

Վ. Պարսամյան

ԱՐԵՎԵԼՅԱՆ ՀԱՅԱՍՏԱՆԻ ՄԻԱՑՈՒՄԸ ՌՈՒՍԱՍՏԱՆԻՆ՝

1. ՀԱՅԱՍՏԱՆԻ ՏՆՏԵՍԱԿԱՆ ԵՎ ՔԱՂԱՔԱԿԱՆ ԴՐՈՒԹՅՈՒՆԸ
XIX ԴԱՐԻ ՍԿՋԲԻՆ

XIX դարի սկզբին Հայաստանը դեռևս գտնվում էր շահական Պարսկաստանի (Իրանի) և սուլթանական Թյուրքիայի լծի տակ: Հայ ժողովրդի պատմության մեջ շահազանց ծանր ու մռայլ մի ժամանակաշրջան էր այդ:

Թյուրքիան և Իրանը հրով ու սրով նվաճել և բաժան-բաժան էին արել Հայաստանը: Հայաստանի արևմտյան մասը՝ մինչև Արաքսի հովիտը զավթել էր Թյուրքիան, իսկ արևելյան մասը՝ Իրանը:

Իրանի տիրապետության տակ գտնվող մասում կազմվել էին խանություններ, իսկ Թյուրքիայի մասում՝ փաշայություններ: Խանությունները կառավարում էին շահի կողմից նշանակված պարսիկ խաները, իսկ փաշայությունները՝ սուլթանի կողմից նշանակված թուրք փաշաները:

Արևելյան Հայաստանի մեծ մասը մտնում էր Երևանի խանության մեջ: Երևանի խանությունը բաժանված էր 15 մահալների, որոնք կառավարում էին խանի կողմից նշանակված բեկերն ու մելիքները:

Արևմտյան Հայաստանը բաժանված էր 6 փաշայությունների՝ Կարսի, էրզրումի, Բայազետի, Վանի, Մուշի և Դիարբեքի: Փաշայություններն իրենց հերթին բաժանված էին սանջակների (գավառների), որոնց ղուլի կանգնած էին փաշաների կողմից նշանակված բեյերը:

Թյուրքիայում և Իրանում տիրող վարչական սիստեմը ռազմական դեսպոտիզմն էր: Սուլթանի և շահի իրավունքներն անսահմանափակ էին: Հպատակների կյանքի ու գույքի ապահովությունը կախված էր նրանց քմահաճույրից:

Ինչպես շահն ու սուլթանն ամբողջ երկրում, այնպես էլ խաներն ու փաշաներն իրենց իշխանության տակ գտնվող շրջաններում, միահեծան բռնապետներ էին: Նրանց ձեռքում էին կենտրոնացած վարչական, տնտեսական և դատական բոլոր գործերը:

Խաներն ու փաշաներն ունեին բազմաթիվ ստորադաս պաշտոնյաներ, որոնք ինչպես կենտրոնում, այնպես էլ տեղերում իրագործում էին իրենց տերերի կամքը: Տարբեր խանություններում ու փաշայություններում պաշտոնյաները տարբեր իրավունքներ ու պարտականություններ ունեին, բայց բոլորն էլ պատկանում էին արտոնյալ դասին, ազատ էին հարկերից ու տուրքերից:

Արտոնյալ շահագործող դասին էր պատկանում նաև հոգևորականությունը: Թյուրքիայի և Իրանի հետամնաց ռազմա-ֆեոդալական դեսպոտիզմի պայ-

¹ Տպագրում ենք Պատմության ինստիտուտի կողմից՝ պրոֆ. պրոֆ. Մ. Ներսիսյանի և Վ. Պարսամյանի խմբագրությամբ հրատարակության պատրաստվող «Հայ ժողովրդի պատմություն» ձեռնարկի երկրորդ հատորից մի պոլիս և խնդրում ենք բնթերցողներին, հատկապես պատմության դասատուներին, իրենց գիտողություններն ուղարկել խմբագրության հասցեով:

մաններում, երկրի արտադրողական ուժերը քայքայվում ու դեպի անկում էին գնում: Տնտեսության գլխավոր ճյուղը՝ գյուղատնտեսությունը գտնվում էր ծայր աստիճան հետամնաց վիճակում: Հողը մշակվում էր միջնադարյան պրիմիտիվ եղանակով, գյուղատնտեսական աշխատանքի արտադրողականությունը շատ ցածր էր: Երկրում չկար արդյունաբերություն. արհեստներն ու առևտուրը զարգացած չէին:

Մանր էր Թյուրքիայի և Իրանի լծի տակ գտնվող հայ ժողովրդի և առանձնապես հասարակության հիմնական արտադրող ուժի՝ գյուղացիության դրությունը: Գյուղացիությունը գտնվում էր իրավազուրկ, կախյալ վիճակում և դաժան շահագործման էր ենթարկվում:

Արտադրության հիմնական միջոցը՝ հողը գտնվում էր պետության և արտոնյալ դասերի ձեռքում: Գյուղացիները զուրկ էին հողից: Նրանք մշակում էին հողը, ամբողջ օրն աշխատում, դառը դատում, իսկ արդյունքը խլում, կողոպտում էին խաներն ու փաշաները, հայ կալվածատերերն ու եկեղեցիները:

Գյուղացիների վրա էին ծանրացած գրեթե բոլոր հարկերն ու տուրքերը: Բացի պետությունը տրվող բահրա կոչվող (բերքի $1/3$ -ը) և կալվածատիրոջը տրվող մուլբ կոչվող (բերքի $1/10$ -ը) հիմնական հարկերից, գյուղացիները վճարում էին նաև բազմաթիվ այլ հարկեր (գլխահարկ, ծխահարկ, արոտահարկ, անասնահարկ և այլն): Մետաքսի ու բամբակի բերքից վերցվում էր $1/5$ մասը: Պետական ռենտայի ղլխավոր ձևը նատուրալ հարկն էր: Որոշ տուրքեր գանձում էին նաև դրամով:

Հայերից, որպես քրիստոնյաների, վերցնում էին նաև հավատի հարկ: Պարսկական և թյուրքական պաշտոնյաների սանձարձակություններն այն տեղն էր հասնում, որ նրանք գյուղացիների հացը ուտելու համար նրանցից վերցնում էին նույնիսկ «ատամի վարձ» (դիշ քիրասի):

Գյուղացիները կալվածատիրոջ համար կատարում էին նաև կոռ ու բեկար: Նրանք պարտավոր էին իրենց ընտանիքով հանդերձ ծառայել կալվածատիրոջը, հերկել և ցանել նրա հողը, կալսել և բերքը լցնել նրա շտեմարանը: Կալվածատիրոջը հարկավոր էր իր համար շենքեր կամ պարիսպներ կառուցել, ճանապարհ շինել կամ առու հանել, գյուղացիները պարտավոր էին նրա համար ձրի աշխատել:

Ժողովրդի համար կատարյալ պատուհաս էր հարկահավաքման ձևը: Հարկահավաքներն ընկնում էին գյուղերը և բռնագրավում գյուղացիների ունեցվածքը, կահկարասին, անասունները:

Թյուրք փաշաների և պարսիկ խաների համար օրենք գոյություն չունեին: Նրանք գյուղացիներին համարում էին իրենց ճորտերն ու ստրուկները և ցանկացած ժամանակ նվիրում կամ վաճառում էին ուրիշի, հափշտակում էին նրանց գույքը, խլում և անարգում կանանց ու աղջիկներին: Իսկ եթե որևէ մեկը հանդդնում էր շենթարկվել տիրոջ կամքին, ապա նրա համար պատրաստ էին Թյուրքիայում և Պարսկաստանում սովորական դարձած բարբարոսական պատիժները՝ կրնկածեծի ենթարկել, լեզուն, քիթը, ձեռքերը կամ ուկանջները կտրել, աչքերը հանել և կամ բերդի պարիսպներից ողջ-ողջ ցած նետել:

Ռուս պաշտոնյա Ի. Շոպենը, որը մանրամասն ուսումնասիրել է Երևանի խանական կարգերը, Երևանի խանի (սարդարի) գործադրած պատիժների մասին գրում է.

«Երասենյակային գործավարությունը տարվում էր շատ հասարակ ձևով».

չգիտեին ո՛չ ցուցակներ և ո՛չ էլ մատյաններ: Սարգարը լսում էր զեկուցումներ կամ բողոքներ, ծանոթանում էր գործի հանգամանքներին և վճիռ արձակում, որը տեղն ու տեղը ի կատար էր ածվում: Եթե մեղադրյալը պատժի ենթակա էր, ապա սարգարի նշանով ֆառաշները դուրս էին պրծնում և մի ակնթափում նա արդեն պառկեցված էր մեջքի վրա, երկու ֆառաշ բարձրացնում էին ֆալախկային կապած նրա ոտքերը, իսկ ուրիշ երկուսը մասրենու դալար ճիպտներով հարվածներ էին հասցնում նրա կրունկներին: Երբեմն կատաղած սարգարը հրամայում էր թշվառականին լուսամուտից նետել Ջանգուն, երբեմն էլ կտրում էին դատապարտյալի ձեռքը, ոտքը, մեկ կամ երկու ականջը, լեզուն, հանում էին մեկ կամ երկու աչքը, և այդ ամենը կատարվում էր կայծակի արագությամբ»:

Ճրանսիացի ճանապարհորդ Շարդենի վկայությամբ, առաջ մեղադրյալի աչքերը կուրացնում էին շիկացած երկաթով, իսկ հետո այդ անում էին սուր գործիքով:

Անօրինակ ծանր պայմաններում էր գտնվում հայ ժողովուրդը պարսիկ խաների և թյուրք փաշաների լծի տակ: Նա զուրկ էր կյանքի ու գույքի ապահովության ամենատարրական իրավունքներից: Տնտեսական հարստահարություններից և քաղաքական ճնշումներից բացի, նա ենթարկվում էր նաև ազգային-կրոնական խիստ հալածանքների, ֆիզիկական բնաջնջման ու ասիմիլյացիայի: Բայց ամենից ավելի նոզկալին թյուրքիայում ու Պարսկաստանում պարբերաբար կրկնվող մանկաժողովներն էին: Ծնողներից բռնությամբ խլում էին նրանց երեխաներին՝ գեղեցիկ տղաներին ու աղջիկներին, մահմեդականացնում և սուլթանի ու շահի, փաշաների ու խաների հարեմներում պահում:

Նկարագրելով հայ ժողովրդի ապրած այդ ծանր օրերը, մեծ հայրենասեր Խ. Աբովյանը գրում է. «Ոչ տունն էր իրանը, ոչ մալը, ոչ ապրանքը, ոչ ջանը, ոչ օղուշաղը. չես իմանում, թե ո՛ւր ես, երկրո՞ւմը. թե դժոխքումը»:

2. ՀԱՅ ԺՈՂՈՎՐԴԻ ՊԱՅՔԱՐԸ ՌՈՒՍԱՍՏԱՆԻՆ ՄԻԱՆԱԼՈՒ ՀԱՄԱՐ

ՎՐԱՍՏԱՆԻ ՄԻԱՅՐՈՄԸ ՌՈՒՍԱՍՏԱՆԻՆ

XVIII դարի վերջին և XIX դարի սկզբին Անդրկովկասի ժողովուրդների երկարատև պայքարը Ռուսաստանին միանալու համար է՛լ ավելի է ուժեղանում:

Թյուրքիան և Իրանն Անդրկովկասի ժողովուրդներին իրենց լծի տակ պահելու համար ամեն կերպ աշխատում էին ձախողել Անդրկովկասի միացումը Ռուսաստանին: Անդրկովկասի ժողովուրդների նկատմամբ խիստ թշնամական դիրք էին բռնել նաև անգլո-ֆրանսիական գաղութարարները, որոնք օգնում էին Թյուրքիային և Իրանին, նրանց պատերազմի հրահրում Ռուսաստանի դեմ:

Չնայած ստեղծված դժվարություններին, Անդրկովկասի ժողովուրդների արդարացի պայքարը Ռուսաստանի օգնությամբ հաղթանակում է: 1801 թվականին Արևելյան Վրաստանը միանում է Ռուսաստանին: Իրագործվում է վրաց ժողովրդի դարավոր իղձը: Եղբայրական վրաց ժողովրդի հետ Ռուսաստանի տիրապետության տակ են անցնում նաև Վրաստանում և Լոռու, Ղազախ-Քուրդանսարայի ու Շամշադինի շրջաններում ապրող հայերը:

Վրաստանի միացումը Ռուսաստանին պրոգրեսիվ մեծ նշանակություն ունեցավ ոչ միայն վրաց ժողովրդի, այլև Անդրկովկասի բոլոր ժողովուրդների

համար: Պատմական այդ ակտը բարենպաստ պայմաններ ստեղծեց նաև Ռուսաստանի հետ Հայաստանի միացման համար: Հայ ժողովուրդը նոր լիցք ստացավ և վճռական գործողությունների անցավ՝ Ռուսաստանի օգնությամբ պարսկական և թյուրքական լծից ազատագրվելու համար:

ՌՈՒՍԱԿԱՆ ՋՈՐՔԵՐԻ ԱՌԱՋԻՆ ԱՐՇԱՎԱՆՔԸ ԵՐԵՎԱՆԻ ՎՐԱ

1804 թվականին սկսվում է ռուս-պարսկական պատերազմը: Ռուսական զորքերը գեներալ Ցիցիանովի գլխավորությամբ 1804 թվականի հունվարին գրավում են Գյանջայի խանությունը: Գյանջայի խանության հետ Ռուսաստանի տիրապետության տակ է անցնում նաև Իջևանի շրջանը: 1804 թվականի մայիսին սկսվում է ռուսական զորքերի առաջին արշավանքը Երևանի խանության վրա:

Երևանի Մամադ խանը, լսելով Ցիցիանովի արշավանքի լուրը, իր թիկունքն ապահովելու համար, Երևանի, Կոտայքի, Էջմիածնի շրջաններից մոտ 20 հազար հայ հավաքում և զորքի առաջն արած՝ բռնում է դեպի Կարսի փառաշուքությունը: Արփաշայի մոտ հայերը, կովի բռնվելով խանի զորքերի հետ, Շիրակ մտած ռուսական առաջապահ զորամասերի օգնությամբ ազատագրվում են պարսկական զերությունից և անցնում Լոռի-Փամբակ՝ ռուսական տիրապետության տակ:

Հունիսի կեսերին ռուսական զորքերը մոտենում են Էջմիածնին: Էջմիածնի մոտ հունիսի 20-ին ուժեղ ճակատամարտ է տեղի ունենում Ցիցիանովի՝ շուրջ հինգ հազարանոց ջոկատի ու Երևանի խանին օգնության եկած պարսկական գահաժառանգ Աբրաս-Միրզայի 20 հազարանոց հեծելազորի միջև: Հարձակվելով ռուսական փոքրաթիվ զորքերի վրա, Աբրաս-Միրզան հույս ուներ անմիջապես ջախջախել նրանց: Բայց, հակառակ սպասածին, ռուսական քաջարի զինվորները հերոսաբար հետ են շարտում պարսիկների զրոհները և փախուստի մատնում նրանց: Ռուսական զորքերը փայլուն հաղթանակ են տանում նաև Երևանի մոտ հունիսի 30-ին և Գառնիշայի ուղղությամբ հուլիսի 15-ին տեղի ունեցած կռիվներում:

1804 թ. հուլիսի 24-ին ռուսական զորքերը պաշարում են Երևանի բերդը: Այստեղ նրանց ուժեղ դիմադրություն է ցույց տալիս կայազորը, որն ուներ 7000 զինվոր ու 60 հրանոթ: Բերդի գրավումը ձգձգվում է: Սննդամթերքի պակասությունը, զորքի մեջ տարածված ջերմախտը և Վրաստանում ծագած ապրտամբությունները ստիպում են Ցիցիանովին սեպտեմբերի 2-ին թողնել Իրևանը և վերադառնալ Վրաստան:

Ռուս-պարսկական պատերազմի ժամանակ հայերը, ազրբեջանցիները և վրացիները նյութական և ռազմական մեծ օգնություն էին ցույց տալիս ռուս զորքերին: Իրենց մարտական գործողություններով հայերից առանձնապես աչքի են ընկնում Գրիգոր Մանուչարյանն իր հեծյալ ջոկատով և Մելիք-Արովի որդի Ռոստոմը, որին պարսիկները դերի են վերցնում և գլխատում Թավրիզում: Իրևանի բերդի պաշարման ժամանակ, մի խումբ հայեր դադտնի կապեր են հաստատում ռուսների հետ և անհրաժեշտ տեղեկություններ հաղորդում նրանց: Սակայն այդ խիզախները շուտով բռնվում են և կախաղան բարձրացվում:

Ռուսական զորքերի հեռանալուց հետո, ծանր դրություն է ստեղծվում հայերի համար: Պարսկական կառավարությունը և Երևանի խանը սկսում են դա-

ժան դատաստան տեսնել նրանց հետ: Բազմաթիվ մարդկանց բանտարկում, լցնում են Երևանի բերդը, ողջ-ողջ թաղում կամ ֆիզիկապես խոշտանգում:

Երևանի հայ և ադրբեջանցի բնակիչները 1805 թվականին գրած մի դիմումի մեջ, նկարագրելով իրենց ծանր դրությունը, ասում են. «Եթե թղթի վրա գրելու լինենք այն ճնշումները, որ մենք տանում ենք, ապա ոչ թուղթ կմնա և ոչ էլ թանաք»: Երևանի խանության մեջ ապրող հայերից շատերը, պարսկական ճրնշումներից ազատագրվելու համար, փախչում-անցնում էին ռուսական տիրապետության տակ:

1805 թվականին Շիրակի բնակիչները, չկարողանալով տանել Երևանի խանի ճնշումները, դիմում են Լոռի-Փամբակում գտնվող ռուս զորքերի օգնությանը: 1805 թ. գարնանը ռուս զորքերը գեներալ-մայոր Նեսսվետակի հրամանատարությամբ գրավում են Շիրակը և միացնում Ռուսաստանին:

ԱԴՐԲԵՋԱՆԻ ՄԻԱՑՈՒՄԸ ՌՈՒՍԱՍՏԱՆԻՆ

1805—1806 թթ. պատմական խոշոր իրադարձություններ տեղի ունեցան նաև Ադրբեջանում: Ադրբեջանական ժողովուրդը ռուս զորքերի օգնությամբ ազատագրվեց պարսկական բռնակալության լծից և միացավ Ռուսաստանին: 1805 թ. մայիսին Ցիցիանովի և Իբրահիմ խանի միջև կնքված պայմանագրով Ղարաբաղը միանում է Ռուսաստանին: Ղարաբաղի հետ Ռուսաստանին են միանում նաև Զանգեզուրի, Ղափանի և Մեղրու շրջանները: Նույն տարում Ռուսաստանին են միանում նաև Շաքիի ու Շիրվանի խանությունները, իսկ 1806 թվականին՝ Բաքվի խանությունը:

Հյուսիսային Ադրբեջանի միացումը Ռուսաստանին խոշոր պրոգրեսիվ նշանակություն ունեցավ ադրբեջանական ժողովրդի համար: Պատմական այդ ակտը է՛լ ավելի ամրապնդեց Ռուսաստանի դիրքերը Անդրկովկասում և նոր նախադրյալներ ստեղծեց Հայաստանի միացման համար:

ՌՈՒՍ-ԹՅՈՒՐԿԱԿԱՆ ՊԱՏԵՐԱԶՄԸ

1806 թվականի դեկտեմբերին Թյուրքիան, Ֆրանսիայի կայսր Նապոլեոնի դրդումով, պատերազմ է սկսում Ռուսաստանի դեմ: Ռուսական զորքերը հարկադրված էին միաժամանակ կռվել թե՛ Իրանի և թե՛ Թյուրքիայի դեմ:

1806—1812 թթ. թյուրքերը Կարսի, Ախալքալաքի, Ախալցխայի և Փոթիի շրջաններում բազմաթիվ հարձակումներ են գործում ռուսական փոքրաթիվ զորքերի և սահմանապահների վրա, բայց ռուս քաջարի զինվորները, հայերի ու վրացիների ակտիվ մասնակցությամբ, ամեն անգամ ետ են մղում նրանց.

Ուժեղ մարտեր են տեղի ունենում Գյումրիում, Ախուրյանի ափին: 1807 թ. մայիսի 30-ին թյուրքական 10 հազարանոց մի բանակ, սերասկյար (զորահրամանատար) Յուսուֆ փաշայի գլխավորությամբ, հարձակվում է Գյումրու վրա: Գեներալ-մայոր Նեսսվետակի զինվորները, ընդունելով անհավասար մարտը, ջարդում և ետ են մղում նրանց: Գազազադ Յուսուֆ փաշան, նոր ուժեր հավաքելով, հունիսի 5-ին նորից է գրոհում Գյումրու վրա: Թյուրքական 20 հրանոթ մի ամբողջ ժամ ուժրակոծում են Գյումրին: Այնուհետև սկսվում են հեծելազորի գրոհները: Ռուս խիզախ զինվորները ութ ժամ տևող անհավասար մարտերից հետո թշնամուն ետ են շարտում Ախուրյանի աջ ափը:

Հունիսի 8-ին իր զորամասով Գյումրի է գալիս կովկասյան զորքերի գլխավոր հրամանատար գեներալ Գուդովիչը: Յուսուֆ փաշան, Երևանի խանին և

Աբբաս-Միրզային հայտնելով Գուղովիչի գալստյան լուրը, հրավիրում է նրանց՝ միացյալ ուժերով ջախջախել ռուսներին և մտնել Վրաստան:

Գուղովիչը, առանց ժամանակ կորցնելու, իր 7000-անոց զորամասով հարձակվում է Յուսուֆ փաշայի 20 հազարանոց զորքերի վրա: 1807 թ. հունիսի 18-ին Ախուրյանի մոտ տեղի է ունենում ուժեղ ճակատամարտ: Յոթ ժամ տևող համառ մարտերից հետո թյուրքերը խուճապահար փախչում են դեպի Կարս, մարտի դաշտում թողնելով ավելի քան 1000 սպանված: Յուսուֆ փաշան, շհասցնելով ձի նստել, մոտ երկու կիլոմետր փախչում է ոտքով և հազիվ է փրկվում գերի ընկնելուց: Աբբաս-Միրզան, որը 12 հազար զինվորներով օգնության էր եկել Յուսուֆ փաշային, բայց չէր համարձակվել մարտի մեջ մտնել, լսելով թյուրքերի պարտության մասին, վերադառնում է Նախիջևան:

ՌՈՒՍԱԿԱՆ ՋՈՐՔԵՐԻ ԵՐԿՐՈՐԴ ԱՐՇԱՎԱՆՔԸ ԵՐԵՎԱՆԻ ՎՐԱ

Թյուրքերի դեմ տարած հաղթանակից հետո, գեներալ Դուղովիչը 1808 թ. սեպտեմբերին արշավում է Երևանի վրա: Այդ արշավանքին մասնակցում էր նաև հայկական կամավորական հեծյալ ջոկատը, ինչպես և վրացական ու ադրբեջանական հեծելազորը: Աշտարակում և Երևանի մոտ տեղի ունեցած մարտերում, ջարդելով հակառակորդի դիմադրությունը, ռուսական զորքերը հոկտեմբերի սկզբներին երկրորդ անգամ սլաշարում են Երևանի բերդը:

Երևանի բերդը ամրացված էր ֆրանսիական սպաների ու զինվորական ինժեներների ղեկավարությամբ, որոնց Թեհրանից ուղարկել էր ֆրանսիական դեսպան գեներալ Գարդանը: Խախտելով Տիլզիտի պայմանագիրը, Ֆրանսիան օգնում էր Իրանին ու Թյուրքիային և նրանց լարում Ռուսաստանի դեմ:

Պաշարելով Երևանի բերդը, գեներալ Դուղովիչը սկզբում փորձում է խաղաղ ճանապարհով գրավել այն, բայց երբ բերդի պարետ Հասան խանից կլտրական մերժում է ստանում, հրամայում է անցնել գրոհի:

Նոյեմբերի 17-ին, վաղ առավոտյան, մոտ 3000 մարդ շորս շարասյունով գրոհում են բերդի վրա: Պարսիկները հրետանային և հրաձգային ուժեղ կրակ են բացում ռուսների վրա և զգալի կորուստներ պատճառելով նրանց, ետ են մղում: Գուղովիչը մտադրվում է երկրորդ անգամ գրոհել բերդի վրա, բայց նկատի ունենալով, որ բերդի գրավումը կարող է ձգձգվել, իսկ վերահաս ծմբովա պայմաններում ճանապարհները կփակվեն և զորքը սննդամթերքի ու ռազմամթերքի նեղություն կկրի, նոյեմբերի 30-ին թողնում է Երևանը և Ապարանի վրայով վերադառնում Վրաստան:

ՌՈՒՍ-ԹՅՈՒՐՔԱԿԱՆ ԵՎ ՌՈՒՍ-ԱՊԱՐՍԿԱԿԱՆ ԱՊԱՏԵՐԱԳՄՆԵՐԸ շարունակվում են

նաև հետագա տարիներին: Ռուս զորքերը երկու պատերազմում էլ խոշոր հաղթանակ են տանում, շնայած նրան, որ Իրանը և Թյուրքիան, Անգլիայի միջնորդությամբ, 1810 թվականին փոխադարձ օգնության պայմանագիր էին կնքել և միացյալ ուժերով էին կռվում Ռուսաստանի դեմ: 1812 թ. մայիսի 16-ին, Բուխարեստում կնքված հաշտության պայմանագրով ավարտվում է ռուս-թյուրքական պատերազմը: Բեսարաբիան անցնում է Ռուսաստանին: Անդրրկովկասում տերիտորիալ փոփոխություններ չեն լինում:

Անհամեմատ խոշոր հաղթանակով է ավարտվում ռուս-ապարսկական պատերազմը: 1812 թվականի հայրենական պատերազմում նապոլեոնի դեմ ռուս

ժողովրդի տարած պատմական հաղթանակը, ինչպես և Աբբաս-Միրզայի բանակի դեմ Ասլանդուղի, Լենքորանի և Մեղրու ճակատամարտերում զենքերալ կոտլյարևսկու տարած փայլուն հաղթանակները կոտրում են Ֆաթ-Ալի շահի համառությունը: 1813 թ. հոկտեմբերի 12-ին Դյուլիստանում (Ղարաբաղ) կնքվում է ռուս-պարսկական հաշտության պայմանագիրը: Այդ պայմանագրով Իրանը մի անգամ ընդմիջտ հրաժարվում է Արևելյան Վրաստանից, Լոռու, Ղարաբաղի և Շամշադինի շրջաններից, ինչպես նաև Գյանջայի, Շաքիի, Շիրվանի, Բաքվի, Կուբայի, Դերբենդի և Թալիշի խանություններից:

Այդպիսով, Շիրակի, Լոռու, Ղազախի, Շամշադինի, Ղարաբաղի, Զանգեզուրի և Ղափանի հայաբնակ շրջանները, եղբայրական Վրաստանի ու Ադրբեջանի հետ, մի անգամ ընդմիջտ ազատագրվում են շահական Պարսկաստանի լծից և անցնում Ռուսաստանի տիրապետության տակ: Իսկ Հայաստանի մեծ մասում հայ ժողովուրդը մնում էր պարսիկ խաների ու թյուրք փաշաների լծի տակ և շարունակում էր պայքարել իր ազատության համար՝ հույս դրած Ռուսաստանի օգնության վրա:

3. 1826—1828 ԹԹ. ՌՈՒՍ-ՊԱՐՍԿԱԿԱՆ ՊԱՏԵՐԱԶՄԸ

ՊԱՐՍԿԱԿԱՆ ԶՈՐՔԵՐԻ ՆԵՐՆՈՒԺՈՒՄԸ ԱՆԴՐԿՈՎԿԱՍ

Գյուլիստանի պայմանագրով, ինչպես տեսանք, ավարտվեց ռուս-պարսկական պատերազմը, բայց կայուն խաղաղություն և դրացիական հարաբերություններ չստեղծվեցին երկու երկրների միջև:

Անգլիան, որը նապոլեոնի պարտությունից հետո սկսել էր ակտիվ կերպով միջամտել Պարսկաստանի ներքին գործերին, նրան ամեն կերպ հրահրում էր Ռուսաստանի դեմ: Ելնելով իր նվաճողական պլաններից, Անգլիան Պարսկաստանին, ինչպես և Թյուրքիային, զենք և ռազմամթերք էր մատակարարում, իր ռազմական մասնազետների միջոցով վերակազմում, սովորեցնում էր պարսկական բանակը և պատերազմի պատրաստում Ռուսաստանի դեմ: 1817 թվականին անգլիական դիվանագետների խորհրդով պարսկական շահը հատուկ ներկայացուցիչ է ուղարկում Կոստանդնուպոլիս և սուլթանին առաջարկում դաշինք կնքել՝ միացյալ ուժերով Ռուսաստանի դեմ կռվելու համար: Անգլիական գործակալները, թյուրքական և պարսկական լրտեսների հետ, քայքայիչ աշխատանք էին կատարում նաև Անդրկովկասում և լեռնական ժողովուրդների մեջ:

Դեկաբրիստների հայտնի ապստամբությունից հետո, անգլիական գործակալները Իրանում լուրեր են տարածում, թե Ռուսաստանում գահակալական կռիվներ տեղի ունեն, գորքի մեջ խռովություններ են սկսվել և ամենահարմար ժամանակն է ռուսներին Անդրկովկասից վտարելու: Իրանը տենդորեն պատրաստվում էր պատերազմի:

Պարսկական թագաժառանգ Աբբաս-Միրզան, Անգլիայի դրդումով, խախտում է Գյուլիստանի պայմանագիրը և առանց պատերազմ հայտարարելու, 1826 թ. հուլիսին 60 հազարանոց բանակով ներխուժում է Ղարաբաղ: Կոտորելով սահմանապահ զինվորներին, ավերելով և հրկիզելով հայկական և աղբյուրեջանական գյուղերը, պարսկական զորքերը պաշարում են Շուշու բերդը: Այստեղ նրանց ուժեղ դիմադրություն են ցույց տալիս ռուսական փոքրաթիվ կայազորը և բերդում ապաստանած տեղական բնակիչները: Զկարողանալով գրա-

վել բերդը, պարսիկներն այն թողնում են պաշարված վիճակում և արշավում դեպի Թիֆլիս:

Աբբաս-Միրզայի ներխուժումը Անդրկովկաս՝ ոտքի է հանում ռեակցիոն խաներին ու բեկերին: Երևանի Հուսեյն-Ղուլի խանի զորքերը հարձակվում են Շիրակի (Շորազյալի) և Փամբակի վրա, կոտորում ռուս սահմանապահներին և հայ բնակիչներին: Եվ այսպես, վերստին սկսվում է ռուս-պարսկական պատերազմը:

ՀԱՅՆՐԻ ԾԱՆՐ ԴՐՈՒԹՅՈՒՆԸ, ՆՐԱՆՅ ՊԱՅՔԱՐԸ ՊԱՐՍՎԱԿԱՆ
ԶԱՎԹԻՉՆԵՐԻ ԴԵՄ

Պարսկական զորքերի ներխուժումը Անդրկովկաս՝ չափազանց ծանր դրու-թյուն է ստեղծում հայերի համար: Նախ՝ գտնվելով ռուս-պարսկական սահմանագլխին, նրանք իրենց վրա էին կրում թշնամու առաջին իսկ հարվածները և ամբողջապես թալանի ու ավերածությունների մատնվում: Այնուհետև, պարսիկ խաները, հայերին համարելով ռուսներին հավատարիմ ժողովուրդ, անխնայ ոչնչացնում էին նրանց, տեղահան անում, քշում երկրի խորքերը:

Երևանի Հուսեյն խանը, մանավանդ նրա արյունարբու եղբայր Հասան խանը, ինչպես և Աբովյանն է ասում, կրակ գցել, վառում էին հայ ժողովուրդին: «Ով էս սհաթը Երևան է մտել,— գրում է Աբովյանը,— հենց կիմանար, թե ջրհեղեղը նոր ա եկել, աշխարհս քանդել: Ապարանը դառել էր դասապխանա: Օր չէր ըլում, որ սարից, շուից մարդ չի բռնեն ու Հասան խանի առաջը չբերեն: Առանց մարդ սպանելու, մեկ օր աչքը չէր կպցնում... Քար չկա մեր երկրում, քոլ չկա, որ հայի արնով ներկած շրի, սրանց ամեն մեկի սրտումը հաղար թուր կա ցցած»:

Ժողովուրդի մեջ սարսափ էր տարածված, թե Երևանի խանը իր մորուքի մազերի չափ մարդ է սպանել:

Ստեղծված օրհասական վտանդից աղատվելու իրենց ամբողջ հույսերը Ռուսաստանի հետ կապելով, հայերը, ինչպես առաջին ռուս-պարսկական պատերազմի ժամանակ, այնպես էլ այժմ, միահամուռ կերպով ոտքի են կանգնում և ռուս զորքերի հետ մարտնչում թշնամու դեմ:

Հերոսական պայքարի օրինակ են ցույց տալիս Ղարաբաղի և Շիրակի հայերը:

Ղարաբաղում հայերը, ռուս զինվորների և ադրբեջանցիների հետ ամրանալով Շուշու բերդում՝ 48 օր պաշարված վիճակում կռվում են և չեն հանձնըվում թշնամուն: Շուշու պաշտպանությունն ակտիվ մասնակցում են նաև կանյաբ: Իրենց քաջությունը առանձնապես աչքի են ընկնում Սաֆար և Ռոստոմ Թարխանյան եղբայրները:

Շիրակի Խլի-Ղարաքիլիսա գյուղում հայ գյուղացիները սահմանապահ ռուս զինվորների հետ մինչև վերջին շունչը հերոսաբար մարտնչում են Երևանի խանի զորքերի դեմ: Պարսկական դորքերը, ծանր կորուստների գնով ճնշելով խլի-ղարաքիլիսեցիների դիմադրությունը, հրի ու սրի են մատնում գյուղը:

Թբիլիսիի զինվորական նահանգապետ գեներալ Սիպյագինը, խոսելով ռուս-պարսկական պատերազմում հայերի ունեցած մասնակցության մասին, գրում է. «Պարսկական զորքերի մեր սահմանները ներխուժելու հենց սկզբում հայերն աչքի ընկան իրենց անվախությունը թշնամու դեմ, դժբախտություններին դիմանալու անխախտելի կայունությամբ և Ռուսաստանի հանդեպ ունե-

ցած օրինակելի հավատարմությունը»։ Մի այլ տեղ ասված է. «Հայ ժողովրդի նվիրվածությունը Ռուսաստանին անխախտելի է: Պարսիկների ներխուժման դեմ, ընդհանուր պաշտպանության մեջ առաջինը հայերը օրինակ ցույց տվին»:

Հայերը, եղբայրակից վրացիների ու ադրբեջանցիների հետ ձեռք-ձեռքի տված, ռուս զորքերի շարքերում և առանձին, հերոսաբար մարտնչում էին Անդրկովկաս ներխուժած պարսկական զորքերի դեմ, պաշտպանում էին իրենց հարազատ հողերը:

ՊԱՐՍԿԱԿԱՆ ՋՈՐՔԵՐԻ ՊԱՐՏՈՒԹՅՈՒՆԸ

1826 թ. հուլիս—օգոստոս ամիսներին պարսկական զորքերի ձեռք բերած ժամանակավոր հաջողությունները երկար չեն տևում: Գեներալ Ա. Իրմուլովի տրամադրության տակ եղած զորքերը և Ռուսաստանից եկած օգնական ուժերը, այդ թվում դեկաբրիստների ապստամբությանը մասնակցելու պատճառով Կովկաս աքսորված գվարդիական զորամասերը, շուտով ոչ միայն կանգնեցնում են պարսիկների առաջխաղացումը, այլև դուրս են շարժվում նրանց ռուսական սահմաններից:

1826 թ. սեպտեմբերի 3-ին 2000-անոց ռուսական մի ջոկատ, հայ նշանավոր գեներալ Մադաթովի հրամանատարությամբ, Շամխորի մոտ հարձակվում է Աբբաս-Միրզայի 10000-անոց զորամասի վրա և յավ ջարդ տալիս նրան: Սեպտեմբերի 13-ին Գյանջայի ճակատամարտում նույնպես ռուսական զորքերը փայլուն հաղթանակ են տանում պարսկական զորքերի դեմ և նրանց ետ շարժող զորքերը հարաբար: Հետապնդելով թշնամուն, հոկտեմբերին ռուսական զորքերը ազատագրում են Ղարաբաղը, այնտեղից վերջնականապես դուրս վճռում պարսկական զավթիչներին:

Լոռի-Փամբակի ուղղությամբ ռուսական զորքերը, 1812 թվականի հայրենական պատերազմի հերոս պարտիզան Դենիս Դավիդովի գլխավորությամբ և տեղական հայերի ակտիվ մասնակցությամբ, մի շարք հաղթական կռիվներ մղելով Հասան խանի զորքերի դեմ, սեպտեմբերին նրանց ետ են շարժում դեպի Երևան:

Այսպիսով, 1826 թ. աշնանը ռուսական զորքերը, տեղական ժողովուրդների ակտիվ մասնակցությամբ, փայլուն հաղթանակներ են տանում Անդրկովկաս ներխուժած պարսկական զավթիչների դեմ, որով և հերթի է դրվում Երևանի գրավումը: 1826 թ. վերջին և 1827 թ. սկզբներին նախապատրաստություններ են տեսնվում արշավելու Երևանի վրա:

ՀԱՅ ԿԱՄԱՎՈՐԱԿԱՆ ՋՈՎԱՏՆԵՐԻ ԿԱԶՄԱՎՈՐՈՒՄԸ

Երևանյան արշավանքի նախապատրաստությունը մեծ ոգևորություն է առաջ բերում հայերի մեջ: Նրանք այդ արշավանքը համարում էին փրկարար մի արշավանք, երբ վերջապես իրենց հաջողվելու էր ռուս զորքերի օգնությամբ ազատագրել Հայաստանը պարսիկ խանների դաժան լծից:

Հայ իրականության ժամանակակից ամենաազդեցիկ հոգևոր և քաղաքական գործիչներից մեկը, ռուսական օրինենտացիայի ջերմ պաշտպան Ներսիս Աշտարակեցին հատուկ կոչով դիմում է իր հայրենակիցներին՝ ոտքի կանգնել և թոթափել պարսկական լուծը: «Հասավ ժամը,—գրում է նա.— երբ աչքով պիտի տեսնենք Արարատյան աշխարհի և հայոց ազգի ազատությունը... Ոտքի կանգնե՛ք, հայոց քաջեր, թոթափե՛ցեք պարսից լուծը, ուրախացրե՛ք ալեղաղո՛ղ

Մասիսին, մի անգամ արյունով ներկեցեք հայրենի հողերն ու ապա ապրեցեք ազատ»:

Ներսես Աշտարակեցու կոչերը լայն արձագանք են գտնում հայ ժողովրդի մեջ: Բազմաթիվ հայ երիտասարդներ ցանկություն են հայտնում կամավոր կերպով մասնակցելու հայրենիքի փրկության գործին: Ներսես Աշտարակեցու և Հարություն Ալամդարյանի ղեկավարությամբ Թիֆլիսում և այլ քաղաքներում կազմակերպվում են հայկական կամավորական ջոկատներ, որոնք ուսական գործերի հետ մասնակցում են Երևանյան արշավանքին:

Հայկական կամավորական այդ ջոկատներն ունեին իրենց առանձին կանոնադրությունը, ազգային դրոշակ և հայ հրամանատարներ: Ըստ այդ կանոնադրության, կամավորական ջոկատների մեջ ընդունվում էին 17—30 տարեկան մարդիկ, հոժար կամքով: Նրանք երգվում էին հավատարիմ ծառայել մինչև պատերազմի վերջը, որից հետո ազատ էին, իսկ ցանկացողները կարող էին ծառայության մտնել ուսական բանակի շարքերում: Կամավորական ջոկատների զինվորներն ու հրամանատարները, իրենց ընտանիքներով հանդերձ, ծառայության մեջ գտնված ժամանակ, ազատվում էին հարկերից: Նրանք իրենց զենքը և ուզմամթերքը, ինչպես նաև հագուստն ու սննդամթերքը ստանում էին պետությունից:

1827 թ. մարտին Թիֆլիսում կազմվում է հայ կամավորների առաջին ջոկատը՝ 117 մարդուց բաղկացած: Մասիսին միայն Թիֆլիսի կամավորական ջոկատներում արդեն ցուցակագրվել էին մոտ 600 մարդ: Ղարաբաղի հայերը ևս կազմում են կամավորական մի հեծելագունդ: Երևանյան արշավանքի ժամանակ հայ կամավորական ջոկատների շարքերը գնալով ավելի ու ավելի են խտանում հայրենասեր երիտասարդներով, հասնելով ավելի քան հազար հոգու:

Հայկական աշխարհագրորդ ակտիվ մասնակցություն ունեցավ Հայաստանի ազատագրությանը և լիովին արդարացրեց իրեն:

ԵՐԵՎԱՆՅԱՆ ԱՐՇԱՎԱՆՔԸ

1827 թ. գարնանը ուսական գործերը, գեներալ Պասկևիչի (Երմոլովի հաջորդը) հրամանատարությամբ, արշավում են Երևանի վրա: Այդ արշավանքի նպատակն էր գրավել Պարսկաստանի վերջին կարևոր հենակետը Անդրկովկասում՝ Երևանի բերդը և ուսական տիրապետության սահմանը հասցնել մինչև Արաքս գետը:

1827 թ. ապրիլին ուսական առաջապահ զորամասերը Փամբակից մղտնում են Երևանի խանության սահմանները: Ներսես Աշտարակեցին Բյուրականից մի քաջ երիտասարդի (Հովհաննես Ասլանյան) ուղարկում է էջմիածին՝ հայտնելու ուսանների գալստյան լուրը: Ճանապարհին պարսիկները բռնում են Ասլանյանին, բայց նա ոչինչ չի հայտնում նրանց: Գազազած դահիճները հանում են նրա մեկ աչքը, կտրում են լեզուն, քիթը և արյան մեջ շաղախված, մերձիմահ թողնում են դաշտում ու հեռանում: Ժամեր անց՝ ուշքի գալով, Ասլանյանը գիշերով հասնում է էջմիածին և կատարում իրեն տրված հանձնարարությունը: Պասկևիչի միջնորդությամբ, կառավարությունը նրան տալիս է ոսկե մեդալ և ցմահ տարեկան 100 ռուբլի թոշակ:

Ապրիլի 13-ին ուսական գործերը մտնում են էջմիածին: Ռուս զորքերի մուտքը Հայաստան մեծ ցնծություն է առաջ բերում հայերի մեջ: Եվ բոլոր նրանք, ովքեր կարողացել էին խուսափել Հասան խանի կազմակերպած մաս-

սայական բանտարկություններից ու գերեվարությունից, ոտքի են կանգնում թոթափելու պարսկական դաժան լուծը:

Ջալալ-օղլի (այժմ Ստեփանավան)—Համամուլու—Աշտարակ ճանապարհով հունիսին էջմիածին է հասնում գեներալ Պասկևիչի գլխավոր բանակը: Պասկևիչի բանակի հետ էին նաև հայ կամավորները:

Հունիսի կեսերից պատերազմական գործողություններն սկսում են ծավալվել: Ռուսական զորքերը գրոհում են Երևանի բերդի վրա, բայց չեն կարողանում գրավել: Պասկևիչը գեներալ Կրասովսկու դիվիզիան թողնում է Երևանի բերդը պաշարված պահելու, իսկ ինքը, գլխավոր ուժերի հետ, հետապնդում է Երևանի խանին օգնության եկած Աբբաս-Միրզայի զորքերին:

Հունիսի 26-ին ռուսական զորքերը մտնում են Նախիջևան: Հակառակորդն ամրանում է Արաքսի ափին գտնվող Աբբասարադ բերդում: Կատաղի մարտեր են սկսվում Աբբասաբադի համար: Աբբաս-Միրզան փորձում է Արաքսի աջ ափից անսպասելի հարված հասցնել ռուսներին, բայց վերջիններս, իմանալով այդ, անցնում են Արաքսը և հուլիսի 5-ին Զևան-բուլաղի ճակատամարտում լավ ջարդ տալիս պարսիկներին: Այդ մարտերում աչքի ընկածների թվումն էին ռուս մեծ բանաստեղծ Պուշկինի կրտսեր եղբայր Լև Պուշկինը և դեկաբրիստ Մ. Ի. Պուշչինը:

Զևան-բուլաղի ճակատամարտը որոշում է Աբբասաբադի բախտը: Հուլիսի 7-ին ռուսական զորքերը հաղթականորեն մտնում են Աբբասաբադ:

Նախիջևանը և Աբբասաբադը կորցնելուց հետո Աբբաս-Միրզան Պասկևիչից խնդրում է զինադադար կնքել: Հուլիսի 20-ին Պասկևիչն իր բանակում դտնվող դիվանագիտական աշխատակից Ա. Ս. Գրիբոեդովին ուղարկում է Կարադիազինի ճամբարը՝ Աբբաս-Միրզայի հետ բանակցություններ վարելու: Պարզվում է, որ Աբբաս-Միրզան ոչ մի ցանկություն չունի հաշտություն կնքելու, նա աշխատում է սոսկ ժամանակ շահել՝ իր ցիրուցան ուժերը հավաքելու և հակահարձակման անցնելու համար: Եվ, իրոք, շատ շանցած՝ Աբբաս-Միրզան 30 հազար զորքով, Սարդարաբադի ուղղությամբ Արաքսն անցնելով, հարձակվում է էջմիածնի վրա:

էջմիածնում ռուսական կայազորը և հայ կամավորները հերոսական դիմադրություն են ցույց տալիս պարսիկներին: Գեներալ Կրասովսկին, որը, ամառվա շոգերից ու հիվանդություններից պատսպարվելու համար, իր դիվիզիայով բարձրացել էր Արագածի զով լանջերը, տեղեկանալով Աբբաս-Միրզայի ներխուժման մասին, շտապում է օգնության հասնել էջմիածնին:

Օգոստոսի 17-ին պարսկական զորքերը Օշականի մոտ, գերազանց ուժերով, հանկարծակի շրջապատում են ռուսական զորքերին: Սկսվում է անհավասար ճակատամարտ: Ռուսները կորցնում են իրենց զորամասի կեսից ավելին (1154 սպանված, 200 գերի): Պարսիկների կորուստը հնգապատիկ ավելի էր:

Պարսիկները շատ անգթաբար էին վարվում իրենց ձեռքն ընկած ռուսների և հայերի հետ: Կտրում էին նրանց գլուխը, որովհետև Աբբաս-Միրզան խոստացել էր յուրաքանչյուր դիվիզիայի համար 5 ոսկի վճարել: Տեսնելով պարսիկների այդօրինակ գազանությունները և ռուսների ծանր կորուստները, պարսկական բանակում եղած անգլիական հրանոթից կրակող, փորձված ումբաձիգ, երևանցի Հակոբ Հարովությունյանը մարտի թեժ ժամանակ հրանոթի փողը դարձնում է դեպի պարսիկները և կրակում նրանց վրա: Պարսիկները տեղնուտեղը բռնում

են Հարությունյանին, հանում նրա աչքերը, կտրում լեզուն, քիթը, ականջները, կրունկները և նետում դիակների մեջ: Խոշտանգված հերոսը կենդանի է մնում: Կառավարությունը նրան տալիս է միանվագ տասը ոսկի և ցմահ տարեկան 100 ուրլի թոշակ: 1834 թվականին Օշականի ճակատամարտի տեղում (էջմիածնից 4 վերստ հեռու), օգոստոսի 17-ի նահատակների հիշատակին արձան է կանգնեցվում:

Օշականի ճակատամարտի լուրը ստանալուն պես, Պասկևիչը շտապում է օգնության հասնել դեներալ Կրասովսկուն: Սեպտեմբերի 5-ին նա հասնում է էջմիածին:

Աբբաս-Միրզան, խուսափելով նոր ճակատամարտից, իր զորքով անցնում է Արաքսի աջ ափը: Պասկևիչը որոշում է գրավել Սարգարաբազը, որտեղ հացի մեծ պաշարներ կային, ապա հարձակվել Երևանի վրա:

Սեպտեմբերի 13-ին ռուսական զորքերը պաշարում են Սարգարաբազի բերդը, որը կառուցվել էր Հուսեին խանի ժամանակ, ուներ կրկնակի և բարձր պարիսպներ ու աշտարակներ: Հասան խանը մի քանի հազար սարքազներով (դինվորներով), 13 հրանոթով պաշտպանում էր բերդը: Բերդում կային մեծ թվով հայ բնակիչներ, որոնք ամեն կերպ օգնում էին ռուս զորքերին: Սեպտեմբերի 18-ին և 19-ին ռուսական 20 հրանոթ անընդհատ ուժբակոծում են բերդը: Սեպտեմբերի 19-ի գիշերը, օգտվելով խավարից, Հասան խանը իր զորքերով փախչում է Երևան: Մի հայ, իմանալով նրա փախուստը, վազում է ռուսների մոտ և կանչում՝ «Սալդաթ, իղի, սաբդաբ ստուպայ»: Սեպտեմբերի 20-ին ռուս զորքերը գրավում են Սարգարաբազը:

ԵՐԵՎԱՆԻ ԱԶԱՏԱԳՐՈՒՄԸ

Սարգարաբազը գրավելուց հետո, Պասկևիչի բանակը շարժվում է Երևանի վրա: Սեպտեմբերի 25-ին ռուսական զորքերը պաշարում են Երևանի բերդը և սկսում ուժբակոծել:

Երևանի բերդը Զանգուի կողմից շրջապատված էր բարձր ու անմատչելի ժայռերով, իսկ մնացած կողմերից՝ հաստ ու բարձր կրկնակի պարիսպներով: Բերդն ամրացված էր եվրոպական ռազմական կանոններով՝ ֆրանսիական ինժեներների ձեռքով: Բերդի պաշտպանության ղեկավարությունն իր վրա էր վերցրել Հասան խանը:

Հասան խանը, ինչպես Գուդովիչի պաշարման ժամանակ, այս անգամ էլ մերժում է առանց կռվի հանձնել բերդը: Պասկևիչը հրամայում է զրոհով վերցնել այն: Նոր ստացված ռուսական պաշարողական հրանոթները մի քանի օր անընդհատ, պիշեր-ցերեկ ուժբակոծում են բերդը: Հակառակորդը կատաղի դիմադրություն էր ցույց տալիս: Ներսես Աշտարակեցին խիղախ մարդկանց միջոցով կոչեր է ուղարկում բերդում եղած հայերին՝ առաջարկելով ներսից կազմալուծել բերդի պաշտպանությունը, ամեն կերպ նպաստել բերդի գրավմանը: Այդ խիղախներից մեկին (Աստվածատրյան) պարսիկները բռնում են, կապում լինդանոթի փողին և կրակում:

Երևանի բերդի գրավումը ձեռնարկում էր, դրությունն ավելի ու ավելի լրջանում: Սեպտեմբերի 27-ին և 28-ին Ներսես Աշտարակեցին կոչեր է ուղարկում էջմիածնի, Օշականի և Աշտարակի հայ գյուղացիներին՝ պահանջելով անհապաղ օգնության հասնել ռուս զորքերին: Ահավասիկ նրա այդ մարտական կոչերից մեկը:

«Աշտարակի և Օշականի հայ հասարակությունը.

Գրում եմ բազմաթիվ օրհնություններով, որպեսզի գրությունս ստանալուն պես, առանց բռնակրոնի կորցնելու, թողնեք ձեր տանը և ընտանիքին վերաբերող բոլոր կարևոր գործերը, թվանք ունեցող և շունեցող և հետևակ կտրիճ տղաներ շատ հավաքել և այսօր, սեպտեմբերի 28-ին, չորեքշաբթի օրը, մինչև արեգակի մայր մտնելը հասցնել այստեղ մեզ: Եվ եթե ձեզանից որևէ մեկը ծուլանա և ուշանա, այդպիսին թող իմանա, որ թեկուզ իմ աչքի լույսը լինի, չեմ խնայի հանել և դեն նետել»:

Երևանի շրջակայքի հայ գյուղացիները խմբերով օգնության են գալիս ռուս զորքերին և ակտիվ մասնակցում բերդի գրոհին:

Սեպտեմբերի 30-ի գիշերը 40 թնդանոթ մինչև լույս ռմբակոծում են բերդը, քանդում պարիսպները և մի շարք շենքեր:

Հոկտեմբերի 1-ի առավոտյան ռուսական զորքերը, նրանց առաջին շարքերում դեկաբրիստների հայտնի ապստամբությանը մասնակցած զվարդիական քաջարի զինվորները և հայ խիզախ կամավորները, ներխուժում են բերդն ու մարտեր սկսում բերդի ներսում: Շուտով ընկճվում է հակառակորդի դիմադրությունը և վերջնականապես ընկնում է պարսկական դարավոր բռնակալության վերջին ամենակարևոր հենակետը Հայաստանում:

Երևանի բերդի ավելի քան 3000 հոգուց բաղկացած կայազորը, Աբրահամ Միրզայի զվարդիական գումարտակը, Հասան խանի, բերդի պարետ Սվանդուկի խանի, Մարանդի, Այրումի, Թավրիզի և ուրիշ խանների հետ գերի են վերցվում: Գրավվում է մեծ ավար, 4 դրոշակ, մոտ 100 մեծ ու փոքր թնդանոթ և այլն:

Երևանի բերդի գրավման մասնակցած ռուսներից և հայերից շատերը պարզևատրվում են «Երևանի բերդի գրավումը» մեղալով: Այդպիսի մեղալ է ստանում նաև ռուս նշանավոր գրող Ա. Ս. Գրիբոեդովը: Դեկաբրիստներից աչքի են ընկնում Մ. Պուշկինը, Ն. Օրժիցկին, Պ. Կոնովնիցինը, Պ. Բեստուժևը և շատ ուրիշներ:

Երևանի գրավումը ռազմական, քաղաքական ու տնտեսական կարևոր նշանակություն ունեցող ակտ էր Ռուսաստանի համար: Դա է՛լ ավելի մեծ նշանակություն ուներ հայ ժողովրդի համար:

Հայաստանի աչքի ընկնող այդ կենտրոնի՝ մայրաքաղաքի ազատագրումը պարսկական բռնակալության դարավոր լծից՝ հայ ժողովուրդը դիտում էր որպես հայրենիքի փրկության սիմվոլ: Հայ նշանավոր բանաստեղծ, ջերմ հայրենասեր Հարություն Ալամդարյանը 1827 թ. հոկտեմբերի 12-ին ներսես Աշտարակեցուն գրած նամակում, շնորհավորելով Երևանի գրավումը, ասում է. «Շնորհավորում եմ Հայաստան աշխարհի փրկությունը անգութ պարսիկների հոկտեմբերից»: Անվանի հայ գրող, լուսավորիչ Մեսրոպ Թաղիադյանը, հեռավոր Հնդկաստանից շնորհավորելով իր հայրենակիցների՝ երևանցիների ազատագրությունը, գրում է. «Աչքներդ հազար լույս, որ մեր քաղցր աշխարհն պարսից դառն շարշարունքիցն ազատվեց... երբ որ լսեցի ներկա մեր աշխարհի ազատությունը, սիրտս ուրախությամբ վառվեց»:

«Վերք Հայաստանի» վեպում Աբովյանը, նկարագրելով Երևանի սարգարի բերդը, որպես մի հրեշավոր տանջարան, ասում է. «Դժոխքի քանդվելը մեղավորների համար էս գինը չէր ունենալ, ինչպես Երևանա բերդի առնելը հայերի համար...»:

Երևանի ազատագրության հետ հայ ժողովուրդը կապում էր իր լավ ապագայի ձգտումներն ու ցանկությունները: Երևանի գրավումը խոշոր նշանակություն ունեցավ ոչ միայն հայ ժողովրդի, այլև Անդրկովկասի բոլոր ժողովուրդների համար:

ՔՈՒՐԲԵՆՉԱՅԻ ՊԱՅՄԱՆԱԳԻՐԸ

Երևանը գրավելուց հետո, ռուսական զորքերը հաջողությամբ շարունակում են իրենց առաջխաղացումը և հոկտեմբերի 13-ին մտնում են Թավրիզ: Տեղի հայերը և աղբբեջանցիները աղ ու հացով են դիմավորում ռուսներին: «Պարսկաստանի սահմանը մտնելիս, — գրում է ականատեսներից մեկը, — ռուս մարտիկները հայերի կողմից ընդունվում են որպես հայրենակիցներ: Այս ժողովուրդը ամենանկատելի մասնակցությունն ունեցավ մեր զենքի հաջողությանը»:

Թավրիզի գրավումը մեծ իրարանցում է առաջ բերում ոչ միայն պարսիկների, այլև անգլիացիների մեջ: Անգլիացիք մեծ ազդեցություն ունեին Իրանում և կոպիտ կերպով միջամտում էին նրա ներքին գործերին: Նրանք ստիպում են Արբաս-Միրզային հաշտություն կնքել և կանգնեցնել ռուս զորքերի առաջխաղացումը:

1827 թ. նոյեմբերին Դեհլիարխան գյուղում սկսվում են հաշտության բանակցությունները: Այստեղ Պասկևիչի և Գրիբոեդովի հետ տեսակցություններ են ունենում հայ պատվիրակները և իրենց պահանջները ներկայացնում՝ պայմանագրի մեջ մտցնելու համար: Պարսկական դիվանագետները, իրենց խորամանկ ու խարդախ քաղաքականության համաձայն, ձգձգում են բանակցությունները: Պասկևիչը որոշում է նոր ճնշում գործադրել նրանց վրա: 1827 թ. վերջերին և 1828 թ. սկզբներին նա գրավում է Մարաղան, Խոյը, Ուրմիան, Սալմաստը, Արդաբիլը և շարժվում դեպի Թեհրան: Բայց դեռ Միանե չհասած, ներկայանում է Պարսկաստանի անգլիական դեսպան Մակդոնալդը և հայտնում, որ շահն ընդունում է հաշտության պայմանները:

Թավրիզից Թեհրան տանող ճանապարհի վրա ընկած Քուրբմենչայ գյուղում 1828 թ. փետրվարի 10-ին կնքվում է ռուս-պարսկական հաշտության պայմանագիրը:

Քուրբմենչայի պայմանագրով պարսկական շահն իր ժառանգների և հաջորդների անունից միանգամ ընդմիշտ Ռուսաստանի սեփականություն է ճանաչում Երևանի ու Նախիջևանի նախկին խանությունները, ինչպես և ամբողջ Կովկասը: Պարսկաստանի տիրապետության տակ մնացած հայերին իրավունք է տրվում զաղթել ռուսական տիրապետության սահմանները: Երկու կողմերի ռազմագերիներին թույլ է տրվում վերադառնալ հայրենիք: Պարսկաստանը պարտավորվում է վճարել 20 միլիոն ռուբլի ռազմական տուգանք և այլն:

Քուրբմենչայի պայմանագիրը ամրապնդեց Ռուսաստանի դիրքերը Անդրկովկասում և Մերձավոր Արևելքում: Նա կարևոր նշանակություն ունեցավ նաև հայ ժողովրդի համար:

ՊԱՐՍԿԱՆԱՅՆՐԻ ԳԱՂՔԸ

Քուրբմենչայի պայմանագիրը մասսայական շարժում առաջ բերեց Պարսկաստանի տիրապետության տակ մնացած հայերի մեջ՝ հայրենիք վերադառ-

նալու համար: Հայերը ձգտում էին համախմբվել Ռուսաստանի հովանավորության տակ և քիչ թե շատ բարեկեցիկ կյանք ստեղծել իրենց համար:

1828 թ. գարնանը սկսվում է նրանց մասսայական գաղթը: Չնայած սլավոնական իշխանությունների և անգլիական միսիայի հարուցած բոլոր խոչընդոտներին, մի քանի ամսվա ընթացքում ավելի քան 40 հազար հայեր Քավրիդի, Մակուփ, Սալմաստի, Ուրմիայի, Խոյի գավառներից գաղթում են Երվանի ու Նախիջևանի գավառները: Նրանց մի մասը բնակեցվում է Ղարաբաղում:

Նոր բնակավայրերում գաղթականները վեց տարով ազատվում էին պետական հարկերից և դրամական որոշ նպաստ էին ստանում:

Հայերի գաղթի կաղամակերպման և նրանց տեղավորման, հայ գերիներին, կանանց ու աղջիկներին պարսկական խաների հարեմներից աղատելու և հայրենիք վերադարձնելու գործում մեծ դեր կատարեց Ա. Ս. Գրիբոեդովը:

1828 թ. դեկտեմբերին Քավրիդից Պետերբուրգ իր ընկերոջը գրած նամակում նա ասում է. «Մեր կողմն են անցել մոտ 8 հազար հայ ընտանիք և ես այժմ նրանց թողած գույքի համար գիշեր-ցերեկ հանգիստ շունեմ, պաշտպանում եմ նրանց հարստությունը և նույնիսկ եկամուտները, իմ խոսքով գեթ մի բան արվում է»:

Հայերի գաղթը և կենտրոնացումը Հայաստանում խոշոր նշանակություն ունեցավ նրանց հետագա զարգացման համար: Ազատագրվելով պարսկական գերությունից, հայրենի հողում նրանք վերստին ձեռնամուխ եղան ստեղծագործ աշխատանքի: Նորից սկսեց ծխալ հայ գեղջուկի մարած օջախը:

4. 1828—1829 թթ. ՌՈՒՍ-ԹՅՈՒՐԹԱԿԱՆ ՊԱՏԵՐԱԶՄԸ

ԱՐԵՎՄՏԱՀԱՅԵՐԻ ԱԶԱՏԱԳՐԱԿԱՆ ԶԳՏՈՒՄՆԵՐԸ

1826—1828 թթ. ռուս-պարսկական պատերազմի և նրան հաջորդած Թուրքմենշայի պայմանագրի շնորհիվ պարսկական բռնակալության լծից ազատագրվեցին միայն արևելահայերը: Հայաստանի և հայ ժողովրդի մի մասը շարունակում էր մնալ սուլթանական Թյուրքիայի ծանր լծի տակ:

Ռուսաստանի օգնությամբ, պարսկական բռնակալության լծից ազատագրվելու արևելահայերի կենդանի օրինակը վարակիչ էր և լուսավորում էր արևմտահայ ժողովրդի ազատագրական պայքարի ուղին: Արևմտահայերը նույնպես ձգտում էին ազատագրվել Թյուրքիայի ճանկերից և Ռուսաստանի հովանավորության տակ մի միասնական ընտանիք կազմել իրենց արևելահայ եղբայրների հետ: Այդ էր պատճառը, որ երբ 1828 թվականի ապրիլին սկսվեց ռուս-թյուրքական պատերազմը, արևմտահայերն ամենուրեք ոտքի կանգնեցին և ինչպես նյութական, այնպես էլ ռազմական մեծ օգնություն ցույց տվին ռուս զորքերին:

ՊԱՏԵՐԱԶՄԻ ՍԿԻԶՐԸ. ԿԱՐՍԻ ԳՐԱՎՈՒՄԸ

1828 թ. ապրիլին սկսվում է ռուս-թյուրքական պատերազմը: Ռազմական գործողությունները միաժամանակ տեղի էին ունենում Բալկաններում և Կովկասում:

1828 թ. հունիսի 14-ին Պասկևիչը 12 հազար զորքով և 70 թնդանոթով Գյումրու մոտ անցնում է Ախուրյանը և հանձնվում դեպի Կարս: Ծանապարհին Տեղեկադիր 10—2

ուս զորքերն ու հայ կամավորները հանդիպում են ավերված ու ամայացած գյուղերի: Թյուրքերը հայ բնակիչներին քշել էին դեպի երկրի խորքերը:

Կարսում կենտրոնացած թյուրքական զորքերը սուլթանի հրամանով պատրաստվում են հարձակվել Գյումրու և Երևանի վրա: Ռուսները կանխում են նրանց: Հունիսի 19-ին Կարսի մոտ տեղի են ունենում առաջին մարտերը: Ռուսները ջարդում են թյուրքական զորքերին և դերուլթյունից ազատագրում 750 հայ ընտանիք: Հունիսի 20-ին ուսական զորքերը պաշարում են Հայաստանի ամենանշանավոր ամրոցը՝ Կարսը, իսկ հունիսի 23-ին գրոհով վերցնում այն: Ռուսները գրավում են 151 թնդանոթ, 33 դրոշակ, գերի են վերցնում հազարից ավելի զինվոր, այդ թվում Կարսի փաշային: Կարսի գրավմանն ակտիվ մասնակցում են տեղի հայերը, որոնց թիվը հաշվվում էր մոտ 2500 ընտանիք: Կարսի համար մղված մարտերում իրենց սխրագործություններով առանձնապես աչքի են ընկնում ղեկարորիստներ Վոլյսովսկին, Բուրցեր, Միկլաշևսկին, Ակուլովը և շատ ուրիշներ:

Կարսից հետո ուսական զորքերը մեկը մյուսի ետևից գրավում են Ախալքալաղը, Խերթվիսը, Ախալցխան և Արղահանը: Այս քաղաքների և հատկապես Ախալցխայի գրավման ժամանակ, որտեղ թշնամին ուժեղ կերպով դիմադրում է, հայերը և վրացիները մեծ օգնություն են ցույց տալիս ուսաներին: Իրենց քաջությամբ, հայ ուղմիկներից աչքի են ընկնում Բեհրութովը, Ղորղանյանը, Բեջանյանը, Մելիք-Բեկլարյանը և ուրիշներ: Արղահանում տեղի հայերը դիմավորում են ուս զորքերին և նրանց հանձնում բերդի բանալիները:

Այս կռիվների ժամանակ ուս զորքերը ազատագրում են մի քանի հազար հայերի, որոնց թյուրքերը Արղահանի շրջանի հայկական գյուղերից չերեւել և քշում էին դեպի էրզրում:

ԲԱՅԱՋԵՏԻ ԱԶԱՏԱԳՐՈՒՄԸ

Ռուս-թյուրքական պատերազմը ոտքի է հանում նաև Բայազետի հայերին: Բայազետի փաշայության շորս սանջակներում՝ զավառներում (Բայազետ, Դիադին, Խամուր և Ալաշկերտ) ապրող բնակիչների 80 տոկոսից ավելին հայեր էին, իսկ մնացածը՝ քրդեր և թյուրքեր: Հայերը շատ զրկանքներ ու նեղություններ էին կրում թյուրք փաշաների և քուրդ բեկերի կողմից: Նրանք ձգտում էին ազատագրվել այդ ճնշումներից և միանալ Ռուսաստանին:

1828 թ. օգոստոսի 25-ին հայկական մարդի կառավարիչ գեներալ-մայոր Ա. Ճավադաբադեն իր փոքրաթիվ զորամասով (1400 հետևակ, 200 կազակ և 400 հայ-ադրբեջանական հեծյալ աշխարհազորական) մտնում է Բայազետի փաշայության սահմանը: Արծալիի և այլ տեղերի հայ գյուղացիներն ամենուրեք զրկաբաց են ընդունում ուս զորքերին, շատերն էլ ղենք վերցրած՝ միանում են նրանց:

Օգոստոսի 27-ին Բայազետի մոտ տեղի ունեցած կռիվներում թյուրքական հեծելազորը պարտություն է կրում և դիմում է փախուստի: Հաջորդ օրը, հայերի ճնշման տակ, Բայազետի փաշան հանձնում է բերդի բանալիները: Բայազետի հայ բնակիչների մեծ բազմությունը ցնծությամբ է դիմավորում ուսներին: Ա. Ս. Գրիբոեդովը, նկարագրելով այդ տեսարանը, գրում է. «Անհնարին է նկարագրել այստեղի բնակիչների, մեծ մասամբ հայերի, հրճվան-

քը, որոնք դուրս էին եկել դիմավորելու հաղթողներին, մուսուլմանների երկարատև տանջալի լծից իրենց ազատողներին»:

Բայազետը դրավելուց հետո, գեներալ-մայոր Ճավճավաձեն Սարգարա-րադի և տեղի հայերից կազմված մի ջոկատ է ուղարկում Դիադին, որտեղ տեղական հայերը նրանց ընդունում են զրկաբացի Խամուրի գավառի հայերը պատգամավորություն են ուղարկում Բայազետ՝ Ճավճավաձեի մոտ և խնդրում իրենց ընդունել ռուսական հովանավորության տակ:

Էրզրումի սերասկյարը, վախենալով ռուսների առաջխաղացումից, զորք է ուղարկում Ալաշկերտ և միաժամանակ կարգադրում է բոլոր հայերին քշել Կեպի Անատոլիայի խորքերը: Գեներալ Ճավճավաձեն, որը հայ ժողովրդի լավ բարեկամներից էր, կարգադրում է փրկել Ալաշկերտի հայերին թյուրքերի գերեվարությունից: Բայց մինչև ռուսների օգնության հասնելը, թյուրքերին հաջողվում է մի քանի գյուղեր գատարկել ու այրել: Սեպտեմբերի 12-ին ռուսական զորքերը և հայկական աշխարհազորը դրավում են Ռուփրակ-Կալան և ազատագրում Ալաշկերտը:

ՊԱՏՆՐԱԶՄԱԿԱՆ ԿՈՐԾՈՂՈՒԹՅՈՒՆՆԵՐԸ 1829 ԹՎԱԿԱՆԻՆ

Ռուս-թյուրքական սահմանագլխում գտնվող կարևոր ամրությունների՝ Կարսի, Արդահանի, Ախալցխայի, Բայազետի դրավումը, ինչպես և Բալխանյան ռազմաճակատում ռուսական զորքերի տարած խոշոր հաղթանակները, մեծ իրարանցում են առաջ բերում ոչ միայն Թյուրքիայի, այլև Անգլիայի կառավարող շրջաններում:

Անգլիացիները, հավատարիմ ուրիշի ձեռքով կրակից շագանակ հանելու իրենց տրադիցիոն քաղաքականությանը, աշխատում էին Թյուրքիայի և Իրանի միջև բլուկ ստեղծել Ռուսաստանի դեմ: Նրանց խարդախ պլանների համաձայն, Պարսկաստանի ռուսական միսիստոր-դեսպան Ա. Ս. Գրիբոեդովի սպանությունը Թեհրանում (1829 թ. հունվարի 30) պետք է Ռուսաստանին նոր պատերազմի մեջ քաշեր Իրանի դեմ և այդպիսով ջլատեր Կովկասյան ռազմաճակատում Թյուրքիայի դեմ դործող ռուսական ուժերը: Բայց այդ նրանց չհաջողվեց:

Թյուրքական սուլթանն իր հերթին մի շարք միջոցներ է ձեռք առնում: Էրզրումում կենտրոնացնում է մեծ բանակ, որը պետք է հարձակման անցներ Բայազետի, Կարսի և Ախալցխայի ուղղությամբ: Ծրագրված էր միաժամանակ ներխուժել Գուրիա և ներքին խռովություններ կազմակերպել Անդրկովկասում:

Ռուսական զորքերը, իրազեկ լինելով հակառակորդի պլաններին, պատրաստվում են հակահարվածի: Պասկևիչը միաժամանակ դիմում է տեղական հայերին և կոչ անում կամավորական նոր խմբեր կազմակերպել, օգնել ռուս զորքերին՝ թշնամուն ջախջախելու համար: Արձագանքելով այդ կոչերին, Կարսի, Արդահանի, Բայազետի, Ալաշկերտի հայերը մի շարք կամավորական ջոկատներ են կազմակերպում և ակտիվ մասնակցում թյուրքերի դեմ մղվող կռիվներին: Նրանք, որպես տեղական պայմաններին լավ ծանոթներ, առաջնորդում էին ռուս զորքերին, երկրի ներսում կարգ ու կանոն պահպանում, զորքի մատակարարման և ճանապարհների ապահովության մասին հոգ տանում:

Ռուս հեղինակներից մեկը վկայում է, որ կարսեցի և բայազետցի հայերից շատերը, մտնելով կամավորական ջոկատների մեջ, հրաժարվում էին նույնիսկ ոռճիկ ստանալուց: Բայազետի Մելիք Մարտիրոսը սեփական նախաձեռնությամբ մի քանի օրում կազմակերպում է 500 հոգուց բաղկացած կամավորա-

կան մի ջոկատ, պահանջելով միայն 300 հրացան: Պասկևիչի հրամանով Մե-
լիք Մարտիրոսը նշանակվում է ջոկատի հրամանատար:

1829 թվականի գարնանը Արևմտյան Հայաստանի տերիտորիայում վեր-
ստին ծավալվում են պատերազմական գործողությունները: Հունիսի 2-ին
Փոցխով գետի մոտ, իսկ հունիսի 19—20-ին Սողանլուխ լեռներում, ջարդելով
Ախալցխայի և Կարսի վրա արշավող թյուրքական բանակներին, ռուսական
զորքերը հունիսի 24-ին գրավում են Հասան-Կալայի բերդը՝ Պուշկինի խոս-
քերով ասած՝ «Արզրումի բանալին»:

Այդ օրերին Պասկևիչի բանակում էր գտնվում և մինչև էրզրում նրան
ուղեկցում է Կովկաս այցելած ռուս մեծ բանաստեղծ Ա. Ս. Պուշկինը:

էրզրումի ճանապարհին հայ գյուղացիները, մանավանդ Բասենի հայերը,
խմբերով ընդառաջ էին ելնում ռուս զորքերին և ողջունում նրանց հաղթանակը:
Հունիսի 27-ին ռուսական զորքերն առանց կռվի մտնում են Արևմտյան Հա-
յաստանի նշանավոր կենտրոն էրզրում քաղաքը: Էրզրումի սերասկյարը, որը
միայն մի ժամ առաջ զլխատիլ էր տվել իր հայ բժշկին, ռուսներին հանձնվելու
խորհուրդ տալու համար, ժամը 3-ին բերդի բանալիները և իր բախտը հանձ-
նում է Պասկևիչին:

էրզրումից հետո ռուսական տիրապետության տակ են անցնում Խնուսը,
Քղին, Դերջանը, Մուշը և Բայբուրդը: Հայերն ամենուրեք ցնծությամբ էին դի-
մավորում ռուսներին՝ թյուրք փաշաների ու քուրդ բեկերի դաժան լծից իրենց
ազատողներին և ամեն կերպ օգնում էին նրանց:

ԲԱՅԱՋԵՏԻ ԶԵՐՈՍԱԿԱՆ ՊԱՇՏՊԱՆՈՒԹՅՈՒՆԸ

1829 թ. հունիսին, երբ ռուսական զորքերը Սողանլուխի և Զիվիների բար-
ձունքներով արշավում էին դեպի էրզրում, Վանի փաշան, էրզրումի սերասկյա-
րի հրամանով, 15 հազար զորքով, 12 հրանոթով հարձակվում է Բայազետի
վրա: Ծանապարհին թյուրքական զորքերը, ավերելով Ալաշկերտի հայկական
վյուղերը, հունիսի 29-ին հասնում են Բայազետ և կռվի բռնվում տեղի ռուսա-
կան կայազորի և հայկական միլիցիայի հետ:

Բայազետի պաշտպանությունը գլխավորում էին գեներալներ Պապովը և
Պանյուտինը, որոնք 1812 թվականի հայրենական պատերազմի աչքի ընկնող
մասնակիցներից էին, մարտերում կոփված հրամանատարներ: Նրանք իրենց
տրամադրության տակ ունեին մոտ 1500 ռուս զինվորներ և 1000 հոգի հայ կա-
մավորներ:

Թյուրքերը վաղ առավոտից մինչև երեկո գերադանց ուժերով անընդհատ
գրոհում են Բայազետի վրա, բայց ռուս և հայ խիզախները ետ են մղում նրանց
բոլոր գրոհները: Երեկոյան միայն, երբ քաղաքի մուսուլմանական թաղի բնա-
կիչներն անցնում են թշնամու կողմը և թիկունքից հարվածում Բայազետի
պաշտպաններին, թյուրքերին հաջողվում է գրավել քաղաքի մի մասը և սրի
բաշել բոլոր հայերին:

Հունիսի 20-ի դիշերը դեներալների մոտ գումարված հրամանատարների
խորհրդակցությունը որոշում է մինչև վերջ դիմադրել և չհանձնել քաղաքը: Այդ
գիշեր նրանք իրենց փոքրաթիվ ուժերը կենտրոնացնում են, իսկ դատարկ
վրանները պահում իրենց տեղերում՝ թշնամուն խաբելու համար: Հունիսի 21-ի
առավոտյան ռուսական հրետանին կործանիչ կրակ է տեղում քաղաք մտած
հակառակորդի վրա և ավերում նրանց դիրքերը: Թյուրքական հեծյալ և հետե-

վակ զորքերը մի քանի անգամ մեծ բազմությամբ աղմուկ-աղաղակով գրոհում են ռուսների դիրքերի վրա, բայց ծանր կորուստներ կրելով, ետ են փրկվում: Կեսօրին հակառակորդը դուրս է արվում քաղաքից և այլևս չի համարձակվում կրկնել իր գրոհները:

Բայազետի պաշտպանության ժամանակ ռուսներից և հայերից շատերն են աչքի ընկնում իրենց հերոսական սխրագործություններով: Գեներալ-մայոր Պանյուտինը ծանր վիրավոր վիճակում շարունակում է վարել մարտը և սեփական օրինակով ոգեշնչել մարտիկներին: Երիտասարդ հրետանավոր Սելիվանովը երեք անգամ ծանր վիրավորվելուց հետո էլ շարունակում է վարել իր հրանոթը և զոհվում է հրանոթի մոտ:

Գեներալ-մայոր Պապովի վկայությամբ՝ հայերը կռվում էին որպես հերոսներ:

Բայազետի հայ և ռուս հերոս պաշտպանները ձեռք-ձեռքի տված մարտնչում էին թյուրքական զավթիչների դեմ և մարտի բովում կոփում հայ-ռուսական զենքի եղբայրությունը: Նրանցից շատերը պարզևատրվում են մարտական շքանշաններով և մեդալներով: Հայերից Բարսեղ Արծրունին պարգևատրվում է «Արիության համար» արծաթե մեդալով, Նահապետ Բուդաղյանը՝ «Հավատարմության համար» մեդալով և այլն:

ԱՂՐԻԱՆԱՊՈՒՍԻ ՊԱՅՄԱՆԱԳԻՐԸ

1829 թվականի օգոստոսին Բալկանյան ռազմաճակատում գործող ռուսական զորքերը հասնում են Կոստանդնուպոլսի դռներին: Սուլթան Մահմուդ II-ը հարկադրված հաշտություն է խնդրում, որը և կնքվում է Ադրիանապոլսում 1829 թ. սեպտեմբերի 2(14)-ին: Այդ պայմանագրով Սև ծովի Կովկասյան ափերը՝ Կուբանից մինչև Փոթի ներառյալ, ինչպես նաև Ախալցխա և Ախալքալակ քաղաքներն անցնում են Ռուսաստանին: Ընդհանուր ներում է շնորհվում պատերազմական գործողություններին մասնակցած երկու կողմերի հպատակներին և իրավունք է տրվում նրանց, ցանկության դեպքում, 18 ամսվա ընթացքում իրենց շարժական գույքով գաղթել մյուս տերիտորիան:

Ադրիանապոլսի պայմանագրով, արևմտաեվրոպական մեծ պետությունների և հատկապես Անգլիայի ճնշման տակ, Ռուսաստանը հարկադրված եղավ էրզրումը, Կարսը, Արդահանը, Բայազետը և Արևմտյան Հայաստանի բազմաթիվ այլ գրաված վայրեր վերադարձնել թյուրքիային: Արևմտյան Հայաստանը վերստին մնաց սուլթանական թյուրքիայի դաժան լծի տակ:

ԱՐԵՎՄՏԱՀԱՅԵՐԻ ԳԱՂԹԸ

Ադրիանապոլսի պայմանագիրը հայերին դնում էր ծանր կացության մեջ: Նրանք կամ պետք է մնային իրենց տեղերում և իրենց բախտը վերստին հանձնեին թյուրք փաշաների քմահաճույթին, կամ թողնեին իրենց դարավոր բնակավայրերը և անցնեին Ռուսաստանի տիրապետության տակ:

Զցանկանալով մնալ թյուրքական լծի տակ, հայերը շատ դեպքերում, նույնիսկ մինչև գաղթի թույլտվությունը, ռուս զորքերի հետ թողնում էին իրենց բնակավայրերը: Իսկ երբ ստացվում է գաղթի թույլտվությունը, էրզրումի, Կարսի, Բայազետի մարզերից միանգամից ծայր են առնում հայ գաղթականների քարավանները: Ո՛չ ձմեռվա դաժան ցրտերը և ո՛չ էլ թյուրքական կառավարու-

թյան ու անդլո-ամերիկյան միսիոներների պրովոկացիաները չեն կարողանում կանգնեցնել հայերի գաղթը:

1829—1830 թթ. էրզրումից, Կարսից, Բայազետից, Արդահանից գաղթում և Ռուսաստանի տիրապետության տակ են անցնում մոտ 90 հազար հայեր: Էրզրումցիք (7300 ընտանիք) հիմնականում բնակվում են Ախալցխայում և Ախալքալակում, կարսեցիք (2500 ընտանիք)՝ Գյումրիի, Թալինի, Ապարանի և Լոռի-Փամբակի շրջաններում, բայազետցիք (4215 ընտանիք)՝ Սևանի լճի մոտ (այժմյան նոր Բայազետ), մասամբ Դարաչիչակի և Սուրմալուի շրջաններում: Էրզրումի հայերի հետ գաղթում են նաև հույները, որոնք բնակվում են Գյումրու և Ծալկայի շրջաններում:

Արևմտահայ գաղթականների մեծ մասը գյուղացիներ էին, արհեստավորներ ու առևտրականներ: Ինչպես պարսկահայերի, այնպես էլ արևմտահայերի գաղթը մեծ նշանակություն ունեցավ Անդրկովկասի գյուղատնտեսության, արհեստների ու առևտրի հետագա զարգացման համար:

5. ՌՈՒՍԱՍՏԱՆԻ ՀԵՏ ԱՐԵՎԵԼՅԱՆ ՀԱՅԱՍՏԱՆԻ ՄԻԱՅՄԱՆ ՊԱՏՄԱԿԱՆ ՆՇԱՆԱԿՈՒԹՅՈՒՆԸ

Թուրքմենչայի և Ադրիանապոլսի հաշտության պայմանագրերով ավարտվեցին 1826—1828 թթ. ռուս-պարսկական և 1828—1829 թթ. ռուս-թյուրքական պատերազմները: Շուրջ մի քառորդ դար Հայաստանում մղված պատերազմներից հետո խաղաղություն ստեղծվեց, որը Իրանի հետ տևական եղավ, իսկ Թյուրքիայի հետ տևեց մինչև Ղրիմի պատերազմը:

Ադրիանապոլսի պայմանագիրը, ինչպես տեսանք, շատ քիչ բան տվեց հայ ժողովրդին: Ռուսաստանի օգնությամբ Թյուրքիայի լծից ազատագրվելու նրա ձգտումներն ու ցանկությունները շիրագործվեցին: Արևմտյան Հայաստանը մնաց Թյուրքական բռնակալության լծի տակ:

Հայ ժողովրդի համար համեմատաբար խոշոր նշանակություն ունեցավ Թուրքմենչայի պայմանագիրը: Այդ պայմանագրով Արևելյան Հայաստանն ազատագրվեց պարսկական բռնակալության դարավոր լծից և միացվեց Ռուսաստանին:

Առաջին. — Ռուսաստանին միանալով, հայ ժողովրդի մի մասը մեկ ընդմիջտ ազատագրվեց հետամնաց Թյուրքիայի ու Իրանի ռազմա-ֆեոդալական ղեսպոտիզմի ծանր լծից, ֆիզիկական բնաջնջման ու ասիմիլյացիայի, նրանց կուլ գնալու վտանգից:

Երկրորդ. — Պարսկական նախկին խանությունների ֆեոդալական մասնատվածության փոխարեն, Ռուսաստանի տիրապետության տակ ստեղծվեց շատ թե քիչ ամբողջական մի տերիտորիա՝ Հայկական մարզը, որը և դարձավ հայ ժողովրդի ամենից ավելի հաստատուն ու ապահով կենտրոնը: Երկրում հաստատվեցին վարչական նոր, կենտրոնացված կարգեր, նոր օրենքներ, որոնք ապահովում էին բնակչության կյանքն ու գույքը, պաշտպանում նրան Թյուրքական ու պարսկական զավթիչներից և նրանց թիկունքում կանգնած անգլո-ֆրանսիական գաղութարարներից:

Երրորդ. — Ռուսաստանի օգնությամբ մոտ 140 հազար հայեր Իրանից ու Թյուրքիայից գաղթեցին և բնակություն հաստատեցին Արևելյան Հայաստանում ու Անդրկովկասում: Ռուսաստանի տիրապետության տակ համախմբվեց

հայերի մի կոմպակտ մասսա, հիմնական օջախ ստեղծվեց հայ ժողովրդի հասարակական-քաղաքական, տնտեսական ու կուլտուրական կյանքի զարգացման համար:

Զորրորդ.— Ռուսաստանի տիրապետության տակ, շնայած ցարիզմի գաղութային քաղաքականության, նկատելի չափով բարեփոխվեց ժողովրդի դրությունը: Ծիշտ է, նոր կարգերի ժամանակ դասակարգային փոխհարաբերությունները հիմնականում մնացին նույնը, բայց ժողովրդի ճնշող մեծամասնությունը կազմող գյուղացիությունն ազատագրվեց պարսիկ խաների դաժան ճնշումներից ու կամայականություններից, հայ գաղթականները վեց տարի ազատվեցին հարկերից, ընդարձակվեց ցանքերի տարածությունը, բարձրացավ բերքատվությունը, զարգացան սրհեստներն ու առևտուրը և այլն:

Հինգերորդ.— Ռուսաստանի տիրապետության տակ անցնելով, հայ ժողովուրդը կապվեց ուժեղ, կենտրոնացված պետության, տնտեսապես և կուլտուրապես Իրանից և Թյուրքիայից շատ ավելի զարգացած երկրի հետ, որը և նպաստեց նրա տնտեսական ու կուլտուրական հետագա զարգացմանը:

Ռուսաստանի հետ միանալով, հայ ժողովուրդը աստիճանաբար կանգնեց զարգացման նոր, կապիտալիստական ուղու վրա, որով ընթանում էին Ռուսաստանի և Արևմտյան Եվրոպայի առաջավոր ժողովուրդները: Պա շրջադարձ հանդիսացավ հայ ժողովրդի պատմության մեջ և պրոգրեսիվ խոշոր նշանակություն ունեցավ նրա համար:

1851 թվականին Մարքսին գրած մի նամակում էնգելսն ասում է. «Արևելքի նկատմամբ Ռուսաստանն, իրոք, կատարում է պրոգրեսիվ դեր... Ռուսական տիրապետությունը Սև ու Կասպից ծովերի, Կենտրոնական Ասիայի, բաշկիրների և թաթարների նկատմամբ քաղաքակրթող դեր է կատարում» (Կ. Մարքս և Ֆ. էնգելս, Երկեր, հատ. 21, էջ 211):

Վեցերորդ.— Ռուսաստանի հետ միանալով, հայ ժողովուրդն իր բախտը հավելթ կապեց ռուս մեծ ժողովրդի բախտի հետ: Հետագայում շարունակելով պայքարը ցարիզմի ազգային-գաղութային ճնշման, կալվածատերերի ու կապիտալիստների դեմ, հայ ժողովուրդն իր ազատագրական պայքարը միավորեց ռուս ժողովրդի ռևոլյուցիոն պայքարի հետ և Հոկտեմբերյան սոցիալիստական Մեծ ռևոլյուցիայի շնորհիվ ձեռք բերեց իր վերջնական ազատությունը: