

ՀԻՆ ՔՐԻՂԻՍԻԻ ԵՎ ՀԱՅ-ՎՐԱՅԱՆԿԱՆ ԿՈՒՆՏՈՒՐԱԿԱՆ ԿԱՊԵՐԻ
ՊԱՏՄՈՒԹՅՈՒՆԻՑ

(Քրիլիսի 1500-ամյակի առիթով)

Լ. Մ. ՄԵԼԻՔՈՆԹ-ԲԵԿ

Դու շատ մութ հարցեր լուծել ես արդեն
Մեր հին գրքերում, բորոնիկոնում,
Բայց դեռ չըգիտես՝ ինչ տեսակ զարդեր
Ասեղնագործեց Քիֆլիսը հրնում:

Ի. Գրիշաշվիլի

Հին տարանցիկ ճանապարհոր, որն առաջին դարերում մեր թվականությունից առաջ ե հետո միացնում էր Սև ծովի ավազանը Կասպից ծովի ավազանի հետ՝ ըստ Ա դարի հույն աշխարհագիր Ստրաբոնի (11,2—4), ինչպես հայտնի է, անցնում էր Կոդքիսի (Կոլխիդայի)-Եղերքի, ասել է՝ Արևմտյան Վրաստանի սահմաններում՝ Ռիոն-Ղվիրիլա-Չիրուլա գետերով, ապա՝ Լիխի-Սուրամի լեռնանցքը հաղթահարելով՝ Վիրքի (Իբերիայի)-Քարթլիի, ասել է՝ Արևելյան Վրաստանի սահմաններում՝ Մոկվարի-Կուր գետի հովտով:

Կուր գետի հովտում արևմտորից արևելք ուղղությամբ գոյություն ունեցող կայանների միջև նշանակալից էին, անկասկած, նրանք, որոնք բնկած էին Լիախվի և Արագվի գետերի միախառնման գոգահովիտներում. դրանց ցայտուն մնացորդներն այժմ էլ դիտվում են հին Տոնթի-Գորբի և Մցխեթա-Արմազիի տեղավայրերում, ինչպես նաև նրանց միջև բնկած այնպիսի կետերում, որպիսիք էին Ուխլիսցիխե-Քվախվրելին, Կասպին, Յիխեղիդի-Սարկինեն և այլն:

Իսկ եթե այժմ հայացք ձգենք՝ ուղղվելով արևելքից դեպի արևմուտք, այսպիսի կայաններ կլինեն Հերթ-Պարզաբանիի հատվածում Մոկվիրսցիխեն (Մոկվիրսցի) կամ նույն Խունան-Քունանակերտ-Հնարակերտը և Բոստան-բալարին (Ստան-բաղար) կամ նույն Ռուսթավին:

Մցխեթա—Արմազիի և Բոստան-բալարի—Ռուսթավի միջև բնկած էր տնտեսական և ռազմական-ստրատեգիական տեսակետով ամենանշանավոր վայրը՝ ապագա քաղաք և քաղաքամայր Քրիլիսիի տերիտորիան, որ, մի կողմից, Կուր գետը լայնանում է, վերածվելով բնագործակ գոգահովտի, այնպես, որպես այլուր ոչ մի տեղ, և մյուս կողմից՝ նույն գետը նեղ կիրճով հասում է դեպի արևելք, ուր հեշտ էր կամուրջ ձգել մի ավերից դեպի մյուսը, այնպես, ինչպես այլուր ոչ մի տեղ:

Անկարելի է, որ այս տերիտորիան հնագույն ժամանակներից օգտագործված չլիներ մարդու կողմից և այստեղ գյուղեր ու ավաններ չծագեին:

Եթե անգամ մի կողմ թողնենք բազմաթիվ այլ նկատառումները, բավական է ուշադրություն դարձնել այն հանգամանքի վրա, որ Կուր գետի ամբողջ երկարությամբ ոչ մի տեղ չկան բարենպաստ պայմաններ նավերով ևրթեկություն հաստատելու և լաստերով անտառանյութ ու բեռներ փոխադրելու համար, ինչպես այդ տեղա է Քրիլիսիի տերիտորիայի նախկին Մաղաթովյան կղզու, թե թերակղզու վայրում:

Ընդ սմին հին Քրիլիսիի տերիտորիայի վրա ոչ թե մեկ, այլ մի քանի գյուղերի թե ավանների էրբեմնի գոյությունն ապացուցված է ինչպես տուպոնիմիկայի (տեղանունների) տվյալներով, նույնպես և հնագիտական պեղումների արդյունքներով, պեղումների՝ կատարված թե քաղաքի և թե դրսի թաղամասերի ու արվարձանների սահմաններում:

Թե ի՞նչ անունով էին հայտնի այդ գյուղերն ու ավանները մինչև մեր թվականության V դարը, այդ մասին, դժբախտաբար, ոչ մի ստույգ գրավոր աղբյուր չունենք: Սակայն կարելի է ենթադրել, թե մի գուցե այստեղ էր գտնվում II դարի հույն աշխարհագիր Պտղոմեոսի (5, 10)

հիշված «Ջալիսաս» ավանր, որն, անկասկած, նույն վրացական «Ջալիսան» կամ հետագայում «Ջելիսին» է, նամանավանդ, որ այն հիշված է իրիկ Աղվանք-Ալբանիայի սահմանակից կետ:

Յր տնտեսական կյանքը Հին Քրիստի տերիտորիայում ծավալված պիտի լիներ նախկին Մադաթովյան կղզու, թե թերակղզու վայրում ու նրա շրջապատում՝ Կուր գետի ափերին, Երևում է, իմիջիպալոց, և նրանից, որ հնագույն ժամանակներից այս վայրում էր կենտրոնացած լողուն (շարժական) ջրաղացների շարանը, որի առկայությունը վաղ ֆեոդալիզմի ժամանակ անհերքելի փաստ է, քանի որ այդ ջրաղացների, իրրև խոր հնությունից եկող վերապրուկների, գոյությունը շեշտված է IX—X դդ. արաբական աշխարհագիրների երկերում:

Հենց այստեղ, «ուռի և այլ ծառերի անտառով ծածկված» և «կանաչապատ» կղզում, թե թերակղզում հարմարեցված էին նավերի ու լաստերի կանգառները, որոնց միջոցով վրաստանի անտառոտ վայրերից փոխադրվում էին անառանյութեր և շինանյութեր, ինչպես նաև հացահատիկ էր հասցվում ջրաղացներին և այլուր փոխադրվում ջրաղացներից դեպի ջրափը:

Գուցե հենց այս կապակցությամբ այդ կղզին, թե թերակղզին հայերեն «Փայտակայան» կոչվեց, իրրև բառացի թարգմանություն վրացերեն «Ջելիսի»—«Ջալիսայի», որը հետագայում «Փայտակարանի» վերածվեց, թե և վերջինիս իսկական ծագումը կարելի է և այլ կերպ բացատրել:

Այս կղզին, թե թերակղզին հնուց օգտագործված էր նաև իրրև լավագույն գրոսավայր, ուր, իմիջիպալոց, XIX դարի 30—40-ական թվականներին հաճախում էր Խ. Աբովյանն իր աշակերտների հետ:

Այսպիսի պայմաններում հասկանալի է, թե ինչու ժողովրդական ստուգարանությունը հետո գնալով՝ «Ջալիսաս»—«Ջալիսին» վերածեց մի կողմից «Ջելիսաս»—«Ջելիսի» («ձելի» վրացերեն նշանակում է փայլ), որի հետ առնչվում են Քրիստի շուրջը կուտակված տեղանունները՝ Դելիսի, Գուդլիսի, Լիսի և այլն, և մյուս կողմից՝ «Ջարիսայի» («գարի» վրացերեն նշանակում է զանգ): Իսկ «Ջարիսան» վաղեմի անունն է հենց այդ վայրում կառուցված Քրիստի հնագույն եկեղեցու, որը հետագայում «Անշխիստի» (Անշիի սրբապատկեր) է կոչվել: Սա տիպիկ եռանավ և երկու գույգ սյուների պարունակող բազիլիկա է՝ V—VI դդ.: Այստեղ էր գտնվում նաև Վանրի տաճարից (XIV դ.) դեպի արևելք հնագույն խաչաձև եկեղեցին (տևորակոնիս), որը հիշատակված է ակադ. Մ. Բրոսեի ճանապարհորդական նոթերում (V, 17):

Քրիստի մասին գրավոր աղբյուրները, որոնք սկսվում են V դարից, բազմազան են և տարաբան՝ վրացերեն, հայերեն, հունարեն, արաբերեն, արևմտա-և վրացական լեզուներով, որոնք են, արևելյան լեզուներով և այլն:

Ըստ վրաց տարեգրության, Փառնավազ (թե Փարսաման-Ավազ) թագավորը, որն ապրում էր III, թե I դ. ն.մ.թ., բազաբամայր Մցխեթայից որսի ուղևորվելիս, անցնելով Գիղոմիի դաշտով դեպի Քրիստի ժայռերը, այստեղ նկատել է մի բարանձավ, որն ունեցել է քարե դուռ և այդ դուռը եղել է փակ:

Մյուս լեզուներ պարունակում է գրույց այն մասին. թե ինչպես V դարի երկրորդ կեսին վրաց Վախթանգ Գորգասալ թագավորը (որն, ըստ Աղար Փարպեցու, Վահան Մամիկոնյանի համախոհն ու դաշնակիցն էր), որսի էլնելով Մցխեթայից դեպի Քրիստի ժայռերն ու անտառները, նկատել է կարավին հետապնդող բազեին, որոնք միասին ջուրն էին բնկել ու խաշվել: Այդ օրվանից հռչակվել են տեղիս տար ծծմբային ջրերը, և թագավորը որոշել է այդ տեղում հիմնել բաղաբ, որին հետագայում վիճակվեց դառնալ Փարթիի, իսկ XII դարի սկզբից՝ ամբողջ վրաստանի մայրաքաղաքը, և որն այդ պատճառով կոչվեց «Տիլիլիս» («տիլիլի» կամ «թիլիլի» նշանակում է առև, ջերմ), ինչպես Եղիաթուրոն՝ Քուրթիսի մոտ, Տիլիլիսը՝ հին նուսիթայում, Տեպիցը՝ Բոհեմիայում, Կիսլովոդսկ—Գորյաշենկոսկ—Ալեքսանդրովոսկ—Փելեգնովոսկը՝ Հյուսիսային Կովկասում, Ջերմուկը՝ Հայաստանում և այլն:

Անկախ սրանից, գոյություն ունի մեկնաբանության մի այլ փորձ, որի համաձայն Քրիստի տեղանունը կապվում է թորել-թուրալ ցեղի անվան հետ, որը հիշված է Աստվածաշնչի տարբեր գրքերում (Մենդոց 10,2. Առաջին Մնացորդաց 1,5. Եսայևայ 66,19. Եզեկիելի 32,26.38,2.39,1), նաև Հովսեփոս Փլավիոսի «Յաղագս պատերազմին հրեից» գրքում, քանի որ, ըստ վերջինիս, թորել-թուրալները նրա օրոք, այսինքն մեր թվականության I դարում, հայտնի են եղել իբրև-իվերների անվամբ: Ելնելով այն փաստից, որ թորել-թուրալը Աստվածաշնչում սովորաբար հիշվում է մեշիկ-մոսոսի ցեղի կողքին, իսկ երկուսը միասին իբրև երկվորյակներ, անկասկած, վրաց ժողովրդի կազմի մեջ մտած ցեղերն են, ևնթադրվում է, որ մեշիկ-մոսոսի կամ, որ նույնն է՝ մեսի-մցխե ցեղի բնակության կենտրոնը կարող էր լինել Մցխեթան (Երկրի անունը Մամցխե), իսկ թորել-թուրալի կամ, որ նույնն է՝ իբրև-իվեր ցեղի կենտրոնը՝ Քորելի-

սի-Քուրալիսի-Քրիլիսին: Եվ, իրոք, Քրիլիսին դարձավ Արևելյան Վրաստանի մայրաքաղաք նրանից հետո, Լրբ մեխներն ու իրերները ձուլվեցին ու մեխների քաղաքամայր Մցխեթան իր դերը զիջեց իրեր-իվերների քաղաք Քրիլիսին, որը V դարից դարձավ Քարթլիի (Արևելյան Վրաստանի) մայրաքաղաքը:

Քրիլիսի հիմնադրումը ծծմբային տաք ջրերի վայրում նշանակում էր և այն, որ նրա տե-
րիտորիայի վրա ստեղծվեց մի նոր տնտեսական բազա՝ «Դարախանան», կաշեգործությունը հան-
դերձ, որի հետագա զարգացմանը նպաստեց նորակառույց կամուրջը Կուր գետի ամենանեղ կիր-
ճում, Մետեխի ժայռին (և ամրոցին) առընթեր: Այս կամուրջը, Մցխեթայի «Մոզվթա» (այ-
սինքն՝ մոզերի) կոչված (նաև ըստ ոմանց «Պոմպուսի») կամուրջից հետո երկրորդն էր Կուր
գետի ամբողջ տարածության վրա, որով հնարավոր դարձավ կանոնավորել անասնաճուղիի տե-
ղավորումը հայկույսից հայկույս և ընդհանրապես, այսինքն ձմեռային արոտավայրերից
ղեկի ամառայինը և ամառային արոտավայրերից զեկի ձմեռայինը. դա որոշ «հաս», այսինքն
Լկամուտ էր տալիս բաղարին: Հիշյալ Դարախանայում, կաշեգործների շարքում կատարվում էր
խաշնարածներից «գանձված» անասունների մորթիների լվացում, մաքրում, ներկում, մշակում և
այլ պրոցեսներ, որոնց հետ կապված էին վաղեմի մայրաքաղաք Մցխեթայի շատագործ-կոշկա-
կարները, որոնք, ըստ VI դարի վրաց անանուն հեղինակի հորինած «Էվստաթի Մցխեթեցու վկա-
յաբանություն», Մցխեթայից Քրիլիսի էին գալիս իրենց գործերով:

XI դարի վրաց պատմիչ Լեոնտի Ռուխսեցին (Մրովելին) նշում է, թե ինչպես պարսիկների
Լքսպանիայի պայմաններում, վրաց վարազ-Բարսի թագավորի օրոք, ասել է մ.թ. IV դարում
վրացիները, հայերի խնդրով, բացեցին Կովկասյան լեռնաշղթայի անցՆերքը, դուրս բերելով Հյուս-
սիսային Կովկասից օսերին և լեզգիներին, որոնց մղեցին պարսիկների դեմ: Իսկ պարսիկները
նախ ներխուժեցին Հայաստան, ապա Քարթլի, և պարսից զորագլուխը «կառուցեց Տիֆլիսին,
անցՆերի միջև, իբրև բերդ ընդդեմ Մցխեթայի» (վրացերեն բնագրում՝ «աղաշենա Տիֆլիսի,
կարբա շոբխ. ցիխեղ Մցխեթիս»):

Այս կարևորագույն վկայությունը հետագա վրաց պատմիչների կողմից. սկսած XI դարից,
աղավաղվել է այնպես, որ իբր թե Լեոնտին ասել է, թե «պարսիկները շինեցին բերդ Տիֆլիսիի
դռան՝ հակառակ Մցխեթայի» (այսպես է, իմիջիպալուց, և վրաց տարեգրության XI դարի վեր-
ջերի հայերեն թարգմանության մեջ՝ «Պարսիկը շինեցին բերդ ի դրանն Տիֆլիսեց՝ հակառակ
Մցխեթայ») և այդ բերդը իբր կոչվել է «Շուրխ ցիխե», այսինքն՝ Նախանձի բերդ: Մինչդեռ
վրաց պատմիչը հիշյալ մեջբերումի տեքստում ընդգծում է, որ պարսիկները կառուցեցին Տիֆ-
լիսի անցՆերի միջև իբրև բերդ ընդդեմ Մցխեթայի (վրացերեն «շուրխ» բառը, որ մակբայ է և
նշանակում է միջև. կարգացվել է իբրև «շուրխ», որը սեռական հոլովն է «շուրխ»՝ նախանձ
բառի և. կապվելով հաջորդ «ցիխե»՝ բերդ բառի հետ, ավել է բարդ բառ՝ «շուրխ-ցիխե»՝
նախանձի բերդ. կատարյալ անհեթանոսություն), Իսկ անցՆեր բառի հոգնակի սեռական-տրականը
(վրացերեն «կարթա», եզակի «կարթ») այստեղ գործածված է ո՛չ թե «Տիֆլիսիի դռան», այլ
Կովկասյան լեռնաշղթայի դռների, ուղիղ ասած՝ անցՆերի իմաստով, որպիսիք էին Դարբասան-
Պարխուի կիրճը և Կասախի կամ Ճորա-Ճոզա (Իերրենտի) պահպար, որով, ըստ հիշյալ պատ-
միչի, հյուսիսից հարավ անցնում էին օսերն ու լեզգիները: Այս անհեթանոսությունը, դժբախտա-
բար, այսօր էլ կրկնում են գործին անծանոթ և հին վրացերենին անտեղուկ պատմաբանները:

Ինչպես նույն պատմիչը, այսինքն՝ Լեոնտին, և այլ սկզբնաղբյուրներն են վկայում, Քրի-
լիսի բերդը սկզբից եղավ կոչվել է Կալա կամ Ղալա, հետագայում՝ Նարիդալա, իսկ կից հար-
նավայրը՝ Կալայի դաշտ: Եվ այս իմաստով է, որ էրբ «Քարթլիի դարձի պատմությունը» (IX դ.)
խոսում է թագավորական իշխանության վերացման մասին Քարթլիում (523), նշում է, որ
«Մցխեթյան նորանում էր, և Տիֆլիսին կառուցվում, Արմազին նվազում էր, և Կալան ուժեղա-
նում»: Այսպիսով, Քրիլիսին, իբրև նոր մայրաքաղաք, հակադրվում էր Մցխեթային, իսկ Կալան,
իբրև Քրիլիսիի ամրոց՝ Մցխեթայի նեցուկ Արմազինին:

Իբրև փաստ պիտի շեշտել նաև, որ Քրիլիսիի հնագույն եկեղեցին կառուցվել է ո՛չ թե Կա-
լայի մոտ, այլ նախկին Մագաթության կղզու. թե թերակղզու, հնում՝ «Ջալիսաս»—«Ջալիսայի»
մոտ, ուստի և կոչվել է «Ջարիսաս», հետագայում վերանվանվելով «Անշխիսատի»-ի:

Վրուս հնագույն եկեղեցին Քրիլիսիում, անկասկած, Սիոնն է՝ Քրիլիսիի մարտավորիտի
աթոռանիստը (բանի որ կաթողիկոսինը շարունակում էր մնալ Մցխեթան, որի վանատունն էր
Ջարիսա—Անշխիսատին): Սրա կառուցումը սկսվել է, ըստ «Վրաց դարձի պատմության», Գու-
րամ Կուրապալատի օրոք (575—590) և ավարտվել է Աղաբնասե—Ատրներսեհի ժամանակ
(619—639), բյուզանդական շերտեր կայսեր ներխուժման նախօրյակին: Այդ կառուցվածքը
մինչև մեզ, դժբախտաբար, չի հասել. այժմյան Սիոնի տաճարը, հասակակից և նմանատիպ ի-

նկով Գերաթիի տաճարին՝ իբրև արևելյան կողմից դրսից շնչալից եռաբսիզ և քառասյուն, և տանալ գմբեթակիր կառուցվածք, XII դարի երկրորդ քառորդի գործ է համարվում:

VI դարում Քրիստիում ակտիվ գեր է խաղում Կիրակոս անունով գործիչը, որը, համաձայն հայ պատմիչ Ուխտանեսի, հավաստիապես հմուտ էր թև՝ հայոց և թև՝ վրաց լեզուներին և մի անասի կամուրջ էր հայ և վրաց մտավորականների միջև:

Նույն VI դարի կեսերին, մոտավորապես 545 թ., Քրիստի է մուտք գործում հայ իմաստասերներից մեկը, հռչակված «Իավիթ Անյաղթ» անունով, որը, համաձայն հայ իմաստասեր Առաքել Սյունեցու տեղեկության, հալածվելով Հայաստանում, ապաստան է գտնում Վրաստանում: Գործելով Քրիստիում իբրև «աստրի հայր» Դավիթ, նա այստեղ ևս ենթարկվում է հարձականքի և քարկոծման, այդպիսով մեկուսանալով «Գարեհայի բազմաբնակաց» անաստաները և արժանանալով «Իմաստանոց արտարնոց» (դարև սջա) ուսմունքը, իբրև միակ հայախոս անաստանական ցամաք մտնում է այստեղ (582): Թողնելով հիշատակ այն մասին, որ ինքուր անյաղթ «Իխիսիաս», ինչպես իբրև կարգապետ է նրա գերեզմանի շրջապատում եղած բազմաթիվ հայերեն արձանագրություններից մեկում:

VII դարի սկզբներին (628) Քրիստի ենթարկվում է հույն-բյուզանդացիների (Հերակլ կայսեր առաջնորդությամբ) և նրանց պաշտակից հոների ու խաղարների (Ջերու-խարանի գլխավորությամբ) պաշարման, որի մանրամասն նկարագրությունը տալիս է նույն դարի հայ պատմիչ Մովսես Կալանկատվացին իր «Աղվանից պատմության» մեջ:

Նշելով, թե ինչպես թշնամիք սպառնալ պաշարելին փախկասուն, վաճառաշահ, հռչակաւոր մեծ քաղաքն Տփլիսն» (գլ. 11), որտեղից նրանք տարել էին կողոպտած «զբաժակս և զբմբկիս արծաթեղէնս քանդակունս յոսկի համակեալս» (գլ. 14) պատմիչը, իմիջիպէս, կանգ է առնում մի գեղեցիկ նկարագրության վրա, որը վրաց թատերադերսները սովորաբար օգտագործում են իբրև նյութ վրաց թատրոնի պատմության շարադրման համար: Դա այն «խաղն» է, որ Քրիստիցիք «խաղացել են» «յաշս» հույն-բյուզանդացիների և հոների ու խաղարների, և որի նկարագրությունն, իբրև, կարևոր աղբյուր է արվեստի պատմության համար: Ահա այդ նկարագրությունը.

«Եւ եղև իբրև լուան բնակիչը քաղաքին զլրանել վատնել նոցա, առաւել հպարտացան յանձինս իբրևանց և սկսան զպատճառ կորստանս իբրևանց զխաղն խաղալ:

«Բերելին զգում մի մեծ. նկարելին ի վերայ նորա պատկեր թագաւորին հոնաց կանգուն մի յերկայն և կանգուն մի ի լայն. և զտեղի արտունանաց աշացն յօտ մի ծրագրեալ. որ ոչ կար՛ք նշմարել և զտեղի մուրտացն լերկս յպիրհս, և զտեղի շնչաւոր թիկն թիկ մի լայն թւով մաշից պլրեկշտից, զոր թլ ոք կարելը ճանաչել:

«Եւ բերեալ եղևալ ի վերայ պարսպին յանդիման նոցա՝ ազաղակէին առ զօրոն և աւին. «Ահա առաջիկ կայսր թագաւոր ձեր, զարձարուր երկրպագութեամբ՝ Ձ՛բու խաբան է ս...»: Եւ աւալ գեղարդ ի ձեռն՝ ծակոտէին յանդիման նոցա զզգումն՝ զմանեցուցեալն ի պատկեր նորա՝ նույնպէս և զմիւս թագաւորն ձաղէին, ծաղր առնելին, այլանէին, պիղծ և արուարեո՞ք կ՛րո՞ յի՞:

«Ձայս տեսեալ և լուեալ թագաւորացն՝ բինանային, փքանային, սխա մթնոնալս ժողովին ի սիրտս իբրևանց, շարժելին զգուլիս և մեծաւ նզովիք նզովին զանձինս իբր՛անց, թէ և ոչ հոգի մի ապրեսցի յամենեցունց, որք են ընդ թագաւորութեանց նոցա, մին և ինչրեւո՞ի զո՞ժ նաս... յարացն այնոցիկ, զոր ծագեցան նոքա ի նոցանէ: Եվ զարձուցեալ գերեսա իբրևանց՝ նովն սպառնալեօք զնային» (գլ. 11):

Արաբական տիրապետության ժամանակ՝ VII—XII դդ. ընթացքում, Քրիստի պատմում է կենտրոն սկզբում Խալիֆայից կախումը, ապա կիսանկախ և վերջապես նրանից զրթ. անկախ ամիրայության, մինչև Քարթլիի մայրաքաղաքը, ուր նստած էին վրաց իշխան-ազգասպետները (Լրիսմբավարի), դառնում է Ուփլիս-ցիխս վիմարտ քաղաքը՝ այժմյան Գորիի մոտ:

Այս ժամանակներին է վերաբերում Աբու Քրիստեցու (Քրիստի) մարտիրոսությունը VIII դարում՝ 786—790 թթ., որի կապակցությամբ Իոսան Առաքինու-ձեռի հորինած վկայաբանության մեջ արված են հին Քրիստի տեղամասերի անունները. 1. «Քառասնից Եկեղեցի» (օտմ'օցթա Եկեղեցի), որը հետագայում վրացիներից հույների և հույներից հայերի ձեռն անցնելով՝ XVII դարից կոչվել է «Բերդի փոքր Եկեղեցի»՝ նույն «Հրեշտակապետաց» (իբրև Սանահնի վանքի վանատուն), 2. «Սաղոգերեկի» («գոգերա» ողբալ բառից), որը հին գերեզմանատուն էր, Միրաջխանա—Սաղի սկզբում: 3. «Սաղիլեգո» («գիլեգ» դղյակ, ամրոց բառից), այսինքն հետագա ՄԼակիսին:

IX—X դդ. արաբացի աշխարհագիրներն ու պատմիչները՝ Ալ-Իսթահրին, Իրն-Խաուսուլո և ուրիշները թողել են մանրամասն նկարագրություններ Քրիստի, մասնավորապես նրա հանքա-

յին բաղնիքների, որոնք, ըստ նրանց արտահայտության, «նման են Տիբերիադայի բաղնիքներին»¹ և որոնց շուրջը եռում է առանց կրակի»: Նույն արարացի գրողները նկարագրում են և Կուր գետի վրա շարված լողուն (շարժական) ջրաղացները:

X դարի պատմիչ Թովմա Արծրունին իր «Պատմութիւն Տանն Արծրունեաց» աշխատության մեջ (2,9) տալիս է Թբիլիսիի նկարագրությունը՝ Բուղա-թուրքի 853 թվականի արշավանքի մասին խոսելիս:

«Եւ հրաման ետ (Բուղա) հասանել ի վերայ քաղաքին Տվղիք՝ կոչեցեալ, որում յառաջագոյն Փայտակարան անուանէին. և ի փայտից մայրեաց շինեալ էր քաղաքն նոցա, պարիսպը և պատուարը և ապարանք նոցա և ամենայն տուն բնակաց քաղաքին և ամենայն կազմած պատրաստութեան նոցա»:

Նույն պատմիչը՝ «աւելորդ» համարելով «մի ըստ միոջէ զանօրէնութիւն քաղաքին ընդ դրով բացահայտել, զառաւելեան Սողովմայ և Երիբովի լցեալ շարագործութեամբք» (հասկանալի է՝ օտար տիրապետության պայմաններում—Լ. Մ.—Բ.), կանգ է առնում Բուղայի արշավանքի վրա, որի ընթացքում խոսում է, իմիջիպէտք, «քաղաքապետ Սահակի (Իսմայիլյանի)» կայանավորման և, սրա առնչությամբ, նրա կնոջ գործելակերպի բնութագրման մասին:

Ակաճ Թովմա Արծրունուց Թբիլիսին հայ մատենագրության մեջ (Կեղծ-Շապուհ Բագրատունի, Հովհ. Երզնկացի, Մատթեոս վարդապետ, Հովհ. Մարեցի, անանուն ժամանակագիրներ, Սերբոբ գրիչ, անանուն ողբասաց Թբիլիսիի, և. Աթուլյան և այլն) հիշվում է սովորաբար երկու անունով. մեկը՝ Տվղիս (Տվղիք)—Տիլիսիս—Թիլիս, մյուսը՝ Փայտակարան: Առաջինը, անտարակույս, վրացերեն «Տիլիսիսից» է, իսկ երկրորդը եթե «Փայտակարանից» չէ, կարող է կրկնություն լինել մերձկասպյան Փայտակարան քաղաքի և նահանգի անվան, որն այնտեղից ելած հայ գաղթականները կարող էին տարածել իրենց նոր բնակատեղի՝ Թբիլիսիի վրա, ինչպես, օրինակ, մեր օրոք Երևանի արվարձանները կոչվեցին հայրենադարձ հայերի նախկին բնակավայրերի անուններով:

Թբիլիսին իտալիկացի ամիրայության սիստեմից վերջնականապես ազատագրվելուց հետո (1122), 1123—1125 թթ. այստեղ Դավիթ Շինող (Աղմաշենեքելի) թագավորի հրավերով գումարվում է միասնական վրաց-հայկական եկեղեցական ժողով իդեոլոգիական (ղավանաբանական) խնդիրների բնությունը նպատակով, ժողովին վրացիների կողմից, բացի թագավորից, ժամանկցում են Հովհան վրաց կաթողիկոսը՝ և ժամանակի մեծ գիտնական Արսեն Իդալթոյցիին (Իդալթոելի), իսկ հայերի կողմից՝ հելոսոսային կողմանց՝ վարդապետները Հովհաննես Սովինստոս Հաղբատացու գլխավորությամբ, որոնք հենց այստեղ, ըստ վրաց պատմիչի-ժամանակակցի վկայության, «պարծենում էին նրանով, որ հասել են ուսմանց և գիտության գագաթնակետին»: Եվ իրոք, հենց այս իրադարձության հանդամանքներում Սովինստոսը, մի վրաց եպիսկոպոսի խնդիրքով, գրում է իր «Վասն շարժման և սասանութեան երկրի» տիեզերագիտական-օդերևութաբանական երկր:

Ակաճ 1122 թվականից Թբիլիսին ո՛չ միայն Քաղթիլի, այլև ամբողջ Վրաստանի, այսինքն վրաց ֆեոդալական միապետության, մայրաքաղաքն է, որի շուրջը համախմբված և կենտրոնացված են քարթվելական (վրացական) բոլոր երկրամասերն ու ցեղերը: Եվ այս վիճակում քաղաքը մնում է մինչև մոնղոլական և թուրքմենական տիրապետությունը, երբ տեղի է ունենում Վրաստանի մասնատումը երեք թագավորությունների և հինգ իշխանությունների, որի հետևանքով Թբիլիսին վերածվում է լոկ Քաղթիլի մայրաքաղաքի (մինչև 1762 թ.): 1762 թվականից Թբիլիսին Քարթլի-Կախեթի միացյալ (պերսոնալ ունիայի հիմունքով ստեղծված) թագավորության մայրաքաղաքն է (մինչև 1801 թ.):

Թամար թագուհու տիրակալության օրով (1183—1213) արքայական պալատը Թբիլիսիում տեղավորված էր Իսանի կամ հետադարձ Հավարար կոչված քաղաքամասի Մետեխի ժայռի վրա, և այստեղ էր գործում նաև պետական խորհուրդը՝ «գարբագին»:

1197 թ. Թբիլիսիում վերոհիշյալ «Բառասնից եկեղեցու» շուրջը և այսպես կոչված «ծոպա-գատիկ» կապակցությամբ տեղի ունեցավ մի տխուր միջադեպ, որը հետաքրքիր է ո՛չ այնքան իր և: թվամբ, որքան լայն արձագանքներով տարբեր գրականությունների մեջ. վրացականում՝ ըստ Թամար թագուհու անանուն պատմիչի «Թագակիրների պատմական ու գովասանքը» երկի, հայկականում՝ ըստ Մխիթար Գոշի «Գծագրութիւն յաղագս Վրաց» գրվածքի և ասորականում՝ ըստ Գրիգոր Բարձեբերեոս Աբուլ-Ֆարաջի ժամանակագրության:

¹ Արհեստականորեն կազմված ձև է՝ իբրև ուղղական հոգնակի՝ «Տվղիս»-ից, որն ընդունված է իբրև հայցական հոգնակի: Լ. Մ.—Բ.:

1197—1204 թթ. Թբիլիսիում նորից հրավիրվում է միասնական վրաց-հայկական եկեղեցական ժողով՝ իղեղոգիական (ղավանաբանական) խնդիրների քննության նպատակով: Ժողովին մասնակցում են, բացի վրաց արքունիքի և եկեղեցական նվիրապետության ներկայացուցիչներից, «Տյուսիսային կողմանց» հայ վարդապետները, այս անգամ, հավանական է, Մխիթար Գոշի ղեկավարությամբ:

Թամար թագուհու ժամանակաշրջանից մեզ հասել է Թբիլիսիի միմիայն մի ճարտարապետական հուշարձան: Դա այսպես կոչված «Լուրջի մոնաստերի»-ն է, այսինքն Կապուչտ վանքը, որի ճարտարապետական առանձնահատկություններն առնչվում են նովգորդի տաճարներից մեկի հետ: Եվ դա հասկանալի է, բանի որ այն կառուցվել է Թամարի առաջին ամուսնության (ոուս Բեծ իշխան Անդրեյ Բոգոլյուբսկու որդի Յուրի-Գեորգիի հետ) տարիներին: Սրա ապացույցն է, իմիջիպալոց, եկեղեցու ճակատին ցարդ սահայանված վրացերեն գլխատառ արձանագրությունը, ուր հիշված են Քարթլիի Վասիլ արքեպիսկոպոսը (ըստ Ս. Երեմյանի կոահման՝ նույն զավանափոխ հայոց Բարսեղ արքեպիսկոպոսը) և նրա եղբայր Աբուլասանը, իբրև առևտրական խավի ներկայացուցիչ և ոուսական օրինատացիալի կողմնակից, որը հաջողեցրել էր այդ ամուսնությունը:

Ի դեպ, նշենք, որ այս վայրը ամենասիրելի տեղն է եղել «լուսնյակ գիշերներին» զբոսնելու թե՛ ն. Բարաթաշվիլու և թե՛ Խ. Աբուլասանի համար (Իհարկե, մեկը մյուսից անկախ):

Վրաց արքունիքի փայլի արտահայտիչներից մեկն էր Թամարի օրոք, իմիջիպալոց, ումըշամարտը, որը կազմակերպվում էր Թբիլիսիում թագուհու պատկազրության վայրում՝ Դիդուբե արվարձանում, սովորաբար վրաց Բաղրասունիների հետ խնամիրաբար կապված Շիրվան-շահերի ու նրանց շրախմբի ներկայությամբ:

Ղմբշամարտը երևր տեսակի էր. առաջինը՝ վրաց և Շիրվանի բանաստեղծների և դուսանների միջև, հանձինս Շոթա Ռուսթավելու և Նիզամի Փյանջևիի. երկրորդը՝ վրաց և Շիրվանի մարմնամարզների միջև. և երրորդը՝ վրաց փահլևանների և առյուծի միջև:

Թամար թագուհու անանուն պատմիչը պահպանել է մանրամասն նկարագրություն այս վերջին ումըշամարտի: Նա պատմում է, որ Շիրվան-շահն ուղարկել էր Թամար թագուհուն իբրև նվեր մի կորյուն (առյուծի ձագ), որին վրաց արքունիքում սնեցին, մեծացրին և նա դարձավ այնքան մեծ ու հահավոր, որի նմանը ոչ որ չէր տեսել՝ «ո՛չ վայրենի, ո՛չ բնունյացված (ձեռնասուն), և ո՛չ էլ լաված էր առակներում»: Այս պատմիչը նկարագրում է կորյունի վարքը ներկայացումների ժամանակ, ճիշտ այնպես, ինչպես, Ինչպես «սրա մասին պատմում են հին մետաֆրաստները (սրբոց վարդապետները) վկայաբանությանց գրբերում»: Երբ նրան բերում էին շահիճ, այնպիսի սիրով էր համակված լինում պեպի Թամարը, որ նրան, թեև շղթայակապ էր, ոչ որ չէր կարողանում սանձահարել, մինչև որ գլուխը կանատակը չէր դնի, և փոփուր էր թափում երախից, ինչպես հնում մարտիրոսների մետաֆրաստներն (վկայաբանություններն) են պատմում: Իսկ երբ նրան բռնում էին ու կանգնեցնում, աչքերից աղբյուրի պես արցունքներ էր թափում գեանին:

Քանի որ վրաց արքունիքի ներկայացուցիչները, ըստ XII դարի հայ պատմիչ Գրիգոր Ակնեբցու (Կեղծ-Մաղարիայի), «պարսպ և անհուպ էին ի ցաւոց», նրանք սիրում էին խոսել «առ կատակատանս»: Իբրև օրինակ նույն պատմիչը մատնանշում է Ռուսուպանի որդի Գավիթ թագավորի գործելակերպը և ասում. «Իսկ բարեսէր և զեղեցիկ թագաւորն Վրաց Գաւիթ հանապաղ իւր ամենայն թագաւորութեամբն կայր ի մեծ ուրախութեան և ի գինարբուս յիւր թաշաւորանիստ քապարն Տփլիս. և յաւուր միում էր ճաշ և ուրախութիւն առաջի թագաւորին. և սովորութիւն է վրաց հանապաղ ամբար-ոսաւանել և մեծամեծ բանս խօսել... յորժամ էին յանուշացեալ ուտել և յրմբելն» և այլն:

Ահա այս բարբերի տպավորության տակ է նորբուս հորինված վրաց բանաստեղծ Գրիգոր Աբաշիճի «Վաշարեալ» վեպը, որը ջերմ ընդունելություն գտավ վրաց ընթերցողի կողմից:

XIII դարի առաջին կեսին, ըստ հայ պատմիչների Կիրակոսի և Վարդանի, Թբիլիսիում բնակություն է հաստատում մոնղոլական ավերամեծերից խուսափած և Կարինից Թբիլիսի գաղթած «մեծատուն վաճառական» պարոն Ումեկը, որը Ֆինանսական օպերացիաներ է ծավալում վրաց Մայրաքաղաքում, նույնիսկ նպաստելով վրաց արքունիքին, որի կապակցությամբ հասկանալի է դառնում՝ թե ինչու՞ Կիրակոսը նրան հիշում է իբրև «հայր անուանեալ թագաւորին Վրաց Գաւիթ»:

Պարոն Ումեկի միջոցառումներից մեկն էր, իմիջիպալոց, այսպես կոչված «Բերդի մեծ եկեղեցու», հետագայում՝ Կաթողիկեի կառուցումը 1251 թ., իբրև ընդօրինակություն Հաղբատի

Ս. Նշանի, այսինքն միանավ գմբեթակիր դահլիճի (որը նույն Հաղբատի վանատունն էր Քրիլիսիում)։

Այս եկեղեցում 1284 թ. քարոզ է խոսել Հովհաննես Երզնկացին «Յազագս Երկնային շարժմանն» թեմավով, աստղագիտության-օդերևութաբանության բնագավառից, որի առաջա-
քանում ասված է.

«Ե թվին 219 (— 1283) պատահաց պալի կողմանս աստուածապահ թագաւորութեանս աշխարհիս Վրաց, ի հռչակաւոր և ի մեծ ի մայրաքաղաքն ի Տփլիս, Փայտակարան կոչեցեալ ի գիրս պատմողաց։ Եվ հանդիպեցաւ խօսել մեզ բանս քարոզութեան ի գոտն եկեղեցոյն՝ մեծապատիւ և խոհեմամիտ և մեծ իշխան հայոց՝ պարոն Քարիմասինին, զոր շինեալ էր աստուածաւոր և բարի հոգի հայր նորս պարոն Ումէկն։ Եւ էր խօսեցեալ բանն՝ Յազագս Երկնային շարժմանն»։

Սրանի տաճարի կրկնութունն է ներկայացնում արևելյան կողմից գրսից շեշտված եւտրոփոց և քառաչյուն, ետանավ գմբեթակիր փոքր եկեղեցին Մետեխիում, կառուցված Գեմետր Բ Անձնագոհ կողմից թագավորի օրով (1270—1282), հավանական է, իբրև պալատական կամ առանին եկեղեցի, որը ցարական իշխանության ժամանակ բանտի աղտթարան էր վերածված։

XIV դարի առաջին կեսին վերահիշյալ պարոն Ումէկի թոռները՝ Սուրահանթ, Առլուծ և Զալաւա՝ ին Զալխա-Չալխա-Ջարխա կոչված վայրում, որը Քրիլիսիի սաղմնավորման օրընն էր ներկայացնում, հնագույն խաչած (տեառակոնիս) եկեղեցուց դեպի արևմուտք կառուցում են ետանավ եռանկյան և երեք գույզ մուլիբից բաղկացած եռագմբեթ տաճար, իբրև ընդօրինակում Սանահնի վանքի 1211 թ. ետանավ ժամատան-նախագավթի Սրա անունն էր Փաշավանք կամ Սուրաղենց եկեղեցի։

XVII—XVIII դդ. բնթացրում Քրիլիսիում շինարարությունը ծավալվում է մի բանի ուղղու-
թյամբ։

Նախ՝ կառուցվում են պարիսպներ քաղաքի շրջա կողմից, որոնցից սակայն մինչև մեր օրերը հասել էին հետեյաները. մեկը Սուրաղակի լեռան երկարությամբ, վերևից, «Շահխա-ասխա-տի» Շանի բակը կոչված աշտարակով հանդերձ մյուսը՝ Ալյոքաբաղ կամ Խարիտիս կոչված թաղաքամասի վերջում. Երրորդը՝ Փաշավանքի հյուսիսից և այլն։

Երկրորդը՝ արքայական պալատը Մետեխիից սեղավորվում է քաղաքամեջը, Կուր դեպի աջ ափը, Սրոն և Անխիաթաի տաճարների միջև։ Այստեղ հետզհետե կենտրոնանում են «Սալադ-բո» Պրուցատեղ, զարափխանան, առանին (պալատական) եկեղեցին և այլն։ Այս կառուցվածք-
ները, ինչպես և քաղաքի պարսպապատմը, կապված են Ռուստոմ թագավորի (1632—1658) գործունեության հետ, որի մասին մանրամասն իստում է Քրանխաջի ճանապարհորդ Եարդենը 1672 թ., կցելով իր նկարագրությունը մայրաքաղաքի և Ռուստոմի պալատական դահլիճի տես-
քերի նկարները։

Երրորդը՝ շարունակվում է նոր և նոր վրացական ու հայոց եկեղեցիների կառուցումը, կամ հների վերականգնումն ու վերանորոգումը, որի բնթացրում նպատակ է դրվում հնուց ծանոթ ուճերի կրկնություն, օրինակ, հին Քվաշվեթին՝ իբրև դրսից և ներսից գմբեթակիր տեսակիներ։ Զվարիս-մաման՝ իբրև գմբեթակիր դահլիճ. մնացածները — Բեզդեհեմ, Ս. Նշան, Զգրաշեն, Նորաշեն և այլն՝ իբրև ետանավ գմբեթակիր բազիլիկաներ, զանգակատներ՝ Անչխիստիի, Բեզդեհեմի՝ Լուհարկանի և այլն։

Լինելով վրացական կուլտուրայի գլխավոր կենտրոն, Քրիլիսին միաժամանակ գերեզի բնթացրում հենդիտացել է սպաստան բազմաթիվ հալ գործիչների և մասնավորապես գրչու-
թյան արվեստին մասնավոր վարպետների, որոնք «բնդ հովանեալ» այս կամ այն եկեղեցու ար-
տադրել են տասնյակ ձեռագրեր, օրինակ, Կաթողիկեին կից՝ 1304, 1438, 1444, 1447, 1614, 1664, 1745 թվագրվածները, Փաշավանքին կից՝ 1432, 1634—1648, 1663, 1673, Բեզդեհեմին՝ 1137, 1643, 1653, Քառանիցին՝ 1238, Կրճանիսին՝ 1436, Ս. Նշանին՝ 1797 և այլն, չհաշված, իհարկե, թվական չունեցող գրչագիրները։ Սրանց մի մասը զարգարված է մանրանկարներով։

1709 թ. Վախթանգ VI թագավորի ձեռնընկերությամբ Քրիլիսիում հիմնվում է Վրաստանի առաջին սպարանո, որը 1712 թ. լույս բնծայվեց Եոթն Ռուսթավելու «Լազրենավորի» անդրա-
նիկ հրատարակությունը։ 1722 թ. այդ սպարանը փակվեց, և 1781 թ. վերանորոգված ապարս-
նիկ հետ կապված է Կ. Պոլսից Հերակլ Բ թագավորի հրավիրած Պողոս Օհանիսյանի անունը, որը հիշվում է 1782 և 1783 թթ. հրատարակած գրքերում։

Մինչև 1722 թ. հիշյալ Վախթանգ թագավորի պալատական երգիչն էր Նաղաշ-Հովնաթանը, որը՝ դժգոհ լինելով իր հայրենի Շոտթ զյուզից, նույնիսկ Երևանից՝ ասպատան գտավ Քրիլի-
սիում, որ և հորինեց իր սրանչևի տաղը «Ե վերայ Դուրջտունայ գօզարներին»։

Բանաստեղծությունն ամբողջապես ներշնչված է Քրիստի կոլորիտով, որի սկզբնական տողերն են՝

Գովեմ սրտի ուրախական
Քիֆիկ քաղաքն պատուական:

Իսկ լուծ տուների (2, 4, 6, 8, 10, 12) կրկներգն է՝

Վրաստանայ արմաղաններն,
Շէն Քիֆիկու թաւաղներն:

Նսայի Հասան-Ջալալյանն իր «Աղվանից ստամոթային» մէջ նկարագրում է Քիֆիկի վիճակն աֆղանների արշավանքների միջոցին: «Ի ամենափարթամ և վայելուչ քաղաքն Տփիսիս... որպէս ամենեցուն է յայտնի, բազմաշխատք վաճառականք են արք տեղւոյն և փափկասունք և գեղեցկատիպ կանայք, ուստերք և դասերք նոցա. և ըստ կենցաղոյս քաղաքավարութեան աննմանք ի բազմաց. ապարանիք դեղապահուծօք զարդարեալ, կահիւր և կարասեօք ուռնացեալք. և ըստ ժամանակի իշխանութեան հայոց զամենայն սպասս և անօթս տանց և սեղանոց նոցա զյուրօս փոխանակ պղնձոյ արծաթեղէնս և ոսկեղէնս էին կազմեալ, իսկ զհանդերձից և զգեստոց զարդոց ականակուր դիպակաց մարդարտաշարաց պայծառութիւն դիտեա որչափ որ միտք քո բաւեն: Եւ վասն եկեղեցեացն շքեղութեան և պայծառութեան զի՛նչ ասացից, զի յոյժ յընտացոցեալ էին ոսկեղինօք և արծաթեղինօք և դիպակօք և ամենայն կահիւր և կարասեօք և անօթեղէն սպասիք» և այլն:

Քրիստի միջավայրը XVIII դարում սնեց Սայաթ-Նովայի պես հանճարին, որի քառակնու չգերազանցված ստեղծագործությունն ծաղկման շրջանը հիմնականում ընկնում է 1740—1766 թվականներին (չհաշված 1798—1800 թթ. Հաղբատում հորինվածները): Նրա խաղերից մեկը վերաբերում է Քրիստի հնություններից մեկին՝ Մոզնիի եկեղեցու վերանորոգմանը 1751 թ.:

Նույն ողով էր ստեղծագործում Երկու լեղվով Սայաթ-Նովայի տաղանդավոր հետնորդ Շամշի-Մելքոն, որի բանաստեղծություններից մեկը՝ «Ի վերայ աւերման Տփիսի քաղաքի գալստեամբ Աղայ-Մահմադ-խանի» հայ եղերերգության-ողբասացության ժանրի շեղված է:

1762—1765 թթ. Քրիստիում Հերակլ Բ-ի արրունիքին կից գտնվում է հայտնի հայ քաղաքական գործիչ Հովսեփ Էմինը:

Մոտավորապես նույն տարիներին Քրիստիում հիմնվում է վրաց հոգևոր սեմինարիա, որի առաջին վերատեսուչը և փրկութիւնային ու բերականագիտության դասախոսն էր Բերդի մեծ եկեղեցու միաբան Փիլիպպոս քահ. Ղայթմազյանը (Փիլիպե Ղայթմազվիլի), որն իր գույգ որդիներով գլուխ է կանգնում տեղիս գիտնական հասարակայնության:

XVIII դարի վերջերս Քրիստիում մեծ անուն է հանում Նաղաշ Հովնաթանի թոռ նկարիչ Հովնաթան Նաղաշը, որը նկարազարդում է Հերակլ Բ-ի պալատը և հայոց նորաշեն եկեղեցին, ապա՝ հրավիրվելով Ղուկաս կաթողիկոսի կողմից էջմիածին՝ կատարում է էջմիածնի մայր տաճարի պատկերազարդության վերանորոգումը:

Նույն XVIII դարի վերջը Մետեխիին կից կառուցվում է Դարիա (Դարեջան) թագուհու ապարանքը, որի կենտրոնում աչքի էր ընկնում այսպես կոչված «Դարեջանի կոշկին»՝ Դարեջանի աշտարակը: Այս ապարանքը իր աշտարակով, որն իջնում է մինչև Կուր գետի առափնյա փողոցը, և առտին եկեղեցիով, հայտնի է «Դարիանի» անունով:

Հին Քրիստի տեսարանները և քարտեզները հայտնի են XVII դարից, գրանցից են Շարդենի (1672), Տուրքոթորի (1701), վրաց աշխարհագիր Վախուշտի (1735), Ա. Պիշնիշի (1785), Սերգեյի (մինչև 1795 թ.) և այլոց տեսարաններն ու քարտեզները:

Ըստ Վախուշտի Քրիստին 1735 թ. բաղկացած է եղել Երևք մասից ա. բուն Քրիստին, բ. Կալան, գ. Իսանին: Կալայի մեջ էր մտնում, իմիջիայլոց, Քարափի թաղը (Կլգիս ուրանի), իսկ Իսանին հետագա Հավլաբարն է: Դրսի թաղը կոչվում էր Գարեուբանի, որի մի մասն էր կազմում Կալուրանին (Կալի թաղը), նույն հայերեն Տափիթաղ կոչվածը:

Ռուսաց տիրապետության օրոք, սկսած 1801 թ., Քրիստին հաջորդաբար նստատեղի է եղել Վրաստանի կառավարչապետի, Վրաստանի և կից երկրների կառավարչապետի, Անդրկովկասյան երկրամասի կառավարչապետի (մինչև 1844 թ.). ապա Կովկասի փոխարքայի (1844—1882), Կովկասի քաղաքացիական մասի կառավարչապետի (1882—1905) և նորից Կովկասի փոխարքայի (1905—1917):

Հայ ուղեգրիչներից, որոնք տվել են հին Քրիստի նկարագրությունը, աչքի են ընկնում Վեներիկի Միխայելյանի Ղուկաս Ինճիճյանի XVIII դարի վերջում և Մինաս Բժշկյանի XIX դարի 20-ական թթ., ապա Մեսրոպ Քաղիաղյանը, որը եղել է Քրիստիում 1822 և 1834 թթ., Վերջինս, իմիջիայլոց, այստեղ եղած ժամանակ դրի և առել մի նմուշ տեղական ֆուկուրից, նվիրված տկճորին, հետևապես կապված Բարսուի պաշտամունքի հետ, որ կարգացվում է այսօրին:

Ուլ կիր և տիկ դարձար.
Տկահան շարչարուեցար.
Հալուարրի գարի դուսին
Տուինք մշակի ուսին.
Ով, ով սուրբ տկճոր,
Լուկգ բաց, միգ ողորմիա:

XVIII—XIX դդ. Քրիստիում, ինչպես և առաջ՝ XII—XIII դդ., տարածված է եղել սպորտը: Մրա մասին որոշ գաղափար են տալիս ինչպես վրացի, նույնպես և օտարագրի ու հայ հեղինակները: Մասնավորապես Մ. Քաղիաղյանը գրում է. «Սովորութիւն կայր ի քաղաքի այսմիկ վնասակար յոյժ, զոր վերացոյց տէր ներսէս (Աշտարակեցի), զի յաւուր կիրակէից յինանց (այսինքն՝ Ջատիկի տոնից մինչև Հոգեգայուստ — Լ.Մ.-Բ.) ժողովեալ պատանեաց թաղից թաղից բաղարին՝ մարտնչէին ընդ միմեանս փայտեայ սուսերօք, մահակօք, պարստեօք և այլ սոցին նման գործօք, ուստի թող թէ կէս քաղաքին միականի՝ պնջասու և դոնջատ լինէր, այլ և մահունք ես ի տեղուոջն պատահէին»: Իսկ «այժմ փոխանակ այսր,—շարունակում է նույն հեղինակը,—արշարան հաստատեցաւ, և պատանիք մեր ոչ սակաւ հմտութիւնս ցուցանէին յայնմիկ»:

Մ. Քաղիաղյանի նկարագրությունը լրացնում են Խ. Արովյանը, Պ. Պոռչյանը և XIX դարի այլ հեղինակներ:

Խ. Արովյանի նկարագրությունը այսպես կոչված «շախսէյ-վախսէյի» տարբերակն է՝ կատարված Քրիստի գլոսիանայում («Քուրբի ալջիկը»):

Պ. Պոռչյանը նկարագրում է «մուշտուկովը»: «Բոլոր տեղերը մուշտուկով էր,— գրում է նա,— պատահոտած գլուխներ, արյունաշաղախ երեսներ, դուրս թափված աչքեր ամեն տեղ տեսնվում էին. քարեր էլ, որ ամեն կողմից գալիս են կարկտի պես, լուսամուտների ազակեր են փշրտվում» և այլն (Հուշեր, Բ մաս):

Մի այլ հեղինակ՝ Գ. Խատիսյանը նշում է. «Մեզ լուխ քեփի մեջ էին... Աճկով իմ տեսի, իմ տու պառավները սաղ օրով բուշերումը կոնի էին խաղում, տափերումը չըլլիկա-ջոխի, արբուժա. բարբի էին խաղում... Առուտեհան լուսանում էր թե չէ, ամեն տեղ թամաշա էր. Լստի մուշտուկով, էնդի կաշի, Լստի աշուղը խալսը գլխին մոդ արած՝ իրա մարաքն էր չաղեցրի, էնդի թոկի վրա չամբազն էր խաղում, չափերը գուռնա-նաղարով դարփա-գարփա դես ու դեն էին զնում-գալի, Լստի զոչերուն էին մեկ մեկու հիս կպցնիլ տալի, էնդի արբանբրուն էին կովացնում... վրձեր մեկն ասիմ» («Գարոյի ընտանիքը»): Եվ այս տողերը կարգալիս ձևը առջև կենդանանում են նկարիչ Խոջարեկովի շտրիխները:

Տարեցտարի բարեկենդանի (վրացերեն՝ դվելիերի, ռուսերեն՝ масляница) շաբթին, սկսած XVIII դարի վերջերից, Քրիստիում փոքոց-փոքոց և կենտրոնական հրապարակներում կատարվում էր մի կատակերգություն, որ հայտնի է «ղեննորա» անունով: Դա ծաղրական խաղ էր, որի կենտրոնումն էր ուղտի վրա բազմած դեներ, այսինքն 1795 թ. Քրիստիսի ավերող Աղա-Մահմադ-խանը: Այս կատակերգությունը կատարվում էր մինչև մեր դարի սկիզբը, և այն վարսեատրեն օգտագործված է նկարիչներ Ա. Շամշինյանի և Գ. Շարրաբջյանի համապատասխան մեծ կտավներում:

Խ. Արովյանի մանր դրվածքներից շատերը, օրինակ, «Քուրբի ալջիկը», «Հաղարփեղեն», «Ունայնություն աշխարհի», «Առ հանդես ուխտի ի սուրբ լյառն Մթածմինդա», «Վերջին հրաժարական քաջագոր արքային Հերակի» և այլն, առանձին-առանձին վերցրած՝ հաջող կտավներ են հին Քրիստի կյանքից, որոնց այժմ ավելանում է «Ակնարկ Քիֆիսում ապրող հայերի կյանքի և հատկապես նրանց հարսանեկան սովորությունների մասին» էտյուդը (գրված գերմաներեն 1846—1847 թթ.): Այստեղ մեր մեծ լուսավորիչը հաղորդակից է դարձնում ընթերցողին իր ազգավորության՝ Քրիստի արագ զարգացման և կերպարանափոխման մասին. «Ով տասը տարի անից առաջ (հետևապես Խ. Ա.-ի Դորպատից վերագառնալուց հետո. Լ. Մ.-Բ.) Քիֆիսը տեսել է, հազիվ թե իր աչքերին հավատա, որ մի քաղաք, որ ոչ այլ ինչ էր, քան մի աղբակույտ, կարճ ժամանակի ընթացքում կարողանար այսպես արագորեն փոխվել»:

Իսկ էթն խ. Աբովյանը կենդանանար և տեսներ այժմյան սոցիալիստական Քրիստին ու երևանը, հապա ի՛նչ կասեր...

Օգտվելով առիթից, շենք կարող չհիշել, որ խ. Աբովյանի «Թուրքի աղջիկը» պատմվածքը, ելակետ ունենալով Քրիստի «Թագավորական ամառնային այգին», ուր ինքը երբեմն գրոսնելու էր գնում (Իհարկե, մինչև 1843 թ.), միակ գրավոր աղբյուրն է Քրիստի բուսաբանական այգու նախապատմության համար, որը հիմնվեց 1845 թ. հիշյալ «Թագավորական» այգու տեղում:

Քրիստի կենցաղի պայմաններով կարելի է, իմիջիայլոց, բացատրել նաև այն մոտիկությունը, որով խ. Աբովյանի ստեղծագործությունն ընդհանուր առմամբ առնչվում է ն. Բարաթաշվիլու ստեղծագործությանը (թեմատիկայով), ինչպես և Ղ. Աղայանին՝ Յա. Գոգեբաշվիլու ստեղծագործությանը (ընդհանուր ուղղությամբ):

Հայերը Քրիստիում բնակություն են հաստատել հնագույն ժամանակներից, սկզբում իբրև արհեստավորական և առևտրական խավերից բաղկացած գաղութ, որին սպասարկում էին անվանի թե անանուն գրչի մշակներ և եկեղեցականներ: Սակայն հայերի ներգաղթը Քրիստի առանձնապես ուժեղացավ Անիի կործանումից հետո և ավելի ուշ, երբ գաղթականների շարքերում, բացի արհեստավորական և առևտրական խավերից, կային և գյուղացիներ: Այդ գյուղացիները մասամբ հաստատվեցին Իսանի (Հավլաբար) քաղաքամասում առանձին-առանձին հատվածներով՝ Շամբորից՝ XVIII դարի երկրորդ կեսին, էջմիածնի շրջանից՝ XIX դարի սկզբին և այլն: Եվ այս է պատճառը, որ նրանց եկեղեցիներն էլ ըստ այնմ կոչվեցին «Շամբորեցոց», «էջմիածնեցոց» և այլն:

Վրաց մեծ դրող և հասարակական գործիչ Իլիա Ճավճավաձեն հառուկ ակնարկ ունի դրած շամբորեցի հայերի վիճակի մասին Քրիստիում: Հերակլ Բ. Թագավորը, վերադառնալով Շամբորի պատերազմից, ինչպես նշում է Ի. Ճավճավաձեն, ղղբաշներից ավերված մի քանի հայ բնտանիքները փոխադրում է Քրիստի և բնակեցնում իր ամուսին Դարիա Թագուհուն պատկանող կավածրում, որը Հավլաբարումն էր գտնվում: Սրանց հատկացվում են վարելահող և արոտավայրեր, այս համայնքը 1837 թվականին բաղկացած էր 56 ծովից, ընդամենը 332 հողի, որոնք իրենց միջոցներով բարեկարգել էին իրենց նոր բնակատեղին, անցկացնելով ջրմուղ, կառուցելով քարուկից ջրի ավազան, գոմեր, ախոռներ և այլն: Սրանց տարեկան եկամուտը հասնում էր 4.500 ռուբլու:

Քաղաք Քրիստի կենտրոնը դարերի ընթացքում տեղից տեղ էր անցնում: Եթե այդ կենտրոնը ըստ մեր կոհսման մինչև V դարը պիտի լիներ Զարիսա—Չելիսի—Չարիսան, այսինքն նախկին Մաղաթովյան կղզին, թե թերակղզին, ապա V դարից և մինչև XVIII դար այդպիսին կղզի է հանրային բաղնիքներին կից հրապարակը (Մնյղանը, հետագայում՝ և Շայթան-բազար կոչվածը), իսկ XVII դարից սկսած «Սալաղո» Զրուցատեղ կոչված հրապարակը (հետագայում Экзааршеская площадь, այժմ Հերակլ Բ-ի), արքունիքին կից: Երևանի գրավման (1827) ստեղծված դրսի թաղի հարթավայրը վերածվում է հրապարակի և կոչվում «Երևանյան հրապարակ» (Эриванская площадь), ուր մի կողմից քաղաքային վարչության շենքն էր, իսկ մյուս կողմից՝ հետագայում թատրոն-քարվանսարայի շենքը, որ հրդեհից ավերվելով վերահաստատվեց իբրև Քամամշյանների քարվանսարա:

Հետաքրքիր է Բաֆֆու տպավորությունն այս վերջինի մասին («Մինն այսպես, մյուսն այնպես» վեպում):

«Այդ քարվանսարայի սրտումն է կառուցված Մեկյումենեի սրբազան տաճարը—Քիֆլիսի տոաջին թատրոնը: Հայն ու վրացին, կովկասյան կոպիտ լեռնցիներ՝ առաջին անգամ այստեղ լսեցին իտալական օպերաներ, չհասկացան, բայց երկար խնդացին... Այստեղ թիֆլիսեցիներ տարիներով զվարճանում էր անհամեստ բալետներով. որը միմիայն հասկանալի էր նրան...»

Մի տարօրինակ համակցություն՝ քարվանսարայի մեջ թատրոն: Քարվանսարայի գրկում սեղմված էր գեղարվեստի և հանճարի թագուհին, իսկ նրա շուրջը թագավորում էր վաճառականության խաբերա աստվածը—Հերմեսը: Սրբությունը զգալի էր: Վերջինը հաղթեց, և մի գիշեր կրակը լափեց ամբողջ թատրոնը: Նրա տեղը բռնեցին դարձյալ խանութները:

Այժմ այս հրապարակը՝ ազատված քարվանսարայից՝ Վ. Ի. Լենինի անունն է կրում, նրա հուշարձանով զարդարված:

Ի դեպ, նշենք, որ Քրիստիում 1845 թ. հիմնվում է ռուս դրամատիկ թատրոնը, 1850 թ. վերակենդանանում է վրաց դրամատիկ թատրոնը, 1851 թ. բացվում է օպերային թատրոնը, իսկ 1858 թ. հայկական թատրոնը:

Իսկ որքան պատմական դեպքեր են տեղի ունեցել այս հրապարակում կապիտալիստական Քրիստի գոյությունն ընթացքում, սկսած 1865 թ. համարների ապստամբությունից, որի ոգեշնչում էր Գ. Սունդուկյանը, և որի ազդեցությունը վերջինիս վրա ակններ է (Պեպոն էլ նույն

սեպ Պեպո Մամուլովն է.): Այս ապստամբության արձագանքն էր Ռիո-Նեյիի, այսինքն ն. Նիկոլաձեի թղթակցութունը՝ տպված Գերցենի «Կոլոկոլում» նույն 1865 թ. իսկ մեր օրոք Գ. Շարբարչյանի համապատասխան սրանչևի կտավը:

Եվ որքան այսպիսի պատկերներ Քրիլիսիի բնությունից, կյանքից և կենցաղից առկա են Գ. Սունդուկյանի, Բաֆֆու, Մուրացյանի, Նար-Դոսի և շատ ուրիշների գրչից ելած երկերում՝ մի կողմից, և Հովհ. Այվազովսկու, Շամշինյանի, Խոջաբեկովի, Գ. Գաբաշվիլու, Փիրոսմանի, Գ. Բաշինջաղյանի, Լ. Գուգիաշվիլու, Գ. Շարբարչյանի և ուրիշների վրձինների պատկանող կտավներում՝ մյուս կողմից:

Որքան արվեստագետներ, դերասաններ, ռեժիսորներ են ապաստարկել Քրիլիսիում մրաց, հալոց և ուսաց թատրոններին, որոնք ունեն իրենց հարուստ պատմութունը:

Որքան հայ գրողների, արվեստի մշակների, հրապարակախոսների, մանկավարժների և առհասարակ մտավորականների աճյուններ է սրբորեն պահում Քրիլիսին իր հողում:

ИЗ ИСТОРИИ ДРЕВНЕГО ТБИЛИСИ И АРМЯНО-ГРУЗИНСКИХ КУЛЬТУРНЫХ СВЯЗЕЙ

Л. М. МЕЛИКСЕТ-БЕК

(Р е з ю м е)

В статье представлена попытка анализа сведений о Тбилиси в разноязычной литературе, в частности в грузинской и армянской, за VI—XIX вв., причем древнеармянское название, прилагаемое к Тбилиси, в виде «Пайтакаран», по мнению автора, является искажением армянского же «Пайтакайан», которое совпадает с греческим «Залисса», зарегистрированным греческим географом II в. Птолемеем; последнее же, в свою очередь, является вариантом грузинского «Дзалиси» или «Дзелиси», обозначающего стоянку лесоматериалов. Название же «Шурис-цихе», прилагаемое к крепости Кала (впоследствии Нарикала), автором статьи признается результатом досужей фантазии хронистов XII—XVIII вв. (вследствие искажения соответствующего контекста грузинского историка XI в. Леонтия Мровели, т. е. неправильной расстановки знаков препинания и раскрытия титлов, или смешения буквы «о» с «у» инициального грузинского письма), повторяемым, к сожалению, кое-кем и в наши дни.

Перенесение на Тбилиси названия «Пайтакаран», под которым известны были город и область в междуречье Куры и Аракса, по мнению автора, могло иметь место с IX—X вв., точнее с эпохи существования института арабского эмирата в Тбилиси, причем это название покрыло собою изначальное и более древнее «Пайтакайан», адекватное грузинскому «Дзелиси».

Особенно усилившаяся в последующие века волна армянской иммиграции в Тбилиси оставила глубокий след в армянской литературе как в средние века (в особенности в позднее средневековье), так и в новое время.

В статье попутно даются сведения о строительстве в Тбилиси культовых, дворцовых и фортификационных сооружений, а также памятников искусства, в частности армянских, наконец и данные о видах спорта в древнем Тбилиси — на основании грузинских и армянских источников.