

ԻՐԱԴԱՐՉՈՒԹՅՈՒՆՆԵՐԸ ՂԱՓԱՆՈՒՄ ԵՎ ՆԱԽԻՋԵՎԱՆԻ
ԽԱՆՈՒԹՅՈՒՆՈՒՄ 1724 ԹՎԱԿԱՆԻՆ

Ա. Մ. ԱՅՎԱԶՅԱՆ

1724 թ. մարտի 29-ին Որոտնա բերդի գրավումով ի կատար էր ածվում Դավիթ-բեկի ծրագրային կարևորագույն դրույթներից մեկը, որը նա հուշակել էր Ղափան ոտք դնելուն պես՝ «եկեալ եմ աստ առ ի բառնալ զԹուրքըն ի միջոյս»¹։ Ոչնչացված էին Որոտնա և Զևու բերդերի թշնամական կայազորները։ Ղափանի սահմաններից դուրս էր արտաքսված, մասամբ էլ՝ բնաջինջ արված «ձմեռանոցների բնույթ կրող»² մուսուլմանաբնակ ավանների՝ Քուրգլարի, Քիսի, Լեազի ձորի գյուղերի (Դամալի, Շրդի, Պիրենա, Քաղամեր) կիսանստակյաց բնակչությունը։ Քոչվորներին ուժգին հարվածներ էին հասցված Ուլթափալարի սարահարթում, Չավնդուրում և այլուր։ Իր անառիկ աշխարհագրական դիրքով, զուտ հայ ազգաբնակչությամբ և ռազմունակ ու փորձառու զինվորականությամբ Ղափանը, կարծես, վերածնում էր Սյունյաց թագավորների ու Օրբելյանների երբեմնի հզոր ազգային իշխանությունը։ Դավիթ-բեկի ստեղծած իշխանապետությունն իր գոյությամբ իսկ ահռելի ազդեցություն պիտի գործեր հարակից շրջանների հայության վրա՝ նրա ազատագրական ձգտումները խթանելու առումով։ Բացի այդ, ինչպես արդեն ասվել է, Դավիթ-բեկի ազատագրական ծրագիրը չէր նախատեսում պարփակվել Ղափանի սահմանների մեջ³։ Դա էր պատճառը, որ նույնիսկ օսմանյան ներխուժման նախօրեին՝ 1724 թ. մարտի վերջին—ապրիլի սկզբին, Բարգուշատի սուլթանն ու նախիջևանի խանը իրենց բոլոր ուժերն ուղղեցին Ղափանի հայոց իշխանապետության դեմ։ Այդ համաձայնեցված հարձակման ժամանակ ժանր կորուստներ կրելով (900 զինվոր Միսիանի ճակատում և 4 600 զինվոր՝ Բարգուշատում)⁴, Դավիթ-բեկն ստիպված էր կրկին որդեգրել պաշտպանողական ռազմաոճ։

1724 թ. գարնան ամիսներին են վերաբերում Արել անունով ազուլեցի մի հայի նույն թվականի հունիսի 16-ին Բաքվի ռուսական իշխանություններին տված հետևյալ վկայությունները. ա) «Был он в Теврисе апреля месяца в последних числах, и до прибытия ево в Теврис 30 человек ар-

1 Դավիթ Բէկ կամ «Պատմութիւն Ղափանցւոց», աշխատասիրեց Սամուել վրդ. Արամեան. Վենետիկ—Ս. Ղազար, 1978, էջ 131. հմմտ. էջ 150 (այսուհետեւ՝ Պատմութիւն Ղափանցւոց)։ Այս հրատարակության բնագրային մասը հողվածիս շարագրանքի մեջ, համառոտագրություններով, հղելու ենք ըստ հետևյալ հատվածների. ՊՄՇ—Պատում Ստեփան Շահումեանի, էջ 119—130. ՊՏԱ—Պատում Տէր-Աւետիք քահանայի, էջ 131—143. Համապատում—Համապատում բնագիր, խմբագրեց Ղուկաս վրդ. Սերաստացի Ստեփանոսեան, էջ 147—181. Զորացուցակ—Դավիթ-բեկի զորավարների ցանկը և Տէր-Ավետիքին նվիրված ներբողը, էջ 143—145։

2 Ս տ. Լ ի ս ի ց յ ա ն. Զանգեզուրի հայերը. Երևան, 1969, էջ 89։

3 Տե՛ս «Պատմա-բանասիրական հանդես», 1990, № 3, էջ 84—85։

4 Նույն տեղում, № 2, էջ 130—133։

мян Хапанских по указу шахову казнили, понеже оные свинец и порох покупали и возили в Хапан»⁵.

բ) Подлинно намерен шах послать войско на армян Хапанских, чтоб их раззорить, понеже многое число собралось в Хапане армян военных и соединились с Нахичеванскими армянскими войсками, и близ лежащих уездов деревенские жители басурманы приходили просить шаха, что от армян терпят раззорение великое того ради и поселяет войско дабы раззорить»⁶:

Ինչպես քիչ հետո կտեսնենք, Ղափանի հայ զինվորության նկատմամբ Քահանայապետ II-ի արքունիքի կողմից ցուցաբերվող այսպիսի անհանդուրժողականությունը 1724 թ. ամռանը, մի կարճ ժամանակով, տեղի էր տալու «Ինչպես է ներկայացված դեպքերի ընթացքը «Ղափանցվոց պատմություն» երեք բնագրերում Թորոս-բեկի զորաբանակի վախճանից (1724 թ. մարտի վերջ—ապրիլի սկիզբ) հետո:

Խնդրո առարկա հատվածում Համապատում բնագիրը հիմնականում հենվում է Ս. Շահումյանի շարադրանքի վրա, սոսկ մի քանի անշան փոփոխություններ կատարելով (տե՛ս ՊՄՇ, էջ 125—130. հմմտ. Համապատում, էջ 158—164)⁷: Մեղ հետաքրքրող հատվածը ժամանակագրորեն և բովանդակությամբ տեսակետից կարելի է բաժանել երեք մասի.

1. Թորոսի բանակի կործանումին անմիջապես հաջորդած անցքերը. նուրբար զորավարի հաստատվելը Չավնդուրում, Կենավուզից երկու հազար օդնական զորքի առաքումը Չավնդուր, Պապի դեմ իր երկու «զորապետերի» խռովությունը և Դավիթ-բեկի կողմից ուղարկված Գորգի զորավարի միջնորդությամբ կայացած հաշտեցումը (տե՛ս ՊՄՇ, էջ 125. հմմտ. Համապատում, էջ 158—159):

2. Նշված դեպքերից մեկ կամ երկու ամիս հետո («յետ այսորիկ իբրև մի կամ երկու ամիս ի վերայ անցին»—ՊՄՇ, էջ 125. Համապատում, էջ 159) հարձակման է ենթարկվում Ղափանի հարավային մասը՝ Կենավուզ-Գուրհամբ. այստեղ ծավալված մարտական գործողություններն ավարտվում են Մեղրիի մոտ հայերի տարած փախույն հաղթանակով (տե՛ս ՊՄՇ, էջ 125—129. հմմտ. ՊՏԱ, էջ 134. հմմտ. Համապատում, էջ 159—162):

3. Օսմանցիների կողմից պաշարված Երևանին օդնության շտապող «Նրվանու խանի» եղբայրը «բազում զօրօք» մի որոշ ժամանակով հանգրվանում է Օրդուբադում և միջոցներ ձեռնարկում մեղրեցիներին օրդուբադցիների հետ հաշտեցնելու ուղղությամբ⁸ (տե՛ս ՊՄՇ, էջ 129—130. հմմտ. Համապատում, էջ 162—164):

⁵ Армянское войско в XVIII веке: из истории армяно-русского военного сотрудничества (исследование и документы). Подготовил к изданию А. Н. Хачатрян. Ереван, 1968, док. 3, с. 100.

⁶ Նույն տեղում, էջ 102:

⁷ Այսպես, Համապատումի համաձայն, հավելումն իր դավաճանության, մեկիք Ֆոանգյուր նաև հավատափոխ է լինում (Համապատում, էջ 158): Ս. Շահումյանը և ոչ էլ Տեր-Ավետիքն այս մասին որևէ բան չեն հաղորդում: Համապատում բնագրի մի այլ տեղում, թերևս, շարադրողի անուշադրության հետևանքով, կաղի «թուրքերի» առաջնորդ Մանաճիբ օղլի Սաֆիդուլին («Սաֆի Դուլին») անվանված է «Սաֆի Դուլի Ուրդուարեցի», միաժամանակ, վերջին հատկացուցիչից զրկվել է «Լազ Ուրդուարեցին» (տե՛ս Համապատում, էջ 159. հմմտ. ՊՄՇ, էջ 122, 126, 130. հմմտ. նաև Համապատում, էջ 163):

⁸ Ս. Շահումյանը պատմում է, որ՝ երբ Օրդուբադ ժամանած պարսիկ խանը կանչում է մեղրեցիներին իր մոտ, այդ վտանգավոր առաքելությունն իրենց վրա են վերցնում արդեն տարիքն առած մարդիկ. «...վերջապէս վասն հասարակի օգտի հաճեցան ոմանէ ի ծերացն զվտանգ մահու յանձն առնուլ, եւ երթալ առ խանն» (ՊՄՇ, էջ 129: Այս և հաջորդ ընդգծումը մերն են—Ա. Ա.): Համապատում բնագրում այդ հետաքրքրական մանրամասնությունը կորել է, վերածվելով «ոմանք ի նոցանէ» բառերի (Համապատում, էջ 163):

Այս վերջին անցքերից էլ սկսենք վերողասյալ երեք մասերի ժամանակագրության վերականգնումը: Ս. Շահումյանի պատումում (և այստեղից էլ՝ Համապատումում) պարսիկ խանի ժամանումն Օրդուբադ նշվում է նախորդ (2-րդ կետի տակ դասված) դեպքերից մեկ տարի անց՝ «յետ այսորիկ իբրև մի ամ ի վերայ անցանէր» (ՊՄՇ, էջ 129. Համապատում, էջ 162): Մեզ հայտնի են, սակայն, հետևյալ փաստերը. ա) Թորոսի զորաբանակի վախճանը եղել է 1724 թ. մարտի վերջին—ապրիլի սկզբին⁹, և բ) օսմանյան բանակի կողմից Երևանի պաշարումը տևել է 1724 թ. հունիսի 24-ից մինչև սեպտեմբերի 23-ը¹⁰: Հասկանալի է, ուրեմն, որ այս երկու իրադարձությունների միջև ընկած անցքերը (ի թիվս որոց, նաև պարսիկ խանի Օրդուբադ գալը) չէին կարող տեղի ունենալ մեկ տարի անց՝ 1725 թ.: Ավելին՝ մենք կարող ենք առնվազն մեկ ամսով սեղմել դրանց եղելություն ժամանակը, եթե նկատենք, որ օսմանյան զորքերը գրավել էին Օրդուբադը մինչև Երևանի անկումը. Հիշրայի 1136 թ. գիլհիջե ամսի 18-րդ օրը, այն է՝ 1724 թ. օգոստոսի 27-ին «Մահմուդ փաշան սերասքերի բայրաքներից, 15 բայրաք զինվորներով Օսման բեյի հետ միասին, նախիջևանից 20 ժամով դեպի ներս գտնվող Օրդուբադ քաղաքի դիմաց բնակվող և 8 հազար կրգըրբաշ զինվորներով, Երևանին օգնության գնալու նպատակով վրանաբնակ եղող Միփահասալար Մանսուր խանի, Մուստաֆա-Կուլի խանի և նախիջևանից փախած անհավատ խանի վրա հարձակվեց: Մանսուր խանը մոլորալ սիփահիներով նրան դիմավորեց և մի ժամի շափ կրգըրբաշ զինվորներով մարտեր մղելուց հետո, Աստուծո կամքով, Մանսուրը պարտվեց...: Վերոհիշյալ փաշան փախչողներին հետապնդելով՝ քաղաք մտավ: Քաղաքի բնակիչները կրգըրբաշներին օգնություն ցույց չտվին և դիմելով դեպի հաղթողները՝ հպատակություն հայտնեցին»¹¹: Այսպիսով, Չելեբի-Ջադեն, հաստատելով հանդերձ Ս. Շահումյանի տեղեկություններն Օրդուբադ եկած պարսիկ խանի մասին, լրացուցիչ նյութ էլ է հաղորդում. մասնավորաբար, մենք իմանում ենք «Երվանու խանի» եղբոր անունը և նրա զինվորական տիրույթը՝ սիփահասալար Մանսուր խան: Ամենայն հավանականությամբ, վերջինիս է վերաբերում նաև Ջ. Հանվեյի ծանուցումն առ այն, որ Երևանի պաշարման միջոցին «Արաքսի մոտ թուրքերը գերի են վերցնում» Երևանի խանի եղբորը¹², ի մի բերելով շարադրվածը, եզրակացնենք. վերը 1-ին կետի տակ միավորված իրադարձությունները տեղի են ունեցել 1724 թ. ապրիլ—մայիս ամիսների ընթացքում, 2-րդ կետի դեպքերը տեղի են ունեցել 1724 թ. հունիսին—հուլիսի առաջին կեսին, 3-րդ կետի բովանդակությունը կազմող դեպքերը՝ սիփահասալար Մանսուր խանի ժամանումն Օրդուբադ և նրա հաշտարար գործունեությունը, եղել են 1724 թ. հուլիսի երկրորդ կեսին—օգոստոսին՝ մինչև օգոստոսի 27-ը: Այս վերջին իրադարձության ժամանակի հետ կապված «Պատմության» թյուրիմացությունն¹³ ի չիք է լի-

⁹ Տե՛ս «Պատմա-բանասիրական հանդես», 1990, № 2, էջ 130—133:

¹⁰ Տե՛ս Ա. Մ. Այվազյան, Երևանի 1724 թ. պաշտպանության ժամանակագրության մասին. — «Պատմա-բանասիրական հանդես», 1991, № 1, էջ 93—100:

¹¹ Տե՛ս Թուրքական աղբյուրները Հայաստանի, հայերի և Անդրկովկասի մյուս ժողովուրդների մասին, թարգմ., ներած., ծանոթագրություններ Ա. Խ. Սաֆրաստյանի. հ. Ա, էջ 147: Օրդուբադի գրավման լուրը հասնում է Կ. Պոլիս 1724 թ. հոկտեմբերի 5-ին (նոր տոմարով) տե՛ս Mary L. Shay. The Ottoman Empire from 1720 to 1734. As revealed in despatches of the Venetian Bailly. Urbana, 1944, p. 120.

¹² Jonathan Hanway. An Historical Account of the British Trade over the Caspian Sea. The second edition, revised and corrected. Vol. II, London, 1754, p. 212—213.

¹³ «Ղափանցվոց պատմության» մեջ տեղ գտած այդ շփոթությունը (1724 թ. պարսիկ խանի ժամանումն Օրդուբադ 1725-ին վերագրելը) նկատել էր զեռես Լեոն, դրանից, սակայն, որևէ հետևություն չանելով (տե՛ս Լեոն, Երկերի ժողովածու (տասը հատորով), Հա-

նում, երբ սկզբնաղբյուրի «Իբրեւ մի ամ ի վերայ անցանէր» հաղորդումն ուղղում ենք Երբրեւ մի ամիս վերայ անցանէր»-ի: Պարզ է, որ այդ վրիպակը սպրդել է «Ղափանցվոց պատմութեան» մեջ ո՛չ Ս. Շահումյանի մեղքով, որի հաղորդումների մեջ չգտանք, փաստորեն, ոչ մի լուրջ ժամանակագրական անճշտություն:

• • •

Այժմ քննության առնենք վերջերս հրատարակված մի վավերագիր, որը դալիս է վերջնականապես հաստատելու ժամանակագրության վերը կատարված վերականգնման ճշտությունը: Խոսքը շահ Քահանասպա II-ի հիշրայի 1136 թ. գիլհիջըն (գիհաջա) ամսին (1724 թ. օգոստ. 10—սեպ. 8)՝ Բարդուշատի և Ղափանի կուսակալ (ահաքիմա) Ֆաթհ-Ալի սուլթանին ուղղված հրամանագրի մասին է: Նպատակահարմար ենք համարում այդ փաստաթուղթը մեջբերել ամբողջությամբ.

«Աշխարհը հսկատակեցնող սուլն հրամանագիրը հրատարակվեց այն մասին, որ Բարդուշատի և Ղափանի հաքիմ, էմիրության և իշխանության: ապաստան և տնօրեն, հաղթական բանակի շարխալիբաշի Ֆաթհ-Ալի սուլթանը արքայական բարեխնամությամբ փառավորվելով թող իմանա, որ իր զեկուցագրի մասին, որ նա ներկայացրել էր բարձրաստիճան սարդար, Աղերբալյանի բեկլարբեկիին այլ խնդիրների շարքին, խնդրելով նաև իրեն էլալեթության տիտղոս շնորհել և խալաջ Ամիր-անբարիի համայնքից և Բարդուշատի հայերից գանձվող հարկերն (մութավաջեհաթ) ու Ղափանաթում գտնվող Ջանգիտն, Դարբալա, Փիրի-գարբազ և Մուխթարի կոչվող գյուղերը, ինչպես նաև խալիսենները, եկամուտների պակասորդի դիմաց, տրվեն իրեն, — բարձրաստիճան բեկլարբեկիի կողմից, բարձրագույն սեմում զեկուցվեց:

Նորին էմիրության և իշխանության ապավենի նկատմամբ եղած արքայական անսպառ գթութիամբ, վերոհիշյալ խալաջներից (ցեղեր) և հայերից գանձվող հարկերը և հիշյալ շորս գյուղերը, եկամուտների պակասը լրացնելու համար շնորհեցինք նրան: Ինչպես նաև խալիսե վայրերը, որոնք նախապես տրված էին բյութաթի (արքունի արհեստանոցներ) բարձրաստիճան նազիրին, նրան հանձնեցինք, որպեսզի հիշյալ խալիսե վայրերի հարկերը (վշուհաթ) գանձելով ուղարկի պետական գանձարան: Որից հետո նա պետք է իր մոտ հավաքի այդ կողմերի բոլոր զինված ուժերն ու կռվի ելած ամբոխը (իլչարի) և անմիջապես գնա Օրդուբադ գյուղաքաղաքը և Նախիջևանի ու Մարանդի բարձրաստիճան հաքիմների հետ միասին, որոնց նույնպես կարգադրված է գալ նշված գյուղաքաղաքը, գան Չուխուր-Մադի բարձրաստիճան բեկլարբեկի Մանսուր-խանի մոտ և վերջինիս հետ խորհրդակցելով, միացյալ ուժերով հայերին, ահաբազ օսմանցիներին և ֆրդերին վանեն ու ոչնչացնեն և հիշյալ գյուղաքաղաքը նրանց ձեռքից ետ վերցնեն:

Անհրաժեշտ է նաև, որ նա հավաքի, սիրաշահի և հուսադրի Ջիվանշիր և Քարիբուլ ցեղերին և սրտապնդելով, անհրաժեշտ հոգատարություն դրսեվորի նրանց նկատմամբ, և թող իրեն այս պարտականություններից ազատ չհամարի: Քանզի մեր արքայական մեծությունը հայերի և մյուս հակառակորդների սաստումը նրանից է պահանջում, և թող իմանա, որ հայերին սաստելու գործում նրան ազատություն է տրված, իրերի լավ կամ վատ ընթացքի համար մենք նրան ենք պատասխանատու ճանաչում: Անհրաժեշտ է,

յոց պատմություն. հ. 3, գիրք 2, Երևան, 1973, էջ 195—196): Մխիթար սպարապետի մահվան տարեթիվը քննելիս, նույն սխալը նշում է նաև Պ. Տ. Հարությունյանը (տե՛ս Պ. Գ. Արությունյան. Освободительное движение армянского народа в первой четверти XVIII века. М., 1954, с. 271—272):

որպեսզի բաշտը միատեղ, նվիրյալ ծառայութիւն մատուցեն և այս գործում չթերսնան:

Թող ձերդ էմիրութեան և իշխանութեան ապավենը բոլոր հարցերում իր ծառայութիւններն ու նվիրվածութիւնը դրսևորի, որպեսզի, աստօժով, նրան խանութեան և էյալեթութեան տիտղոսներ շնորհենք և այլ պարգևներով ու բարձրացումներով փառավորենք, և թոշ արքայական հոգատարութեամբ մխիթարված լինի:

Գրվեց 1136 թ. սրբազան զիհաջա ամսին (1724 թ. օգոստ. 10—սեպ. 8)¹⁴»:

Զեյբեի-Ձադեի տվյալներով վերը վերծանվեց, որ օսմանցիները գրավել են Օրդուբադը 1724 թ. օգոստոսի 27-ին: Սուլյն հրովարտակը հրապարակվել է Օրդուբադի գրավումից հետո, հետևաբար, դրա հրապարակման ժամանակը կարելի է առավելագույնս ճշտել՝ 1724 թ. օգոստոսի 28—սեպտեմբերի 8:

Հրովարտակը նոր տեղեկութիւն է տալիս Մանսուր-խանի մասին, հայտնի դարձնելով մեզ, որ նա նշանակված էր Չուխուր-Սա'դի՝ բեկլարբեկի (մեկը՝ Իրանի 13 բեկլարբեկիներէից)¹⁵, Վավերագրի բովանդակութիւնից պարզվում է նաև, որ Մանսուր-խանը նշանակված էր պարսկական զորքերի գլխավոր հրամանատար, ինչպես նրան անվանում էր Զեյբեի-Ձադեն՝ «սիփահասալար»¹⁶: Այնուամենայնիվ, հրովարտակի ամենահետաքրքիր նյութը վերաբերում է հայերի նկատմամբ շահ Քահանաս II-ի արքունիքի որդեգրած քաղաքականութեանը: Հարկ է նկատել, որ 1724 թ. հուլիսի երկրորդ կեսին—օգոստոսի սկզբին ժամանելով Օրդուբադ, սիփահասալար Մանսուր-խանը ղափանցիներին սիրաշահելու քայլեր է ձեռնարկում: Այսպես, հայերի վրա նախահարձակ լինելու համար Սաֆիդուլին ենթարկվում է սաստիկ ծեծի և տուգանք է վճարում. «Եւ կալեալ Խանին զՍափի Ղուլին, խրատեաց զնա խստագոյն գանիւք, եւ էառ ի նոցանէ զտուգան, եւ զՄեղրացիսն արձակեաց խաղաղութեամբ ի տեղիս իւրեանց...» (ՊՄՇ, էջ 130. հմմտ. Համապատում, էջ 163)¹⁷: Այսպիսի քաղաքականութիւնը, որը խիստ տարբերվում էր ղափանցիների նկատմամբ շահ Քահանաս II-ի նախկին, մասնավանդ, 1724 թ. գարնանային մտեցումներից, պայմանավորված էր մի շարք ըրդապատճառներով.

14 Տե՛ս Հ. Գ. Փափազյան. Դավիթ-բեկի պայքարը օսմանյան ներխուժման դեմ և հարաբերութիւնները իրանական հակաօսմանյան դիմադրական ուժերի հետ.—«Պատմաբանասիրական հանդես», 1987, № 1, էջ 93. հմմտ. Тбилисская коллекция персидских фирманов, Т. II, составители М. А. Тодуа и И. К. Шамс, Подготовка к печати, перевод, комментарий и словарь М. А. Тодуа. Тбилиси, 1989, док. 20, с. 46—47; Հ. Գ. Փափազյանը և Մ. Ա. Թորուն վավերագիրը թվագրել են նոր տոմարով՝ 1724 թ. օգոստ. 21—սեպ. 19:

15 Tadhkirat al-Muluk. A Manual of Salavid Administration. Translated and explained by V. Minorsky. London, 1913 p. 44.

16 XVI դարում «սիփահասալարի» պաշտոնը սովորաբար զբաղեցնում էին Ազերբայջանի բեկլարբեկիները, բայց Շարդենի վկայությամբ, իր օրոք (XVII դ. երկրորդ կես) այդ պաշտոնն արդեն վերացված էր և բանակի գլխավոր հրամանատար նշանակում էին միայն ժամանակավորապես՝ որևէ արտակարգ իրադրութեան բերումով (տե՛ս Tadhkirat al-Muluk, p. 36)

17 «...Խրատեաց զնա խստագոյն գանիւք...»,— ամենայն հավանականութեամբ, Սաֆիդուլին ենթարկվել է այսպես կոչված «բաստինադո»-ի (խսպ.)՝ Պարսկաստանում և Արեւելքի մի շարք այլ երկրներում շափաղանց տարածված մի պատժաձևի, երբ ձեռնափայտեղով խփում էին մեղադրվողի ոտքերի կրունկներին: Պարսկաստանում բաստինադոն պատժի միջոց էր մինչև 1908 թվականը. այն ի կատար ածողներին նույնիսկ փող էին վճարում (տե՛ս A Chronicle of the Carmelites in Persia and the Papal Mission of the XVII—XVIII Centuries. Vol. I, London, 1939, pp. 54, 91, 116, 117. հմմտ. Jonas Hanway, Op. cit., p. 163՝ թե ինչպես 1722 թ. աֆղանները բաստինադոյի ենթարկեցին Նոր Զուգայի մեծամեծներին):

ա) Ղափանի հայոց իշխանապետության արդեն իսկ ապացուցված կենսունակությունը և հզորությունը:

բ) օսմանցիների սպառնալից առաջխաղացման առջև պարսկական բանակի թիկունքում կայունություն և խաղաղություն պահպանելու ցանկությունը:

գ) Ղարաբաղի հայ Սղնախների և Գանձակի մահմեդական ուժերի միջև 1724 թ. մարտին պաշտոնապես կնքված և արդեն իսկ իր դրական արդյունքները տված դաշնակցության օրինակն աչքի առջև ունենալով:

դ) Երևանի հայության՝ թուրքերին ցույց տրվող տևական դիմադրությունը հաշվի առնելով:

Ղափանի հայոց իշխանապետության նկատմամբ թահմասպ II-ի վարիչ շրջանակի այս նոր դիրքորոշումը պիտի, անկասկած, դժգոհություն առաջ բերեր Դավիթ-բեկի կատաղի թշնամիների՝ Բարգուշատի սուլթանի և Նախիջևանի խանի մոտ: Վերոբերյալ հրովարտակը հրապարակվել է Ֆաթհ-Ալի սուլթանի դիմումի հիման վրա («Ֆաթհ-Ալի սուլթանը ... թող իմանա, որ իր զեկուցագրի մասին ... բարձրագույն սեմում զեկուցվեց»): Հավանաբար, զեկուցագիրը՝ «այլ խնդիրների շարքին», Ղափանցիների դեմ ուղղված բողոք էր ներկայացնում: Զուր չէր, որ, դիմելով Ֆաթհ-Ալի սուլթանին, հրովարտակը, կարծես, հայտարարելով նախկին դիրքի վերանայում, հատուկ ընդգծում էր. «...և թող իմանա, որ հայերին սպասելու գործում նրան ազատություն է տրված»: Պարսկական արքունիքի դիրքորոշման կտրուկ վերադարձը նախկին դիրքերին բացատրվում է Օրդուբագի մոտ Մանեուրխանի բանակի կրած պարտությունը և այդ «գլուղաքաղաքի» անկումով: Այժմ պաշարված Երևանը հույսը կտրելու էր սպասված օգնությունից: Պաշարվածներին նոր հույս ներշնչելու և քաղաքի գրեթե անխուսափելի դարձած հանձնումը թուրքերին թույլ չտալու նպատակով շահ թահմասպ II-ը պիտի հնարավոր ամեն ջանք գործադրեր Օրդուբագը ետ վերցնելու և դեպի Նախիջևան ու Երևան արշավելու համար: Ահա այս էր պատճառը, որ վերջին Սեֆյանը, մի շարք գյուղեր պարզեցնելով և խանական տիրոջ շնորհելու խոստումով, գիմում էր Բարգուշատի Ֆաթհ-Ալի սուլթանին¹⁸, ակերնկալելով նրա տրամադրության տակ եղած որոշակի զինական ուժը ներգրավել օսմանցիների դեմ պայքարի մեջ: Բացի այդ, Օրդուբագի բնակիչների կողմից թուրքերին հոժարակամ ընդունելը գալու էր հուշելու թահմասպին, որ նման վարքագծի դրսևորումը հնարավոր էր և ուրիշների, այդ թվում և Բարգուշատի սուլթանի կողմից, հատկապես՝ թահմասպի արքունիքի և Դավիթ-բեկի իշխանության միջև նոր ձևավորվող փոխըմբռնման պայմաններում: Հետագայում այդ հնարավորությունը դառնալու էր իրականություն: Իսկ առայժմ, վերը նշված և, թերևս, այլ, մեղ անհայտ, քաղաքական հաշվարկներից ելնելով, շահ թահմասպ II-ը որոշել էր ամեն կերպ սիրաշահել ռազմական գործողություններին ամենամոտ գտնվող իր ստորականներից մեկին՝ Բարգուշատի սուլթանին, բնականաբար, վերջինիս ոխերիմ թշնամի՝ Ղափանի ապստամբ հայությանը հակադրվելու գնով: Քննության ենթակա հրովարտակի հակահայկական ընդհանուր ուղղվածության (որը, սակայն, Ղարաբաղի Սղնախներին և Երևանի պաշտպաններին չէր վերաբերում) վրա, ըստ երևույթին, մեծապես ազդել էր մի արտակարգ իրողություն ևս: Հրովարտակի մի հատվածը, ուր ասված է, թե անհրաժեշտ է, որ պարսկական զորքերը «միացյալ ուժերով հայերին, անարգ օսմանցիներին և քրդերին վանեն ու ոչնչացնեն և հիշյալ գլուղաքաղաքը (Օրդուբագը) նրանց ձեռքից ետ վերցնեն»՝ այն տպավորություն է ստեղծում, որ Օրդուբագի գրավմանը մասնակցել են հայերի, օսմանցիների և քրդերի դաշ-

18 Պարսկաստանում XVI դ. երկրորդ կեսից սկսած «խան» տիրոջը «սուլթան» տիրոջը ավելի բարձր էր համարվում (տե՛ս Ի. Ս. Петрушевский. Очерки по истории феодальных отношений в Азербайджане и Армении в XVI—начале XIX вв., Л., 1949: с. 99—100):

նակցած ուժերը: Այս հարցը պարզաբանելու համար տեղին է մեջբերել Հովսեփ Ապիսալայմյանի¹⁹ Մամի-Կլերակին տված հաղորդումը, որը վերջինիս երկից վերցրել է (որոշ վերամշակմամբ) նաև Ջոնաս Հանվեյը. «(1724 թ.) օգոստոսի սկզբին նրա մոտ (իմա՝ Երևանի պաշարումը ղեկավարող սերասքեր Արիֆի-Ահմեդ փաշայի մոտ²⁰—Ա. Ա.) եկավ Նախիջևանի հայերի պատվիրակությունը: [Նախիջևանի նահանգի] բնակիչները՝ պարսիկներից օգնություն ստանալու հույսը կորցնելով և թուրքերի դաժանությունից վախենալով, առաջարկեցին փաշային գրավել իրենց երկիրը: Դրանից հետո նա անմիջապես կարգադրեց Քրդաստանի առաջնորդներին (բեկերին) 12 հազար զինվորով այնտեղ արշավել, նրանց կցելով նաև 1000 թուրքերից բաղկացած զորաջոկատը՝ Իբրահիմ-աղայի հրամանատարությամբ: Նահանգում այդ զորքերի երևալուն պես՝ հայերը դիմեցին զենքի և դուրս քշեցին պարսիկներին Նախիջևանից և Օրդուբադից: Այսպիսով, Մեծ Հայքի խոշորագույն մասը հայտնվեց թուրքական լծի տակ»²¹:

Արդ՝ քրդերի մասնակցությունն Օրդուբադի գրավմանը հաստատվում է Մեզ համար, սակայն, առավել հետաքրքրականն այլ է. պարզվում է, որ 1724 թ. օգոստոսին Նախիջևանի նահանգի հայերն իրոք միացել են օսմանյան զորքերին՝ ընդդեմ պարսկական իշխանության²²: Օրդուբադի գրավ-

¹⁹ Հովսեփ Ապիսալայմյանի մասին տե՛ս Laurence Lockhart. The Fall of the Safavi Dynasty and the Afghan Occupation of Persia. Cambridge, 1958, pp. 504—509: Ժամանակագրության Պետրոս դի Սարգիս Գիլանենցի.—«Կոռնկ Հայոց աշխարհին», 1863, № Բ, էջ 93 (այս օրագրի 133 գլուխներից 82-ի՝ 5-ից մինչև 87-ի, բովանդակությունը Գիլանենցին Ռաշտում պատմել է Հովսեփ Ապիսալայմյանը): Տե՛ս նաև Եզիա Կարենցու դիվանը, առաջաբանը և ծանոթագրությունները Ա. Գ. Աբրահամյանի. Երևան, 1968, փաստ. 147, էջ 265:

²⁰ Ըստ Հանվեյի, զա այդ պահին նոյում գտնվող Քրդերու օգի Արդուլիս հիաշան էր՝ Վանի կուսակալը (տե՛ս Jonas Hanway. Op. cit., pp. 211, 213): Այս տեղեկությունը չի համապատասխանում Չելեբի-Ջադիի տվյալներին, ըստ որոնց, Նախիջևանն ու Օրդուբադը գործած զորքերն անշատվել էին Երևանն օղակում պահող օսմանյան զորախմբից (տե՛ս թուրքական աղբյուրներ..., հ. Ա, էջ 145—147, հմմտ. Լ. Դանեղյան. ԺԸ գարի նորահայտ հայկական աղբյուր իրանա-թուրքական պատերազմների և Հայաստանի պատմության վերաբերյալ.—«Արևելյան աղբյուրագիտություն», հ. I, Երևան, 1988, էջ 176): Աբրահամ Երևանցու ինքնագիր բնագրի համաձայն, Երևանի պաշարմանը մասնակցել են Բայազետից եկած 35 000 քրդեր (տե՛ս Աբրահամ Երևանցի. Պատմություն պատերազմացն 1721—1736 թուի. Յառաջաբան, բնագիր, խմբագիր օրինակ եւ ծանոթություններ պատրաստեց Սահակ Ճեմճեմեան. Վենետիկ—Ս. Ղազար, 1977, էջ 26): Չելեբի-Ջադեն այսպես է անվանում Երևանը պաշարող զորախմբից անշատված և զեպի Նախիջևան ուղղված զնդրի հրամանատարներին. «Բայազետի սանջակի մուսաթարիֆը՝ Մահմուդ փաշան և Ալազկերտի բեյը՝ հայիլ բեյը և Քուրդիստանի մյուս բեյերը դուրս եկան նրանց (կըզըլբաշներին) դիմավորելու» (Թուրքական աղբյուրներ..., հ. Ա, էջ 145): Դեռևս 1723 թ. սեպտեմբերին Եզիա Մուլեղյան Կարենցին Թավրիզից գրում էր. «Եւ այլ շատ տեղաց խապար առի, որ պիտի գան այս յերկրին վրա երկու փաշա, Պայազետու քրտովն պիտի գան Թավրէզ» (Եզիա Կարենցու դիվանը, փաստ. 112, էջ 215): Հնարավոր է, որ Մահմուդ փաշան լինի «Բայազետի քուրթի» այն բեկը, որը «ֆանդով» (այսինքն՝ ճարպիկ հնարքով) ցանկանում էր էլ-միածնի կաթողիկոսից կարևոր տեղեկություններ կորզել (տե՛ս Կոռնկ Հայոց աշխարհին», 1863, № Գ, էջ 197—198):

²¹ Jonas Hanway. Op. cit., p. 213. [Louis-André de la Mairie de Clairac.] Histoire de Perse depuis le Commencement de ce Siecle. Paris, 1750. Vol II, pp. 160—161, հմմտ. Մ. Գ. Арутюнян. Указ. соч., с. 271.

²² Լ. Լոբհարթը, Հովսեփ Ապիսալայմյանի վերոբերյալ տեղեկությունների զորամանրիչ անվանելով՝ գրում էր. «Հաշվի առնելով երկրի (իմա՝ Սեֆյան տերության—Ա. Ա.) այլ մասերում թուրքերի նկատմամբ հայերի ցույց տված թշնամությունը, այս տեղեկությունները պետք է անհավանական հավարել» (տե՛ս Laurence Lockhart. Op. cit., p. 262):

մանը մասնակցած հայկական զորաշտկատների մեջ, ի թիվս այլ բնակավայրերի ռազմիկների, անկասկած է թվում Օրդուբադին հարևան Ագուլիսի զորականների ներկայությունը²³։


Սույնով մեր առջև է 1724 թ. կեսերին Արևելյան Հայաստանում ստեղծված քաղաքական բարդ իրադրության տեսարանը։ Օսմանյան բանակի ներխուժման և առաջխաղացման պատճառով հայ զինվորության շորս խոշոր հատվածներին (Երևան, Նախիջևան, Սյունիք, Արցախ) չհաջողվեց իրագործել հայկական միասնական ազատագրական ճակատի ստեղծումը, որը դեռևս մի քանի ամիս առաջ՝ 1724 թ. ապրիլի սկզբին զարաբաղցիներին հնարավոր էր թվում. «...կուզենանք Քուրտին վերէն. քուրտն փչացնենք, որ տեղէս (Ղարաբաղից—Ա. Ա.) մինչի Երևան ողջ խայեր ան, Ա(1) կուտանան»²⁴։ Հայկական զինված ուժերի միջև գոյացած և, օսմանյան ռազմականության պայմաններում, չհաղթահարված տարանջատվածությունը բավականին խայտարեղետ արդյունք տվեց։ 1724 թ. օգոստոս-սեպտեմբերին պատկերը հետևյալն էր.

I. Երևանի հայությունը, առաջինը դիմակայելով թուրքերին, անվերապահ հակաօսմանյան դիրք էր բռնել՝ հուսալով, որ հայկական, պարսկական կամ վրացական ուժերը ժամանակին կհասնեն օգնության²⁵։

II. Ղարաբաղի Հայոց Սղնախները, ակնդետ սպասելով ռուսական բանակի գալուստին, առժամանակ հակաօսմանյան դաշինքի մեջ էին մտել Գանձակի մահմեդականների և պարսկամետ այլ ուժերի հետ։

III. Ղափանի հայությունը՝ Դավիթ-բեկի գլխավորությամբ, գտնվում էր կատարյալ անկախ և ինքնիշխան վիճակում։ Հենվելով լոկ ներքին ուժերի վրա, Դավիթ-բեկն ստեղծել էր բավականին կայուն իշխանություն, որը հաջողությամբ ետ էր մղում իր տարածքի հանդեպ կատարված բոլոր ոտքնձգությունները, սակայն 1724 թ. մարտի վերջին—ապրիլի սկզբին ենթարկվելով Բարգուշատի սուլթանի և Նախիջևանի խանի համաձայնեցված հարձակմանը և տալով մեծաթիվ զոհեր, առժամանակ զրկվել էր լայնամասշտաբ հարձակողական գործողություններ ծավալելու կարողությունից։

IV. Ի տարբերություն հայության վերը նշված երեք հատվածների, նախիջևանահայությունը 1724 թ. օգոստոսին անսպասելիորեն հարում է օսմանյան զորքերին և զենքը ձեռքին կռվում պարսկական ուժերի դեմ։ Մեր ձեռքի տակ եղած աղբյուրներում այս վարքագիծը հակիրճորեն մեկնաբանված է միայն Հովսեփ Ապիսալայանի վերոբերյալ ցուցումների կապակցությամբ. «...նախիջևանի նահանգի բնակիչները կորցրել էին պարսիկներից օգնություն ստանալու հույսը, իսկ թուրքերի դաժանությունից՝ վախենում էին» (Ջ. Հանվել)։ Մամի-Կլերակի երկում այս դեպքն այլ մեկնություն էլ է ստացել. հեղինակը, մինչև վերջ չգոհանալով Հովսեփ Ապիսալայանի տված բացատրությամբ, մակաբերել է, որ Նախիջևանի հայերը դիմել

23 1720-ական թթ. Գողթնը համարվում էր «նախվանի երկրի» գավառներից մեկը՝ Այսպես, 1724 թ. Ագուլիսում գրված մի հիշատակարանում կարդում ենք. «...ի յերկրէն Նախըվուանայ, ի գաւառէն Գողթնեաց, և ի գերագով վանից Սրբոյն Թովմայի Առաքելոյ»՝ որ յԱգուլիս...» (տե՛ս Մաշտոցի անվ. Մատենադարան, ձեռ. № 1838, էջ 291 ք)։

24 Армяно-русские отношения в первой трети XVII века. Сборник документов. Т. II. часть II, под редакцией Аш. Иоаннисяна, Ереван, 1967 (Այսուհետև՝ АРО, т. II, ч. II), док. 239, с. 99.

25 Տե՛ս Թուրքական աղբյուրներ..., հ. Ա, էջ 139—140. տե՛ս նաև Վ. Մ. Մարտիրոսյան. Անդրկովկասի ժողովուրդների համագործակցությունը և Երևանի 1724 թ. պաշտպանությունը. — «Պատմա-բանասիրական հանդես», 1965, № 2, էջ 188, 190։

էին թուրք զորահրամանատարին հնարավոր երկու պատճառով՝ «կամ վրեժ-խնդիր լինելու համար շահ թահմասպից (ինչպես և պնդում էր Հովսեփ Ապիսալայանը—Ա. Ա.), որի հրամանով հրի էին մատնվել հայկական մի շարք բնակավայրեր, և կամ՝ թուրքական զորաբանակների ավերածութիւններ կատարելու ահից դրդված» (տե՛ս աստ, ժան. 21): Այս բացատրութիւնները, սակայն, հակասական են և անբավարար: Առավել խորն ըմբռնելու համար 1724 թ. օգոստոսին նախիջևանահայութեան պարագլուխների կայացրած անակնկալ որոշումը, անհրաժեշտ է պարզել, թե ինչպիսին էո նախիջևանահայութեան վիճակն ու դիրքորոշումը 1722 թ.: զայնուհետև՝ զինյալ ընդվզման սկզբից ի վեր: Այս մասին մեզ հասած տեղեկութիւնները, ցավոք, չափազանց սուղ են: Ստորև, ժամանակագրական կարգով, ներկայացնում ենք եղած բոլոր տվյալները.

ա) Տեր-Ավետիքի հաղորդման համաձայն, Դավիթ-բեկի գլխավորած շարժմանը միացած առաջին զորականներից էին հին Ջուղայի հայ ռազմիկները. «...դիմեցին առ նա (Դավիթ-բեկը—Ա. Ա.) զօրօք իւրեանց որդիքն Մաղայ մելիքին Ջուղայու, որ եւ կոչի հին Ջուղայի ի Գողթան գաւառի եւ որդիքն Տիլենչի մականուանելոցն, եւ սոքա ամենեքեան դային խառնէին եւ յաւելանային ընդ զօրսն Դավիթ Պէկին, իբր երկուս հազարս արանց զօրաւորաց» (ՊՏԱ, էջ 132. հմմտ. Համապատում, էջ 150—151)²⁶,

Տեր-Ավետիքի պատումում այս դեպքը ժամանակագրորեն ներկայացրած է թորոսի՝ Դավիթ-բեկին ներկայանալուց (1722 թ. վերջ—1723 թ. սկիզբը)²⁷ հետո և 1723 թ. մարտի 31—ապրիլի 14-ի Չավնդուրի հաղթական կռիվներից առաջ: Հետևաբար, կիրառելով նախնական պատումներում ժամանակագրական հաջորդականութեան պահանջներով սկզբունքը²⁸, կարող ենք եզրակացնել, որ Դավիթ-բեկի զորքերի համալրումը հին Ջուղայի հայ ռազմիկներով եղել է 1722 թ. վերջին—1723 թ. սկզբին (մինչև մարտի 31):

բ) 1722 թ. վերջին—1723 թ. սկզբին են վերաբերում նաև Մինաս վարդապետի 1723 թ. ապրիլի 19-ին Աստրախանում գոված զեկուցագրի հետևյալ տեղեկութիւնները. 1) «Из местечка Раддевили прибыли в Ряц тамашние жители и сказывали: собралось де армян 24 000 и пошли под местечко Нахичеван и осады взяли, и содержат тем местечком оные армяне». 2) «Шахова величества сын (իմա՝ թահմասպ II—Ա. Ա.), которой ныне в Тавризе, определил 4 хана и послал с войским на армян в местечко Акулис, где армяне собираются и велел всех порубить; и уведомились про их приход, и была баталия, и едва ханы ушли, а прочих много побили, и при той баталии были грузинцы присланы от Вахтанга для вспоможения»²⁹.

Հայերի կողմից նախիջևանի գրավման մասին լուրն ուրիշ ոչ մի տրվյալով չի հաստատվում: Եթե այդպիսի նշանակութեւն ունեցող փաստ իրոք տեղի ունեցած լիներ, ապա, կարծում ենք, այն բազմիցս կարձանագրվեր մեր ձեռքի տակ եղած նյութերում: Ամենայն հավանականութեամբ, այս լուրը նախիջևանի նահանգի տարածքում Ղափանի կամ տեղի հայ զինվորութեան ինչ-ինչ շարժումների աղավաղված արձագանքն է:

Թեև երկրորդ հաղորդումն այլ աղբյուրներում, մասնավորաբար՝ «Ղափանցվոց պատմութեան» մեջ, նույնպես չի նշվում, այնուհանդերձ նաև հավաստիութեան աստիճանն ավելի բարձր է թվում շնորհիվ, նախ և առաջ,

²⁶ Ըստ Ջորաջուցակի, ջուղայեցի վերջ նշված երկու զորապետերի հրամանատարութեան տակ կար 400 զինվոր (տե՛ս Ջորաջուցակ, էջ 141), հետևաբար, նրանց ժամանման պահին Դավիթ-բեկն ուներ 1600 զինվոր:

²⁷ Տե՛ս «Պատմա-բանասիրական հանդես», 1990, № 3, էջ 79—80:

²⁸ Տե՛ս նույն տեղում, № 2, էջ 133—134:

²⁹ АРО, т. II, ч. II, док. 180, с. 33.

Վախթանգի ուղարկած «վրաստանցիներին» մասին հիշատակումի: Միանգամայն հնարավոր է, որ Դավիթ-բեկն առաքած լինի Ագուլիս վրաստանից իր հետ եկած հայ մի քանի փորձառու զորահրամանատարների՝ փոքր ջոկատի ուղեկցությամբ: Այդ քայլի նպատակը նույնը պիտի լիներ ինչ և Ղափանում՝ անցկացնել զորահավաք և ապստամբել: Հաղորդումն ուղղակիորեն նշում է Ագուլիսում զորահավաքի անցկացման փաստը. «...местечко Акунис, где армяне собираются...»

դ) Ագուլիսեցի Աբելի վերն արդեն վկայված տեղեկությունն արձանագրում է 1724 թ. ապրիլ—մայիս ամիսներին տիրող իրավիճակը. «...մեծ թվով հայ զինվորականներ են հավաքվել Ղափանում և միացել Նախիջևանի հայկական զորքերի հետ»³⁰: Ցավոք, «Նախիջևանի հայկական զորքեր» ձևակերպումը շատ է առաձգական. այն կարելի է հասկանալ որպես Նախիջևան քաղաքի, Ագուլիսի, Շահկերտի (Ղազանչի), Աստապատի և այլ բնակավայրերի հայ զինվորություն³¹:

դ) Եվ վերջին տեղեկությունը պատկանում է Ս. Շահումյանին: Պատմելով մեղրեցիների և օրդուբադցիների միջև՝ Օրդուբադ ժամանած պարսիկ խանի (սիփահասալար Մանսուր-խանի) միջնորդությամբ կայացված հաշտության մասին, Շահումյանը ծանուցում է, որ այդ ժամանակ ձեռք էր բերվել նաև գերիների փոխանակության համաձայնություն. «Ցայնժամ գրեցին Մեղրացիքն առ զօրագուլիսն Ագուլեցուց, որպէս զի ընկալցին ի յՈւրդովարեցուցն զեօթանասուն անձինս Հայոց գերեցեալս ի նոցանէ եւ ազդարասցեն ինքեանց թէ ընկալան զնոսա, որպէս զի եւ ինքեանք արձակեսցեն զՀաճի Շափին, եւ արարին այնպես» (ՊՄՇ, էջ 130. հմմտ. Համապատում, էջ 164):

Ինչպես վերը պարզվեց, սիփահասալար Մանսուր-խանը ժամանել էր Օրդուբադ 1724 թ. հուլիսի երկրորդ կեսին—օգոստոսի սկզբին: Հետևապես, գերիների փոխանակությունը տեղի է ունեցել նույն թվականի օգոստոսին՝ մինչև օգոստոսի 27-ը (Օրդուբադի գրավումը): Ս. Շահումյանի վերագրյալ հաղորդումից կարելի է անել երկու հետևություն. 1) մեղրեցիների գրավոր դիմումն Ագուլիսի «զօրագուլիսներին» (և ո՛չ թե, ասենք, «տանուտերերին» կամ «մեծամեծներին») փաստում է, որ այդ միջոցին Ագուլիսն ունեւր լավ կազմակերպված զինված ջոկատներ: 2) Գերիների փոխանակման հարցում՝ միջնորդի դերում Ագուլիսի հանդես գալը նշանակում է, որ այդ աչքի ընկնող բնակավայրը՝ Ղափանի հայոց իշխանապետության և Նախիջևանի խանութայնի մահմեդական ուժերի միջև բռնկված կոնֆլիկտում, 1724 թ. հուլիս—օգոստոսին չեզոք դիրք էր զբաղեցրել: Թվում է, պարսկական կողմը այդ չեզոքությունն իսկ ընկալելու էր որպես կիսաապստամբական վիճակ: Արո, վերը բնութագրված տվյալներից հաստատ է մի բան. Ղափանի հայ ապստամբների ոգեշնչող ազդեցության ներքո Նախիջևանի հայության որոշ հատվածներ 1722—1724 թթ. պարբերաբար ներքաշվել են ազատագրական

³⁰ Армянское войско в XVIII веке, док. 3, с. 102.

³¹ Իսրայել Օրու ազատագրական ծրագրի համաձայն, Նախիջևանը պիտի տար 5 000 հայ զինվոր, Ագուլիսը՝ 6 000, Երնջակը՝ 10 000 (տե՛ս Դ. Ա. Эзов. Сношения Петра Великого с армянским народом. СПб., 1898, док. 9, с. 36. հմմտ. Լեոն. Հայոց պատմություն. 4. 3, գիրք 2, էջ 56): Երնջակի վերաբերյալ Օրու տվյալներն, անշուշտ, եկատի ունեն ամբողջ գավառը, որն ուներ հայկական այնպիսի խոշոր բնակավայրեր, ինչպիսիք էին հին Զուզան, Շահկերտը (Ղազանչին), Շոռթթը, Խոշկաշենը, Բերդիկը, Ապրակունիսը, Կզնուտը և այլն (տե՛ս Аргам Айвазян. Памятники армянской архитектуры Нахичеванской АССР. Ереван, 1981, с. 64—102): Որ Երնջակ գավառի մասին Օրու տվյալներն անհիմն չէին, հուշում է նաև 1750 թ. Ղազանչիի հերոսական դիմադրությունը (տե՛ս Միքայել Չամչյանց. Հայոց պատմություն. 4. 9, Երևան, 1984, էջ 842—848): 1720-ականներին ուղղված հետադարձ հայացքի առումով հետաքրքրական է նաև 1747 թ. Աստապատի հաշտ պաշտպանությունը (տե՛ս նույն տեղում, էջ 837):

պայքարի մեջ՝ Այստեղ, սակայն, ուժերի հարաբերակցությունն այլ էր, քան Ղափտնում: Նախիջևանի խանի արամաղորության տակ կար 12—14 հազար հոգուց բաղկացած ընտիր զորք³², որը երկու անգամ՝ 1722 թ. օգոստոս—սեպտեմբերին և 1724 թ. մարտի վերջին—ապրիլի սկզբին ծանր հարվածներ հասցրեց նույնիսկ Դավիթ բեկին: Բացի այդ, Նախիջևանն այն նահանգն էր, որը Թավրիզը կապում էր Երևանի հետ, ուստի, նրա նշանակությունից ելնելով, շահ Թահմասպ II-ը, իր հնարավորությունների սահմաններում, ումեն կերպ աջակցելու էր Նախիջևանի խանին: Դեռ ալևելին, ինչպես մի այլ առիթով նշել ենք, 1723 թ. հոկտեմբերի 29-ից մինչև 1724 թ. փետրվար ամիսը Թահմասպն անձամբ գտնվում էր Նախիջևան քաղաքում³³: «ՌՃՀԲ (1723) թուին հոկտեմբերի Ի և Թ (29)-ին թագաւորն շահ Թահմաղ հմուտ ի քաղաքն Նախիջևան. է բազում դօրօք և յոյժ փառաւոր»³⁴, Դժվար չէ կռահել, որ նման պայմաններում նախիջևանահայության յուրաքանչյուր ազատագրական նկրտում ենթարկվելու էր դժան հալածման: Նախիջևանի խանությունից բացի, շահ Թահմասպ II-ը Հայաստանի տարածքի ուրիշ ոչ մի վայր դեռ ոտք չէր դրել, ուստի, հաշվի առնելով, որ համընկնում են նաև ժամանակագրական տվյալները, պիտի ընդունել, որ 1724 թ. վերաբերող հետևյալ հաղորդումը նկարագրում է հենց այս խանությունում տեղի ունեցած անցքերը. «Մոռացութեան տալով անցած տարւվա (իմա՝ 1723 թ.—Ա. Ա.) Թիֆլիսի խոռվութունը, որն իր շմբտածված գործողութունների հետևանքն էր, նա (Թահմասպ II-ը—Ա. Ա.) հայերին ծանրաբեռնեց անշափ մեծ հարկերով, որոնք գանձվում էին արտակարգ դաժանութեամբ: Այսպիսի անողոր վարմունքը սկզբից ևեթ օտարացրեց այս մարդկանց (իմա՝ հայերի—Ա. Ա.) բարեկամությունը՝ հակառակ նախկինին հատուկ համակրանքի: Շուտով այս ընթացքը հասցվեց ծայրահեղության... նա (Թահմասպ II-ը) ուժով մտավ նրանց (իմա՝ հայերի—Ա. Ա.) գլխավոր քաղաքներից մի քանիսը. և թալանեց դրանք, հատկապես այն քաղաքները, որոնք հրաժարվել էին կատարել իր զորքերին միանալու հրամանները...»³⁵:

Պատմելով 1723 թ. երկրորդ կեսի դեպքերի մասին, Պետրոս դի Սարգիս Գիլանենցը, փաստորեն հաստատում է Հանվելի տվյալները. «...Հայոց ազկըն տիր (=շատ) շատ նեղութիւնումն այ. Գոխտան գավառ՝ որ Ղղըրաշն այ թալանում և կերպ կերպ փսլինքանի (փորձանքներ—Ա. Ա.) անբերում գլուխներանին, որ նման չէ ամենայն խօսկն գրել, քաշկայ (երանի—Ա. Ա.) թէ ես էլ մեռած լինի՝ որ շի լսէի»³⁶: Արդարև, բաղդատելով այս

³² Տե՛ս «Պատմա-բանասիրական հանդես», 1990, № 2, էջ 130, ծան. 45:

³³ Տե՛ս նույն տեղում, № 4, էջ 77:

³⁴ Մաշտոցի անվ. Մատենադարան, ձեռ. № 1915, էջ 280 ր. հմմտ. ձեռ. 2957, էջ 2 ա—2 բ՝ «...նւ արգ, ի թուականիս, մերում հազար հարիւր Հ և Բ (1723) ամի... սբգի շայ Սուլթան Յուսէնին շահ Թամաղն բազում զօրօք եկեալ ի Նախիջևան, որ այժմ կայ ի Դաւրէժ քաղաք և մեր կատարածն ի ձեռին Աստուծոյ է...»:

³⁵ Jonas Hanway. (p. cit., p. 211, հմմտ. Judasz Tadeusz Krusinski. The History of the Late Revolutions of Persia. Vols. 1 and 2, New York. Vol. 2, p. 131.

³⁶ Տե՛ս «Կոռնկ Հայոց աշխարհին», 1863, № 9, էջ 298:

ամենին նաև Հովսեփ Ապիսալյայանի վերորեքյալ բացատրությունը, կարող ենք վստահաբար ասել, որ Նախիջևանի պարսկական իշխանությունների և տեղի հայ բնակչության միջև հարաբերությունների կտրուկ վատթարացումն էլ հղել է օսմանցիների կողմը հայերի անցնելու գլխավոր շարժառիթներից մեկը: Ըստ Ջ. Հանվեյի, Նախիջևանի հայերն իրենց ներկայացուցիչներին առաջել են թուրքական բանակի ճամբար միայն 1724 թ. օգոստոսի սկզբին³⁷, այսինքն՝ այն ժամանակ, երբ արդեն ամիս ու կես շարունակվում էր Երևանի պաշարումը: Այդ ընթացքում էլ, հավանաբար, քաղաքական թեր և դեմ հաշվարկների պայմաններում, մշակվում էր նախիջևանահայությունն որ՝ օսմանյան կողմնորոշումը, որը ոչ այլ ինչ էր, քան պահի թելադրանք կամ «չարյաց փոգրագույնի» ընտրություն:

1724 թ. պատերազմական գործողությունների ավարտական փուլի մասին Ջ. Հանվեյը հաղորդում է հետևյալը. «Երևանի և Համադանի գրավումը, մի կողմից, և Վանի փաշայի համադումը (իմա՝ 1724 թ. սեպտեմբերին Քավրիդի մոտ թուրքերի կրած խոշոր պարտությունը³⁸—Ա. Ա.)՝ մյուս կողմից, փակեցին [1724 թ. ռազմական] կամպանիան հօգուտ թուրքերի: Սերասքերի բանակի թվակազմը նվազել էր, և Վանի փաշայի մոտ մնացած զորքերի հետ միասին, կազմում էր ընդամենը 40 հազար զինվոր, ներառյալ Վրաստանում հղած կայազորները: Քրդերը և Եգիպտոսից եկած զորքերն անջատվեցին [օսմանյան բանակից] ու ձմեռեցին Երևանում, Նախիջևանում և Օրգուբադում³⁹, Ամեն դեպքում, 1724 թ. վերջին՝ օսմանյան ընդլայնված ռազմակալման պայմաններում, զենքը ձեռքին ընդվզած արևելահայ զանգվածների դրությունն անչափ ծանրացավ: 1732 թ. Պարսկաստան ժամանած և տեղում ամացած տասնամյակի բուռն պատմության վերաբերյալ առատ նյութ հարվաքած կարմելիտ քարոզիչ Լինդերը իր արժեքավոր «Secondo viaggio» աշխատության մեջ 1722—1725 թթ. պարսկահայերի կրած մարդկային կորուստները հաշվում է 200 000 սպանված և ստրկության ջրված»⁴⁰: Ջ. Կրուշինսկին, պատմելով Երևանի 1724 թ. գրավման մասին և սխալմամբ վերագրելով այն 1725-ին, գրում էր. «Քաղաքի գրավման ժամանակ սպանված 30 000 հայերից բացի, բավական շատ էին նաև գերեվարվածները, որոնց ջրում էին նախիրների պես: Այս պատերազմների ընթացքում նրանց թիվն այնքան նվազեց, որ 1725 թ. (իմա՝ 1724 թ.—Ա. Ա.) վերջին անգամ կեսը չէին աճն քանակության, որ մինչև աֆղանների գալն ունեին Պարսկաստանում: Ղափանի լեռներին ապավինած հայերը միակն էին, որ դեռ շարունակում էին դիմադրությունը»⁴¹:

³⁷ Չելեբի-Ջադեի համաձայն, Նախիջևանը գրավուր է հիշրայի 1136 թ. զիլզազե ամսի 20-րդ օրը (տե՛ս Թուրքական աղբյուրները..., հ. Ա, էջ 145), այն է՝ նոր տոմարով 1724 թ. օգոստոսի 10-ին: Հետևաբար, Հանվեյի տվյալները, որոնք նույնպես նոր տոմարով են, միանգամայն վստահելի են: Հիշեցնենք նաև, որ այս տեղեկության սկզբնաղբյուրը Հովսեփ Ապիսալյայանն էր, որը կաթոլիկ էր, ուրեմն և՛ պիտի գործածեր նոր տոմարը (համա. «Պատմա-բանասիրական հանգես», 1990, № 3, էջ 81, ծան. 22):

³⁸ Այս մասին տե՛ս Jonas Hanway. Op. cit., pp. 213—214.

³⁹ Նույն տեղում, էջ 214:

⁴⁰ «A Chronicle of the Carmelites...», vol. 1, p. 579.

⁴¹ J. T. Krusinski. Op. cit., voi. 2, p. 178.

СОБЫТИЯ В КАПАНЕ И НАХИЧЕВАЙСКОМ ХАНСТВЕ В 1724 ГОДУ

А. М. АЙВАЗЯН

Резюме

Статья восстанавливает хронологию и динамику драматических событий 1724 г. в Капане (Сюнике) и в Нахичеванском ханстве. В частности, показано, что летом 1724 г.—в период усилившейся османской агрессии—шах Тахмасп II начал вести примирительную политику по отношению к восставшему армянству Капана, стремясь обеспечить персидским войскам поддержку армян и стабильный тыл. Однако с падением Нахичевана (30 июля) и, особенно, Ордубада (27 августа), позиция Тахмаспа II к княжеству Давид-бека вновь, на некоторое время, резко ужесточилась. Этот поворот объяснялся, с одной стороны, желанием шаха обласкать непримиримых врагов Давид-бека, в особенности—баргушатского султана Фатх-Али, и использовать войска последнего в борьбе с турками. С другой стороны, немалую роль в изменении политики персидского двора сыграл беспрецедентный переход на сторону турок армянских вооруженных сил Нахичеванского ханства (вторая половина июля 1724 г.), вызванный, в свою очередь, чрезвычайным обострением отношений нахичеванских армян с персидскими властями.