

Т. А. ИЗМАЙЛОВА, Армянская миниатюра XI века, изд-во «Искусство», Москва, 1979, 240 стр., 153 илл.

Կենդանագրադի էրմիտաժի ավագ գիտաշխատող, արվեստագիտության գոկտոր Տ. Ա. Իզմայլովայի «XI դարի հայկական մանրանկարչությունը» գիրքը հանդիսանում է հեղինակի շուրջ երկու տասնամյակ տևած մանրամասն ուսումնասիրությունների արդյունքը: Գիտական հասարակայնությանը քաջ ծանոթ են Տ. Ա. Իզմայլովայի XI դարի հայ գրքարվեստին նվիրված բազմաթիվ հոդվածները, որոնք ուսերեն և ֆրանսերեն լեզուներով լույս են տեսել Սովետական Միության և արտասահմանյան զանազան պարբերականներում: Նոր գիրքը XI դարի հայկական նկարազարդ ձեռագրերի քննությունն ընդգրկող առաջին ընդհանրացնող աշխատությունն է:

XI դարի հայ գրքարվեստի ուսումնասիրությունը սկսվել է շուրջ կես դար առաջ: Անցած ժամանակաշրջանում հրատարակվել են Գ. Հովսեփյանի, Կ. Վեյցմանի, Ե. Նիկոլսկայայի, Ս. Տեր-Ներսեսյանի, Լ. Ա. Դուռնովոյի, Մ. Ճանաչյանի և ուրիշ ուսումնասիրողների գրքերն ու հոդվածները, որոնցում քննվել են XI դարի առանձին մատյանների մանրանկարները կամ հակիրճ բնութագրումներ տրվել որոշ ձեռագրերի նկարազարդումներին: Ը տարբերություն նախորդ շրջանի աշխատությունների, Տ. Ա. Իզմայլովայի մենագրության մեջ ներկայացված գրեթե բոլոր մատյանները հանգամանորեն հետազոտվել են հեղինակի կողմից:

Գրքի առաջաբանում ֆ. Ա. Իզմայլովան նշում է, որ XI դարից պահպանված նկարազարդ ձեռագրերի սակավությունը նախապայմանաբար չի ընձեռում բացահայտել ժամանակի հայ գրքարվեստի զարգացման ամբողջական ընթացքը, բայց թույլ է տալիս պատկերացում կազմել առանձին գրչակներտոնների գեղարվեստական գործունեության մասին: Մշակութային այդ արժեքները, ըստ հեղինակի, վկայում են XI դարի հայ մանրանկարչության բարձր մակարդակի և զարգացման ինքնատիպ ու անկախ բնույթի մասին:

Գրքի առաջին գլխում, որը վերնագրված է «Հայ մանրանկարչությունը մինչև XI դարը», Տ. Ա. Իզմայլովան համառոտ կերպով ներկայացնում է հայ գրքարվեստի նախնական շրջանը և բնութագրում այն հուշարձանները, որոնք ստեղծվել են մինչև XI դարը: Այդ ստեղծագործությունների քննությունը, հեղինակի կարծիքով, խիստ կարևոր է V—IX դդ. գոյություն ունեցած, բայց մեզ չհասած հայկական մանրանկարչության զարգացման ուղիները լուսաբանելու իմաստով: Այս գլխում գիտնականը անդրադառնում է նաև այն մատյաններին, որոնց ձևավորումները XI դարի աշխատանք են համարվում արվեստի ուրիշ պատմաբանների կողմից: Խոսքը վերաբերում է Երուսաղեմի Ս. Հակոբյանց վանքի հավաքածուի № 2555 և Վիեննայի Միխայելյան միաբանության գրադարանի № 697 ձեռագրերին, որոնց նկարազարդումները Տ. Ա. Իզմայլովան թվագրում է X դարով:

Գրքի հեղինակը, ի տարբերություն նախորդ ուսումնասիրողների, իր մենագրության մեջ չի քննում 1066 թ. Սեբաստիայում գրված Ավետարանի (Մաշտոցի անվ. Մատենադարան, № 311) պատկերները, որովհետև դրանք համարում է Կիլիկիայում XII դարի վերջում ավելացված ստեղծագործություններ: Այստեղ Տ. Ա. Իզմայլովան սեղմ կերպով շարադրում է XI դարի հայկական մատյանների հետազոտման պատմությունը և նշում նախորդ շրջանի ուսումնասիրողների ավանդը այդ ասպարեզում:

Նկատենք, որ Լ. Ա. Դուռնովոյին հայտնի են եղել XI դարի հայկական 9—10 նկարազարդ ձեռագրեր, մինչդեռ Տ. Ա. Իզմայլովան այդ թիվը հասցնում է տասնութի, միաժամանակ ուշ շրջանի մատյաններին որպես պահպանակ ծառայող պատահականների հիման վրա արձանագրում մեզ չհասած ևս շորս պատկերազարդ ձեռագրերի գոյությունը: Ուշագրավ է, որ 1979 թ. Ֆրեզնոյում (ԱՄՆ) հրատարակված Տ. Կուլյումջյանի ցուցակում XI դարով ստույգ թվագրվող և անթվակիր (բայց XI կամ XI—

XII դդ. վերագրվող) նման մատյանների ընդհանուր թիվը հասցված է քառասունի:

«XI դարի առաջին կեսի հայկական մանրանկարչությունը» խորագիրը կրող գլուխը սկսվում է Կղոտ գավառի Տալաշու վանքում 1018 թ. Մովսիս տիկնոջ համար ծաղկված ավետարանի ուսումնասիրությամբ: Տ. Ա. Իզմայլովան ցույց է տալիս, որ ձեռագրի մանրանկարներում կերպարների վերացականությունը ցողված է վառ ու հնչեղ գույներով և ուղեկցված է ժողովրդական հին հավատալիքների արտացոլումներով:

Այս գլխում քննվող 1007 թ. Ավետարանը Վենետիկի Մխիթարյան միաբանության գրադարանի սեփականությունն է: Մատյանը ընդօրինակել է գրիչ Կիրակոս քահանան, Մակեդոնիայի Աղրիանապոլիս քաղաքում բյուզանդական Բարսեղ II բուլղարասպան կայսեր գահակալության օրոք: Ձեռագրի պատկերների շարքում առանձնանում է նրա պատվիրատուի բյուզանդական բանակի զորական, հայազգի Հովհաննես Պոտոսպաթարի նկարը զինվորական հագուստով և զրահով: Մակեդոնիայի երբեմնի հայկական գաղթօջախի հազվագյուտ վկայականը հանդիսացող այս մատյանի ձևավորումները հանգամանորեն ուսումնասիրել է բանասեր Մ. Ծանաշյանը²: Լրացնելով Մ. Ծանաշյանի դիտողությունները, Տ. Ա. Իզմայլովան մատնանշում է ձեռագրի մանրանկարներում արտահայտված հայկական և բյուզանդական գեղարվեստական ավանդույթները:

Երկրորդ գլխում հետազոտվող 1033 թ. ձեռագրի նկարազարդումների առանձնահատկությունները հեղինակին բերում են այն համոզման, որ 989 թ. էջմիածնի Ավետարանի վերջում կարված VI—VII դդ. մանրանկարների նման այս մատյանի պատկերներում ներկայացված թեմաները առանձին շարք են կազմում և այդ շարքը պահպանված է միայն հայկական ձեռագրերում: Ի տարբերություն միջնադարում համընդհանուր տարածում գտած ավետարանական պատմության շարադրման, այստեղ մանրանկարների հիմնական գաղափարը աստվածահայտնությունն է: Գիտնականի կարծիքով հիշյալ մատյանի ձևավորումները ստեղծված են ավելի հին պատկերագրական նախորինակների

հիման վրա, քան էջմիածնի Ավետարանի մանրանկարները: Տ. Ա. Իզմայլովայի գրքում են առաջին անգամ վերարտադրված և ուսումնասիրված Մաշտոցի անվ. Մատենադարանի № 5547 անթվակիր ձեռագրի մանրանկարները: Ըստ գիտնականի, այդ մատյանը իր պատկերներով առանձնանում է XI դարի հայկական ձեռագրերի բոլոր խմբերից և ստեղծվել է անհայտ մի գրչակենտրոնում:

Ի տարբերություն այս և հիշված մյուս ձեռագրերի, 1038 թ. Ավետարանը, իր գեղարվեստական հատկանիշներով կապվելով նախորդ ու հաջորդ դարերի որոշ մատյանների հետ, վկայում է XI դարում գոյություն ունեցած կայուն գեղարվեստական ուղղության և նույնիսկ դրպրոցի մասին: Տ. Ա. Իզմայլովան ենթադրում է, որ 1038 թ. ձեռագիրը ընդօրինակվել ու ծաղկվել է Տարոնում՝ Տուրուբերանի գլխավոր շրջանում: Նա գտնում է, որ այս մատյանի ձևավորումները արտակարգ կարևորություն ունեն միջնադարյան արվեստի պատմության տեսակետից. ձեռագրի «Այլակերպություն» մանրանկարը կանոնիկ չէ, այսինքն միջնադարյան ընդունված սխեմաների հիման վրա չի կատարված, իսկ «Յուդաբեր կանայք» մանրանկարն ունի միայն հայկական պատկերագրությանը բնորոշ գծեր: Վերլուծելով 1038 թ. ձեռագրի պատկերները, Տ. Ա. Իզմայլովան գալիս է այն համոզման, որ դրանց հիմքում ընկած նախատիպերը նախորդում են կանոնիկ պատկերագրության ձևավորմանը:

Գրքի երրորդ գլուխը վերնագրված է «XI դարի կեսի հայկական մանրանկարչությունը. Փոքր Հայքի դպրոցը»: Այստեղ վերարտադրված և հետազոտված են Երուսաղեմի Ս. Հակոբյանց վանքի գրադարանի 1041 թ. Ավետարանի և Մաշտոցի անվ. Մատենադարանի չորս ձեռագրերի մանրանկարները:

Մատենադարանի նշված մատյաններից առաջինը 1045 թ. Ավետարանն է. Հետևելով Գ. Հովսեփյանին, հեղինակը գտնում է, որ ձեռագրի ստացողն է եղել Պետրոս Գետադարձը: Հիշարժան է Հր. Աճառյանի կարծիքը. Պետրոս Գետադարձին նա համարում է ձեռագրի պատվիրատուն: Երևանի մատյանների խմբից միայն Մայթիայի 1057 թ. Ավետարանի հիշատակարաններում է նշված նրա ստեղծման վայրը: Մատենադարանի երրորդ ձեռագիրը (№ 974) անթվակիր է. բայց նույնպես վերագրվում է XI դարին, իսկ չորրորդ մատյանը ամբողջությամբ չի պահպանվել. մեղ են հասել միայն նրա նկարադարձ պատառիկները, որոնք պահպանակ են ծառայում 1314 թ. ձեռագրին:

Երևանի և Երուսաղեմի հիշյալ մատյանների

¹ Տե՛ս D. Kouymjian, IAA. Index of Armenian Art, Part I. Manuscript illuminations, Fascicule II. Illuminated Armenian Manuscripts of the 11th Century, Preliminary Report and Checklist, Fresno, 1979.

² Տե՛ս Մ. Ծանաշյան, Հայկական մանրանկարչություն, Վենետիկ, 1966, էջ 33—37:

ձևավորումները խիստ մոտ են իրար, իսկ 1041 թ. և 1057 թ. Ավետարաններում պատկերների նմանությունը որոշ դեպքերում հասնում է գրեթե նույնության: Այդ հանդամսնքը Տ. Ա. Իզմայլովային հիմք է տալիս ենթադրելու, որ վերջին երկու ձևագրերը ստեղծվել են Մալաթիայի միևնույն զրչատանը: Այս գլխում հեղինակը սկզբից մանրամասն քննում է 1041, 1045, 1057 թթ. Ավետարանների և Մատենադարանի № 974 ձևագրի մանրանկարների պատկերագրությունը: Եւ մատնանշում է ասորական, կապադոկյան և իտալական այն ավանդույթները, որոնք արտացոլվել են այդ մատյանների նկարազարդումներում: Գիտնականը անդրադառնում է մանրանկարների մեջ կանոնիկ առանձնահատկությունների կողքին տեղ գտած հեթանոսական հավատալիքների վերապրուկներին և ցույց է տալիս, որ անտիկ մշակույթի արձագանքները հայտնվում են ոչ միայն մանրանկարների պատկերագրության, այլև ոճի մեջ: Տ. Ա. Իզմայլովան գտնում է, որ այդ ձևավորումները մշակութային-պատմական մեծ արժեք են ներկայացնում, որովհետև նրանցում պահպանվել են հայկական ավելի հին, մեզ չհասած մատյաններից ընդօրինակված վաղ շրջանի պատկերագրական սխեմաներ:

Երրորդ գլխի շարադրանքը եզրափակվում է վերոհիշյալ պատահիկների ուսումնասիրությամբ: Պահպանակների նկարների հատվածների միջոցով հեղինակը պարզում է ամբողջությամբ չպահպանված ձևագրի պատկերների թեմաները և ցույց տալիս այդ ձևավորումների հարազատությունը ժամանակի մյուս մատյանների մանրանկարների հետ: Նա ենթադրում է, որ այս ձևագիրը ստեղծվել է կենտրոնական Հայաստանի արևմտյան շրջաններում: Գրքի այս հատվածի համար հիմք են ծառայել 1967, 1968 թթ. Փարիզում Տ. Ա. Իզմայլովայի հրատարակած երկու ընդարձակ հոդվածները³: Զժվար չէ նկատել, որ հոդվածներում, ի տարբերություն գրքի, հուշարձաններն ավելի մանրամասն են հետազոտված: Անհրաժեշտ է նշել, որ գրքում բացակայում են 1314 թ. ձևագրի պահպանակների նկարների վերատպությունները: Այդ պատկերները վերարտադրված և մանրամասն քննված են 1973 թ. Ա. Գևորգ-

յանի հետ Տ. Ա. Իզմայլովայի հրատարակած հոդվածում⁴:

Գրքի շորրորդ գլխում, որը խորագրված է ժայկական մանրանկարչությունը XI դարի երկրորդ կեսին. Անիի դպրոցը, ուսումնասիրված են Իագրատունյաց թագավորության մայրաքաղաքի շրջակայքում գրված ու նկարազարդված մատյանները: Այդ ձևագրերից առաջինը՝ 1053 թ. Ավետարանը, ստեղծվել է Սանդիկավանքում, որը ուսումնասիրողների կարծիքով գտնվել է Արշարունյաց գավառում, Զորամայրի անապատի մոտ, Անիից ոչ շատ: Հեղինակի համոզմամբ այս մատյանի մանրանկարչությունը, ի տարբերություն նախորդ ձևագրերի նկարազարդումների, ներկայացնում է հայ գրքի ձևավորման մի այլ ուղղություն, որն արտացոլում է ժամանակի ավատական հասարակության բարձր խավերի գաղափարախոսությունը բնորոշ դեպի իր մշակութային ժառանգությունը ուղղված ձգտումը: Արվեստագետը նշում է, որ այս մատյանի Մարկոս և Ղուկաս ավետարանիչների մանրանկարների պատկերագրական զուգահեռները կարելի է գտնել միայն VIII—IX դդ. անգլո-իռլանդական, նախակարոլինգյան և որոշ կարոլինգյան ձևագրերի ձևավորումներում: Ըստ Տ. Ա. Իզմայլովայի, 1053 թ. Ավետարանի և լատինական մատյանների աղբյուրները հնարավոր է բացատրել քրիստոնյա քարոզիչների Արևմուտք տարած ձևագրերի և վաղ շրջանի հայկական մեզ չհասած մատյանների նման նախօրինակներով:

Պետք է նշել, որ Ավետարանների ձևավորման անբաժան մաս կազմող անվանաթերթերը հայ գրքարվեստում առաջին անգամ հանդիպում են այս ձևագրում: Ավետարանիչների խորհրդանշաններով զարդարված մեծատառերը նույնպես առաջին անգամ հայտնվում են 1053 թ. մատյանում: Թե՛ իր գրչությամբ և թե՛ նկարազարդումներով այդ ձևագրի ինչ է կապված, այսպես կոչված, Բեգյունց Ավետարանը, որից ներկայումս Մատենադարանում են պահվում տեքստի քսանմեկ թերթ և ավետարանիչ Մատթեոսի մանրանկարը: Մատյանի մյուս թերթերի տեղն ու ճակատագիրը անհայտ են: Գարասկզբին Գ. Հովսեփյանը ձևագիրը ամբողջա-

³ T. A. Ismailova, L'iconographie du cycle des fêtes d'un groupe de codex arméniens d'Asie Mineure-REÅ, t. IV, 1967, էջ 125—166; idem, Le style: Ressemblance et divergences, dans le groupe des codex arméniens de l'Asie Mineure-REÅ, t. V, 1968, էջ 151—173.

⁴ T. A. Измайлова, А. Б. Геворкян, Фрагменты миниатюр на защитных листах рукописи Матенадарана № 8287. «Բանբեր Մատենադարանի», № 11, 1973, էջ 252—261, Տ. Ա. Իզմայլովայի գրքում գետնից գրականության ցանկում այս աշխատանքը նշված չէ:

կան վիճակում տեսել է Լեոնային Ղարարաղի Քալիչ գյուղում. լուսանկարել առանձին մանրանկարներ և արտագրել հիշատակարանները: Տ. Ա. Իզմայլովային Գ. Հովսեփյանի արխիվում հաջողվել է պատահաբար գտնել այդ լուսանկարների նեգատիվները: 1053 թ. ձեռագրի և Բեգյունց Ավետարանի մանրանկարների համեմատությամբ Տ. Ա. Իզմայլովան պարզել է երկու հուշարձանների արտակարգ նմանութունը: Ըստ հիշատակարանների Բեգյունց Ավետարանը սկսել է ընդօրինակել մանրանկարիչ ու գրիչ Ստեփանոսը: Վերջինիս անավարտ թողած մատյանը 1060 թ. շարունակել ու ամբողջացրել է գրիչ և ծաղկող Հովհաննեսը, որին ուսումնասիրողները նույնացնում են Հովհաննես Սանդիկավանեցու՝ 1053 թ. ձեռագրի գրչի հետ: Հովհաննես Սանդիկավանեցուն են համարում նաև Մուղնու Ավետարանի ընդօրինակողն ու նկարազարդողը:

Դեռևս 1967 թ. հրատարակած հոդվածներից մեկում Տ. Ա. Իզմայլովան հանգամանորեն քննել է այս երեք մատյանների գրչության մանրամասներն ու մանրանկարները և եկել այն համոզման, որ երեք հուշարձաններն էլ ստեղծված են միևնույն գրչագրական ու գեղանկարչական սկզբունքներով: Անհրաժեշտ է նկատել, որ գրքում, ի տարբերություն հիշյալ հոդվածի, գրչության առանձնահատկությունների վերլուծությունը բացակայում է:

Մուղնու Ավետարանը քննող գիտնականները այն թվագրել են տարբեր ժամանակներով՝ X դարի վերջ, XI, XII և նույնիսկ XIII դդ.: Տ. Ա. Իզմայլովան հուշարձանը համարում է XI դարի վերջի աշխատանք: Նա գտնում է, որ մատյանի մանրանկարների համար օգտագործված հին նախօրինակները անհայտ են եղել մինչև անգամ կապագողվյալ որմնանկարիչներին, մի հանգամանք, որ առանձնահատուկ կարևորություն է հաղորդում ձեռագրի նկարազարդումներին: Հեղինակը հետաքրքիր ընդհանրություններ է նկատում մատյանի ձևավորումների և իտալական Սանտ Անջելո ին Ֆորմիս եկեղեցու 1090 թ. որմնանկարների պատկերագրության, ոճի և զարդարվեստի միջև: Համեմատվող ստեղծագործությունների նմանությունների պատճառը նա համարում է բյուզանդամետ կողմնորոշումը, որով առաջնորդվել են հայ և իտալացի վարպետները: Սակայն Տ. Ա. Իզմայլովան չի բացառում, որ հայկական ու իտա-

լական երկու հուշարձանների միջև գոյություն ունեցած լինեն անմիջական կապեր: Գրքի այս գլխի ընթերցումից հետևում է, որ Մուղնու Ավետարանի և Սանտ Անջելո ին Ֆորմիսի ձևավորումների աղբյուրները հուշում են հայ-իտալական մշակութային հնագույն առնչությունների մասին:

Գրքի հինգերորդ գլուխը վերնագրված է «Բյուզանդամետ» հայկական ձեռագրերը և նրանց հետ կապված պատառիկները»: «Բյուզանդամետ» հայկական ձեռագրերը հորջորջումով հեղինակը խմբավորում է այն մատյանները, որոնց նկարազարդումների ոճն ու պատկերագրությունը նախորդ հուշարձանների համեմատությամբ ավելի մոտ են բյուզանդական մանրանկարչությանը: Սակայն գիտնականը նաև նշում է, որ մինչև իսկ այդօրինակ հայկական ձեռագրերում հնարավոր չէ տեսնել մանրանկարների լրիվ նույնացում բյուզանդական ստեղծագործությունների հետ: Հայ գրքարվեստի այս ուղղությունը ներկայացնող երկու կարևոր մատյաններից առաջինը գտնվում է Վենետիկի Մխիթարյան միաբանության գրադարանում: Խոսքը Տրասիլոնի Ավետարանի մասին է: Հիշատակարան շունեցող այս ձեռագիրը համարվում է XI դարի սկզբի աշխատանք: Մ. Ճանաչյանը, որը մանրամասն քննել է և հրատարակել այս մատյանի մանրանկարները, ենթադրում է, որ հուշարձանը ստեղծվել է կարինի շրջանում:

Ի դեմս ձեռագրի պատկերների XI դարի հայ գրքարվեստում առաջին անգամ հանդիպում ենք այնպիսի ստեղծագործությունների, որոնք կապված են վրացական մանրանկարչության հետ, մասնավորապես Զաքարիա Վաղարշկերտցու Հարանց վարքի 1030 թ. ձևավորումների հետ: Վրացական այս ձեռագրի նկարազարդումները իրենց ոճական հատկանիշներով բաժանվում են երկու տարբեր խմբերի: Տ. Ա. Իզմայլովան ցույց է տալիս, որ Տրասիլոնի Ավետարանի մանրանկարների հետ աղբյուրվում է հիշյալ խմբերից առաջինը, մինչդեռ երկրորդ խումբը մոտ է հայկական մեկ այլ մատյանի՝ Ղարսի Գագիկ թագավորի Ավետարանի պատկերներին: Այս ձեռագիրը «բյուզանդամետ» ուղղությանը պատկանող երկրորդ նշանակալից մատյանն է և պահվում է Երուսաղեմի Ս. Հակոբյանց վանքի գրադարանում: Համեմատելով վրացական ձեռագրի և Ղարսի Ավետարանի մանրանկարները, Տ. Ա. Իզմայլովան գալիս է այն եզրակացության, որ երկու հուշարձանների հեղինակ-

5 Т. А. Измайлова, Евангелие Бег-ЮНИ, «Բանբեր Մատենադարանի», № 8, 1967, էջ 114—142:

6 Տե՛ս Մ. Ճանաչյան, նշվ. աշխ., էջ 33:

ները օգտվել են ընդհանուր նախօրինակների՝ տարբեր կերպ մեկնաբանելով դրանք: Տ. Ա. Իզմայլովայի գրքում հրապարակված են Ղարսի Ավետարանի մինչև օրս անհայտ մի քանի մանրանկարների վերատպույթյունները («նորհրդավոր ընթրիք», խորաններ և այլն): Գիտնականը կասկածելի է համարում, որ ձեռագիրը ստեղծված լինի թագավորությունից Գագիկի զրկվելուց հետո: Նա գտնում է, որ այդ մատյանը կարելի է թվագրել մինչև 1064 թ., երբ Գագիկը Ղարսի թագավորությունը հանձնեց Բյուզանդիային: Ձեռագրի հիշատակարաններում արքան իրեն անվանում է Շահնշահ, իսկ այդ տիտղոսը նա կարող էր ընդունած լինել միայն 1044 թ. Բյուզանդիայի կողմից Անիի թագավորությունը գրավելուց հետո: Ղարսի Ավետարանի ժամանակի վերաբերյալ Տ. Ա. Իզմայլովայի և Բ. Նարկիզի կարծիքները համապատասխան են իրար: Ձեռագրի ընծայական մակագրությունները, որտեղ Գագիկը հիշվում է իբրև Շահնշահ և նրա ընտանիքի նկարը դեռևս երիտասարդ դասեր՝ Մարեմի հետ թույլ են տալիս Բ. Նարկիզին մտածել, որ հուշարձանը ստեղծվել է XI դարի կեսին, այսինքն մինչև 1064 թ. Գագիկ արքայի գահից հրաժարվելը⁷:

Տ. Ա. Իզմայլովայի համոզմամբ Ղարսի Ավետարանը հայկական առաջին մատյանն է, որտեղ թեմատիկ նկարները անմիջապես մտցված են տեքստի մեջ: Գիտնականը մատնանշում է, որ ձեռագրի ծաղկողին հայտնի են եղել անտիկ արվեստի սկզբունքները: Թերևս այդ համաձայնությունը մասամբ կարելի է բացատրել մատյանի պատվիրատուի՝ Գագիկ արքայի հունական մշակույթի իմացությունով:

Այստեղ պիտի ավելացնել Ս. Տեր-Ներսեսյանի ուշագրավ կարծիքը այս ձեռագրի մասին: Ըստ նրա, Ղարսի Ավետարանի նկարազարդողը հավանաբար ծանոթ է եղել այնպիսի աշխատանքների, ինչպիսիք են բյուզանդական կայսերական գրչակենտրոնին վերագրվող XI դարի հունական Ավետարանը, որը պահվում է Աթոս լեռան վրա հիմնված Դիոնիսիոսի վանքում (№ 587 Մ): Միևնույն ժամանակ Ս. Տեր-Ներսեսյանը կասկածելի է համարում, որ Ղարսի Ավետարանի պատկերները ճշգրտորեն կապվեն հունական հայտնի որևէ մատյանի հետ⁸:

⁷ Տե՛ս B. Narkiss, *Armenian Art Treasures of Jerusalem*, Massada Press, 1979, էջ 33:

⁸ Տե՛ս S. Der-Nersessian, *L'Art Arménien des origines au XVIIe siècle*, Paris, 1977, էջ 100:

⁹ Տե՛ս նույն տեղում, էջ 110:

Երուսաղեմի մատյանների նոր հետազոտող Բ. Նարկիզը կարծում է, որ Գագիկ արքայի Ավետարանի մանրանկարների համար որպես նախատիպեր ծառայել են Բարսեղ II կայսեր Կոստանդնուպոլսի հայամավուրքի 1000 թ. ձեռագրումները: Ըստ նրա, երկու հուշարձանների նմանությունը ևս մի ապացույց է հայկական ձեռագրի՝ վաղ շրջանի աշխատանք լինելու մասին¹⁰:

Խնդրո առարկա հայկական մատյանի մանրանկարների ակունքները բացահայտելու տեսակետից հետաքրքիր են Տ. Ա. Իզմայլովայի դիտողությունները Ղարսի Ավետարանի և Փարիզի Ազգային գրադարանում պահվող IX դարի հունական մի ձեռագրի՝ Գրիգոր Նազիանզացու ձեռագրի ժողովածուի (№ 510) նկարազարդումների մերձավորության մասին: Գրքի այս բաժնում է քննված Վահրամ Պահլավունու որդու՝ Սմբատ պատրիկի Ավետարանը, որը ստեղծվել է 1071—1078 թթ. ընթացքում: Այստեղ է ներկայացված նաև Մատենադարանի վերջերս ձեռք բերած 1069 թ. Ավետարանը, որը ծագում է նարեկա վանքից:

Իրենց զեղարվեստական առանձնահատկություններով ուշագրավ են Սանահինի վանքի ոչնչացած ձեռագրերի պատառիկների մանրանկարները: Նկարազարդ այդ էջերը, ուրիշ պատառիկների հետ միասին, պահպանակ են ծառայում ուշ շրջանի տարբեր ձեռագրերի: Թե՛ այդ պատառիկները և թե՛ վերոհիշյալ երկու մատյանները առաջին անգամ են գիտական շրջանառության մեջ դրվում:

«Հայաստանի սահմաններից դուրս ստեղծված XI դարի երկրորդ կեսի երկու ձեռագրեր» խորագիրն է կրում գրքի վեցերորդ գլուխը: Այստեղ հետազոտված է Երուսաղեմի Ս. Հակոբյանց վանքի գրադարանի սեփականությունը կազմող 1064 թ. Ավետարանը, որը Անտիոքի մոտ գտնվող Սև լեռան վրա հիմնված Շուխր հանդարա վանքի հայկական գրչատեղից հասած միակ ձեռագիրն է: Այս գլխում գիտնականի ուշադրության առարկան է դարձել նաև Մատենադարանի 1099 թ. Ավետարանը, որն ընդօրինակվել է Ալեքսանդրիայում:

Ամփոփելով վերը ասվածը, պետք է նշել, որ ոչ մի ուսումնասիրության մեջ այսպիսի ամբողջականությամբ և մանրամասնությամբ դեռ չի ներկայացվել մի հարյուրամյակի ընթացքում ստեղծված հայ մանրանկարչության ընդհանուր պատկերը: Աշխատության առավել արժեքավոր կողմն այն է, որ այս կամ այն ձեռագիրը քննե-

¹⁰ Տե՛ս B. Narkiss, *«Գագիկ արքայի»*, էջ 32, 33:

լիս հեղինակը տալիս է հուշարձանի գեղազիտական, ոճական և պատկերագրական վերլուծությունները: Իսկ այդպիսի մոտեցումը թույլ է տալիս համեմատարար լրիվ պատկերացնել տվյալ ստեղծագործության գեղարվեստական միջավայրը: Բացահայտելով տարբեր ձևագրերի նկարագրողումների աղերսները այլ ժողովուրդների համանման ստեղծագործությունների հետ, վաստակաշատ արվեստարանը փաստորեն որոշում է քննվող մատյանների պատկերների տեղը դարաշրջանի ընդհանուր գեղարվեստական իրականության մեջ:

Գրքի սկզբում զետեղված հեղինակային խոսքում Տ. Ա. Իզմայլովան գրում է, որ այս երկասիրության լույս ընծայումով XI դարի հայկական ձևագրերի ուսումնասիրությունը չի կարելի համարել ավարտված, որովհետև ժա-

մանակ առ ժամանակ թանգարանները ձեռք են բերում անհայտ մնացած նոր մատյաններ, որոնց թվում պատահում են նաև XI դարի օրինակներ: Եվ իրոք, վերջերս Մաշտոցի անվ. Մատենադարանը ձեռք է բերել մի նոր ձևագիր (N° 10780), որի բազմաթիվ մանրանկարները համարվում են XI դարի աշխատանք:

Տ. Ա. Իզմայլովայի այս աշխատությունը կարևոր ներդրում է հայ արվեստի ուսումնասիրության բնագավառում: Հուսանք, որ մոտ ապագայում դիտնականը կավարտի նաև XII դարի ձևագրերի հետազոտությունը և ընթերցողի սեղանին կդնի այդ ժամանակաշրջանի հայկական մանրանկարչությանը նվիրված գիրքը:

Լ. Բ. ԶՈՒԴԱՍՉՅԱՆ

«ՀԱՅ ՄԻՋՆԱԴԱՐՅԱՆ ՊԱՆԴԽՈՒԹՅԱՆ ՏԱՂԵՐ», ԲՆՆԱԿԱՆ ԲՆԱԳՐԵՐ, ԱՌԱՋԱՐԱՆԸ, ԾԱՆՈՒԹԱԳՐՈՒՄՆԵՐԸ ՄԱՆԻԿ ՄԿՐՏՂՅԱՆԻ, ՀՍՍՀ ԳԱ ՀՐԱՄԱՐԱԿՇՈՒԹՅՈՒՆ, ԵՐԵՎԱՆ, 1979*:

Հայ ժողովրդի անցյալի պատմության բնորոշ կողմերից մեկն էլ պանդխտությունն է, որն իր անբնական կնիքն է դրել նրա հին ու նոր երգերի վրա: Մ. Արեղյանը գրել է. «Պանդխտության մեծ վիշտն ու թշվառությունը... մեր ժողովրդի սրտի տխուր յարերից մեկն է եղել ամենահին ժամանակներից սկսած մինչև որս¹: Բնականաբար, բանասերներն ու բանահավաքները (Ղ. Ալիշանը, Գ. Արվանձտյանցը, Ա. Տեկանցը, Գ. Շերենցը, Կ. Կոստանյանցը, Ա. Զոպանյանը, Մ. Արեղյանը, Կոմիտասը և շատ ուրիշներ) զբաղվել են միջնադարյան ձևագրերում ու ժողովրդի շուրթերին ապրող համապատասխան երգերի հավաքման, տպագրության և գնահատման հարցերով: Պետք է նկատել, սակայն, որ այդուամենայնիվ մինչև վերջերս գոյություն չունեին այնպիսի ժողովածու, որն ի մի խմբած լինեի ողջ նյութը և այն ներկայացնեի պատշաճ ուսումնասիրությամբ: Այս ծանր ու պատասխանատու գործն է, որ սկսել է ՀՍՍՀ ԳԱ Մ. Արեղյանի անվան գրականության ինստիտուտը: Իսկապես խրախուսելի նախաձեռնություն:

Այժմ այդ աշխատանքներն արդեն ավարտված են: Լույս է ընծայված 2 գիրք. առաջինն բնագրերում է պանդխտության ժողովրդական², իսկ երկրորդը՝ անհատական³ երգերը: Մեր խոսքը վերջինի մասին է:

Ցավով պիտի արձանագրել, որ սույն հրատարակությունը ունի բազմաթիվ սխալներ ու թերություններ: Մեր խնդիրն է այստեղ ցույց տալ նկատված սխալներն ու վրիպումները, որպեսզի գրանք առիթ շահնդիսանան նորանոր մոլորությունների, մանավանդ, որ նկատվում են պաշտպանության անհիմն փորձեր, իսկ պարբերականներում սկսել են լույս տեսնել անվերապա՝ դրվատանքներ⁴:

Մ. Մկրտչյանի կազմած ժողովածուի թերություններից մեկը «նեբաժություն» շունենայն է, բաժին, որի մեջ անհրաժեշտ ուսումնասիրությամբ պիտի ներկայացվեին տարբեր ժամանակներից, տարբեր հեղինակներից անջատված և նորովի ի մի խմբված պանդխտության բանաս-

* Գրախոսությունը տպագրվում է մտքերի փոխանակության կարգով:
 1 Մ. Արեղյան, Երգեր, Գ, Երևան, 1970, էջ 475:
 2 «Հայ ժողովրդական պանդխտության երգեր», աշխատ. Մ. Մկրտչյանի, Երևան, 1961:
 3 «Հայ միջնադարյան պանդխտության տարգեր», աշխատ. Մ. Մկրտչյանի, Երևան, 1979:
 4 Նկատի ունենանք, օրինակ, դերասան Վ. Արաբյանի՝ «Գրական թերթում» լույս տեսած հոդվածը (8 փետրվարի 1980):