
ԱՐԻՍՏԱԿԵՍ ԼԱՍՏԻՎԵՐՏՑՈՒ ՄԻ ՎԿԱՅՈՒԹՅԱՆ ՇՈՒՐՁ

ՆԱԶԱՐՅԱՆ Լ. Ս.

XI դարի հայ պատմիչ Արիստակես Լաստիվերտցին իր «Պատմություն» աշխատությունում¹ անդրադառնում է նույն դարի հայկական թագավորությունների ու իշխանությունների քաղաքական կյանքի և հարևան երկրների, հատկապես Բյուզանդիայի նվաճողական քաղաքականության պատմությանը: Այդ թագավորությունների և իշխանությունների վերաբերյալ պատմիչը թողել է մի հիշատակություն, որի քննմանն ու մեկնաբանմանն է նվիրված սույն հոդվածը:

Ա. Լաստիվերտցին կարևոր տեղեկություններ է հայտնում Հայաստանում բյուզանդական կայսր Վասիլ II-ի (976-1025 թթ.) նվաճումների և Բագրատունյաց թագավորության կործանման մասին: Նա նաև մանրամասն նկարագրում է սելջուկ-թուրքերի (նրանց պատմիչն անվանում է պարսիկներ)² ավերիչ արշավանքները Հայաստան, որոնց հետևանքով բնակչության որոշ մասը ստիպված էր լքել հայրենի հողը: Պատմիչը ցավով է նշում հայկական առանձին իշխանությունների վերացումը և է՛լ ավելի ծանր կորուստ համարում 1045 թ. Անիի Բագրատունիների թագավորության անկումը: Ա. Լաստիվերտցին ժամանակակից իրողությունների պատճառ է համարում սեփական ժողովրդի մեղքերը, որոնց համար պատժվում են ոչ միայն առանձին անհատներ, այլև ժողովուրդը. «Եւ եթէ վասն մերոց չարեաց եկին այս ամենայն ի վերայ մեր, ապա ողորմելի եմք քան զամենայն մարդիկ. աշխարհ ամենայն ի խաղաղութեան բնակէ, և մեք գերիք և կալանաւորք, սրակոտորք և տնաւերք, և յրնչից կողոպտածք»³:

Մինևույն ժամանակ, դրսևորելով իրատեսական մոտեցում, պատմիչը Բագրատունիների կենտրոնաձիգ պետության կորուստը պատճառաբանում է նաև հայկական իշխանությունների անմիաբանությամբ: Այս ամենը նկարագրելիս Ա. Լաստիվերտցին աշխատության ԺԷ (17) գլխում նախա-

¹ Պատմություն Արիստակիսի Լաստիվերտցու, աշխատասիրությամբ՝ Կ. Ն. Յուզբաշյանի, Ե., 1963 (այսուհետև՝ Արիստակես Լաստիվերտցի):

² Նույն տեղում, էջ 68, 77, 105, 106 և այլն: Սելջուկ-թուրքերին «պարսիկներ» են անվանում նաև XI դարի աղբյուրները, հմմտ. **Հովհաննես Սկիլիցես**, Օտար աղբյուրները Հայաստանի և հայերի մասին, 10, բյուզանդական աղբյուրներ, Գ, թարգմանություն բնագրից, առաջաբանը և ծանոթագրությունները՝ Հ. Բարթիկյանի, Ե., 1979, էջ 222, 264 (այսուհետև՝ Հովհաննես Սկիլիցես), **Кекавмен**. *Советы и рассказы, поучение византийского полководца XI века, подготовка текста, введение, перевод с греческого и комментарий* Г. Г. Ли- таврина, СПб., 2003, с. 171, 283 (³БЛБХС»п`` **Кекавмен**. *Советы и рассказы*).

³ Արիստակես Լաստիվերտցի, էջ 98:

տինքով նշում է, որ հայերը հնարավորություն ունեին պաշտպանվելու, քանզի. «Չորք աթոռք թագավորութեան ունէր Հայք, թո՛ղ թէ՛ զԿիրապաղատին իշխանութիւն, և զոր ի Հոռոմոց»⁴: Առաջին հայացքից պարզ թվացող այս նախադասությունը կարիք ունի քննման և պարզաբանման: Թեև «Պատմութեան» աշխարհաբար ու այլ լեզուներով թարգմանիչներն այն տարբեր կերպ են մեկնաբանել, բայց, այնուամենայնիվ, կան որոշ հարցադրումներ: Նախ՝

1. Որո՞նք են թագավորական չորս աթոռները:

2. Ինչպե՞ս հասկանալ «թո՛ղ թէ՛ զԿիրապաղատին իշխանութիւն, և զոր ի Հոռոմոց» միտքը:

Փորձենք առանձին-առանձին քննել նշված հարցադրումները:

1. Ա. Լաստիվերտցու աշխատությունը շարադրվելիս Բագրատունյաց Հայաստանը մասնատված էր մանր թագավորությունների ու իշխանությունների: Շիրակի Բագրատունյաց թագավորությունից բացի, որի կենտրոնն Անին էր, գոյություն ունեին Վասպուրականի Արծրունյաց թագավորությունը՝ Վան կենտրոնով, Վանանդի կամ Կարսի թագավորությունը՝ Կարս կենտրոնով, նաև Տաշիր-Չորագետի թագավորությունը՝ Շամշուղե, ապա՝ Լոռի կենտրոններով: Այս թագավորություններն ու նրանց կողքին գործող առանձին իշխանությունները «կային ի հնագանդութիւն տանն Շիրակայ», գրում է Մատթեոս Ուռհայեցին⁵: Պատմիչի նշած թագավորական չորս աթոռները, ինչպես իրավացիորեն նկատում են խնդիրը քննած հեղինակները, կարող են վերաբերել այդ թագավորություններից առաջին երեքին՝ Շիրակի, Վասպուրականի և Վանանդի, իսկ չորրորդն արդյո՞ք Տաշիր-Չորագետի թագավորությունն է:

Ա. Լաստիվերտցու «Պատմության» ֆրանսերեն թարգմանության հեղինակ Է. Պրյուդոմը գրում է, որ «Հայաստանում կային չորս թագավորություններ» և բնագրային տողին հավելում՝ «իրենց մայրաքաղաքներով» (*avec autant de capitales*)⁶ արտահայտությունը: Ծանոթագրությունում թարգմանիչը նշում է, որ չորս աթոռներից մեկը «Շիրակի թագավորությունն էր, որի վերջին մայրաքաղաքն էր Անին, մյուսը Վանանդն էր՝ իր Կարս մայրաքաղաքով, հաջորդը՝ Վասպուրականը՝ մայրաքաղաքը Վան, և Հայկական Աղվանքը, որի կենտրոնը Լոռե քաղաքն էր՝ Տաշիր գավառում, որն էլ Գուգարքի նահանգում էր»⁷: Մ. Օրմանյանը ևս չորս աթոռները տեղադրում է Շիրակի,

⁴ Նույն տեղում:

⁵ **Մատթեոս Ուռհայեցի**, Ժամանակագրութիւն, Վաղարշապատ, 1898, էջ 10 (այսուհետև՝ Մատթեոս Ուռհայեցի):

⁶ *Histoire d'Arménie comprenant la fin du royaume d'Ani et le commencement de l'invasion des seldjoukides*, par Arisdaguès de Lasdiverd, traduite pour la première fois de l'arménien sur l'édition des R.R.P.P. Mëkhitaristes de Saint-Lazare et accompagnée de notes par M. Evariste Prud'homme, Paris, 1864, p. 105 (այսուհետև՝ Arisdaguès de Lasdiverd).

⁷ “Le royaume de Schirag dont la dernière capitale fut Ani; le royaume de Vanant avec Gars pour capitale, le royaume de l'Agh'ouanie arménienne dont les souverains résidaient à Lorê, ville du district de Daschir, dans la province de Koukark’, et le royaume de Vasbouragan dont la capitale était Van”, նույն տեղում, ծանոթ. 1: Է. Պրյուդոմի նշած «Հայկական Աղ-

Վասպուրականի, Կարսի ու Տաշիր-Ձորագետի թագավորություններում⁸: Նույն կարծիքին է նաև Կ. Յուզբաշյանը՝ Ա. Լաստիվերտցու «Պատմության» ռուսերեն թարգմանությունում⁹:

Ա. Լաստիվերտցին այդ թագավորական աթոռների մասին խոսում է անցյալ ժամանակով: Քանի որ պատմիչն իր աշխատությունն ավարտում է սելջուկյան սուլթան Ալի Արսլանի մահով¹⁰ (1072 թ. հունվարի 25¹¹), ապա այդ թագավորությունները պետք է մինչ այդ արդեն գոյություն չունենային: Վերը նշված թագավորություններից Շիրակի Բագրատունյաց թագավորությունը կործանվեց 1045 թ.¹², Վասպուրականի Արծրունյաց թագավորությունը մինչ այդ (1021 թ.) արդեն անցել էր Բյուզանդիային¹³, իսկ Կարսի թագավորությունն անկում ապրեց 1065 թ.¹⁴: Մնում է միայն Տաշիր-Ձորագետի Կյուրիկյան թագավորությունը: Վերջինս գոյատևեց մինչև XII դարի սկիզբը¹⁵, այսինքն՝ պատմիչի ապրած ժամանակաշրջանում դեռևս գոյություն ուներ: Մինչդեռ Ա. Լաստիվերտցին այդ չորս աթոռների մասին անցյալով է խոսում ոչ միայն հիշյալ նախադասությունում, այլ մի քանի տող ներքև. «Ուր թագաւորացն

վանքը» Տաշիր-Ձորագետի թագավորությունն է, որը չպետք է շփոթել բուն Ադվանքի հետ: Հայ պատմիչներից Մատթեոս Ուռնայեցին իր «Ժամանակագրությունում» Տաշիր-Ձորագետի առաջին թագավոր Գուրգենին և հաջորդներին կոչում է Ադվանից աշխարհի թագավորներ (Մատթեոս Ուռնայեցի, էջ 10, 231), իսկ մեկ այլ տեղում Ադվանքը հիշատակում է որպես հայկական գավառ՝ Լոռի կենտրոնով (նույն տեղում, էջ 221), հմմտ. Մատթեոս Ուռնայեցի, Ժամանակագրություն, աշխարհաբար թարգմանությունը և ծանոթագրությունները Հ. Բարթիկյանի, Ե., 1991, ծանոթ. 39, էջ 486, ծանոթ. 223, էջ 499, ծանոթ. 308, էջ 504:

⁸ Մաղաքիա արքեպիսկոպոս Օրմանեան, Ազգապատում, Հայ Ուղղափառ Եկեղեցույ անցքերը սկիզբէն մինչեւ մեր օրերը յարակից ազգային պարագաներով պատմուած, հ. Ա, Էջմիածին, 2001, սյունակ, 1463 (այսուհետև՝ Օրմանեան Մ., Ազգապատում, հ. Ա):

⁹ “Анийское царство со столицей в Ани, Васпураканское царство со столицей в Ване, Ташир-Дзорагетское царство со столицей в Лорэ и Ванандское со столицей в Карсе” [Повествование вардапета Ариstackэса Ластивертци, перевод с древнеармянского, вступительная статья, комментарий и приложения К. Н. Юзбашьяна, М., 1968, комм. 13, с. 167 (այսուհետև՝ Ариstackэс Ластивертци)].

¹⁰ Արիստակես Լաստիվերտցի, էջ 141:

¹¹ Բոռնազյան Ս. Վ., Հայաստանը և սելջուկները XI-XII դդ., Ե., 1980, էջ 163:

¹² Հայ ժողովրդի պատմություն, հ. III, Ե., 1976, էջ 153 (այսուհետև՝ ՀԺՊ, հ. III):

¹³ Վարդանյան Վ. Մ., Վասպուրականի Արծրունյաց թագավորությունը 908-1021 թթ., Ե., 1969, էջ 215:

¹⁴ ՀԺՊ, հ. III, էջ 97:

¹⁵ Մաթևոսյան Ռ. Բ., Տաշիր-Ձորագետ (X դ.-XII դ. սկիզբ), Ե., 1982, էջ 106:

աթոռք, ահա ոչ երևի. ո՛ւր զօրացն բազմութիւն որ իբրն զամպ խտացեալ առաջի նոցա, ... ահա ո՛չ են, և ոչ ևս երևին»¹⁶:

Այս հիմքով Գ. Մանուկյանը կարծում է, որ այդ չորս աթոռներից պետք է բացառել Տաշիր-Ձորագետի թագավորությունը, փոխարենը շեշտում Հովհաննես Սմբատի եղբայր Աշոտ IV-ին (1021-1040 թթ.) տրված առանձին տիրույթների կառավարումը և նշում. «շատ հնարավոր է, որ կործանված թագավորական աթոռներից մեկը Աշոտինը լինի»¹⁷: Աշոտ IV-ին տրված տիրույթների մասին պատմիչը գրում է. «տայ բաժին երկանուանն Սմբատայ՝ զամուրն Անի և որ շուրջ գնովալ զաւառք, վասն անդրանկութեանն. Բսկ Աշոտոյ գներքին կողմն աշխարհին՝ որ հայի ի վերայ Պարսից և Վրաց»¹⁸: Մ. Ուռնայեցիին այդ առնչությամբ նշում է. «և եթէ մեռցի Յովհաննէս, Աշոտ լիցի թագաւոր ամենայն տանն Հայոց»¹⁹: Այսինքն՝ Աշոտի իշխանությունը ժամանակավոր էր, քանի որ այդ երկու «թագավորություններն» ի վերջո միավորվելու էին, և երկուսն էլ նույն Շիրակի Բագրատունյաց թագավորությունն էին, ուստի դրանք չպետք է համարել առանձին թագավորական աթոռներ: Բացի այդ, Հովհաննես Սմբատի մահից հետո զահր հանձնվեց Աշոտ IV-ի փոքրահասակ որդի Գագիկ II-ին (1042-1045 թթ.)²⁰ (Աշոտ IV-ն ավելի վաղ էր մահացել²¹), որով էլ Շիրակի Բագրատունյաց թագավորությունը կրկին ստացավ մեկ միասնական թագավորական աթոռ:

Այդպիսով, թագավորական չորս աթոռներից մեկը ոչ թե Աշոտ IV-ին պատկանող տիրույթներն են, այլ Տաշիր-Ձորագետի թագավորությունը, որն առավել հավանական է: Ա. Լաստիվերտցու ապրած ժամանակաշրջանում այդ թագավորությունն իր հզորության գագաթնակետին էր հասել Դավիթ Անհողինի (989-1050 թթ.) կառավարման տարիներին²², երբ վերջինս անգամ

¹⁶ Արխատակես Լաստիվերտցի, էջ 98: Պատահական չէ, որ չենք նշում Սյունիքի կամ Կապանի թագավորությունը, քանզի այն պատմիչի ապրած ժամանակաշրջանում ոչ միայն գոյություն ուներ, այլև հզորության շրջանում էր գտնվում և գոյատևեց մինչև XII դարի 70-ական թվականները (տե՛ս ՀԺՊ, հ. III, էջ 122-126, 474-478):

¹⁷ Մանուկյան Գ. Մ., Արխատակես Լաստիվերտցի. մատենագրության բանասիրական քննություն, Ե., 1977, էջ 209-210:

¹⁸ Արխատակես Լաստիվերտցի, էջ 27:

¹⁹ Մատթեոս Ուռնայեցի, էջ 10:

²⁰ Նույն տեղում, էջ 84, 86: Արխատակես Լաստիվերտցի, էջ 57-58:

²¹ Հնարավոր է Աշոտ IV-ին և Հովհաննես Սմբատին սպանել են Բյուզանդիայի դրոմամբ, տե՛ս Բարթիկյան Հ., Հայ-բյուզանդական հետազոտություններ, հ. Ա, Բյուզանդիան և հայ պետականությունը X-XI դդ., Ե., 2002, էջ 672-673:

²² Շահնագարյան Ա., Տաշիր-Ձորագետի Կյուրիկյան թագավորության առաջացումն ու հզորացումը (Պատմա-բանասիրական հանդես, Ե. 2009, N 2-3, էջ 232): Համաձայն Հ. Մկրտումյանի՝ Դավիթ Անհողինը կառավարել է 989-

փորձում էր տիրել Շիրակի թագավորությանը²³: Սակայն նրա հաջորդի՝ Կյուրիկե I-ի (1050-1089 թթ.)²⁴ օրոք Տաշիր-Չորագետի թագավորությունն աստիճանաբար սկսեց թուլանալ²⁵: Այդ է վկայում նաև այն փաստը, որ Կյուրիկե I-ն իր հատած դրամի վրա իրեն կոչում է ոչ թե թագավոր, այլ «կուրապաղատ»²⁶ տիտղոսով: Ուստի միանգամայն հավանական է, որ պատմիչը նկատի է ունեցել հենց Դավիթ Անհողինի կառավարման շրջանի Տաշիր-Չորագետի թագավորությունը, որն իսկապես զորեղ ուժ էր, և որի մասին կարելի էր խոսել անցյալով:

2. Արիստակես Լաստիվերտցու նշած «թո՛ղ թե՛ զԿիրապաղատին իշխանություն»-ն անկասկած վերաբերում է Տայքի Կուրապաղատ Դավիթ III Մեծի (961-1000 թթ.) իշխանությանը, որը, նրա կտակի համաձայն, իր մահից հետո անցավ Բյուզանդիային²⁷: «Պատմության» ռուսերեն թարգմանությունում Կ. Յուզբաշյանը նույնիսկ հիշյալ նախադասությունում ավելացրել է «Դավթի» անունը²⁸: Այդ հատվածի ֆրանսերեն թարգմանության ծանոթագրությունում Է. Պրյուդոմը ևս «կուրապաղատությունը» համարում է Տայքի կուրապաղատությունը՝ Դավթի գլխավորությամբ²⁹: Այս միտքը հետաքրքիր մեկնաբանության է ենթարկել Ս. Օրմանյանը: Վերջինս գրում է. «թող թե՛ զկիրապաղատին իշխանությունը որ կը տարածուեր Ափխազաց եւ Վրաց եւ Աղուանից վրայ»³⁰ (ընդգծումը մերն է – Ն. Լ.): Հստակ չնշելով կուրապաղատության կառավարչին՝ նա ցույց է տալիս իշխանության հզորությունն ու ազդեցիկ դիրքը, որին Տայքի կուրապաղատությունը հասել էր Դավիթ Կուրապաղատի օրոք: Սակայն Ս. Օրմանյանի մեկնաբանությունը չափազանցված է, քանի որ եթե Դ. Կուրապաղատի հեղինակությունը մեծ էր արխազաց ու վրաց միջավայրում, անգամ նրա իշխանության ազդեցությունը տարածվում էր այնտեղ, քանի որ նրա միջամտությամբ X դ. 70-ական թթ.

1048 թթ. (Мкртумян Г. Г. Грузинское феодальное княжество Кахети в VIII-XI вв. и его взаимоотношения с Арменией, Е., 1983, с. 110):

²³ Մատթեոս Ուռհայեցի, էջ 84-85:

²⁴ Շահնազարյան Ա., նշվ. աշխ., էջ 232: Հ. Մկրտումյանը Դավիթ Անհողինի որդին և հաջորդն է համարում Կյուրիկե II-ին (1048-1089 թթ.) (տե՛ս Мкртумян Г. Г., նշվ. աշխ., էջ 127):

²⁵ Շահնազարեան Ա., Տաշիր-Չորագետի Կիրիկեան թագավորութեան ճգնաժամն ու անկումը (Հանդէս Ամսօրեայ, Պէրոյթ, 2004, թիւ 1-12, էջ 293):

²⁶ Մաթևոսյան Ռ. Ի., նշվ. աշխ., էջ 95, Շահնազարյան Ա., նշվ. աշխ., էջ 232-233:

²⁷ Ստեփանոսի Տարսնեցոյ Ստողկան, Պատմութիւն տիեզերական, Բ տպագր., Ս. Պետերբուրգ, 1885, էջ 275 (այսուհետև՝ Ստողիկ), Արիստակես Լաստիվերտցի, էջ 35, Հովհաննես Մկիլիցես, էջ 75:

²⁸ «Помимо княжества [Давита] Куропалата» (Аристокэс Ластивертци, с. 106).

²⁹ «L'auteur veut parler sans doute du curopalat de Daïk, que David, son titulaire illustra par tant de gloire et de conquêtes...», Arisdaguès de Lasdiverd, p. 105.

³⁰ Օրմանեան Ա., Ազգապատում, հ. Ա, սյունակ, 1463:

վրացական հողերը միավորվեցին՝ Բագրատ III-ի ղեկավարությամբ (975-1014 թթ.)³¹, ապա «Աղունից» վրա երբեք չի տարածվել, նույնիսկ եթե խոսքը վերաբերի Տաշիր-Չորագետի թագավորությանը:

Մատենադարանում պահվող Ա. Լաստիվերտցու «Պատմության» ամենահին ձեռագրում «թո՛ղ թե՛ զԿիրապաղատին իշխանություն» հասվածը, որը նշանակում է «չհաշված Կուրապաղատի իշխանությունը», գրված է «թո՛ղ զի ի կիրապաղատին իշխանութենէն»³², այսինքն՝ «բացի Կուրապաղատի իշխանությունից» ձևով: Հավանաբար այդ հիմքով «Պատմության» աշխարհաբար անդրանիկ թարգմանությունում Մ. Տեր-Պետրոսյանցն այդ և հաջորդ միտքը թարգմանել է հետևյալ կերպ. «բացի Կիրապաղատության իշխանությունից, որը Հռոմններիցն էր»³³: Այստեղ կրկին հարց է ծագում՝ ի՞նչ է նշանակում «որը Հռոմններիցն էր»: Մի՞թե Դավիթ Կուրապաղատն իր իշխանությունը ստացել էր «Հռոմններից», այսինքն՝ Բյուզանդիայից: Գրաբարով «գոր ի Հռոմնոց» արտահայտության բառերն ունեն հետևյալ հոլովումները՝ «գոր»-ը «որ»-ի եզակի հայցական ձևն է, իսկ «ի Հռոմնոց»-ը՝ «Հռոմ»-ի հոգնակի բացառականը, քանի որ այն ենթարկվում է ը արտաքին թեքման³⁴, հետևաբար քերականորեն Մ. Տեր-Պետրոսյանցի աշխարհաբար թարգմանությունը ճիշտ է: Մակայն հեղինակը ճիշտ չէ հասկացել նախադասության միտքը: Նախ բնագրում «գոր ի Հռոմնոց» բառերից առաջ գրված է «և», որը դուրս է մնացել աշխարհաբար տեքստից, իսկ այն բաժանում է Կուրապաղատի իշխանությունը «գոր ի Հռոմնոց» մըտքից: Բացի այդ, «ի Հռոմնոց»-ն այստեղ օգտագործված է ոչ թե բացառական, այլ ներգոյական հոլովի իմաստով, նկատենք, որ Ա. Լաստիվերտցին իր աշխատությունում բազմիցս օգտագործել է «Հռոմնոց» ձևը՝ նկատի ունենալով Բյուզանդիան³⁵, որը միշտ չէ, որ բացառական հոլովով է դրված: Գրաբարում «-ի» նախդիրն ավելանալով բառի վրա՝ հատկապես հատուկ անունների, ստանում է տեղ, ուղղություն ցույց տվող գոյական³⁶, ուստի «Հռոմնոց» բառին ավելացնելով «-ի» նախդիրը՝ նշանակում է «Հռոմում է» (Բյուզանդիայում է - Ն. Լ.), «Հռոմնիին է» (Բյուզանդիային է - Ն. Լ.) կամ «Հռոմի մոտ է» (Բյուզանդիայի մոտ է

³¹ Карглис Цховреба, „Матиане Карглиса“, История Грузии, Тбилиси, 2008, с. 147-148. Տե՛ս նաև՝ Лорджипанидзе М. Из истории грузино-византийских взаимоотношений на грани X-XI вв., საქართველოს ფეოდალური ხანის ისტორიის საკითხები, II, თბილისი, 1972, с. 35, Avalichvili Z. La succession du Curopalate David d'Ibérie, dynaste de Tao (Byzantion, 1933, 8, p. 183).

³² Մատենադարան, ձեռ. 2865, թ. 284բ:

³³ Արիստակես Լաստիվերտցի վարդապետի Հայոց պատմությունը, թարգմանեց՝ Մինաս քահանա Տեր-Պետրոսեանց, Աղեքսանդրապոլ, 1893, էջ 113:

³⁴ Ավետիսյան Հ. Մ., Ղազարյան Ռ. Ս., Գրաբարի Ձեռնարկ, 6-րդ հրատարակություն, Ե., 2006, էջ 48-50, 71:

³⁵ Արիստակես Լաստիվերտցի, էջ 22, 25, 27, 31, 37, 41, 57 և այլն:

³⁶ Ավետիսյան Հ. Մ., Ղազարյան Ռ. Ս., նշվ. աշխ., էջ 210-211:

– Ն. Լ.): Ի վերջո, նկատենք, որ Դավիթ Կուրապաղատի իշխանությունը կայսրությունը չէր շնորհել: Դավիթն այն ժառանգել էր հոր՝ Ատրներսես III Կուրապաղատի մահից հետո՝ 961 թ., իսկ վերջինս էլ սերում էր Բագրատունյաց տոհմից³⁷: Թեև «կուրապաղատ» տիտղոսը Բյուզանդիան էր շնորհել Տայքի Բագրատունիներին, սակայն դա չի նշանակում, որ այնտեղ հիմնադրված իշխանությունը ևս կայսրությունից էին ստացել:

Տայքի իշխանությունը հիմնել է Բագրատունիների տոհմի ներկայացուցիչ Աշոտ Կուրի որդի Վասակ Բագրատունին, որը Բագրևանդի 775 թ. ճակատամարտում արաբներից կրած պարտությունից հետո հաստատվեց Տայքում³⁸: Հետագայում նրա թոռ Աշոտ Բագրատունին բյուզանդական Լևոն V Հայկազն կայսրից (813– 820 թթ.) ստացավ կուրապաղատի տիտղոս, որն էլ դարձավ ժառանգական³⁹: Այսինքն՝ Տայքում գոյություն ունեցած իշխանությունը ոչ թե տրվել, այլ ճանաչվել է Բյուզանդիայի կողմից, իսկ նրա կառավարիչներին սիրաշահելու և կայսրության կողմը գրավելու նպատակով տրվել են «կուրապաղատի» տիտղոսներ:

Փաստորեն, Ա. Լաստիվերտցին «և գոր ի Հոռոմոց» արտահայտությամբ այլ բան է նկատի ունեցել: Գ. Մանուկյանը ենթադրում է, որ պատմիչն ամենայն հավանականությամբ նկատի է ունեցել այն տարածքները, որոնք Դ. Կուրապաղատը ստացել էր Վասիլ II-ից՝ նրա դեմ Վարդ Փոկասի բարձրացրած ապստամբության ճնշմանն օժանդակելու դիմաց⁴⁰: Նշենք, որ հեղինակը Վարդ Փոկասին շփոթել է Վարդ Սկլերոսի հետ, քանի որ Դավիթ

³⁷ Ադոնց Ն., Դավիթ Կյուրոպաղատ (Պատմա-բանասիրական հանդես, 2002, N 3, էջ 14-15), Չամչեանց Ս., Հայոց Պատմություն, հ. Բ, Վենետիկ, 1785, էջ 837, Сумбат Давитис-дзе. История и повествование о Багратионах. Перевод, введение и примечания М. Лордкипанидзе, Тбилиси, 1979, с. 36 (այսուհետև՝ Сумбат Давитис-дзе).

³⁸ Հաւաքումն պատմութեան Վարդանայ վարդապետի լուսարանեալ ի Վենետիկ, 1862, էջ 81-82 (այսուհետև՝ Վարդան վարդապետ), տե՛ս նաև՝ Ադոնց Ն., Բագրատունյաց փառքը, Երկեր, հ. Ա, Ե., 2006, էջ 442, Մարկուարտ Յո., Բագրատունեաց ծագումը, Վիեննա, 1915, էջ 163, Toumanoff C. Studies in Christian Caucasian History, Georgetown University, 1963, p. 342.

³⁹ Վրաց ուսումնասիրողների համաձայն՝ Աշոտ Բագրատունուն կուրապաղատի տիտղոս է շնորհել Լևոն VI կայսրը (Картлис Цховреба, էջ 166, ծան. 22), սակայն դա անհնար է, քանի որ վերջինս իշխել է 886-912 թթ. (տե՛ս Կոստանդին Օիրանաձին, Օտար աղբյուրները Հայաստանի և հայերի մասին, 6, Բյուզանդական աղբյուրներ, Բ, թարգմանություն բնագրից, առաջաբան և ծանոթագրությունները՝ Հ. Բարթիկյանի, Ե., 1970, էջ 230, ծան. 7 (այսուհետև՝ Կոստանդին Օիրանաձին)), իսկ Աշոտ Բագրատունին մահացել է 826 թ. (Картлис Цховреба, էջ 165-166, ծան. 19):

⁴⁰ Մանուկյան Գ. Մ., նշվ. աշխ., էջ 210: Ասողիկը մանրամասն թվարկում է տրված հողերը. «զՆաղտոյառիճ Կղէտուրան, զՉորմայի և զԿարին, զԲասեան և զՍևուկ բերդակ, որ է Մարդաղի, զՀարք և Ապահունիս», (Ասողիկ, էջ 192):

Կուրապաղատը կայսրից հողային պարզներ է ստացել 976-979 թթ. Վարդ Սկլերոսի ապստամբության դեմ պայքարում⁴¹: Չնայած Ն. Ադոնցը գտնում է, որ Բյուզանդիան չէր կարող այդ տարածքները տալ Տայքի կուրապաղատին, քանի որ ոչ Հարքը, ոչ էլ Ապահունիքը կայսրությանը չէին պատկանում, Խաղտոյառիճն ու Չորմայրին Դավթի վասալ Թոռնիկի տիրույթներն էին, իսկ Կարինն ու Բասենը՝ Կուրապաղատինը⁴²: Եվ անգամ, եթե խոսքը վերաբերում է այդ տիրույթներին, անտրամաբանական է վերջիններս կուրապաղատությունից առանձին ներկայացնելը, քանզի տրված լինելով Դավթին՝ դրանք նույնպես պետք է կուրապաղատության մաս կազմեին: Հետևաբար, «գոր ի Հոռոմոց» արտահայտությունը չի առնչվում Ասողիկի թվարկած տարածքներին:

Կ. Յուզբաշյանը «և գոր ի Հոռոմոց» միտքը ռուսերեն թարգմանությունում գրում է. «և հռոմեացիների իշխանության տակ գտնվող տարածքները»⁴³, չնշելով, թե հասկապես որ տարածքների մասին է խոսքը: «Պատմության» ֆրանսերեն թարգմանությունում հիշյալ նախադասության այդ հատվածը ներկայացված է, “*et les possessions des Romains*” (և Բյուզանդական տիրույթները)⁴⁴ ձևով, որին վերաբերող ծանոթագրությունում կարդում ենք հետևյալը. «Հայաստանում հույների տիրույթներն այն դարաշրջանում, որի մասին վկայում է Լաստիվերտցին, ներառում էին այդ երկրի արևմտյան մասերը, դրանք սահմանափակվում էին հյուսիսից և արևելքից փոքր թագավորություններով, և Միջագետքի կողմից՝ արաբական կամ քրդական կամ Բաղդադի և Դիարբեքի իշխանություններով»⁴⁵: Նկատենք, որ Է. Պրյուդոմի նշած տարածքներում հայկական իշխանություններից հայտնի էին Մերաստիան՝ իր շրջակայքով, որը կայսրությունը տվեց Վասպուրականի տեր Սենեբերիս Արծրունուն (1021 թթ.)՝ փոխարենը ստանալով վերջինիս թագավորությունը⁴⁶, ինչպես նաև Օամնդավը, որն էլ Բյուզանդիան 1065 թ. հանձնեց Կարսի թագավոր Գագիկին՝ նրա տիրույթների դիմաց⁴⁷: Է. Պրյուդոմի հետ համամիտ է նաև Գ. Մանուկյանը⁴⁸: Սակայն հաշվի առնելով, որ քննվող նախադասությունում նշված «աթոռները» վկայված են անցյալ ժամանակով, այսինքն՝ գրվելու պահին այլևս գոյություն չունեին, պետք է եզրակացնել, որ Լաստիվերտցին չէր կարող «գոր ի Հոռոմոց»

⁴¹ Ասողիկ, էջ 192:

⁴² Adontz N. Tornik le Moine, *Études arméno-Byzantines*, Lisbonne, 1965, p. 304-309.

⁴³ “...и территорий, подвластных ромеям” (Аристаркэс Ластивертца, с. 106).

⁴⁴ Arisdaguès de Lasdiverd, p. 105.

⁴⁵ “Les possessions des Grecs en Arménie, à l’époque où nous place Lasdiverdtsi, ne comprenaient que la partie occidentale de ce pays; elles étaient limitées, au nord et à l’est, par les petits royaumes et du côté de la Mésopotamie, par les principautés arabes ou kurdes de Bagh’dad, de Diarbekr et autres”, նույն տեղում, ծանոթ. 3:

⁴⁶ Վարդանյան Վ. Մ., նշվ. աշխ., էջ 206-207:

⁴⁷ Մատթեոս Ոռոհայեցի, էջ 151, Վարդան վարդապետ, էջ 102:

⁴⁸ Մանուկյան Գ. Մ., նշվ. աշխ., էջ 210:

արտահայտությամբ նկատի ունենալ Մեքսստիայի և Ծամնդավի հայկական իշխանությունները, որոնք, ինչպես հայտնի է, «Պատմության» գրության ավարտից՝ 1072 թ. հետո էլ դեռևս շարունակում էին գոյատևել: Բացի այդ, թե՛ Մեքսստիայի և թե՛ Ծամնդավի իշխանությունները պատկանում էին հայկական նույն թագավորական և իշխանական տների ներկայացուցիչներին, իսկ պատմիչը, ինչպես վերը նշվեց, ցավ էր ապրում այդ թագավորությունների ու իշխանությունների վերացման համար: Այսինքն՝ նշված հեղինակների այն տեսակետը, թե պատմիչը «գոր ի Հոռոմոց» արտահայտությամբ նկատի է ունեցել հայ իշխաններին՝ նրանց տիրույթների դիմաց կայսրության տված տարածքները, հիմնավորված չէ:

Մ. Օրմանյանը «գոր ի Հոռոմոց» արտահայտությունը դիտարկում է որպես «պաշտպանություն և օգնություն»⁴⁹ Բյուզանդիայից: Այսինքն՝ ըստ նրա, պատմիչը Բուզանդական կայսրությանը համարել է օգնական ուժ, որը կարող են օգտագործել հայերը: Իսկ Հ. Տաշյանը ենթադրում է, որ Լաստիվերտցին «գոր ի Հոռոմոց» արտահայտությամբ մատնանշել է հունասեր հայ «կուսակցությունն»՝ որ կը կարծէին բիզանդեան կայսերք արևելի գորաւոր պաշտպանություն կրնային ընել քրիստոնէութեան ու երկրին քան արդէն բաժան բաժան եղած բնիկ տէրերը»⁵⁰: Մակայն, եթե սելջուկ-թուրքերի դեմ պայքարում Բյուզանդիան կարող էր հանդես գալ որպես հայկական թագավորությունների ու իշխանությունների պաշտպան և օգնական, ապա ինչպե՞ս հասկանալ դրանց վերացմանն ուղղված կայսրության հետևողական քաղաքականությունը: Բյուզանդիան, մեկը մյուսի հետևից նվաճելով հայկական թագավորություններն ու իշխանությունները, ի վերջո շուրջ մեկ հարյուրամյակի ընթացքում տիրեց գրեթե ամբողջ Հայաստանին, ոչնչացրեց հայոց պետականությունը, զինաթափեց ու լուծարեց հիսուն հազարի հասնող հայկական զինված ուժերը⁵¹, առանձին վայրերում նշանակվեցին բյուզանդական արքունիքին հավատարիմ անձինք, իսկ տեղի ավագանին տեղահանվեց և տեղափոխվեց բնակվելու կայսրության ծայրամասերում⁵²: Բյուզանդացի հեղինակ Կեկավենոսը, նկարագրելով կայսրության հարկային քաղաքականությունը Հայաստանում, անգամ նշում է. «այնպիսի հարկեր էին նշանակվել, որոնց նմանը տեղի բնակիչները երբեք չէին տեսել: Հարկերի ծանրության պատճառով նրանք ընտանիքներով անցնում էին պարսիկների (սելջուկ-թուրքերի – Ն. Լ.) կողմը»⁵³: Բյուզանդիան փորձեց հարկատու դարձնել նույնիսկ Հայոց կաթողիկոսությանը, որի մասին գրում է

⁴⁹ Օրմանեան Մ., Ազգապատում, հ. Ա, սյունակ, 1463:

⁵⁰ Տաշեան Հ. Յ., Տայք, դրացիք և Խոտորջուր, պատմական-տեղագրական ուսումնասիրություն, հատոր Ա, Վիեննա, 1973, էջ 90-91: (Հունասեր «կուսակցությունն» ասելով Հ. Տաշյանը նշում է կաթողիկոս Պետրոս Գետադարձին, տե՛ս նույն տեղում, էջ 91):

⁵¹ Հովհաննես Սլիվիցեւ, էջ 180:

⁵² Ասողիկ, էջ 278:

⁵³ Кекавмен. Советы и рассказы, с. 169.

իր ժառանգությանը, «ամիրայն Նփրկերտոյ քուերորդի Բատին եկն առ նա ի քաղաքն Երիզայ. և արքունատուր ընծայիւք պատուեալ զնա՝ տայ նմա զմաժիստոռութեան պատին: Եւ հրամայէ (Վասիլ II-ը – Ն. Լ.) զօրացն Չորրորդ Հայոց և Տարոնոյ՝ օգնական լինել նմա յոր պէտս և կոչեացէ»⁵⁸: Այսինքն, ինչպէս ճիշտ նկատել է Հ. Տաշյանը, «այն հայ երկրի բանակաթեմն ի հարկին ուրեմն պիտի կոռուէր Հայոց ու Վրաց դէմ, ի կողմն այն ամիրայից»⁵⁹: Այս փաստը ևս թույլ է տալիս պնդել, որ Ա. Լաստիվերտցին թագավորական չորս աթոռների և Կուրապաղատի իշխանության կողքին, ըստ երևոյթին, մատնանշել է Տարոնի Բագրատունյաց իշխանությունը, որն էլ դեռևս կարող էր աջակցել հայկական թագավորություններին ու իշխանություններին:

Ա. Լաստիվերտցու «Պատմությունը» թարգմանվել է նաև վրացերեն⁶⁰: Է. Ցազարեիշվիլին քննվող նախադասության «Չորք աթոռք թագաւորութեան ունէր Հայք, թո՞ղ թէ զԿուրապաղատին իշխանութիւն» հատվածը թարգմանել է առանց կետադրության, և ստացվել է հետևյալ անտրամաբանական միտքը. «Հայերը տիրում էին Կուրապաղատի թագավորության չորս թագավորական իշխանության», ապա շարունակում է. «և բացառությամբ այն [տարածքների], որը Հոռոմներին էր»⁶¹: Այսինքն՝ կարելի է կարծել՝ չորս թագավորական իշխանությունները, որոնց տիրում էին հայերը, պատկանում էին Դավիթ Կուրապաղատի իշխանությանը, որը վրացերեն թարգմանությունում նշված է որպէս «թագավորություն», որը, իհարկէ, ճիշտ չէ: Միայն է թարգմանված նաև նախադասության երկրորդ հատվածը, քանի որ «բացառությամբ» բառը բնագրում վերաբերում է Կուրապաղատի իշխանությանը: Ավելին, Է. Ցազարեիշվիլին նախադասության այդ հատվածը չի ծանոթագրում, ուստի անհասկանալի է, թե նա որ տարածքներն է նկատի ունեցել: Այսինքն՝ սույն հատվածի վրացերեն թարգմանության համաձայն՝ հայերը տիրում էին այն բոլոր տարածքներին, որոնք Բյուզանդիայինը չէին, որը նույնպէս սխալ է:

Այսպիսով, Ա. Լաստիվերտցին հիշյալ նախադասությամբ փորձել է ներկայացնել հայկական առանձին թագավորություններն ու իշխանությունները, որոնք ունեին այն ներուժը, որն անհրաժեշտ էր միավորել և պայքարել սեփական ժողովրդի պաշտպանության ու պետականության պահպանման համար: Ինչպէս ճիշտ նկատել է Մ. Օրմանյանը. «Պետրոս (Գետադարձը – Ն. Լ.) կրնար ասոնք միացնելով զօրաւոր ոյժ մը կազմել, եւ ոչ թէ Անին վաճառելով, Յովհաննէս Մմբատի անձնական շահուն տեսակէտն ալ զգուէլով»⁶² պետականությունը կործանէր: Նույն ենթատեքստն է պարունակում նաև Ա. Լաստիվերտցու միտքը: Հայկական թագավորություններին-րից ու իշխանություններին շատերը խաղաղ ճանապարհով, այն է՝ նրանց կառավարիչների «կտակների» համաձայն, անցան Բյուզանդիային: Ուստի պատահական չէ Լաստիվերտցու խնդրո առարկա նախադասությունը, որի հիմքում դրված է հայրենասիրության, միասնական պայքարի և սեփական երկրի պաշտպանության գաղափարը:

⁵⁸ Ասողիկ, էջ 276:

⁵⁹ Տաշեան Հ. Յ., նշվ. աշխ., էջ 76:

⁶⁰ არისტაკვეს ლასტივერტცვი, ისტორია, ქართული თარგმანი გამოკველივით, კომენტარებითა და სამიგბლებით გამოსცა ე. ცაგარეიშვილმა, თბილისი, 1974.

⁶¹ “სომხები ფლობდნენ ოთხ სამეფო საგამგებლოს კურაპალატის სამეფოსა და იმ [ტერიტორიის] გამოკველივით, რომელიც ჰორომებისა იყო”, ნოიქი ასეილი, էջ 97:

⁶² Օրմանեան Մ., Ազգապատում, հ. Ա, սյունակ, 1463:

ОБ ОДНОМ СВИДЕТЕЛЬСТВЕ АРИСТАКЕСА ЛАСТИВЕРТЦИ

НАЗАРЯН Л. С.

Резюме

Армянский историограф XI в. Аристакеc Ластивертци в 17-ой главе своей “Истории” упоминает четыре армянских царства и княжества. Под этими четырьмя царствами Аристакеc Ластивертци подразумевал Ширакское, Васпураканское, Ташир-Дзорагетское, Ванандское или Карское. Говоря о княжестве Курапалат, историк имел в виду Тайское курапалатство. В своем повествовании Ластивертци указывает еще одно княжество, которое, по всей вероятности, являлось Таронским княжеством Багратидов.