
**ԱԼԵՔՍԱՆԴՐ ԵՐԻՅՅԱՆ. ԴՐՎԱԳՆԵՐ
ՀԱՅ-ՌՈՒՍԱԿԱՆ ՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԻ ՊԱՏՄՈՒԹՅՈՒՆԻՑ**

ՄԱՅԻԼՅԱՆ Ֆ. Ե.

XIX դարի երկրորդ կեսի հայ ականավոր պատմաբան Ալեքսանդր Դավթի Երիցյանը ծնվել է Թիֆլիսում 1841 թ. հոկտեմբերի 24-ին ցարական ցածրաստիճան ծառայողի ընտանիքում: Նրա ծնողները Մանասին գյուղից էին: Սկզբնական կրթությունը ստացել է Ներսիսյան դպրոցում: 1854 թ. Երեսփոխյանի պանսիոնում ուսանելուց հետո նա ընդունվում է գիմնազիա, սակայն բրոնխիտ հիվանդության պատճառով վեցերորդ դասարանից թողնում է ուսումը: Հետագայում Ա. Երիցյանը աշխատում է Կովկասի փոխարքայության պալատում, այնուհետև նահանգական կառավարչական դիվանատանը, գլխավոր վարչությունում և այլուր:

1866-1867 թթ. Գ. Տեր-Ալեքսանդրյանի հետ հրատարակել է «Վաճառական» թերթը: Ակտիվորեն աշխատակցել է «Կռունկ Հայոց աշխարհին», «Արձագանք», «Փորձ», «Մուրձ», «Տարագ», «Մեղու Հայաստանի», «Կավկազ» («Кавказ») պարբերականներին:

1871 թ. Ա. Երիցյանը Լոռու Ռոնակ (Ակներ) գյուղում կատարում է հնագույն հուշարձանների պեղումներ, որտեղ էլ հայտնաբերում է մ.թ.ա. 1-ին հազարամյակին պատկանող մի քանի դամբարաններ: Փաստորեն, այս հետազոտություններով սկզբնավորվում է Հայաստանի հուշարձանների գիտական ուսումնասիրությունը: Ա. Երիցյանը զգալի վաստակ ունի նաև հայերեն արձանագրությունների հավաքման, ուսումնասիրման և հրատարակման գործում:

1872 թ. նոյեմբերին Թիֆլիսում լույս տեսավ արդեն մեծ ճանաչում ունեցող Ա. Երիցյանի խմբագրությամբ «Кавказская старина» պատմաագագրական և հնագիտական ամսագրի առաջին համարը:

1877-1878 թթ. ռուս-թուրքական պատերազմի ժամանակ Երիցյանը նշանակվում է գեներալներ Լոռիս-Մելիքովի և Շելկովնիկովի մոտ որպես առանձին հանձնարարությունների պաշտոնյա:

1878 թ. Ա. Երիցյանը հնագիտության թեմաներով դասախոսություններ է կարդում Ներսիսյան դպրոցում: 1888 թ. առողջության վատթարացման հետևանքով թողնում է ծառայությունը և կյանքի վերջին տարիներն անցկացնում տանը: Ա. Երիցյանը, հաղթահարելով իր հիվանդությունը, ամբողջությամբ նվիրվում է գիտությանը և սերունդներին թողնում հարուստ գիտական ժառանգություն: Նա բազմակողմանի զարգացած գիտնական է. պատմաբան, հնագետ, ազգագրագետ, թարգմանիչ և այլն: Ա. Երիցյանը իր ժամանակի համար ունեցել է հարուստ

գրադարան. 5200 անուն հայերեն գրքեր, նույնքան ռուսերենով, 16.000 զանազան փաստաթղթեր, մեծ մասամբ կոնդակներ, պաշտոնական գրագրություններ և այլն¹:

Ա. Երիցյանը մահացել է 1902 թ. փետրվարի 21-ին երկարատև հիվանդությունից հետո (սրտի արատ, թոքերի քրոնիկ բորբոքում): Թաղվել է Թիֆլիսում՝ Խոջիվանքի գերեզմանատանը՝ Բաֆֆու և Մերենցի շիրիմների հարևանությամբ: Թաղման արարողությանը մասնակցել են ժամանակի նշանավոր գործիչները, այդ թվում՝ ռուս ռազմական պատմաբան գեներալ Վ. Ա. Պոտտոն²:

Իր կարճատև կյանքի ընթացքում Ա. Երիցյանը ուսումնասիրողներին թողել է պատմագիտական զգալի հետաքրքրություն ներկայացնող հետազոտություններ, որոնք այսօր էլ կարոտ են խոր և համակողմանի ուսումնասիրության:

Ա. Երիցյանը իր գիտական ուսումնասիրություններում անդրադարձել է հայ նշանավոր հասարակական-քաղաքական և մշակութային գործիչներ Խ. Աբովյանի, Ն. Աշտարակեցու, Ստ. Նազարյանցի, Գր. Արծրունու, Գ. Պատկանյանի և ուրիշների ազգանվեր գործունեությանը:

Ա. Երիցյանի ուշադրությունից չի վրիպել նաև Մխիթարյանների գործունեությունը, որի մասին գրել է առանձին ուսումնասիրություն՝ «Վենետիկի Մխիթարյանք» (1883)³:

Ընդարձակելով իր ուսումնասիրությունների շրջանակը՝ Ա. Երիցյանը 1898 թ. հրատարակել է «Պատմություն 75-ամյա գոյության Ներսիսյան հայոց հոգևոր դպրոցի, որ ի Թիֆլիզ (1824-1899)» աշխատությունը: Պատմաբանը մտադիր էր այս ուսումնասիրությունը գրել երկու հատորով, բայց մահը խանգարեց: Առաջին հատորը ընդգրկում է 1824-1850 թթ., իսկ երկրորդում նախատեսվում էր ընդգրկել 1850-1899 թվականները:

Ա. Երիցյանի ամենակարևոր գործը, անկասկած, «Ամենայն հայոց կաթողիկոսությունը և Կովկասի հայք XIX դարում» երկհատորանոց ուսումնասիրությունն է: Այն շարադրված է արխիվային հարուստ և մեծ մասամբ առաջին անգամ գիտական շրջանառության մեջ դրվող նյութերի հիման վրա: Մեծանուն պատմաբանը ծրագրել էր այդ աշխատությունը գրել չորս հատորով, սակայն կարողացավ գրել միայն երկուսը. առաջին հատորը ընդգրկում է 1800-1832 թթ., իսկ երկրորդը՝ 1832-1842 թթ. ընկած պատմաշրջանը: Գրքի հիմնական առանցքը թեև հայոց կաթողիկոսներն ու նրանց գործունեությունն են⁴, այնուհանդերձ, այստեղ նա մանրամասնորեն անդրադարձել է նաև XIX դարի առաջին կեսի Հայաստանի քաղաքական անցուդարձին, ժամանակի սոցիալ-տնտեսական հարաբերություններին, առանձին վիճակագրությունների, թուրք-պարսկական լծի դեմ հայերի մղած ազատագրական պայքարին, ռուսական բանակի գեներալների հարաբերություններին,

¹ Մշակ, 27.II.1902:

² Նույն տեղում:

³ Տե՛ս **Մայիլյան Ա.**, Ալեքսանդր Երիցյանը Վենետիկի Մխիթարյան միաբանության մասին (Լրաբեր հասարակական գիտությունների, 2003, N 3, էջ 150-156):

⁴ **Համբարյան Ա.**, Ալեքսանդր Երիցյան [Պատմա-բանասիրական հանդես (այսուհետև՝ ՊԲՀ), 1960, N 1, էջ 187]:

հայ-ռուսական հարաբերությունների լուսաբանմանը, Արևելյան Հայաստանը Ռուսաստանին միացմանը, պարսկահայերի և արևմտահայերի գաղթականությանը և այլ կնճռոտ հարցերի:

Անդրադառնալով հայ-ռուսական հարաբերություններին՝ XIX դարի վերջին քառորդին հայ հեղինակներից ոչ ոք հայերի ռուսական կողմնորոշման պատմության հիմնահարցը այնպիսի լայն քննարկման առարկա չի դարձրել, ինչպես Ա. Երիցյանը⁵:

Իր «Ամենայն Հայոց կաթողիկոսությունը և Կովկասի հայք XIX դարում» աշխատության մեջ հեղինակը մեծ տեղ է հատկացրել XIX դ. ծավալված ռուս-պարսկական և ռուս-թուրքական պատերազմների ժամանակ հայ կամավորների հերոսական մասնակցությանը, նրանց նյութական և բարոյական օգնությանը:

Այսպես, ռուս-պարսկական 1804-1813 թթ. պատերազմի ժամանակ Գրիգոր Մանուչարյանը Շամշադինի և Ղազախի հայերից 500-հոգանոց հայ աշխարհագորային ջոկատ է կազմում և ակտիվորեն մասնակցում Գանձակի գրավմանը, ինչպես նաև գեներալներ Ցիցիանովի և Գուդովիչի գլխավորած Երևանյան արշավանքին: «Իշխան Ցիցիանովը,- գրում է Ա. Երիցյանը,- թեև շատ չէր համակրում հայերին, բայց և այնպես ականատես լինելով եպիսկոպոսի (Գ. Մանուչարյանի - Մ. Ֆ.) արածներին, նույնիսկ կովի դաշտում կախեց նրա կրծքին Ս.Գևորգ չորրորդ աստիճանի զինվորական խաչը և 300 ռուբլի մշտական թոշակ նշանակեց»⁶: Իսկ 1808 թ. կոմս Գուդովիչի առաջարկությամբ կայսրը առանձին հրովարտակով պարգևատրել է Գ. Մանուչարյանին Վլադիմիրի և Աննայի շքանշաններով և 600 ռուբլի թոշակով⁷:

Ռուս-պարսկական երկրորդ պատերազմում՝ 1827 թ. օգոստոսի 17-ի Օշականի ճակատամարտի ժամանակ, Հակոբ Հարությունյանը, որը սարդարի բանակից էր, շուտ տվեց իր թնդանոթը և կրակ բացեց պարսիկների վրա: Հ. Հարությունյանը գերի ընկավ, սարդարի հրամանով պարսիկները փորեցին նրա աչքերը, կտրեցին քիթը, շրթունքները, ականջները, ոտքերի կրունկները և նետեցին ռազմադաշտում կոտորվածների մեջ: Հ. Հարությունյանի սխրագործության համար ռուսական կառավարությունը նրան բաշխեց տասը ոսկի (31ռ. 50կ.) և սահմանեց 100 ռուբլի ցմահ կենսաթոշակ⁸:

Համանման սխրանքի համար Բյուրականցի Հովհաննես Ասլանյանը գեներալ Պասկևիչի միջնորդությամբ պարգևատրվել է ոսկե մեդալով և տարեկան 100 ռուբլի կենսաթոշակով⁹:

1828-1829 թթ. ռուս-թուրքական պատերազմի ժամանակ Հայկական մարզից մասնակցել են շուրջ երեք հազար հայ աշխարհագորայիններ: Ա. Երիցյանը գրում

⁵ Սարուխանյան Ն., Ա. Երիցյանը հայկական հարցի մասին, ՊԲՀ, 1998, N 3, էջ 41:

⁶ Երիցյան Ա., Ամենայն Հայոց կաթողիկոսությունը և Կովկասի հայք XIX դարում, մաս Ա, Թիֆլիս, 1894, էջ 244:

⁷ Նույն տեղում, էջ 245:

⁸ Նույն տեղում, էջ 294-295:

⁹ Նույն տեղում, էջ 282-283:

է. «Մտնելով Տաճկա-Հայաստանի հայաբնակ քաղաքները, ռուսները ամենուրեք տեսան տեղական հայերի կողմից նույն պատրաստակամությունը գործ տալու և զենքով օգնելու իրենց հայրենիքի ազատության գործին»¹⁰:

Իր գրած պատմագիտական աշխատություններում և հոդվածներում Ա. Երիցյանը հատկապես կարևորություն է տալիս Արևելյան Հայաստանի միացմանը Ռուսաստանին:

«Ներկայ դարուս մեջ,- գրում է Ա. Երիցյանը Թուրքմենչայի պայմանագրի մասին,- ոչ մի քաղաքական անցք այնքան նշանաւոր չէ եղած հայ ազգի համար, որքան պարսկական խղճուկ գիւղի մեջ կայացրած յիշեալ պայմանագիրը: Մորա զօրութեամբ, Հայաստանի սիրտը - Արարատեան աշխարհը՝ իւր նուիրական Մայր Աթոռով հաղերձ, ընդ միշտ դուրս էր գալիս պարսկական լծից և մտնում քրիստոնէայ տէրութեան հզօր պաշտպանութեան ներքոյ: Տիրելով այդ սիրտը, Ռուսիան հիւրասիրութեամբ բաց էր անում իւր դռները այն հայերի համար, որոնք, այլ ևս չդիմանալով դարևոր նեղութեանց, հեշտութեամբ հրաժեշտ էին տալիս իւրեանց ծննդեան վայրերին և յանուն ազատութեան գաղթում, համախմբվում էին այս նոր Աւետեաց երկրում, մօտ՝ իրանց քաղցր Մասիսին և Արագածին, իւրեանց սուրբ Էջմիածնին»¹¹:

Այդ ժամանակ արդեն հայ ազատագրական շարժումն ուներ ընդգծված ռուսական կողմնորոշում: Ուստի հայ ազատագրական շարժման գործիչները Արևելյան Հայաստանի միացումը Ռուսաստանին և հայկական պետականության վերականգնման հիմնահարցը կապում էին Ռուսաստանի հետ:

Թեև Ա. Երիցյանն իր գործունեության վերջին շրջանում կողմնորոշումով ամբողջովին դիմաշրջվել էր դեպի Ռուսաստան, սակայն Անդրկովկասի և Հայաստանի սոցիալ-քաղաքական զարգացման հետևանքով առաջ եկած տեղաշարժերի արժեքավորման հարցում չկարողացավ ազատվել նախկին հայացքներից¹²:

Երիցյանը սոսկ հայագետ չէր: Նա նաև կովկասագետ էր. կովկասագիտությունը նրա երկերի հիմնական բնորոշ կողմն էր¹³:

Պատշաճը հատուցելով Ա. Երիցյանի պատմագիտական ծառայություններին՝ հարկ է նշել, որ հանդիսանալով հայ առաքելական եկեղեցու ջերմ պաշտպան՝ նա կարծում էր, թե կրոնը «միակ փրկարար միջոցն է մեր պատմական անցյալի անջատված օղակը ձեռք բերելու համար»¹⁴:

Հայոց պատմության հիմնախնդիրներից բացի, Երիցյանն անդրադարձել է նաև Հայ առաքելական եկեղեցու, ազգային լեզվի, գրականության և մշակույթի հարցերին:

¹⁰ Նույն տեղում, էջ 453-454:

¹¹ Նույն տեղում, էջ 308:

¹² **Սարուխանյան Ն.**, Արևելյան Հայաստանի Ռուսաստանին միացման պրոբլեմը մինչհեղափոխական հայ պատմագրության մեջ, Ե., 1971, էջ 173:

¹³ **Համբարյան Ա.**, նշվ. աշխ., էջ 184:

¹⁴ **Երիցյան Ա.**, Դարձյալ Ստեփանոս Նազարյանցի գրական ժառանգության մասին (Փորձ, 1881, N 5-6, էջ 249):

**АЛЕКСАНДР ЕРИЦЯН: ОЧЕРКИ ИСТОРИИ
АРМЯНО-РОССИЙСКИХ ОТНОШЕНИЙ**

МАИЛЯН Ф. Е.

Резюме

В своих научных изысканиях А. Д. Ерицян особое внимание уделял исследованию жизни и деятельности выдающихся представителей армянской общественно-политической жизни, а также деятелям культуры армянского народа – Х. Абовяну, Н. Аштаракеци, Ст. Назаряну, Г. Арцруни, Р. Патканяну и другим.

Его перу принадлежат также фундаментальные исследования по ключевым проблемам армяно-российских отношений последней четверти XIX века.

Широк был круг его научных интересов: помимо исторических проблем он занимался изучением вопросов, связанных с Армянской Апостольской церковью, национальным языком, литературой и культурой.