლა მათ ოსმალეთი შველოდა. არ ისვენებდნენ შინაური მტრებიც. რეაქციონერი თავადების იმედი ეხლა ალექსანდრე ბატონიშვილი იყო ბაქარის ძე, რომელიც რუსეთიდან წამოსულიყო, ქერიმ-ხანს შეხიზნოდა და მისი დახმარებით აპირებდა ერეკლეს ქართლიდან განდევნას.

ამავე დროს მოკავშირე რუსეთის მთავრობა საქართველოს აღდგენისა და გამლიერების საქმისადმი გულგრილობას იჩენდა, ხოლო რუსთა ლაშქრის სარდლები ერეკლეს შინაურ მტრებს უფრო ეწყობოდნენ, ვიდრე მას. მდგომარეობა მეტად მძიმე იყო. საგარეო პოლიტიკის გადასინჯვის საკითხი დგებოდა. საჭირო იყო აქტიური მოკავშირე, მაგრამ სამშობლოს მომავლისათვის მეზობელი ქართველობა ირანის მალეთს ვერ აირჩევდა: საქართველოს „გამოხსნისა და აღდგომის“ იდეა ამ მოძალადეების წინააღმდეგ სამსაუკუნოვანი უმაგალითო ბრძოლის იდეა იყო. და ერეკლემ თავის თანამზრახებთან თათბირის შემდეგ დიდმნიშვნელოვანი გადაწყვეტილება მიიღო. რომ რუსეთი საქართველოს აღდგენა-გამლიერების საქმეში დაეინტერესებინა. ერეკლემ რუსეთის მთავრობას საქართველოს რუსეთის მფარველობის ქვეშ შესვლა შესთავაზა.

1772 წლის მაისში რუსის ჯარი საქართველოდან უკან გაიწვიეს. ერეკლესაც მის წინადადებაზე უარი შემოუთვალეს. პეტერბურგში ანგარიშს უწევდნენ იმ გარემოებას, რომ ქართლ-კახეთზე რუსეთის მფარველობის გამოცხადება ოსმალეთთან ერთად ირანსაც აამოძრავებდა რუსეთის წინააღმდეგ.

ჩხერის ომი. ოსმალეთმა ისარგებლა რუსთა ჯარის წასვლით და იმერეთის ძველებურადვე დაპყრობა სცადა. 1774 წლის იანვარში 4000 კაცისაგან შემდგარი ოსმალთა ჯარი იმერეთს შემოესია. ამავე დროს ფაშამ სოლომონის წინააღმდეგ დადიანსა და აფხაზთა მთავარს მოუწოდა. ორივე მხრიდან ერთდროულად უნდა დაეკრათ იმერეთისათვის. სოლომონ მეფემ მოკავშირე ერეკლეს შველა სთხოვა. ერეკლემ მოციქულები გაუგზავნა დადიანს და სოლომონის წინააღმდეგ გამოსვლაზე ხელი ააღებინა.

ამით იმერეთის მეფეს ხელი გაეხსნა და მან მთელი ძალა ოსმალების წინააღმდეგ მიმართა. ამავე დროს ერეკლემ მოკავშირის დასახმარებლად ჯარი შემოიყარა.

მტერი მიხვდა, რომ ხიფათში გაება და სასწრაფოდ უკან დაბრუნება იწყო. სოლომონმა მტერს განზრახვა შეუტყო და ჩხერის ვიწროებში¹ რჩეულ მეთოფეთა რაზმი ჩაუსაფრა. 6 თებერვალს გათენებისას მტერი ვიწროებს მიადგა, მაგრამ იმერელ მეთოფეთა ძლიერმა ცეცხლმა მას გზა მოუჭრა. გაჭივრებულ მტერს სწორედ ამ დროს სოლომონ მეფემ ზურგიდან ხმლით ისე მხნედ დაჰკრა, რომ თურქების წინააღმდეგობა ერთ-ბაშად გასტეხა. 1000 მოკლული და 600 ტყვე ლეკ-ოსმალო ადგილზე დარჩა. რაც აქ დააკლდათ თავდამსხმელებს, ის იმერელმა მდევერებმა შეუთავსეს: 1400 კაცი ჩხერიდან ვახანამდე დაკარგა გაქცეულმა მტერმა. ძლივს 700 კაცმა მიაღწია ახალციხეს და ფაშას საზარელი ამბავი მიუტანა.

ქუჩუკ-კაინარჯის ზავი და საქართველო. 10 ივლისს 1774 წელს რუსეთ-ოსმალეთს შორის ზავი დაიდო ქუჩუკ-კაინარჯიში. საზავო ხელშეკრულების მე-23 მუხლი საქართველოს შეეხებოდა: რუსეთის მთავრობა ამ მუხლით დასავლეთ საქართველოში ოსმალეთის უფლებას სცნობდა იმ პირობით, რომ ოსმალეთი უარს ამბობდა იმერეთის ხარკზე.

1768 – 1774 წლის ომმა სოლომონს თვალსაჩინო წარმატება არგუნა. ოსმალებმა ვერ გამოიყენეს ქუჩუკ-კაინარჯის ზავის ეს მუხლი: სოლომონ მეფე ვერ დაიმორჩილეს, ვერც იმერეთის ციხეები დაიჭირეს. მეფემ სავსებით მოსპო ტყვეთა სყიდვა, მტკიცე ხელით ალაგმა თავადების აღვირახსნილობა. როსტომ რაჭის ერისთავი სოლომონმა ჯერ კიდევ 1768 წელს იგდო ხელთ, დასაჯა იგი და საერისთავო საკუთრად დაიჭირა. მეფე შესამჩნევად გაძლიერდა, მისი შიში და პატივისცემა დასჩემდათ დადიანსა და გურიელსაც. ქვეყანა დამშვიდდა და სწრაფად მოშენება იწყო. ათიოდე წელიწადში მოსახლეობამ თვალსაჩინოდ მოიმატა.

იმ მარცხს, რომელიც რუსეთ-ოსმალეთის ომში ჩარევამ მოუტანა ქართლ-კახეთს, ერეკლეს ენერგია არ მოუდუნებია. მე-18 საუკუნის 80-იან წლებში ერეკლე მეფე დიდი მხნეობით მოღვაწეობდა ქვეყნის სამინაო თუ საგარეო მდგომარეობის გასაუმჯობესებლად.

§145. მორიგე ჯარი

საქართველოში აქამდისაც კარგად იცოდნენ, ხოლო 1769 – 1771 წლებში რუსთა ჯარის გაცნობით კიდევ უფრო დარწმუნდნენ ფეოდალური ლაშქრის ჩამორჩენილობაში და „რეგულის“, ესე იგი, მოსახლეობიდან გაწვეული, მუდმივი ჯარის უპირატესობაში. მაგრამ ქართველი მოღვაწეები იმასაც კარგად ხედავდნენ, რომ იმ დროის საქართველოში ასეთი ჯარის მოწყობა შეუძლებელი იყო. არც მეფეს გააჩნდა ასეთი ლაშქრის

¹ მდ. ჩხერიმელას ხეობაში, თანამედროვე ორჯონიკიძის (ხარაგოულის) რაიონში.

იარაღ-სანოვაგისა და ტანისამოსით მომარაგების საშუალება და არც თავადები მისცემდნენ მეფეს თავის ყმებს ამ ლაშქრისათვის.

1773 წლის მიწურულში ერეკლემ დარბაზის სხდომა მოიწვია. მსჯელობა შეეხებოდა ისეთი ჯარის შექმნას, რომელიც ლეკთა ქურდულ თავდასხმებს საბოლოოდ მოსპობდა და ქართველ გლეხკაცობას მშვიდობიანი შრომის საშუალებას მისცემდა. დარბაზმა შეიმუშავა „მორიგის ლაშქრობის განაჩენი“, რომელიც მან „ყველასაგან უკეთესად და უმჯობესად გამოარჩია“, როგორც თვით ამ განაჩენშია ნათქვამი.

მორიგე ლაშქრის რაობა შემდეგი იყო. ქართლ-კახეთის მამაკაცი მოსახლეობა აღწერილ იქნა. ყველა ლაშქრობის შემძლე მამაკაცი მოვალე იყო წელიწადში ერთი თვით ლაშქარში გასულიყო. ლაშქარში მორიგე თავისი ხარჯით მიდიოდა. ამისთვის მეფემ ქართლ-კახეთის მთელი გლეხობა სურსათის გადასახადისაგან¹ გაათავისუფლა. მორიგეს იარაღიც საკუთარი უნდა ჰქონოდა. მორიგე ლაშქარში ხალხის უკლებლად გამოცხადებისათვის სოფლის მებატონე და მოხელე იყვნენ პასუხისმგებელი. ბატონი მოვალე იყო მორიგედ მიმავალი გლეხი მოემარაგებინა, როცა უკანასკნელს საკუთარი საშუალება არ გააჩნდა. მორიგე ლაშქარი ცალკე ერთეულებად იყოფოდა და თითოეულს მეფის მიერ დანიშნული მეთაური უფროსობდა. პირველ ხანებში მორიგეში თვითურად ხუთი ათასი მეომარი გამოდიოდა.

მორიგე ლაშქრის მიზანშეწონილობა, მისი დიდი სარგებლიანობა ჩქარა აშკარა შეიქნა. ლეკების თარეში სავსებით შეწყდა, ქვეყანა ნორმალურ ცხოვრებას დაუბრუნდა, მიტოვებული სოფლები ისევ მოშენდა, გლეხებმა ციხე-გალავნები დასტოვეს, მიწებზე გავიდნენ და მშვიდობიან სოფლის მეურნეობას შეუდგნენ. მორიგე ლაშქრის მთავარი ხელმძღვანელი ერეკლეს ვაჟი ლეკვან ბატონი შვილი იყო. ამ ახალი ლაშქრის ასეთი სარგებლიანობის მიუხედავად თავადებმა მას შეურიგებელი ბრძოლა გამოუცხადეს: მორიგე ჯარი მეფის ხელისუფლებას აძლიერებდა, ეს-კი თავადებისათვის არ იყო სასურველი.

მორიგე ლაშქარი ბრძანებით არასოდეს არ გაუუქმებიათ, მაგრამ თავადებმა მოახერხეს მისი თანდათან შესუსტება და ბოლოს სავსებით გაქრობა. უდიდესი ზიანი მოუვიდა მორიგე ლაშქარს მისი ხელმძღვანელის, ლევან ბატონიშვილის, მოულოდნელი სიკვდილით (1781 წ.) სხვა ბატონიშვილები აგრე რიგად არ ზრუნავდნენ მორიგე ჯარზე და მალე ეს საქმე ანგაარი მოხელეების ხელში მათი საკუთარი შემოსავლის წყაროდ იქცა. ქრთამით ესა თუ ის თავადი სულ უფრო და უფრო ადვილად ახერხებდა თავისი ყმებით მორიგეში გასვლისაგან თავის დაღწევას. მორიგეთა რიცხვმა თანდათან იკლო და ბოლოს სულ გაქრა.

მორიგე ჯარის გაუქმება იყო თავადების გამარჯვებება და ერეკლე მეფის პოლიტიკის უდიდესი მარცხი.

¹ „სურსათი“ ეწოდებოდა ყოველწლიურს სახელმწიფო გადასახადს ხობლეულით.

§ 146. ქართლ-კახეთის სამეფო. სამოცდაათიან წლებში

ერეკლეს საგარეო პოლიტიკა მე-18 საუკუნის 70-იან წლებში. მე-18 საუკუნის 70-იან წლებში ახლო აღმოსავლეთში საერთაშორისო მდგომარეობა გართულდა: ირან-ოსმალეთს შორის დამოკიდებულება გამწვავდა, ორივე მხარე საომრად ემზადებოდა.

ასეთ პირობებში ერეკლე მეფის მიმხრობა ორივე მხარისათვის ძვირფასი იყო. ამიტომ ირანიცა და ოსმალეთიც დაუტკბნენ ქართლ-კახეთის მეფეს, ძვირფას საჩუქრებს უგზავნიდნენ მას და მეგობრობა-კავშირს სთავაზობდნენ. ერეკლემ ოსმალეთი აირჩია. მეფე ფიქრობდა, რომ ოსმალეთი ირანს დაამარცხებდა და ქართლ-კახეთიც სამუდამოდ განთავისუფლდებოდა ირანის ბატონობისაგან.

1778 წელს ერეკლეს ოსმალეთის ხონთქრისაგან ძვირფასი საჩუქრები, და ელჩი მოუვიდა. შეთანხმება მოხდა. ამიერიდან ქართლ-კახეთი ოსმალეთის მოკავშირედ ითვლებოდა.

ერეკლეს მოლოდინი არ გამართლდა. ირან-ოსმალეთს შორის ომი არ მოხდა, ერეკლესა და ქერიმ-ხანს შორის ურთიერთობა-კი მეტად გამწვავდა. მაგრამ ამ ხანებში (1779 წელს) ქერიმ-ხანი გარდაიცვალა, ირანი ისევ არეულობამ მოიცვა და ირან-საქართველოს ურთიერთობის საკითხის სიმწვავე კარგა ხნით განელდა.

სამთამადნო წარმოების გაჩენა. 1774 წელს ერეკლემ საფუძველი ჩაუყარა სამთამადნო მრეწველობის საქმეს. მეფემ იცოდა, რომ ძველად საქართველოში მადნების დამუშავება წარმოებდა, მაგრამ მის დროს საქართველოში მადნის ოსტატი აღარავინ იყო. დიდი გარჯით მეფემ მოახერხა ოსმალეთიდან ბერძენი მადნის მოხელეების გადმოზიდვა. მოსულებმა ახტალასა და ალავერდში სპილენძისა და ვერცხლის ამოღება-გამოდნობის საქმე გააჩაღეს. მალე უკვე ამ მადნებიდან მეფეს 1500 კილო წმინდა ვერცხლი და საკმაო სპილენძი შემოსდიოდა.

ამ გზით ერეკლემ შესამჩნევად გააღიდა სამეფო შემოსავალი, რაც შემდეგში სათანადოდ გამოიყენა კიდევ. საჩუქრებით, „ჯამაგირით“ ერეკლემ ლეკთა ბელადები მრავლად გაიერთგულა, ლეკთა რაზმებიც დაიქირავა, სხვები კიდევ მორიგე ლაშქრის შემწეობით ალაგმა და ქვეყანას მშვიდობა მოუპოვა.

საქარხნო-საფაბრიკო წარმოების დანერგვის ცდები აღმოსავლეთ საქართველოში. არაჩვეულებრივ მრავალმხრივი იყო ერეკლეს სახელმწიფო მოღვაწეობა. საზოგადოებრივი ურთიერთობის მოწესრიგების გვერდით მეფე არანაკლებ ზრუნავდა ქვეყნის ეკონომიურ წარმატებაზე. აქ ერეკლეს მოღვაწეობაში ს რ უ ლ ი ა დ ა ხ ა ლ ი რ ა მ ჩ ა ნ დ ა .

მეფე ხელს უწყობდა არა მარტო სოფლის მეურნეობის განვითარებას, არამედ მიზნად ისახავდა საქართველოში მრეწველობის გაფართოებასაც. ერეკლე, ერთი მხრით, ხელს უწყობდა აქამდე არსებულ წარმოებათა

გაუმჯობესებას და ამავე დროს მრეწველობის ახალი სახე-
ების დანერგვას და ჟინებით ცდილობდა. მეფე ზრუნავდა
სხვადასხვა სამრეწველო წარმოების ოსტატების შოვნასა და ოსტატ-
თა კადრების ადგილობრივ შექმნაზე. იგი ცდილობდა დაეარსებინა
მაუდიის დამინაბროლისა და სარკის წარმოების ქარხ-
ნები, მოეწყო შაქრის წარმოება, მოეზიდა უცხოეთიდან კაპიტა-
ლისტ-წამომწყებნი.

მეფის ასეთი საქმიანობის შედეგი იყო სამთამადნო წარმოე-
ბის გაჩაღება, სამხედრო მრეწველობის გაუმჯობესება. ასევე
გაუმჯობესებულ იქნა, ერეკლეს თაოსნობით, ფულიის მოჭრის ტექ-
ნიკა და სტამბის საქმე.

ვაჭრობის საქმე. გზების დაცვით ლეკთა თავდასხმებისაგან, ვაჭართა
დაცვით თავადების მიერ შევიწროებისაგან, ბაჟების მოწესრიგებით
ერეკლე ხელს უწყობდა ვაჭრობის განვითარებას.

მე-18 საუკუნეში საქართველოს საგარეო ვაჭრობაში დიდმნიშვნელო-
ვანი ცვლილება ჩაისახა: რამდენიმე საუკუნის წინ დაყრუებული და რია-
ლის სავაჭრო გზა გაიხსნა. ამ გზით საქართველო ეკონომიურად
უშუალოდ დაუკავშირდა რუსეთს. რუსეთთან ეკონომიური ურთიერთობა
მე-18 საუკუნის მეორე ნახევარში სულ უფრო და უფრო იზრდებოდა.

საქალაქო ცხოვრების მოწესრიგების ცდები. ვაჭრობა - ხელოსნო-
ბისათვის ხელის შეწყობის მიზნით ერეკლემ სათანადო ყურადღება
მიაქცია მოქალაქე ვაჭარ-ხელოსანთა უფლებრივ მდგომარეობას. 1770
წელს მეფემ საბოლოოდ დააკანონა ვაჭრებისა და ხელოსნებისათვის
ხელსაყრელი საკუთრების ქალაქური წესი: ამიერიდან უშვი-
ლოდ გარდაცვალებული მოქალაქის ქონება მეფეს კი არ მიჰქონდა, რო-
გორც ეს ძველად იყო, არამედ ამ მოქალაქის თუნდაც შორეულ მემკვიდ-
რეს რჩებოდა.

ამავე დროს ერეკლე საქალაქო მართვა-გამგეობის მოწესრიგებას ცდი-
ლობდა. მის დროს მტკიცედ განსაზღვრულ იქნა ქალაქის მოხელეების –
მოურავის, მელიქ-მამასახლისის, ქედხუდების – და აგრეთვე ამქრების უფ-
ლება-მოვალეობანი.

სახელმწიფო წყობილების გადახალისების საკითხი. განსაკუთრებულ
სიძნელეს ერეკლესათვის ქვეყნის სახელმწიფოებრივი წყობილების გარ-
დაქმნა წარმოადგენდა. შეუდრეკელი ბრძოლით მეფემ გააერთიანა ქართლ-
კახეთი, გააუქმა საერისთაო-სახანოები, ერისთავებისა და ხანების მაგი-
ერ დანიშნა თავისი მოხელე-მოურავები, დაიმორჩილა თავნება თავადები,
მაგრამ სახელმწიფოებრივი წყობილების გარდაქმნამდე ჯერ კიდევ შორს
იყო. საქართველოს სინამდვილე ასეთ გარდაქმნას მეტისმეტად აძნელებდა.
მიუხედავად ამისა ქვეყანაში თანდათან მწიფდებოდა აზრი
სახელმწიფოებრივი წყობილების გარდაქმნის საჭი-
როების შესახებ და ცხოვრებაშიაც საამისო ღონისძიებები თანდა-

თან გზას იკვლევდა. მე-18 საუკუნის 80-იანი წლებისათვის ამ მხრით შესამჩნევი წარმატება ჩანდა. სახელმწიფოს მმართველობა სხვადასხვა ცენტრალიზებულ დარგებად იქნა დაყოფილი: ს ა გ ა რ ე ო ს ა ქ მ ე თ ა, ს ა ხ ე ლ მ წ ი ფ ო შ ე მ ო ს ა ვ ლ ი ს ა და ს ა მ ხ ე დ რ ო ს ა ქ მ ე ბ ი ს ა. ასევე ახალი იყო მსაჯულთ შეკრებულობის დაწესებულება, ერეკლემ რომ შემოიღო 1778 წელს: ამიერიდან „ყოველი არზა და საჩივარი მდივანბეგებთან მივიდესო“.

„ქილილა და დამანას“ ხელნაწერის მინიატურა. XVIII ს.

მეფის ძალა-უფლება და საბჭო. როგორც მეფე, ერეკლე თვითმპყრობელი იყო, ის შეუზღუდველი უფლებით სარგებლობდა. მიუხედავად ამისა მის დროს საბჭოს („დივანს“) უაღრესად დიდი მნიშვნელობა ჰქონდა. ერეკლე არც ერთს დიდმნიშვნელოვან სახელმწიფო საქმეს ამ საბჭოს დაუკითხავად არ გადასწყვეტდა. საბჭო ორგვარი იყო – დ ი დ ი და მ ც ი რ ე. პირველში შედიოდნენ მეფის შვილები, კათალიკოსი და სხვა საეკლესიო და საერო დიდბატონები. აქვე მონაწილეობდნენ სამეფო დიდმოხელენიც. მცირე საბჭო მეფის მიერ შერჩეულ პირთაგან შესდგებოდა. ასეთები იყვნენ მისი ერთგული მრჩეველ-თანამშრომელნი. საქმის ხასიათისა და მნიშვნელობის მიხედვით მეფე ზოგ მათგანს დიდ საბჭოში განიხილავდა, ზოგს კიდეც თავის უახლოეს თანაგამზრახებთან ერთად შეიმუშავებდა.

განათლების საქმე. ერეკლეს მრავალმხრივ მოღვაწეობაში განათლების საკითხს სათანადო ადგილი ეჭირა. უკვე მე-18 საუკუნის 50-იან წლებშივე განახლდა ვახტანგის გადასახლებისა და ოსმალთა-ყიზილბაშობის შედეგად შეფერხებულ-შეწყვეტილი კულტურული მუშაობა. 1149 წელს თბილისის სტამბა კვლავ ამუშავდა. შემდეგ ამ საქმეში მნიშვნელოვანი გაუმჯობესება იქნა შეტანილი. მაგრამ ერეკლეს თაოსნობა განსაკუთრე-

ბით სასკოლო საქმეში გამოჩნდა. ერეკლემდე, გვიანფეოდალურ ხანაში, სკოლები კერძო იყო და სახელმწიფო მათზე საგანგებოდ არ ზრუნავდა. ერეკლეს დროიდან-კი საქართველოში სახელმწიფო სკოლა შემოდიან. 1756 წელს თბილისში ფილოსოფიის სემინარია დაარსდა, ხოლო 1782 წელს მეორე ასეთივე სემინარია თელავშიაც გაიხსნა. ამ სასწავლებელთა გეგმა ასეთივე რუსული სასწავლებლებიდან იყო გადმოტანილი. თბილისისა და თელავის სემინარიებს რექტორები განაგებდნენ. მათ ხელფასი ხაზინიდან ეძლეოდათ.

აღნიშნული სასწავლებლებიდან მე-18 საუკუნის მეორე ნახევარში მთელი წყება განათლებული პირი გამოვიდა, რომელნიც შემდეგში სახელმწიფო ცხოვრების სხვადასხვა დარგში ნაყოფიერად მოღვაწეობდნენ.

განათლების საქმის მთავარი ხელმძღვანელი ერეკლეს დროს ანტონ კათალიკოსი იყო. ანტონი თავის დროისათვის ფრიად განათლებული პირი იყო, დიდი ნიჭითა და ენერგიით დაჯილდოებული. ამავე დროს ის აქტიური სახელმწიფო მოღვაწეც იყო და ერეკლეს უახლოესი თანამშრომელი.

ამრიგად, განათლების საქმე ერეკლეს დროს მტკიცე სახელმწიფოებრივ საფუძველზე დადგა.

უცხო ქვეყნიდან მოახალშენეთა გადმოსახლების ცდები.

თავის სახელმწიფო მოღვაწეობაში ერეკლე უდიდეს ყურადღებას აქცევდა მოახალშენეთა ქართლ-კახეთში მოზიდვას. საქართველოს შემცირებული მოსახლეობის ხელოვნურად გაზრდა მეფეს აუცილებლად მიაჩნდა. ადარბადაგანიდან, მცირე აზიიდან, ერევნისა თუ განჯა-ყარაბაღის სახანოებიდან და იმიერ-კავკასიიდან მეფე მოახალშენეებს ეპატიჟებოდა საქართველოში.

ამ საქმეში ერეკლე დიდ სიძნელეებს ხვდებოდა. მეზობელი სახელმწიფოები, რომელნიც ამ ხანისათვის საქართველოს გარშემო ქვეყნებს დაუფლებოდნენ, დაპყრობილ ხალხებს – სომხებს, იეზიდებს, აისორებს, ყაზარდოელებს, საქართველოში გადმოსახლების ნებას არ აძლევდნენ. ამიერიდან ჩრდილოეთ-კავკასიელებს საქართველოს ლაშქარში დაქირავების საშუალებაც არ ჰქონდათ. ასე რომ ერეკლეს მოაკლდა ის ძალა, რომლითაც იგი ხშირად მტრების საშიშ შემოსევებს წარმატებით იგერიებდა.

§ 147. ერეკლე მეორის ხელშეკრულება რუსეთთან

ერეკლეს ურთიერთობა ამიერ-კავკასიის ხანებთან. მე-18 საუკუნის 80-იან წლებში აღმოსავლეთ ამიერ-კავკასიაში ერეკლეს უმთავრეს მეტოქედ გამოვიდა შარვანის მპყრობელი ფათალი-ხანი. როცა ქერიმ-ხანი გარდაიცვალა და ირანში არეულობა დაიწყო, ფათალი-ხანი ენერგიულად ამოქმედდა – მას ყაენობა ჰსურდა. ამისთვის-კი მას ჯერ აღმო-

სავლეთი ამიერ-კავკასია უნდა დაემორჩილებინა. ერეკლეს წინააღმდეგ იგი, აჯი-ჩალაბივით, მაჰმადიანური სახანოების ამხედრებას ცდილობდა. ფათალი-ხანმა ქართლ-კახეთის მეფეს განჯისა და ერევნის ხანები აუჯანყა. სამაგიეროდ, ერეკლე ყარაბაღის ხანს ი ბ რ ე ი მ ს შეუკავშირდა. მოკავშირეებმა ორგზის დაამარცხეს ფათალი-ხანის ჯარები 1779 წელს და აჯანყებული განჯის-ხანიც დაიმორჩილეს. ამავე წელს ერეკლე დიდი ჯარით ერევანზე წავიდა. შეშინებულმა ხანმა პატიება ითხოვა. მეფეს ერევნის სახანოს გაუქმება და ამ ქვეყნის საკუთრად დაპყრობა ჰქონდა გადაწყვეტილი და ამიტომ ხანის პატიებას არ აპირებდა. მაგრამ ქართლის საქმეების გართულებამ ერეკლე აიძულა ერევნის ხანის პირობებს დასთანხმებოდა და სწრაფად თბილისში დაბრუნებულიყო.

ერეკლეს შინაური სიძნელეები. ქართლში ამ დროს მართლაც მძიმე ამბები იყო. ერეკლეს შეთანხმება ოსმალეთთან სოლომონ მეფეს არ მოსწონდა. ეჭვობდა, რომ ქართლ-კახეთის მეფეს ოსმალთა თანხმობით იმერეთის დაპყრობა ჰსურდა. სოლომონთან თანდათან თავი მოიყარეს ერეკლეს უკმაყოფილო თავადებმა. აქვე გაჩნდა ქართლის ტახტის მამიებელი ა ლ ე ქ ს ა ნ დ რ ე ბ ა ტ ო ნ ი შ ვ ი ლ ი ც, ბაქარის ძე. სოლომონ მეფემ საგანგებოდ მოაყვანინა ის ირანიდან.

1779 წელს ალექსანდრე ბატონიშვილმა ისარგებლა ერეკლეს ერევანზე ლაშქრობით და ქართლის თავადებს აჯანყებისაკენ მოუწოდა. მაგრამ ერევნიდან დაბრუნებულმა მეფემ ენერგიული ღონისძიებით რეაქციონერ თავადებს აჯანყების ხალისი გაუწელა.

ალექსანდრე ბატონიშვილი ამის შემდეგაც არ ისვენებდა. იმერეთიდან ის ფათალი-ხანთან მივიდა და მისი დახმარებით საკმაოდ დიდი ჯარი იზოვნა ქართლ-კახეთზე გამოსალაშქრებლად.

რუსეთს უძლიერდება ინტერესი ამიერ-კავკასიისადმი. ამავე დროს ბრძოლა რუსეთსა და ოსმალეთს შორის კიდევ უფრო გამწვავდა. მე-18 საუკუნის განმავლობაში რუსეთმა თანდათან გამოგლიჯა ოსმალეთს ხელიდან ყირიმი, ჩრდილოეთ-კავკასიის ქვეყნები და 80-იანი წლებისათვის სახელმწიფო საზღვრები თითქმის კავკასიონის ქედს მოაბჯინა. რუსეთის შემდგომი წარმატებისათვის აუცილებელი იყო ამიერ-კავკასიაში დასაყრდენის გაჩენა.

მეორე მხრით, რუსეთის მეფის კარზე გადასწყვიტეს აგრეთვე კასპიის ზღვის სამხრეთი სანაპიროების ხელში ჩაგდება.

ამ პირობებში ერეკლე და სოლომონი მეტად ძვირფასი გახდნენ რუსეთის მეფისა და მის პოლიტიკოსთა თვალში.

ერეკლე ეძიებს საგარეო მოკავშირეს. ერეკლე ამ დროს უკვე ოსმალეთზე გულაცრუებული იყო. ხონთქარი და მისი ფაშები არა თუ ხელს არ უწყობდნენ, ხელს უშლიდნენ კიდევ ქართლ-კახეთის მეფის გამლიერებას.

მეორე მხრით, ალექსანდრე ბატონიშვილი და ფათალი-ხანი სულ

უფრო და უფრო საშიში ხდებოდნენ. ქართლის რეაქციონერი თავადები-კი ამათ მოსვლას მოუთმენლად ელოდნენ.

სწორედ ამ დროს ერეკლეს დიდი მარცხი მოუვიდა. 1781 წელს მას უეცრად გარდაეცვალა შვილი ლევანი, ნიჭიერი და მხნე ვაჟკაცი, მამის მარჯვენა ხელი, მორიგე ლაშქრის მეთაური. მეფის მოძულე თავადებს სიხარული შეუდგათ.

ასეთი მდგომარეობისდა მიუხედავად ერეკლე მხნეობას არ ჰკარგავდა და ქვეყნის ხსნისათვის ღონისძიებებს დაუცხრომლად ეძებდა.

დასავლეთ ევროპასთან დაკავშირების ცდა. 1781 და 1782 წლებში ერეკლემ ევროპის ხელმწიფეებთან კავშირის გაბმა და მათგან დახმარების მიღება სცადა. ევროპიდან მიღებული ნივთიერი დახმარებით მეფეს გადაწყვეტილი ჰქონდა რამდენიმე პოლკი მხედრობა ევროპულ წესზე გაეწყო, რომ ამით საგარეო მტრები საბოლოოდ აელაგმა და საშინაო აღშმენებლობას შესდგომოდა. ერეკლეს ესმოდა, რომ საქართველოს გამოხსნა, გაძლიერება და მისი მომავლის უზრუნველყოფა ქვეყნის ევროპულად გარდაქმნას, მის სამხედრო-ტექნიკურსა და სამეურნეო-სახელმწიფოებრივ დაწინაურებას შეეძლო მხოლოდ. ამიტომაც იყო რომ ერეკლე „ის ე არ აფრისაკენ არ მიისწრაფოდა, როგორც თავისი ხალხის ევროპულად გარდაქმნისაკენ“, როგორც ამბობს იმ დროებში საქართველოში ნამყოფი რუსი პოლკოვნიკი ბურნაშოვი.

დასავლეთ ევროპის ხელმწიფეებისადმი მიმართვისაგან არაფერი გამოვიდა. ამავე დროს ენერგიულად ამოქმედდნენ რუსეთის პოლიტიკის ხელმძღვანელები. ერეკლეს კარზე სტუმრობას მოუხშირეს სხვადასხვა რუსმა მოხელეებმა, ელჩებმა, მოგზაურებმა. მეფის რუსეთის ეს აგენტები ურჩევდნენ ერეკლეს ეთხოვნა რუსეთის ხელმწიფის მფარველობა. აიძულებდნენ, რომ ძლიერი მოკავშირის დახმარებით საქართველო ყველა სიძნელეს ადვილად დასძლევდა, მშვიდობასა და კეთილდღეობას ეწეოდა.

საფრთხე ჩრდილო-აღმოსავლეთ კავკასიიდან. განსაკუთრებით სიძნელეს უქმნიდა ერეკლეს ალექსანდრე ბაქარის მის საქმიანობა. ფათალი-ხანისა თუ სხვა კავკასიელი მფლობელების შემოსევის მოლოდინში მეფე ყოველ წამს მზად უნდა ყოფილიყო. ქართლის ჯარი ამ საქმისათვის სანდო არ იყო: ალექსანდრეს იქ მრავალი მომხრე ჰყავდა. ამიტომ მეფე იძულებული იყო ლეკთა დიდი ჯარები დაექირავებინა და მუდამ თავისთან ჰყოლოდა. ამ ჯარის ჯამაგირი („სალეკო“) მძიმე ტვირთად აწვებოდა მოსახლეობას და მის უკმაყოფილებას აძლიერებდა.

ალექსანდრე ბატონიშვილის განდევნა დარუბანდიდან და, საერთოდ, იმიერ-კავკასიიდან მხოლოდ რუსეთს შეეძლო, მაგრამ რუსეთის მთავრობა ამ გარემოებას სწორედ ერეკლეზე ზეგავლენის იარაღად იყენებდა.

საგარეო ორიენტაციის საკითხი ერეკლეს წინაშე. ამრიგად, მე-18 საუკუნის უკანასკნელ ოცეულ წლებში ახლო აღმოსავლეთის საერთაშორისო პოლიტიკა იმიერ-კავკასიაში გაინასკვა. ერეკლეს წინაშე დიდი ისტორიუ-

ლი მნიშვნელობის საკითხი იდგა. სამი დიდი მეტოქე, ირანი, ოსმალეთი და რუსეთი, ამიერ-კავკასიას ერთი მეორეს ეცილებოდა. თავისუფლად და დამოუკიდებლად საქართველოს არც ერთი მათგანი არ დასტოვებდა. ირანს, ოსმალეთსა და რუსეთს შორის ერეკლეს უნდა არჩევანი მოეხდინა, იგი ერთერთ მათგანს უნდა შეკავშირებოდა.

ქართველები დარწმუნებული იყვნენ, რომ რუსეთისა და საქართველოს ინტერესები ამიერ-კავკასიაში ერთიმეორეს ეთანხმებოდა, რომ, მაშასადამე რუსეთის მიერ საქართველოს მფარველობა საიმედო და სანდო იქნებოდა. საქართველოს ბედის რუსეთთან დაკავშირებით ერეკლე ირან-ოსმალეთის მოძალადეებისაგან თავისი ქვეყნის სამუდამოდ გასახლად და აღდგენას ლამობდა.

ერეკლე განსახიერება იყო ქართველი ხალხის დამოუკიდებლობისათვის მრავალსაუკუნოვანი ბრძოლისა სპარს-ოსმალთა დამპყრობელთა წინააღმდეგ. დამპყრობელთა მიერ აღმართული ზღუდეების მიუხედავად, საქართველო საუკუნეთა განმავლობაში მაინც ახერხებდა შორეულ ქრისტიანულ ქვეყნებთან კულტურულ კავშირს. მე-18 საუკუნე რუსეთთან დაახლოების ზრდის ხანა იყო. ამ ხნის განმავლობაში თანდათან ირკვეოდა ქართველი ხალხის მომავალი განვითარების გეზი: რუსეთის გზით ევროპასთან. ასე რომ წარსულიცა და აწმყოც თანხმობით უკარნახებდა ერეკლეს იმ გადაწყვეტილებას, რომელიც მან მიიღო. „საქართველოს წინაშე მაშინ ალტერნატივი იდგა – მას შაჰის სპარსეთი ან სულტანის ოსმალეთი დაიპყრობდა, ან უნდა რუსეთის პროტექტორატის ქვეშ შესულიყო... მეორე პერსპექტივი მაინც უმცირესი ბოროტება იყო“¹.

21 დეკემბერს 1782 წელს ერეკლემ, რუსეთის მთავრობის სურვილის თანახმად, რუსეთის მეფის მფარველობა ითხოვა.

ერეკლეს მოთხოვნით, რუსეთის მთავრობამ წინასწარ საქმით დაუმტკიცა მას, რომ მასთან „მეგობრობითი პირობის“ შეკვრა ჰსურდა. რუსეთის მეფის ბრძანებით დარუბანდელმა ფათალი-ხანმა ერეკლეს წინააღმდეგ შეყრილი ჯარები დაითხოვა, ხოლო ალექსანდრე ბაქარის ძე აიძულა რუსეთს წასულიყო. ქართლის ტახტის მამიებელი გზაშივე დააპატიმრეს.

1783 წლის ტრაქტატი. 24 ივლისს 1783 წელს ციხე გეორგიევსკში (იმიერ-კავკასიაში) რუსეთ-საქართველოს შორის „მეგობრობის“ („ტრაქტატს“) ხელი მოაწერეს. ერეკლე მეფის მხრით აქ იყვნენ იოანე მუხრან-ბატონი და გარსევან ჭავჭავაძე, ეკატერინე მეფის მხრით – გენერალი პავლე პოტიომკინი.

6 თვის შემდეგ, ესე იგი, 24 იანვარს 1784 წელს, ერეკლემ ტრაქტატს ხელი მოაწერა და ეს „მეგობრობითი პირობაც“ ძალაში შევიდა.

¹ კრებული „К изучению истории“, გვ. 38, 1937 წ. მთავრობის კომისიის ჟიურის დადგენილებიდან.

ტრაქტატი ორმხრივ ვალდებულებებს ითვალისწინებდა.

ქართლ-კახეთის მეფე საქვეყნოდ საუკუნოდ უარყოფდა თავის დამოკიდებულებას ირანისა თუ სხვა ხელმწიფეთაგან, ამიერიდან ის მხოლოდ იმპერატორის უზენაეს უფლებას სცნობდა და მის საფარველში შედიოდა.

ქართლ-კახეთის ტახტზე ახლადგამეფებული ამიერიდან რუსეთის იმპერატორს უნდა დაემტკიცებინა.

უცხო სახელმწიფოებთან დიპლომატიურ ურთიერთობასაც ქართლ-კახეთის მეფე ამიერიდან დამოუკიდებლად არ აწარმოებდა. ყოველ ასეთ შემთხვევაში ის მოვალე იყო რუსეთის მთავრობის ადგილობრივ მოხელეებს შეთანხმებოდა.

დასასრულ, ქართლ-კახეთის მეფე მოვალე იყო მთელი თავისი სამხედრო ძალით საჭირო დროს რუსეთის მეფის სამსახურზე გამოსულიყო.

თავის მხრით, რუსეთის იმპერატორი ქართლ-კახეთის მეფეს საუკუნო მფარველობას აღუთქვამდა. ამის ნიშნად იმპერატორი ერეკლეს სამფლობელოს დაცვას ივალეებდა.

ამიერიდან უცხო ქვეყნების მიმართ რუსეთი და საქართველო ერთი იყო. იმპერატორი პირობას იძლეოდა, რომ საქართველოს მტერს თავის მტრად იგულებდა. იმპერატორი პირობას სდებდა აგრეთვე, რომ ერეკლესა და მის ჩამომავლობას ქართლ-კახეთის ტახტზე უცვალეზლად დაიცავდა.

ქვეყნის შინაურ მართვა-გამგეობაში ქართლ-კახეთის მეფე დამოუკიდებელი იყო.

ტრაქტატს ახლდა კერძო (საიდუმლო) პუნქტები. ამათ თანახმად ერეკლე სოლომონ მეფესთან თანხმობით ყოფნას ივალეებდა, ხოლო უთანხმოების შემთხვევაში ის რუსეთის ხელმწიფეს შუამავლად სცნობდა და საცილობელ საკითხს მის მსჯავრს ანდობდა.

ქართველთა ჯარის გასამტკიცებლად და საქართველოს დასაცავად რუსეთი საქართველოში მუდმივ სამყოფად ორ ბატალიონს ქვეითა ჯარს გზავნიდა, ხოლო ომის შემთხვევაში დამატებითი სამხედრო შემწეობის აღმოჩენას კისრულობდა. იმპერატორი აღთქმას სდებდა აგრეთვე, რომ ომისა თუ დაზავების დროს ის ყოველ ღონეს მოიხმარდა, რათა საქართველოს დაბრუნებოდა ყველა კუთხე და მხარე, რომელნიც მტრებს ჰქონდათ მისგან მიტაცებული.

ტრაქტატით გათვალისწინებული რუსთა ჯარი 1783 წელს, სამ ნოემბერს, მოვიდა თბილისში, ხოლო 23 იანვარს, 1784 წელს, ერეკლემ რუსეთის იმპერატორისადმი ერთგულების ფიცი მიიღო.

§ 148. ტრაქტატიდან შეერთებამდე

ტრაქტატის პირველი შედეგები. ქართველები რუსეთთან დადებულ ხელშეკრულებას დიდ გეგმებს უკავშირებდნენ. მფარველ-მოკავშირის დახმარებით ლეკებს ადვილად ალაგმავდნენ და უმთავრეს ყურადღებას ქვეყნის შინაურ აღმშენებლობას მიაქცევდნენ. რუსეთ-ოსმალეთს შორის

მომავალი ომისას ქართველებს იმედი ჰქონდათ, რომ სამცხე-საათაბაგოს დაიბრუნებდნენ. აღმოსავლეთ ამიერ-კავკასიაში-კი ერეკლე არა მარტო საქართველოდან ჩამოგლეჯილი კაკ-ენისელის შემოერთებას აპირებდა, არამედ მეზობელ შაქი-შარვანის სახანოებზედაც ხელს იწვდიდა. ქართლ-კახეთის მეფის ასეთ განზრახვებს მფარველ-მოკავშირე მხარს უჭერდა. ერეკლე მეფის მფლობელობაშივე სცნობდა რუსეთი განჯა-ერევნის სახანოებსაც.

ასეთივე ტრაქტატის დადებას რუსეთის მთავრობა სოლომონ იმერეთის მეფესთანაც აპირებდა.

ერეკლეს გადაჭრით დადგომამ რუსეთის მხარეზე და რუსთა ჯარის საქართველოში შემოსვლამ ამიერ-კავკასია ააფორიაქა. ხანებს შიშის ზარი დაეცათ. ნაძალადევი მორჩილებით ხანები თავის გადარჩენას სცდილობდნენ. დარუბანდის, ყარაბაღისა თუ ხოის ხანები ერთგულებას ეფიცებოდნენ რუსეთს. მორჩილება გააცხადეს დაღისტნის მთავრებმაც.

მაგრამ პირველმა შიშმა ჩქარა გაიარა და მალე სულ სხვა სინამდვილე გამოჩნდა. მაჰმადიანი ხანები შიშისა და დაბნეულობიდან ოსმალეთმა გამოიყვანა.

რუსეთის პირველი მარცხი ის იყო, რომ იგი იძულებული შეიქნა იმერეთის მეფესთან განზრახული ხელშეკრულების დადებაზე უარი ეთქვა. რუსეთის სტამბოლელმა ელჩმა გამოარკვია, რომ ასეთს რასმე ოსმალეთი უომრად არ დასთმობდა. ასე რომ იმერეთის საჯაროდ მფარველობაზე რუსეთმა ძალაუნებურად ხელი აიღო.

მალე ოსმალეთი ირანის სახანოების მფარველისა და დამრავმველის, როლში გამოვიდა. ოსმალეთის აგენტები სარწმუნოების დასაცავად მოუწოდებდნენ მაჰმადიანობას. ფულით, საჩუქრებით, დაპირებებით მათ ადვილად აამოძრავეს ადარბადაგანისა და ამიერ-კავკასიის ხანები, დაღისტნის მთავრები.

ლეკიანობის განახლება. ამ დროს ქართლ-კახეთის წინააღმდეგ კვლავ ლეკები წამოიშალნენ. ამ საქმის მთავარ ორგანიზატორად ახალციხის ფაშა გამოვიდა. ფაშამ ახალციხე ლეკების საბუდრად გადააქცია, საიდანაც ავაზაკთა ბრბოები გამუდმებით თავს ესხმოდნენ ქართლის სოფლებს.

ამიერ-კავკასიისა და ადარბადაგანის ხანები ზოგნი ოსმალთა „სამსახურში“ შევიდნენ, ერეკლეს მტრები გახდნენ და საქართველოზე ლაშქრობას აპირებდნენ. ხანები აყვედრიდნენ ერეკლეს რუსთა შემოყვანას, აფრთხილებდნენ, ემუქრებოდნენ. უფრო მეტიც: მეფეს გადაუდგნენ და ხარკი შეუწყვიტეს განჯამ და ერევანმა, თვით ყაზახ-შამშადილუს თათრებიც-კი შფოთავდნენ და მეფეს აღარ ემორჩილებოდნენ.

სამ წელს გრძელდებოდა ლეკთა თარეშები. ქვეყანამ კვლავ დაცლა იწყო. მოსახლეობა სახიზარებს უბრუნდებოდა; ვისაც შეეძლო, უცხოეთში გარბოდა. ერეკლე ტრაქტატით გათვალისწინებულ დახმარებას ითხოვდა რუსეთიდან, იქიდან-კი რჩევებისა და დაპირებების მეტი არაფერი ჩანდა.

ომარ-ხანის შემოსევა. 1785 წელს ხუნძახის ბატონი ო მ ა რ - ხ ა ნ ი 20.000 კაცით კახეთის საზღვარს მოადგა. ერეკლე ხელშეკრული იყო: მეფემ ქართლის ჯარი ვერ შემოიყარა, რადგანაც ახალციხის მხრიდან ლეკ-ოსმალთა შემოსევის ემინოდა. კახელებითა და რუსთა რაზმით, მათი სიმცირის გამო, შებმა ძნელი ჩანდა. ომარ-ხანმა გამოვლო ყარაია, აილო ბორჩალოს ციხე, აიარა დებედას ხეობა, აილო ახტალა და მადნები სულ გააოხრა. ტყვე-ალაფით დატვირთული ხანი ახალციხეს მივიდა. იქიდან ის ჩქარა სააბაშიოში (ზემო იმერეთი) ვახანის ციხეს ეწვია, აილო და დიდძალი ტყვით უკან გაბრუნდა. ერეკლე იძულებული იყო მორიგებოდა ომარ-ხანს და მისთვის ყოველწლიური „ჯამაგირი“ 5.000 მანეთი გაეჩინა.

კვლავ საგარეო ორიენტაციის საკითხი ქართლ-კახეთში. ერეკლე განსაკუთრებულ გასაჭირში ჩავარდა. შემოსავალი აღარსაიდან შემოდინოდა, აოხრებული ქვეყანა გადასახადებს ვერ იხდიდა; ერეკლე იძულებული იყო მოსახლეობა სამი წლით სამეფო გადასახადებისაგან გაეთავისუფლებინა. მოხარკეც სამეფოს აღარავინ ჰყავდა. ახტალის მადნები ამის შემდეგ ორი წელიწადი სულ არ მოქმედებდა, ვაჭრობა დაეცა და საბაჟო შემოსავალმაც სათანადოდ იკლო. ერეკლე მფარველ-მოკავშირეს ფულს სესხად სთხოვდა, მაგრამ რუსეთის იმპერატორის კარისაგან მან ვერაფერი მიიღო.

ამ დროს რუსეთში საქართველოსადმი ინტერესი შენედა. რუს პოლიტიკოსებს ყოყმანი დასჩემდათ. კასპიის ზღვის სამხრეთ სანაპიროზე ფეხის მოკიდება ძნელი აღმოჩნდა. ოსმალეთის გავლენაც მეტად ძლიერი იყო მთელ კავკასიაში, ხოლო მოკავშირე საქართველო – სუსტი.

ამავე დროს ოსმალეთი ერეკლეს მოუწოდებდა მასთან მეგობრობა-კავშირი აღედგინა და რუსეთთან კავშირი უარეყო. არზრუმის ფაშა მეფეს მოაგონებდა, თუ როგორი მშვიდობის ჟამი ჰქონდა საქართველოს ოსმალეთთან კეთილმეზობლობისას და მიუთითებდა იმ უბედურებაზე, რომელსაც ქართლი რუსთა მხარეზე დადგომის შემდეგ განიცდიდა.

ასეთ პირობებში საგარეო ორიენტაციის საკითხი საქართველოში შეუწელებელი სიმწვავეით იდგა. ამ საკითხის გარშემო აზრთა დიდი სხვადასხვაობა იყო. ქართველი ფეოდალების პროგრესული ნაწილი ერეკლესთან ერთად რუსეთის მომხრეობას იცავდა. რუსეთის მომხრეთა დასს ეკუთვნოდნენ აგრეთვე საქართველოს ფეოდალების სომხური ნაწილის დიდი უმრავლესობა და სომეხი დიდვაჭრები. სომეხთა ასეთი პოზიცია სომხური სამეფოს აღდგენის რუსულ გეგმას უკავშირდებოდა. მნიშვნელოვანი იყო ის გარემოებაც, რომ სომეხ ვაჭრებს ამ დროისათვის რუსეთში საკმაოდ ძლიერი ეკონომიური ინტერესები ჰქონდათ. ქართველი რეაქციონერები, „მარკოზაშვილის დარბაზელები“, რუსთ-მოძულე იყვნენ და ეს იმიტომ, რომ ერეკლე რუსეთთან ერთობას უკავშირებდა ამ რეაქციონერებისათვის არასასურველი ცვლილებების გატარებას ქართლ-კახეთის სახელმწიფო

წყობილებაში. რეაქციონერებმა ჩქარა საიმედო დასაყრდენი იპოვეს: ერეკლეს მეუღლე, დედოფალი დ ა რ ე ჯ ა ნ ი, და მისი შვილები. რუსეთ-ოსმალეთის საკითხში დარეჯანი და მისი შვილები ოსმალეთთან მორიგების პოზიციას ადგნენ.

1787 წლის აგვისტოში რუსეთ-ოსმალეთს შორის ახალი ომი დაიწყო. რუსეთის მთავრობამ თავისი ჯარი საქართველოდან უკან გაიწვია. ერეკლე ამის შემდეგ ადვილად მოურიგდა აშლილ მეზობლებს. ოსმალეთმაც შეანელა მტრობა, თუმცა საქართველო-რუსეთის კავშირის საბოლოო გაწყვეტას ის შემდეგშიაც დაჟინებით ცდილობდა.

რეაქციის შემოტევა. 1783 – 1795 წლები ქართლ-კახეთში პროგრესული და რეაქციული ძალების მძაფრი ჭიდილის დრო იყო. რუსეთთან კავშირმა იმ ხანებში ერეკლესა და მისი მომხრეების იმედები არ გაამართლა. ქვეყანას გარეშე მტერი გაუმრავლდა და ერეკლეს სამეფო ამიერკავკასიაში განმარტოებული აღმოჩნდა. ეს სიმწელე ერეკლეს შინაურმა მტრებმა მარჯვედ გამოიყენეს. რეაქციონერი თავადებისაგან ზოგიერთი ახალციხის ფაშასთან გაიქცა, ლეკთა ბრბოების მეგზური გახდა და მათთან ერთად ქართლის სარბევად წამოვიდა. სხვებმა კიდეც თვით ქვეყნის შიგნით თავი აიშვეს, მორიგე ლაშქარში აღარ გამოდიოდნენ, ერეკლეს მიერ გამოცემულ საგლეხო კანონებს აუქმებდნენ, ვაჭარ-ხელოსნებს ავიწროებდნენ.

ერეკლეს მრავალი შვილი ჰყავდა. უფროსი, ტახტის მემკვიდრე გიორგი, სხვა დედის შვილი იყო, დანარჩენნი კიდეც დარეჯან დედოფლისანი იყვნენ. ძმებს შორის უთანხმოება სუფევდა: თითოეულ ბატონიშვილს თავისი თავადების ჯგუფი ჰყავდა და ხელმწიფობას იჩემებდა. 1791 და 1792 წლები რეაქციის ზეიმი იყო. დარეჯანმა და მისმა შვილებმა მოხუც მეფეს ორი კანონი გამოგლიჯეს ხელიდან: ტახტის მემკვიდრეობისა და საუფლისწულოების შესახებ. პირველი კანონით ერეკლემ ტახტის მემკვიდრეობის წესი შესცვალა. ამიერიდან სამეფო ტახტი მამიდან შვილზე კი არ უნდა გადასულიყო, არამედ გვარში უფროსს უნდა სჭეროდა. ეს კანონი ნახევრად ნატყუარ-ნამალადევი იყო და ერეკლემ ხელის მოწერის უმაღლესე უარყო ის. სამაგიეროდ, დარჩა მეორე კანონი: თითოეულ უფლისწულს მეფემ 1003 კომლი ყმა მისცა (ასეთი უფლისწული 5 იყო), ხოლო მემკვიდრე გიორგის – 4.000 კომლი. ამნაირად, ამდენი შრომითა და ბრძოლით შექმნილი სამეფო ქონება ამიერიდან კიდეც უფრო რეაქციული ფეოდალების ხელში ექცეოდა, ვიდრე თავადები იყვნენ. თავის საუფლისწულოებში ბატონიშვილებს თავი ხელმწიფეებად მოჰქონდათ. ესენი იქცნენ ამიერიდან თავადური რეაქციის ბურჯებად.

ამერეთ-იმერეთის კავშირი ერეკლეს მეთაურობით. მეორე მხრით, იმავე დროს ისეთი მოვლენაც მოხდა, რომელიც საქართველოს მოწინავე ძალების გამარჯვებას მოასწავებდა. ეს იყო ამერეთ-იმერეთის გაერთიანების ცდა.

იმერეთის მეფე სოლომონი 1784 წელს გარდაიცვალა. მას ვაჟი არ დარჩენია. ტახტის მემკვიდრედ მეფის ძმისწული დავით არჩილის ძე და მეფის ბიძაშვილი დავით გიორგის ძე გამოვიდნენ. მემკვიდრეებს შორის ბოლომოუღებელი ბრძოლა გაიმართა. ამ ბრძოლაში რუსეთ-ოსმალეთისა და ერეკლეს ხელიც ერია. ბოლოს იმერეთის თავადების ერთმა ჯგუფმა ერეკლეს ამერ-იმერეთის ერთ სამეფოდ გაერთიანების წინადადებით მომართა.

იმერეთის წარმომადგენელნი ერეკლესთან მოვიდნენ. მეფემ დარბაზი შეყარა. ბჭობა სამი დღე გაგრძელდა. ერეკლემ ბოლოსდაბოლოს უარყო გაერთიანების წინადადება. ასეთი გადაწყვეტილების სასარგებლოდ მეფეს, სხვათა შორის, ერთი მძიმე საბუთიც ჰქონდა: ერეკლე რუსეთის ხელდებულ იყო, იმერეთი-კი ოსმალეთს თავისად მიაჩნდა. ამიტომ ამერეთ-იმერეთის გაერთიანებას ოსმალეთი არ მოითმენდა.

მაინც ამ ცდისაგან კარგად ჩანდა, რომ ამერეთ-იმერეთის გაერთიანების იდეა მწიფდებოდა და დღეს-ხვალ ხორცსაც შეისხამდა.

ამავე დროს ერეკლემ ხელი შეუწყო სოლომონ პირველის ძმისწულის, დავით არჩილის ძის, გამეფებას იმერეთში. იმერეთის ახალი მეფე ერეკლეს შვილიშვილი, მისი გაზრდილი და მისივე პოლიტიკის გამტარებელი იყო. დავით არჩილის ძემ გამეფების (1789 წ.) შემდეგ სოლომონ მეორის სახელი მიიღო.

მართალია, გაერთიანება იმჟამად შეუძლებელი აღმოჩნდა, მაგრამ მოწინავე ძალებმა მაინც თვალსაჩინო წარმატება მოიპოვეს სოლომონი დავითის ცდით.

ერეკლეს შესანიშნავი თანამოღვაწე, ნიჭიერი პოლიტიკოსი, სახელმწიფო მსაჯული სოლომონი დავითის ძე ერთი იმ პირთაგანი იყო, რომელთაც ერეკლე გაბედულად აწინაურებდა უგვაროთა წრიდან მათი ჭკუის, ნიჭისა და ერთგულების მიხედვით. ამ დროს სოლომონ ლიონიძე დიდი გავლენით სარგებლობდა და მისი თაოსნობით იყო რომ ერეკლე მეორესა, ერთი მხრით, ხოლო სოლომონ მეორესა, გრიგოლ დადიანსა და სიმონ გურიელს შორის, მეორე მხრით, 1790 წელს „ივერიელთა მეფეთა და მთავართაგან დამტკიცებული“ ხელშეკრულება დაიდო. ეს იყო საერთო მტრის წინააღმდეგ სამხედრო კავშირის პირობა. 1793 წელს ამ ხელშეკრულების მონაწილენი საერთო მფარველობას სთხოვდნენ რუსეთის იმპერატორს

კრწანისის ომი. ამასობაში ირანში მრავალწლოვანი შინაური ომებიდან საბოლოოდ გამარჯვებული გამოვიდა ალა-მაჰმად-ხან ყაჯარი, რომელმაც თავისი თავი ირანის შაჰად გამოაცხადა. ალა-მაჰმად-ხანმა ჯერ კიდევ 1786 წელს მოაგონა თავი ერეკლეს: „ძმობისა და სიყვარულის“ სიტყვები შემოუთვალა „გურჯისტანის“ მეფეს. ალა-მაჰმად-ხანი ქართლ-კახეთში ირანის ძველი ბატონობის აღდგენას ცდილობდა. ერეკლესაგან ის რუსეთ-საქართველოს კავშირის გაუქმებასა და ქართლ-კახეთის

ირანისადმი დამორჩილებას მოითხოვდა. სამაგიეროდ ხანი დიდ წყალობასა და პატივს პირდებოდა ერეკლეს.

ალა-მაჰმად-ხანის წინადადება ერეკლესათვის ყოვლად მიუღებელი იყო, რადგანაც მეფემ დიდი ხანია საქართველოს მომავალი პროგრესულ ევროპას სამუდამოდ დაუკავშირა. ამ პირობებში ომი ირანსა და საქართველოს შორის აუცილებელი ჩანდა.

1793 წელს ერეკლემ უკვე იცოდა, რომ ალა-მაჰმად-ხანს საქართველოზე ლაშქრობა გადაწყვეტილი ჰქონდა აქეთკენ ეპატიჟებოდნენ შაჰს ქართლ-კახეთის მეფის მეტოქე ხანებიც. ერეკლე რუსეთს ჯართა და არტილერიით დახმარებას სთხოვდა.

ხელშეკრულების თანახმად რუსეთის მთავრობა მოვალე იყო ერეკლეს დახმარებოდა, მაგრამ მოკავშირე-მფარველის ეს დახმარება არ ჩანდა. მენაპირე-უფროსი გ უ დ ო ვ ი ჩ ი ერეკლეს დაუსრულებლად აიძულებდა, მაგრამ საქმით არაფერს აკეთებდა.

1795 წლის აგვისტოს ბოლო რიცხვებში ალა-მაჰმად-ხანის ჯარები შუშასა და ერევანს შემოსდგომოდნენ. ეჩმიადინის სომეხთა კათალიკოსმა თავი დიდი ქრთამით დაიხსნა. სექტემბრის დამდეგს ალა-მაჰმად-ხანი უკვე თბილისისაკენ წამოვიდა.

მრავალ-ომგადახდილი ერეკლე სრულიად მოუმზადებელი აღმოჩნდა. საჭირო თადარიგი მან თავის დროზე დაიჭირა, მაგრამ თავადური რეაქცია ქვეყანას ისე მოსდებოდა, რომ 40.000 მეომრის ნაცვლად მეფეს 4.000 ძლივს მოუვიდა. ბატონიშვილებიც-კი საჭიროდ არ სთვლიდნენ თავისი საუფლისწულოებიდან დაძრულიყვნენ, ზოგი კიდევ სულ მცირე ამალით მოდიოდა. „მარკოზაშვილის დარბაზელები“ დაძრწოდნენ სოფლიდან-სოფლად, მეფის სახელით ხალხს მტრის წინააღმდეგ ბრძოლის უიმედობას ატყობინებდნენ და შორს დახიზვნას უბრძანებდნენ. ერეკლეს სიძემ, ქიზიყის მოურავმა ზაქარია ანდრონიკაშვილმა 2.000 ქიზიყელი ომის წინა დამეს სოდანლულის ბანაკიდან გააპარა. გიორგი ბატონიშვილი სიღნაღში იჯდა, ხოლო გიორგის მომდევნო ძმა, იულონ ბატონიშვილი, ქართლში ნებივრობდა იმ დროს, როცა სამშობლოს თავისუფლებისა და მომავლის ბედი წყდებოდა.

საქართველოს ასაოხრებლად ალა-მაჰმად-ხანმა 35 ათასი კაცი წამოიყვანა. 10 სექტემბერს მტერი თბილისს მოუახლოვდა. ერეკლეს მხოლოდ ხუთი ათასი კაცი ჰყავდა. აქედან სამი ათასი მეომარი სოლომონ მეორის, იმერთა მეფის, მიერ მოყვანილი დამხმარე ჯარი იყო. სიმცირის მიუხედავად მეფემ ომი გადასწყვიტა. ალა-მაჰმად-ხანმა საქართველოს ვითარება არ იცოდა და ერეკლესაგან ძლიერ წინააღმდეგობას მოელოდა. 10 სექტემბერს ქართველებმა დაამარცხეს მტრის მოწინავე რაზმი და დიდი ზარალით უკუაქციეს. მტერი შეფიქრდა და თავისი საქმის წარმატებაში შეეჭვდა. ამ დროს მოლალატეებმა თბილისიდან მტრის ელჩი გააპარეს. მან მეფის სისუსტე ხანს აცნობა. მტერს იმედი მოეცა და 11 სექტემბერს

ერეკლეს გულსრულად შემოუტია. კ რ წ ა ნ ი ს ი ს მ ი ნ დ ო რ ზ ე, თბილისის კარებთან, გადამწყვეტი ომი მოხდა. მიუხედავად თავგანწირული ბრძოლისა, ქართველები დამარცხდნენ. თვით ერეკლეც ხიფათში ჩავარდა – მას მტერი გარს შემორტყმოდა, მაგრამ ერეკლეს შვილიშვილის იოანე ბატონიშვილისა და სხვა ერთგულთა თავდადებამ იხსნა მეფე: მებრძოლი მოხუცი გამოიყვანეს ომის ცეცხლიდან. ერეკლე მთიულეთში წავიდა, სოლომონი-კი თავისი ჯარით იმერეთს გადავიდა.

გამარჯვებული ალა-მაჰმად-ხანი თბილისში შემოვიდა. მტერმა ქალაქი გამარცვა, დასწვა, დაანგრია. ხანი მეფის სასახლეში შევიდა, ჯერ გამარცვა ის, შემდეგ დაანგრევინა. მისივე ბრძანებით საგანგებოდ დაანგრიეს ზარბაზნების ჩამოსასხმელი ქარხანა, იარაღის საწყობი, აბანოები, ზარაფხანა.¹ ამავე დროს ხანმა ქვეყანას მარბიელი რაზმები გაუსია. ერთი ასეთი რაზმი ახტალას ავიდა, იქ ვერცხლისა და სპილენძის ქარხნები, რომელნიც ომარ-ხანის შემდეგ აღედგინა ერეკლეს, გამარცვა და დაანგრია. აქ სპარსელებმა მრავლად დაატყვევეს მადნის მუშები. მარბიელთა რაზმებმა შიდა-ქართლიც მოითარეშეს გორი-ცხინვალამდე, მაგრამ მოსახლეობა დახიზნულიყო და ბევრი ვერაფერი იშოვეს. არაგვზე მარბიელებს 300 კაცისაგან შემდგარი ხევსურთა რაზმი გადაეყარა. ხევსურები ერეკლეს მოწოდებაზე წამოსულიყვნენ, ქართველთა დამარცხება მათ ჯერ არ შეეცყოთ და თბილისში მეფესთან მიდიოდნენ. ხევსურებმა მარბიელთა ეს რაზმი თითქმის სულ გასწყვიტეს.

ვიდრე ალა-მაჰმად-ხანი საქართველოში იყო, მასა და ერეკლეს შორის მოლაპარაკება გაიმართა. ერეკლე, რომელიც ანანურს იდგა, დროს მოგებას ცდილობდა, მტერთან მოლაპარაკებას აწარმოებდა, მაგრამ ამის შესახებ რუსთა მენაპირე-უფროსს გუდოვიჩს ატყობინებდა და მისგან სასწრაფოდ დახმარებას მოითხოვდა. არც ალა-მაჰმად-ხანს სწამდა ერეკლეს გულწრფელობა.

საქართველოში მტერი დიდხანს არ დარჩენილა. ჯერ კიდევ მოლაპარაკება გრძელდებოდა, რომ სექტემბრის მიწურულში ხანი აიყარა და სასწრაფოდ ირანს წავიდა: იქ, ხორასანში, მდგომარეობა გართულებულიყო.

ალა-მაჰმად-ხანის საქართველოში ლაშქრობამ სიხარული და კმაყოფილება გამოიწვია არა მარტო ზოგიერთ მეზობელ ხანში. სიხარულით ცას ეწია ოსმალეთი. ხონთქარმა ხანს საგანგებოდ მიულოცა გამარჯვება და კავშირი შესთავაზა. დიდად კმაყოფილი იყო საფრანგეთიც. ხსენებული სახელმწიფოები ამ ფაქტში რუსეთის დამარცხებას ხედავდნენ და ამიერ-კავკასიიდან თავისი მეტოქის, რუსეთის, საბოლოოდ განსადევნად ალა-მაჰმად-ხანს კვლავ საქართველოში ლაშქრობას ურჩევდნენ.

საქართველოს გასაჭირით სარგებლობა ლეკებმაც მოინდომეს. ლეკთა

¹ ზარაფხანა – სახელმწიფო დაწესებულება, სადაც ფულს სჭრიდნენ.

ბრბოები წამოიშალნენ და ქართლ-კახეთის დაუცველ სოფლებს მოედვნენ.

რუსთა ჯარის ლაშქრობა ირანს და ქართლ-კახეთი 1796 წელს.

რუსეთის მთავრობამ თავისი შეცდომა ეხლა დაინახა. გასაჭირში მიტოვებული და მტრის პირში მიცემული მოკავშირე მას ეკარგებოდა, ხოლო საქართველოს დაკარგვით რუსეთი იძულებული ხდებოდა მთელს ახლო აღმოსავლეთში ფეხი ამოეკვეთა. ალა-მაჰმად-ხანი თბილისიდან წასული იყო, როცა გუდოვიჩმა პეტერბურგიდან ერეკლესთვის დახმარების აღმოჩენის ნებართვა მიიღო. ორი ათასი კაცისაგან შემდგარი რუსის ჯარი 1795 წლის დეკემბერში საქართველოში შემოვიდა. ამ დროს რუსეთში ერთხელ კიდევ გაცოცხლდა ჩრდილოეთ ირანის დაჭერისა და ინდოეთთან სავაჭრო კავშირის გეგმა, რომელიც პეტრე პირველმა შეადგინა თავის დროზე. საქართველოს დაცვისა და ალა-მაჰმად-ხანის დასჯის საბაბით 1796 წელს, გაზაფხულზე, 50 ათასი კაცისაგან შემდგარი რუსთა ჯარი დარუბანდის გზით ამიერ-კავკასიაში შემოიჭრა.

ამასობაში ერეკლე ხალხის გამხნევებას, მოლაღატე-მაშფოთებელთა ალაგმვასა და მტრისაგან მოყენებული ზიანის აღდგენას შეუდგა. მეფე თელავს იდგა. მშენებლობას თბილისში ერეკლეს ძე ალექსანდრე ბატონიშვილი ხელმძღვანელობდა. ქალაქმა ნელ-ნელა მოშენება იწყო, აყრილ-დახიზნული სოფლის მოსახლეობაც თავის სახლებს დაუბრუნდა.

1796 წლის გაზაფხულზე მეფე ერეკლემ ბატონიშვილები დაავითოდა ალექსანდრე განჯას ჯამად-ხანის წინააღმდეგ გაგზავნა. განჯის მფლობელი ერეკლეს ორგული იყო. ის ალა-მაჰმად-ხანს თბილისზე წამოუძღვა და საქართველოს აოხრების დროს ყიზილბაში მოლაშქრეებისაგან მრავალი ტყვე და დიდი ალაფი შეიძინა. ქართველებმა სამ აპრილს განჯა აიღეს. ჯამად-ხანი ციხეში ჩაიკეტა. ცოტა ხნის შემდეგ ერეკლეც განჯას ჩავიდა. ხანგრძლივი ალყით შეწუხებულმა ჯამად-ხანმა პატიება ითხოვა. მეფემ განჯას ძველებურად ხარკი დაადო, ათასი ქართველი და სომეხი ტყვე, ჯამად-ხანს რომ შეეძინა ყიზილბაშებისაგან, გაათავისუფლა, ამ ლაშქრობის ხარჯებიც მას აზღვევინა და უკან დაბრუნდა.

ამავე ხანებში მეფემ ერევნის საქმეც მოაგვარა. მან იქ ალა-მაჰმად-ხანის მიერ დევნილი მამაკაცი და მასაც ძველებურად ხარკი დააკისრა.

რუსთა ჯარმა ზუზოვის სარდლობით აიღო დარუბანდი, ყუბა, ბაქო, სალიანი, შამახია, გავიდა მულანს და შიგნით ირანში სალაშქროდ ემზადებოდა. პეტერბურგში ირანს ლაშქრობის გეგმასთან ერთად პეტრეს ძველი გეგმის მეორე ნაწილიც მოაგონდათ: ამიერ-კავკასიაში ძლიერი ქრისტიანული სახელმწიფოს შექმნა. გეგმის ავტორების აზრით ასეთი სახელმწიფო ერეკლეს სამეფო უნდა ყოფილიყო. უხვ იმედებს აძლევდნენ სომხებსაც. ალა-მაჰმად-ხანი დიდ შიშში იყო.

1796 წელს, 6 ნოემბერს, რუსეთის იმპერატორი ეკატერინე გარდაი-

ცვალა. მისმა მემკვიდრემ, პ ა ვ ლ ე მ, ირანს ლაშქრობა მოშალა და ჯარი უკან გაიწვია. ალა-მაჰმად-ხანმა ეს თავის გამარჯვებად გამოაცხადა და კვლავ საქართველოში სალაშქროდ ემზადებოდა.

სახელმწიფოებრივი რეფორმების გატარების ახალი ცდა. ერეკლე დაჟინებით სთხოვდა თავის მფარველ-მოკავშირეს ტრაქტატით ნაკისრი მოვალეობის შესრულებასა და საქართველოს დასაცავად ჯარის დატოვებას. მოკავშირის დაინტერესების მიზნით ერეკლე მზად იყო რუსეთის სასარგებლოდ ახალ დათმობებზე წასულიყო. ამავე დროს ერეკლემ მიიღო ის ერთადერთი გადაწყვეტილება, რომლის განხორციელებას შეეძლო საქართველოს დამოუკიდებლობა ეხსნა. მო ხ უ ც მ ე ფ ე ს რ უ ს ე თ ი ს და ხ მ ა რ ე ბ ი თ ს ა ქ ა რ თ ვ ე ლ ო ს ს ა ხ ე ლ მ წ ი ფ ო წ ე ს წ ყ ო ბ ი ლ ე ბ ი ს ძ ი რ ი თ ა დ ი რ ე ფ ო რ მ ე ბ ი ს გა ტ ა რ ე ბ ა ჰ ქ ო ნ და გადაწყვეტილი.

ერეკლე ამ საქმეში მართლ არ იყო. მასთან იყო ქართველი საზოგადოების მოწინავე ნაწილი. იმ დროს ბევრს ესმოდა, თუ რა იყო საქართველოს ამდენი უბედურების მთავარი მიზეზი. კარგად არჩევდნენ ევროპული წესების უპირატესობას და ამ წესების საქართველოში გადმონერგვას ცდილობდნენ. არა ერთი კანონ-პროექტი იწერებოდა მაშინ საქართველოს საზოგადოებრივი, ეკონომიური და სახელმწიფოებრივი ცხოვრების მოწესრიგების მიზნით. სულ უფრო და უფრო ძლიერდებოდა რწმენა, რომ არსებული სახელმწიფო წყობის სიდუხჭირე უნდა დამლეულიყო, რომ დღეს თუ არა ხვალ ევროპული წესები უნდა შემოსულიყო, რომ სათავადოებს დღე უნდა დალეოდა.

მაგრამ ჯერ რეაქცია მაგრობდა და ადვილად დათმობას არ აპირებდა.

იმპერატორი პავლე ერეკლეს ვედრებისადმი ყრუ იყო. 1797 წელს რუსეთის მთავრობამ საქართველოდან ჯარი გაიყვანა და მოკავშირე კვლავ გააფთრებული მტრის პირისპირ დააგდო.

ალა-მაჰმად-ხანი ყარაბაღს მოვიდა, მაგრამ საქართველო ახალი აოხრებისაგან მკვლელის დანამ იხსნა: 4 ივნისს 1797 წელს ალა-მაჰმად-ხანი იქვე, ყარაბაღში, მოჰკლეს.

მცირე ხნით ირანში კვლავ არეულობა გამეფდა. შემდეგ ძალა-უფლება ალა-მაჰმად-ხანის ძმისწულმა ბ ა ბ ა-ხ ა ნ მ ა იგდო ხელთ. საქართველოს მიმართ ისიც თავისი ბიძის პოლიტიკას განაგრძობდა.

ქართლ-კახეთშიკი თავადები პარპაშობდნენ, რასაც ძველებური შედეგები სდევდა თან: ლეკთა გამუდმებული თარეში, გლეხთა აყრა-დაკარგვა, ვაჭარ-ხელოსანთა რუსეთს გაქცევა.

ერეკლეს გარდაცვალება. ასეთ გარემოებაში იყო სამეფო, როცა 11 იანვარს 1798 წელს თელავს გარდაიცვალა 80 წლის ერეკლე – ქ ვ ე ყ ს ნ ი ს თ ა ვ და დ ე ბ უ ლ ი მ ო ა მ ა გ ე, დ ი დ ი ს ა ხ ე ლ მ წ ი ფ ო მ ო დ ვ ა წ ე, ბ რ წ ყ ი ნ ვ ა ლ ე ს ა რ და ლ ი და თ ა ვ ი ს დ რ ო ი ს მ ო წ ი ნ ა ვ ე კ ა ც ი. მოხუცებულობის მიუხედავად მისი დაკარგვა აუნაზღაურებელი დანაკლისი იყო აფორიაქებული ქვეყნისათვის.

§ 149. ქართლ-კახეთის სამეფოს შეერთება რუსეთის მიერ

გიორგი მეცამეტის გამეფება. სამეფო ტახტზე გიორგი ერეკლეს ძე ავიდა. მისი მდგომარეობა იმთავითვე მეტად მძიმე იყო. თავისი ურჩი ძმების შემორიგების მიზნით გიორგი ჩქარა იძულებული შეიქნა დაემტკიცებინა 1791 წელს დარეჯან დედოფლის თაოსნობით შედგენილი ტახტის მემკვიდრეობის ის წესი, რომლის უკანონობა თვით ერეკლემ დაუდასტურა იმავე გიორგის. ძმებს შორის ნდობა ამის შემდეგაც არ დამყარებულა და ერთმანეთის წინააღმდეგ ორივე მხარე ძალებს იკრებდა.

თავის მცველებად გიორგი მეფემ ლეკთა დიდი რაზმი დაიქირავა. ამ ჯარის ჯამაგირი მძიმე ტვირთად დააწვა ილაჯ-გაწყვეტილ გლეხობას. საჭირო ფულის შოვნის მიზნით მეფე სესხსაც მიმართავდა ვაჭრებსა და თავადებს შორის და, თუ უარს ხვდებოდა, მაშინ არც აშკარა იძულებას ერიდებოდა. ამავე დროს ეს ლეკები მოსახლეობის მშვიდობიანობას სრულებით არ იცავდნენ. მათი მოძმე ავაზაკების თარეში ქართლის სოფლებში დიდი ხანია ისე თავაშვებული არ ყოფილა, როგორც ეხლა.

ლეკთა დაქირავებამ მტრობა-უნდობლობა მეფესა და მის ძმებს შორის კიდევ უფრო გაამწვავა. ბატონიშვილები შიშობდნენ, რომ მეფე მის მიერვე დამტკიცებულს ტახტის მემკვიდრეობის კანონს შესცვლიდა და მართალიც იყვნენ. გიორგი არა მარტო ამ კანონის გაუქმებას, არამედ სახელმწიფო წყობილების შეცვლასაც აპირებდა. სათანადო კანონ-პროექტი მისმა შვილმა იოანემ შეადგინა კიდევ.

ლეკთა ამოდენა რაზმის – 1200 კაცი იყო – ჯამაგირით შენახვა სულ უფრო და უფრო ძნელი ხდებოდა, ხოლო გართულებული საშინაო მდგომარეობა მეფეს აიძულებდა დახმარება ეძებნა სხვა ქვეყნებში.

დამოუკიდებელი ფეოდალური საქართველოს უკანასკნელი წლები. ჯერ კიდევ ერეკლემ უბრძანა 1797 წლის მიწურულში თავის ელჩს გარსევან ჭავჭავაძეს, რათა მას გადაჭრით დაესვა საკითხი რუსეთის მთავრობის წინაშე, აპირებდა თუ არა რუსეთი ტრაქტატით ნაკისრ ვალდებულებათა შესრულებას. ერეკლე ისე გარდაიცვალა, რომ რუსეთის მთავრობისაგან პასუხი არ მიუღია. გიორგი მეფემ თავისი ტახტზე ასვლა აცნობა რუსეთის ხელმწიფეს და მისგან დასტური ითხოვა. რუსეთის მთავრობა ეხლაც დუმილს განაგრძობდა.

3 ივლისს 1798 წელს გიორგი მეფეს ირანის შაჰის სიგელი მოუვიდა. შაჰი გიორგისაგან ირან-საქართველოს ძველი ურთიერთობის აღდგენას მოითხოვდა, სამაგიეროდ დიდ წყალობას პირდებოდა მეფეს. უარისათვის შაჰი საქართველოს განადგურებას ემუქრებოდა. მეფემ შაჰთან მოლაპარაკება გადასწყვიტა და ამის შესახებ პეტერბურგშიაც შეატყობინა. ცოტა ხნის შემდეგ მეფემ აცნობა თავის ელჩს გარსევან ჭავჭავაძეს, რომ

მას გადაწყვეტილი აქვს, თუ რუსეთი არ დაეხმარება, ტრაქტატი დარღვეულად გამოაცხადოს, ელჩი უკან გამოიწვიოს და დახმარებაც სხვაგან ეძიოს. ამ დროს მეფეს ოსმალეთთანაც მოლაპარაკება ჰქონდა გამართული. მეფის მტკიცე კილომ რუსეთის მთავრობა აამოქმედა. იმპერატორმა პავლემ გიორგი მეფეს წყალობის სიგელი გამოუგზავნა.

11 ოქტომბერს 1798 წელს გიორგიმ, ტრაქტატის თანახმად, პავლესაგან ტახტზე დამტკიცების ნიშნები, თავისი შვილის დავითის მემკვიდრედ აღიარება და 3000 კაცისაგან შემდგარი ლაშქარი ითხოვა. რუსეთის მთავრობამ გიორგის თხოვნა დააკმაყოფილა. 18 აპრილს 1799 წელს პავლემ დამტკიცების სიგელი და სათანადო ნიშნები გამოუგზავნა გიორგი მეფეს.

დავით გიორგის ძის ტახტის მემკვიდრედ გამოცხადებამ გიორგი მეფის ძმები ააჯანყა. ბატონიშვილები თავის საუფლისწულოებში ჩასხდნენ და მეფის ხელისუფლებას აღარ სცნობდნენ. დარეჯან დედოფალი თბილისში იჯდა და გიორგი მეფისადმი მტრობას დაუღალავად აღვივებდა. ამის შემდეგ მალე ალექსანდრე ბატონიშვილი, ერეკლეს ძე, ირანის შაჰთან გაიქცა. ბაზახანმა დიდი ხალისით იკისრა ერეკლეს შვილების უფლების ცრუ ქონაგობა და კიდევ უფრო მეტი ენერგიით ცდილობდა ქართლ-კახეთის დამონებას.

რუსთა ჯარი ჯერ კიდევ არ მოსულიყო. შეშინებულმა ავადმყოფმა მეფემ ისევ რუსეთს მიმართა და ტრაქტატის შეცვლა ითხოვა. მეფე რუსეთის მთავრობას უფლებას აძლევდა ქართლ-კახეთის საშინაო საქმეები მოეწესრიგებინა, ოღონდ თავისთვის და თავისი ჩამომავლობისათვის მეფობის შენარჩუნებას მოითხოვდა.

ნოემბრის ბოლოს 1799 წელს რუსთა ჯარი გენერალ ლაზარევიცის სარდლობით საქართველოში შემოვიდა. ლაშქართან ერთად მოვიდა რუსეთის მთავრობის მინისტრი საქართველოს მეფის კარზე – კოვალენსკი.

რუსის ჯარის საქართველოში შემოსვლამ ირანის შაჰი შეაშფოთა. ელჩების პირით შაჰი რუსეთისგან საქართველოს დაცლას მოითხოვდა, თანაც ჯარებს აგროვებდა და ომით იმუქრებოდა. იმპერატორი პავლე ერთხელ კიდევ შეეცდმანდა, მაგრამ ამ დროს უკვე რუსეთის მთავრობის წრეებში მეტად გაძლიერებულიყო საქართველოს ანექსიის მომხრეთა დასი. რუსეთ-საქართველოს ხანგრძლივი ურთიერთობის განმავლობაში რუსმა პოლიტიკოსებმა შეისწავლეს საქართველო, კარგად შეაფასეს მისი მნიშვნელობა ახლო აღმოსავლეთის პოლიტიკაში, გაიცნეს საქართველოს ბუნებრივი სიმდიდრეები და საქართველოს შეძენას რუსეთისათვის ისინი ეხლა უკვე სიკეთედ სთვლიდნენ.

ამავე დროს, საქართველოში აშლილობა და არეულობა არ ნელდებოდა. ბატონიშვილებმა ეხლა გიორგი მეფის წინააღმდეგ ომარხანი, ხუნძახის ბატონი, მოიწვიეს: საქართველოს ამ დაუძინებელ მტერს თან ალექსანდრე ბატონიშვილიც, ერეკლეს ძე, მოჰყვებო-

და 7 ნოემბერს 1800 წელს რუს-ქართველთა მხედრობამ სასტიკად და-
ამარცხა ომარ-ხანის ლაშქარი ნ ი ა ხ უ რ ა ს (ივრის პირზე) და ქვეყანა სა-
შინელი აოხრებისაგან იხსნა.

რუსეთის მთავრობას ამ დროისათვის კიდევ ერთი პოლკი ჯარი გამო-
ეგზავნა საქართველოში გენერალ გ უ ლ ი ა კ ო ვ ი ს სარდლობით. გიორგი
მეფეს ამის შემდეგ მშვიდი ძილი შეეძლო, მის მემკვიდრეებს-კი მეფობა
სიზმარით უქრებოდათ.

1783 წლიდან ვიდრე 1800 წლამდე ქართლ-კახეთი თანდათან ეცემოდა.
იშვიათად განუცდია აღმოსავლეთ საქართველოს სხვა ასეთი ხანა. თით-
ქოს მთელი მსოფლიო მტრად აუტყდა მცირე ქვეყანას. საგარეო
მტრები შინაურ მტრებს, რეაქციონერ თავადებს, დაუკავშირდნენ. და ამ
ძლიერმა კავშირმა ქართველი საზოგადოების ჯერ კიდევ სუსტი მოწინავე
ძალები დროებით დაამარცხა.

1800-იანი წლებისათვის ქართლ-კახეთის ფეოდალურ საზოგადოებას
საგარეო ორიენტაციის საკითხში მეტი გარკვეულობა ეტყობოდა, ვიდრე
ათიოდე წლის წინ. ამ დროისათვის შედარებით გაზრდილიყო ქვეყ-
ნის რუსეთისადმი უშუალოდ დამორჩილების მომხრეთა რიცხვი. სხვე-
ბი, დიდი უმრავლესობა, მაინც რუსეთთან კავშირს 1783 წლის ტრაქტა-
ტის საფუძველზე იცავდნენ. მესამენი – ესენი უმცირესობას შეადგენდნენ –
რუსეთთან როგორც შეერთების, ისე კავშირის წინააღმდეგი იყვნენ. ბატო-
ნების აღვირახსნილობით თავმოქმედებული გლეხობა იმას მიემხრობოდა,
ვინც ქვეყანაში მშვიდობიანობასა და სამართლიანობას დაამყარებდა,
ვინც ბატონების მძლავრობას ალაგმავდა.

გიორგი მეფე ჯერ კიდევ ცოცხალი იყო, რომ რუსეთის მთავრობას
მეფის სიკვდილის მოლოდინში უკვე მიეღო გადაწყვეტილება ქართლ-
კახეთის სამეფოს გაუქმებისა და ქვეყნის რუსეთთან შეერთების შესახებ.
ეს იყო 22 დეკემბერს 1800 წელს. ექვსი დღის შემდეგ (28/XII 1800 წ.)
გიორგი მეფე გარდაიცვალა. ადგილობრივი რუსის ჯარის სარდალს კარ-
გა ხანია საიდუმლო განკარგულება ჰქონდა მიღებული, რათა დავით
ბატონიშვილის მეფედ გამოცხადება არ დაეშვა. 1801 წლის 16 თებერ-
ვალს ს ი ო ნ ი ს ტ ა ძ ა რ შ ი, რომელსაც წინასწარ ძლიერი სამხედრო
რაზმი შემოარტყეს, პავლეს მანიფესტი წაიკითხეს. 1801 წელს, 12 სექ-
ტემბერს, პავლეს მემკვიდრის, იმპერატორ ა ლ ე ქ ს ა ნ დ რ ე პირვე-
ლის ხელმოწერით გამოქვეყნდა მანიფესტი ამავე საგნის შესახებ. ქართლ-
კახეთის სამეფო „საქართველოს გუბერნიად“ გამოცხადდა, მთავარმმარ-
თებლად მენაპირე-უფროსი გ ე ნ ე რ ა ლ ი კ ნ ო რ ი ნ გ ი დაინიშნა, ხოლო
სამოქალაქო საქმეების მმართველად – კ ო ვ ა ლ ე ნ ს კ ი.

ამრიგად, დაიწყო სრულიად ახალი ხანა საქართველოს ისტორიაში,
როდესაც საქართველო რუსეთის მეშვეობით ურყევად დაადგა ევროპული
განვითარების გზას.

უმნიშვნელოვანესი თარიღების ტაბულა

ძველი წელთაღრიცხვით

- XVIII ს. ძველი ხეთის სამეფოს ძლიერების პერიოდი.
XVII – XV სს. მიტანის სამეფოს ძლიერების პერიოდი.
XIV – XIII სს. ახალი ხეთის სამეფოს ძლიერების პერიოდი.
1278 წ. ხეთის მეფის ხატუშილ მესამის ხელშეკრულება ფარაონთან.
XIV – XI სს. თრიალეთის მაღალი კულტურული ცენტრი.
XI – VIII სს. აღმოსავლურ-ქართული და დასავლურ-ქართული ბრინჯაოს კულტურის აყვავების პერიოდი.
XI – IX სს. სუბარული ტომების ბრძოლა ასურეთთან.
XI – VIII სს. ურარტუს სამეფოს ძლიერების პერიოდი.
VI ს. პირველი ცნობების გაჩენა ბერძნულ მწერლობაში იბერიისა და კოლხეთის სამეფოების შესახებ.
190 წ. ახლო ხანები. სომხური სამეფოების წარმოშობა.
65 წ. რომაული გავლენის დამყარება ამიერკავკასიაში.

ახალი წელთაღრიცხვით

- 69 – 79 წწ. კოლხეთისა და პონტოს ტომების დიდი აჯანყება რომაელების წინააღმდეგ ანიკეტის მეთაურობით.
I – II სს. ქართლის (იბერიის) სამეფოს გაძლიერება.
298 წ. ნიზიბინის ზავი.
IV ს. მეორე მეოთხედი. ქრისტიანობის სახელმწიფო სარწმუნოებად გამოცხადება ქართლში.
368 წ. ორმეფობა ქართლში.
IV ს. ლაზიკის სამეფოს წარმოქმნა
456 წ. რომაელების დამარცხება ლაზების მიერ.
V ს. მეორე ნახევარი. ვახტანგ გორგასლის მეფობა ქართლში.
484 წ. დიდი ბრძოლის დაწყება სპარსელების წინააღმდეგ ვახტანგ გორგასლის მიერ-
523 წ. მეფობის გაუქმება ქართლში სპარსელების მიერ.
523 წ. ლაზიკის მეფის წათეს გაქრისტიანება.
532 წ. „საუკუნო ზავი“.
542 – 562 წწ. დიდი ომი ლაზიკაში.
562 წ. დარას ზავი.
572 წ. ქართლისა და სომხეთის აჯანყება სპარსელების წინააღმდეგ.
575 წ. სპარსელების გამეფება სვანეთიდან.
VI ს. დამლევი. ქართლის საერისმთავროს წარმოქმნა.
607 წ. განხეთქილება ქართლისა და სომხეთის ეკლესიებს შორის.
627 წ. თბილისის აღება ჰერაკლე კეისრის მიერ.
654 წ. ქართლის ერისმთავრის პირველი ხელშეკრულება არაბებთან.
VII ს. დამლევი. არაბების დამკვიდრება თბილისში.
697 წ. ლაზიკის პატრიკიოზის სერგის აჯანყება ბიზანტიელების წინააღმდეგ ეგრისში.

736 – 738 წწ. მურვან ყრუს ლაშქრობა საქართველოში.
VIII ს. მეორე ნახევარი. კახეთის სამთავროს წარმოქმნა.
VIII ს მიწურული. აფხაზთა სამეფოს წარმოქმნა.
IX ს. დამდეგი. ერისმთავრობის მოსპობა ქართლში.
IX ს დამდეგი. ტაო-კლარჯეთის სამთავროს წარმოქმნა.
883 წ. ბულა თურქის ლაშქრობა საქართველოში.
888 წ. ადარნასე ბაგრატიონის მიერ ქართველთა მეფის ტიტულის მიღება.
914 წ. აბულ-კასიმის შემოსევა საქართველოში.
979 წ. დავით II-ის კურაპალატის ჯარები ამარცხებენ ბარდა სკლიაროსს.
951 წ. გ. მერჩულის თხზულების დაწერის თარიღი.
975 – 1014 წწ. ბაგრატ III-ის მეფობა,
1001 წ. დავით II-ის, კურაპალატის, გარდაცვალება
1010 წ. კახეთ-ჰერეთის პირველი შემოერთება.
1014 – 1027 წწ. გიორგი I-ის მეფობა
1021 – 1023 წწ. საქართველო-ბიზანტიის ომი.
1027 – 1072 წწ. ბაგრატ IV-ის მეფობა.
1045 წ. ქ. ანისის პირველი აღება.
1046 წ. ქ. თბილისის პირველი აღება.
1065 წ. სელჩუკიან თურქების პირველი შემოსევა საქართველოში.
1072 – 1080 წწ. გიორგი II-ის მეფობა.
1080 წ. დიდი თურქობა. გიორგი II კისრულობს თურქების ხარკს.
1089 – 1125 წწ. დავით III-ის, აღმაშენებლის, მეფობა.
1103 წ. რუის-ურბნისის საეკლესიო კრება.
1110 – 1118 წწ. დავით აღმაშენებლის წარმატებითი ბრძოლები თურქების წინააღმდეგ.
1118 წ. მუდმივი ჯარის შექმნა ყივჩაყთაგან.
1121 წ. თურქთა დიდი ჯარის დამარცხება დავითის მიერ დიდგორის ომში.
1122 წ. თბილისის აღება.
1123 წ. თურქების სულტანის დამარცხება შამახიასთან და შარვანის შემოერთება ყმად-ნაფიცობის პირობით.
1123 წ. თურქების განდევნა სომხეთიდან და სომხეთის შემოერთება.
1125 – 1156 წწ. დემეტრე I-ის მეფობა.
1156 – 1184 წწ. გიორგი III-ის მეფობა.
1162 წ. ქ. დვინის აღება.
1167 წ. ქ. დარუბანდის აღება.
1177 წ. ორბელების აჯანყება.
1178 წ. თამარის გამოცხადება თანამოსაყდრედ (თანამმართველად).
1184 – 1218 წწ. თამარის მეფობა.
1185 წ. დიდებულთა გაფიცვა და ყუთლუ-არსლანის დასის გამოსვლა.
1195 წ. შამქორის ომი.
XII ს. დამლევი. „ვეფხისტყაოსნის“ დაწერის დრო.
1204 წ. შავი ზღვის სამხრეთ სანაპიროს დაპყრობა ქართველთა ჯარების მიერ და ტრაპიზონის სამეფოს დაარსება.
1204 – 5 წწ. ქ. კარის (ყარსის) აღება.
1205 წ. თურქთა დიდი ჯარის დამარცხება ქართველების მიერ ბასიანის ომში.
1207 წ. ლაშა გიორგის გამოცხადება თანამოსაყდრედ.
1208 – 9 წწ. ქ. არჭემის აღება.
1210 წ. ლაშქრობა ირანში.
1213 – 1222 წწ. ლაშა გიორგის მეფობა.
1220 წ. პირველი ბრძოლა მონღოლებთან.

- 1222 – 1245 წწ. რუსუდანის მეფობა.
- 1225 – 1230 წწ. ხვარაზმელთა ბატონობა აღმოს. საქართველოში.
- 1230 წ. დავით რუსუდანის ძის გამოცხადება თანამოსაყდრედ.
- 1235-1240 წ. აღმოსავლეთ საქართველოს დაპყრობა მონღოლთა მიერ.
- 1247 წ. დავით მეხუთისა და დავით მეექვსის საქართველოს მეფეებად დანიშვნა მონღოლთა მიერ.
- 1254 წ. დიდი აღწერა მონღოლთა სახელმწიფოში.
- 1259 – 1260 წწ. აჯანყება მონღოლთა წინააღმდეგ საქართველოში.
- 1270 წ. სამცხის გადაქცევა ულუსიანად.
- 1270 წ. დავით მეექვსის, ულუს, გარდაცვალება.
- 1264 – 1268 წწ. დავით მეხუთის, ნარინის აქტიური დიპლომატიური ურთიერთობა ეგვიპტესთან,
- 1282 წ. დავით ნარინი იპყრობს ტრაპიზონის სამეფოს დიდ ნაწილს.
- 1270 – 1289 წწ. დემეტრე II-ის, თავდადებულის, მეფობა.
- 1299 წ. დავით ნარინის გარდაცვალება.
- 1293 – 1314 წწ. მრავალმეფიანობა.
- 1314 – 1346 წწ. გიორგი V-ის, ბრწყინვალის, მეფობა.
- 1341 წ. ანა-ხუტლუს გამეფება ტრაპიზონში ქართველთა ჯარის დახმარებით.
- 1360 წ. ბაგრატ V-ის გამეფება.
- 1386 – 1403 წწ. თემურ-ლენგის შემოსევები საქართველოში.
- 1407 წ. გიორგი VII-ის მოკვლა თურქმანებთან ბრძოლაში.
- 1411 წ. კონსტანტინე I-ის მოკვლა თურქმანებთან ბრძოლაში.
- 1412 – 1443 წწ. ალექსანდრე I-ის მეფობა.
- 1453 წ. კონსტანტინოპოლის აღება თურქ-ოსმალთა მიერ.
- 1459 – 1460 წწ. გიორგი VIII-ის მოლაპარაკება ევროპის სახელმწიფოებთან საერთო ომის შესახებ ოსმალების წინააღმდეგ.
- 1466 წ. ბაგრატის გამეფება ქართლში და გიორგი VIII-ის გადასვლა კახეთში საქართველოს სამეფოს რღვევის დასაწყისი.
- 1477 წ. თბილისის აღება უზუნ-ჰასანის მიერ.
- 1492 – 1496 წწ. კონსტანტინე II-ის მოლაპარაკება ეგვიპტისა და ესპანეთის მთავრობებთან.
- 1510 წ. ოსმალთა პირველი შემოსევა დას. საქართველოში.
- 1534 – 1558 წწ. ლუარსაბ I-ის მეფობა ქართლში,
- 1541-1553 წწ. შაჰ-თამაზის შემოსევები ქართლში.
- 1545 წ. ქარაღაქისა და სოხოისტას ომები.
- 1551 წ. არტანუჯის დაჭერა ოსმალთა მიერ.
- 1553 წ. ირან-ოსმალეთის შეთანხმება საქართველოს ურთიერთშორის გავლენის სფეროებად გაყოფის შესახებ.
- 1558 წ. გარისის ომი და ლუარსაბ მეფის მოკვლა.
- 1558 – 1601 წწ. სიმონ I-ის მეფობა ქართლში.
- 1564 წ. მოსკოვის მეფე ივანე I-ის სამხედრო დახმარებას უწყევს კახეთის მეფე ლევანს.
- 1578 წ. სამცხე-საათაბაგოს დაპყრობა და ქართლის დაჭერა ოსმალთა მიერ.
- 1590 წ. ირან-ოსმალეთის შეთანხმება ამიერ-კავკასიის ცნობის შესახებ ოსმალეთის საკუთრებად.
- 1598 – 1601 წწ. სიმონ მეფის ბრძოლა ოსმალთა წინააღმდეგ და სიმონის დატყვევება.
- 1585 – 1587 წწ. ელჩების გაცვლა მოსკოვსა და კახეთს შორის და ხელშეკრულების დადება
- 1606 – 1648 წწ. თეიმურაზ I-ის მეფობის წლები
- 1609 წ. ოსმალების დამარცხება გიორგი სააკაძის მიერ ქვიშხეთის ბრძოლაში.

- 1614 წ. შაჰ-აბასის პირველი შემოსევა კახეთში.
- 1616 წ. კახეთის აოხრება.
- 1618 წ. ქართველი ელჩები მოსკოვსა და დას. ევროპაში დახმარების საძიებლად ირანის წინააღმდეგ.
- 1622 წ. ლუარსაბ II-ის მოკვლა ტყვეობაში ირანს
- 1623 წ. სპარსელთა ჯარის გაწყვეტა მარტყოფში გიორგი სააკაძის მიერ.
- 1624 წ. მარაბდის ომი.
- 1624 წ. ქეთევან დედოფლის მოკვლა ტყვეობაში ირანს.
- 1626 წ. ბაზალეთის ომი. გიორგი სააკაძის დამარცხება.
- 1632 – 1658 წწ. როსტომის მეფობა ქართლში.
- 1647 – 1713 წწ არჩილის ცხოვრება.
- 1658 წ. მუხრან-ბატონების გამეფება ქართლში.
- 1658 – 1725 წწ. სულხან საბა ორბელიანის ცხოვრება.
- 1656 წ. კახეთის აჯანყება და თურქმანების გაწყვეტა.
- 1663 წ. თეიმურაზ I-ის გარდაცვალება ტყვეობაში.
- 1703 – 1724 წწ. ვახტანგ VI-ის გამგეობისა და მეფობის წლები ქართლში.
- 1705 წ. დავით გურამიშვილის დაბადება.
- 1709 წ. სტამბის გახსნა თბილისში.
- 1713 წ. საბა ორბელიანის ელჩობა ევროპაში.
- 1720 წ. პეტრე პირველისა და ვახტანგ VI-ის შეთანხმება.
- 1724 წ. ვახტანგ VI-ისა და მისი ამაღლის გადახვეწა რუსეთს.
- 1728 – 1735 წწ. ოსმალთა ბატონობა ქართლ-კახეთში.
- 1735 – 1747 წწ. ირანის ბატონობა ქართლ-კახეთში.
- 1733 – 1744 წწ. თეიმურაზ II-ის მეფობა კახეთში.
- 1744 წ. თეიმურაზ II-ის გამეფება ქართლში და ერეკლე II-ისა კახეთში.
- 1748 – 1750 წწ. ერევნის, განჯისა და ნახჭავანის სახანოების გადაქცევა საქართველოს მოხარკე ქვეყნებად
- 1751 წ. აზატ-ხანის დამარცხება ერევნის ახლო.
- 1751 – 1784 წწ. სოლომონ I-ის მეფობა იმერეთში.
- 1754 წ. ხუნძახის ბატონის დამარცხება მჭადისჯვართან.
- 1755 წ. ხუნძახის ბატონის მეორე დამარცხება ყვარელთან.
- 1757 წ. ოსმალთა ჯარის განადგურება სოლომონ I-ის მიერ ხრესილში.
- 1758 წ. ერეკლე II-ისა და სოლომონ I-ის ხელშეკრულება კავშირის შესახებ.
- 1759 წ. დას. საქართველოს ხელმძღვანელი წრეების კრება.
- 1760 წ. თეიმურაზ II-ის გამგზავრება რუსეთს.
- 1762 – 1782 წწ. ერეკლე II – ქართლ-კახეთის მეფე.
- 1768 – 1774 წწ. რუსეთ-ოსმალეთის ომი.
- 1770 წ. ერეკლე II-ის გამარჯვება ასპინძასთან.
- 1774 წ. სოლომონ I-ის გამარჯვება ჩხერში.
- 1774 წ. „მორიგე ჯარის“ დაარსება ქართლ-კახეთში.
- 1781 – 1782 წწ. ერეკლეს მოლაპარაკება დას. ევროპის სახელმწიფოებთან.
- 1783 წ. გიორგიევსკის ტრაქტატი (მეგობრობითი ხელშეკრულება რუსეთსა და საქართველოს შორის).
- 1785 წ. ომარ-ხანის შემოსევა.
- 1790 წ. საქართველოს მეფე-მთავართა ხელშეკრულება კავშირისა და ურთიერთდახმარების შესახებ.
- 1795 წ. კრწანისის ომი და თბილისის აოხრება ალა-მაჰმად-ხანის მიერ.
- 1798 – 1800 წწ. გიორგი XII-ის მეფობა.
- 1801 წ. იმპერატორ ალექსანდრე I-ის მანიფესტი ქართლ-კახეთის სამეფოს შეერთების შესახებ რუსეთთან.

ს ა რ ჩ ე ვ ი

	83
წ ი ნ ა ს ი ტ ყ ვ ა ო ბ ა	1
შესავალი	1
§ 1. პირველყოფილი საზოგადოება საქართველოს ტერიტორიაზე	1
§ 2. პირველყოფილ-თემური წყობილება ქართველ ტომებში	5
§ 3. პირველყოფილთემური წყობილების დარღვევა საზოგადოებრივი კლასებისა და სახელმწიფოს წარმოშობა	12
§ 4. ქართველ ტომთა მონათესაობა. ხეტები და სუბარები	14

თ ა ვ ი I

საქართველო-კავკასია ბრინჯაოსა და ადრინდელ რკინის ხანაში

§ 5. ბრინჯაოს ხანა საქართველოში	20
§ 6. ხეთურ-სუბარული სახელმწიფოები პირველი ათასწლეულის პირველ ნახევარში, ძვ. წ.	29

თ ა ვ ი II

ანტიკური ხანის მონათმფლობელური სახელმწიფოები საქართველოში

§ 7. საქართველოს მეზობელი ქვეყნები მე-7 და მე-6 საუკუნეებში, ძვ. წ.	34
§ 8. ბერძნული ახალშენები შავი ზღვის სანაპიროზე	36
§ 9. ძველი ბერძნული ცნობები საქართველოს შესახებ	37
§ 10. იბერიისა და კოლხეთის სამეფოების წარმოშობა	45
§ 11. იბერია-კოლხეთი და აქემენიდების სამეფო	49
§ 12. საქართველო და ჯმისი მეზობლები ელინისტურ ხანა	51
§ 13. რომის დაპყრობითი ომები აღმოსავლეთში	56
§ 14. რომაელები საქართველოში	58
§ 15. საქართველოს სამეურნეო მდგომარეობა პირველი საუკუნის დამდეგს ძვ. წ.	60
§ 16. საზოგადოებრივი წყობილება საქართველოში პირველი საუკუნის დამდეგს, ძვ. წ.	63
§ 17. ქართლისა და რომის ურთიერთობა პირველ საუკუნეში	67
§ 18. ბრძოლა რომაელების წინააღმდეგ კოლხეთში	70
§ 19. ქართლის (იბერიის) სამეფოს გაძლიერება პირველსა და მეორე საუკუნეებში, ახ. წ.	71
§ 20. კოლხეთი მეორე საუკუნეში, ახ. წ.	74
§ 21. ახალი სპარსული სამეფოს წარმოშობა. ბრძოლა რომაელებსა და სპარსელებს შორის	75

თ ა ვ ი III

ადრინდელ-ფეოდალური ურთიერთობა საქართველოში

§ 22. ფეოდალური წყობილების წარმოშობა	76
§ 23. ქრისტიანობის გამოცხადება სახელმწიფო სარწმუნოებად ქართლში	79

§ 24.	ქართული მწიგნობრობა	81
§ 25.	ძველი ქართული წარმართული სარწმუნოება და თქმულებები	83
§ 26.	ლაზიკის სამეფოს წარმოშობა	88
§ 27.	ქართლი და სპარსეთი მე-4 საუკუნის დამლევისა და მე-5 საუკუნის დამდევს	90
§ 28.	ქართლი მე-5 საუკუნეში	91
§ 29.	სპარსელების სარწმუნოებრივი პოლიტიკა ქართლში	91
§ 30.	ვახტანგ გორგასალი. ბრძოლა სპარსელების წინააღმდეგ	93
§ 31.	ქართლი სპარსელების ბატონობის ქვეშ	95
§ 32.	ეგრისი მე-6 საუკუნის დამდევს. ქრისტიანობის სახელმწიფო სარწმუნოებად გამოცხადება ეგრისში	98
§ 33.	„საუკუნო ზავი“ და მისი შედეგები	100
§ 34.	ომის დაწყება ეგრისში. ომის მიზეზები	101
§ 35.	სპარსელების ნამდვილი განზრახვის გამოაშკარავება. ომის გაფართოება	104
§ 36.	მდგომარეობა აბაზგიაში	106
§ 37.	პეტრას აღება მოკავშირეების მიერ. გუბაზ მეფის მოკვლა	107
§ 38.	სახალხო კრება ეგრისში და ბჭობა ორიენტაციის საკითხის შესახებ	108
§ 39.	მისიმიელების აჯანყება. სპარსელების საბოლოო დამარცხება ეგრისში	110

თ ა ვ ი V

ფეოდალიზმის გამარჯვება საქართველოში

§ 40.	ქართლის ბრძოლა დამოუკიდებლობისათვის	112
§ 41.	ქართლის საერისმთავროს დაარსება	114
§ 42.	კულტურა და იდეოლოგია მეოთხე-მეექვსე საუკუნეებში	115
§ 43.	საქართველოს მეზობელი ქვეყნები მე-7 საუკუნეში	120
§ 44.	საქართველო მე-7 საუკუნის პირველ ნახევარში	122

თ ა ვ ი V

არაბობა საქართველოში

§ 45.	არაბების შემოსვლა საქართველოში	125
§ 46.	ბრძოლა არაბების წინააღმდეგ ქართლში	127
§ 47.	არაბთა ბატონობა ქართლში	127

თ ა ვ ი VI

ბრძოლა საქართველოს გაერთიანებისათვის

§ 48.	ახალი ფეოდალური სამთავროების წარმოშობა საქართველოში	133
§ 49.	თბილისის ამირას განდგომა ხალიფასაგან და თბილისის საამიროს დაკნინება	135
§ 50.	საზოგადოებრივი კლასები და მათი ბოძოლა მე-7 – მე-9 საუკუნეებში	135
§ 51.	სამთავროების გაერთიანების ეკონომიური აუცილებლობა	137
§ 52.	სამთავროების ბრძოლა პირველობისათვის	141
§ 53.	მეფე დავით მეორე, კურაპალატი	143
§ 54.	კულტურული ვითარება მე-8 – მე-10 საუკუნეებში	145

თ ა ვ ი VII

საქართველოს გაერთიანება

§ 55.	ბაგრატ მესამის მეფობა	148
§ 56.	გიორგი პირველის მეფობა	151

§ 57.	ზაგრატ მეოთხის მეფობა	153
§ 58.	გიორგი მეორის მეფობა	156
§ 59.	საქართველოს კულტურული ვითარება მე-11 – მე-12 საუკუნეში	158

თ ა ვ ი VIII

საქართველოს სამეფოს გაძლიერება

§ 60.	საქართველოს საზოგადოებრივი წყობილება მე-11 – მე-12 საუკუნეებში	162
§ 61.	დავით მესამე, აღმაშენებელი	163
§ 62.	კულტურული ვითარება დავით აღმაშენებლის მეფობაში	171
§ 63.	დემეტრე პირველის მეფობა	171
§ 64.	გიორგი მესამის მეფობა	173

თ ა ვ ი IX

საქართველო – წინა აზიის უძლიერესი სახელმწიფო

§ 65.	თამარის გამეფება ბრძოლა სამეფო კარზე	177
§ 66.	ბრძოლა საქართველოს სახელმწიფო წესწყობილების შესაცვლელად	178
§ 67.	შინაური მდგომარეობა თამარის მეფობის დასაწყისში	180
§ 68.	საგარეო ომები თამარის მეფობაში	181
§ 69.	ქართული სახელმწიფოებრიობა თამარის მეფობაში. მთიელების აჯანყება	184
§ 70.	ლაშა გიორგის (გიორგი მეოთხის) მეფობა	186
§ 71.	საქართველოს სამეურნეო მდგომარეობა მე-12 საუკუნეში	188
§ 72.	საქართველოს კულტურული ვითარება მე-12 საუკუნეში	190

თ ა ვ ი X

მონღოლების შემოსევა

§ 73.	რუსუდანის გამეფება. ბრძოლა ხვარაზმელებთან	197
§ 74.	ხვარაზმელები საქართველოში	199
§ 75.	აღმოსავლეთ საქართველოს დაპყრობა მონღოლების მიერ	200

თ ა ვ ი XI

მონღოლთა ბატონობა საქართველოში

§ 76.	მონღოლები	206
§ 77.	მონღოლური მმართველობის წესი საქართველოში	207
§ 78.	კობტასთავის შეთქმულება. ცოტნე დადიანის გამირობა.	208
§ 79.	საქართველოს სამეფო ტახტის მემკვიდრეობის საკითხი.	209
§ 80.	საქართველო თათართა უღელ ქვეშ.	211
§ 81.	მესტუმრე ჯიქური.	213
§ 82.	საქართველოს მდგომარეობა ილხანების ბატონობის ქვეშ	214
§ 83.	თათართა წინააღმდეგ აჯანყება საქართველოში.	215
§ 84.	ურთიერთობა ულუ დავითსა და დავით ნარინს შორის დასავლეთ საქართველოში.	216
§ 85.	ულუ დავითის შეთანხმება მონღოლებთან.	217
§ 86.	ბრძოლა საეკლესიო მამულების გამო	218
§ 87.	სამცხის გამოყოფა საქართველოს სამეფოდან და ულუსიანად გადაქცევა	220
§ 88.	ბრძოლის განახლება ჩრდილოეთის ულუსსა და ირანის ილხანებს შორის და მისი ანარეკლი საქართველოში	220
§ 89.	დავით ნარინის საგარეო ურთიერთობანი.	221

§ 90.	დემეტრე მეორის გამეფება აღმოსავლეთ საქართველოში, სადუნ მან-კაბერდელი.	222
§ 91.	აღმოსავლეთ საქართველოს მდგომარეობა დემეტრე მეორის მეფობაში	224
§ 92.	შინაური ბრძოლა ილხანების სახელმწიფოში. დემეტრე მეორის სიკვდილით დასჯა.	225
§ 93.	ვახტანგ მეორის, ნარინ დავითის ძის, მეფობა აღმოს. საქართველოში.	228
§ 94.	საქართველოს მდგომარეობა მე-13 საუკუნის დამლევს.	228
§ 95.	ყაზან ყაენი და დემეტრე მეორის შვილები.	229
§ 96.	სამცხის მდგომარეობა.	231
§ 97.	ვახტანგ მესამის მეფობა (1302 – 1308 წ.).	233
§ 98.	შინაური მდგომარეობა საქართველოში მე-14 საუკუნის დამდეგისათვის ...	234

თ ა ვ ი XII

საქართველოს სამეფოს მთლიანობის აღდგენა

§ 99.	გიორგი მეხუთის, ბრწყინვალის, მეფობა	236
§ 100.	საქათველოს სამეფოს საერთაშორისო მნიშვნელობის აღდგენა.	238

თ ა ვ ი XIII

თემურ-ლენგის შემოსევები საქართველოში

§ 101.	გიორგი ბრწყინვალის მემკვიდრეები.	241
§ 102.	თემურლენგის პირველი შემოსევა საქართველოში.	242
§ 103.	.	243
§ 104.	საქართველოს ბრძოლა დამოუკიდებლობისათვის თემურის წინააღმდეგ ..	248
§ 105.	ზავის დადება თემურ-ლენგსა და საქართველოს შორის.	249
	საქართველო თემურ-ლენგის შემოსევების შემდეგ.	

თ ა ვ ი XIV

საქართველო მე-15 საუკუნეში სამეფოს დაშლა

§ 106.		252
§ 107.	ალექსანდრე პირველის მეფობა	254
§ 108.	საქართველოს სამეფოს რღვევის პირველი ნიშნები.	256
§ 109.	ახალი საერთაშორისო მდგომარეობა.	259
§ 110.	შინაური ზავის ჩაშლა საქართველოში.	260
§ 111.	საქართველოს დაყოფა ცალკე სამეფოებად.	264
	ცვლილებები საზოგადოებრივ ურთიერთობაში.	

თ ა ვ ი XV

ქართველი ხალხის ბრძოლა დამოუკიდებლობისათვის მე-16 საუკუნეში

§ 112.		266
§ 113.	საქართველოს მეზობელი სახელმწიფოები მე-16 საუკუნეში.	267
§ 114.	ბატონყმობა	270
§ 115.	ქართლი მე-16 საუკუნის დამდეგს.	271
§ 116.	ლუარსაბ პირველის მეფობა ქართლში.	274
§ 117.	სიმონ პირველის მეფობა ქართლში.	275
§ 118.	კახეთი მე-16 საუკუნეში.	280
§ 119.	დასავლეთ საქართველო მე-16 საუკუნეში.	284
§ 120.	სამცხე-საათაბაგო მე-16 საუკუნეში.	285
§ 121.	ირან-ოსმალეთის მეორე ომი და საქართველო.	289
§ 122.	სამცხე-საათაბაგო მე-16 საუკუნის მიწურულს.	291
	რუსეთ-საქართველოს ურთიერთობა მე-16 საუკუნის მიწურულში.	

თ ა ვ ი XVI

ქართველთა ბრძოლა დამოუკიდებლობისათვის
მე-17 საუკუნის პირველ მეოთხედში

§ 123.	ირანოსმალეთის ორმის განახლება.	293
§ 124.	ქართლ-კახეთის მეფეთა კავშირი და შაჰ-აბასი.	294
§ 125.	გიორგი სააკაძე.	296
§ 126.	აჯანყება კახეთში. კახეთის აოხრება.	299
§ 127.	ქართლ-კახეთი 1616 – 1622 წლებში.	304
§ 128.	გიორგი სააკაძის აჯანყება	306
§ 129.	მარაზდის ომის შემდეგ. სააკაძის დამარცხება	309

თ ა ვ ი XVII

ირანისა და ოსმალეთის ბატონობა საქართველოში
და ბრძოლა მის წინააღმდეგ

§ 130.	როსტომის მეფობა.	313
§ 131.	კახეთის აჯანყება 1659 წლისა	314
§ 132.	თეიმურაზის პოლიტიკის საბოლოო დამარცხება.	317
§ 133.	დასავლეთი საქართველო მე-17 საუკუნეში.	318

თ ა ვ ი XVIII

ბრძოლა ქართლ-კახეთის განთავისუფლებისათვის

§ 134.	ქართლი მე-17 საუკუნის დამლევს.	323
§ 135.	ვახტანგ მეექვსის მოღვაწეობა.	327
§ 136.	კახეთი მე-17 საუკუნის უკანასკნელ მეოთხედში	334

თ ა ვ ი XIX

ირან-ოსმალეთ-რუსეთის ომი და საქართველო მე-18 საუკუნის
პირველ ნახევარში

§ 137.	ვახტანგ მეექვსისა და პეტრე პირველის ურთიერთობა.	337
§ 138.	ძნელბედობა მე-18 საუკუნის მეორე მეოთხედში.	339

თ ა ვ ი XX

საქართველო მე-18 საუკუნის მეორე ნახევარში

§ 139.	თეიმურაზისა და ერეკლეს ბრძოლა პირველობისათვის ამიერ-კავკასიაში	341
§ 140.	ლეკიანობა მე-18 საუკუნის მეორე ნახევარში.	344
§ 141.	ქართლ-კახეთის ერთ სამეფოდ გაერთიანება. ბრძოლა სათავადოების წინააღმდეგ	348
§ 142.	ერეკლეს საგლებო პოლიტიკა	351
§ 143.	დასავლეთი საქართველო მე-18 საუკუნე პირველ ნახევარში.	354
§ 144.	რუსეთ-ოსმალეთის ომი 1768 – 1774 წლებში და საქართველო	358
§ 145.	მორიგე ჯარი.	363
§ 146.	ქართლ-კახეთის სამეფო სამოცდაათიან წლებში.	365
§ 147.	ერეკლე მეორის ხელშეკრულება რუსეთთან	368
§ 148.	ტრაქტატიდან შეერთებამდე.	372
§ 149.	ქართლ-კახეთის სამეფოს შეერთება რუსეთის მიერ.	381
	უმნიშვნელოვანესი თარიღების ტაბულა	384