

aWaris avtonomiuri respubl ikis mTavrobis saqveuwyeb
dawesebul eba _ saarqivo sammarTvel o

krebul Si mkiTxvel i gaecnoba ucxoel i avtorebis Sexedul ebebs samxreT-dasavl eT saqarTvel os, kerZod aWarisa da misi umTavresi qal aqis - baTumis Sesaxeb 2009 wl is 3 ivl iss aWaris avtonomiuri respubl ikis mTavrobis saqveuwyeb dawesebul eba-saarqivo sammarTvel oSi Catarebull i samecniero konferenciis masal ebs.

krebul iT dainterestebian ara marto humanitarul i sferos (istorikosebi, arqeol ogebi, anTropol og-eTnologebebi, enaTmecnierebi) warmomadgeni ebi, aramed samxreT-dasavl eT saqarTvel os istoriis probl ematikiT dainteresebul i nebismieri mkiTxvel i.

aWara ucxoel avtorTa SromebSi (samecniero konferenciis masal ebi)

saredaqcio sabWo:

kaxaber surgul aZe (Tavmj domare)
Tamaz futkaraZe (redaqtori)
sandro beriZe
nazi futkaraZe
ciuri beJaniSvili
merab megrel iSvili

recenzentebi:

oTar gogol iSvili
ciuri qaTamaZe

gamomceml oba `al ioni~
baTumi - 2010

ISBN 978-9992-84399-3
gamomceml oba `al ioni~ - 2010

qarTul teritoriul -eTnografiul j gufebs Soris aWara gamorCeul ia bunebriv-geografiul i pirobobiT, tragikul i istoriiT, yofisa da kul turis specifikit. aRniSnul i Taviseburebani ganapirobebda saqarTvel os am umSvenieresi kuTxisadmi rogorc mecnierTa, ise rigiT i moqal aqeebis, mogzaurebisa Tu valWrebis did interess.

swored, Cveni kuTxis Sesaxeb ucxoel i avtorebis Sexedul ebebi da mosazrebebi gaxda aWaris avtonomiuri respubl ikis mTavrobis saqveuwyebi dawesebul eba saarqivo sammarTvel oSi Catarebul i samecniero konferenciis msj eI obis sagani. konferenciis muSaobaSi monawil eobdnem aWaris saarqivo sammarTvel os, baTumis SoTa rusTavel is saxel obis saxel mwifo universitetis, niko berZenisiVil is samecniero-kvl eviTi institutis, mxareTmcodneobiTi, nobeliisa da arqeol ogiuri muzeumebis warmomadgenl ebi.

konferencia gaxsna da monawil eebis miesal ma saarqivo sammarTvel os ufrosi tariel abul aZe. konferenciazze dasmul i probl emebis irgvli TavianTi azri gamoTqves: n. kaxiZem, m. sioriZem, o. gogol oSvili ma, r. uzunaZem, m. megrel iSvili ma, k. surgul aZem s. beriZem, T. futkaraZem, m. ruruam, n. futkaraZem, c. beJaniSvili ma, f. qardavam da sxvebma. diskusiebi mwaved da sainteresod warimartTa, rac vfigrobT aisaxa kidec warmodgenil krebui Si. rig SemTxvevaSi zogierti ucxoel i avtoris Tval sazrisi tendenciuria, arasworadaa danaxul i da gaazrebul i yofisa da kul turis cal keul i sakiTxi. krebui Si warmodgenil i naSromebi saSual ebias miscems mkiTxvel s Tavad Seafasos argumentaciis safuZvi ianoba.

konferenciazze warmodgenil i iyo 2 (istoriisa da eTnologiis) seqcia. wakiTxul i moxsenebebi ibelldeba ucvi el ad (avtoriseul i stil iT)

Tamaz futkaraZe

zaza SaSi kaZe

„wi Tel i aWaristanis sal -name”

sal -name sparsul i sityaa da yovel wl iur wigns, wel iwdeul s niSnabs, sal _ wel iwadi da nama _ wigni. igive mniSvnel obiT ixmreba nav-sal sityvac.

sal -name aris dokumenti, romel ic mogviTxrobs gasul i wl ebiS mniSvnel ovani movl enebis Sesaxeb, am movl enebSi monawil e adamianTa biografiebs, dokumentis Sedgenis droisaTvis arsebul mdgomareobas da sxvadasxva uwyebebis bol o monacemebs. sal -nameebi agreTve SeiZi eba Sedgenil iyo garkveul Temaze garkveul i miZni Tac.

sal -nameebi saxel mwifo uwyebebis mxridan oficial urad qveyndebeda. SeiZi eba gamoqveynebul iyo romel imen mniSvnei ovan movl enasTan dakavSirebi Tac. istoriul wyaroTa Soris sal -nameebs mniSvnel ovani adgil i ukaviaT.

osmal eTis imperiaSi pirvel i oficial uri sal -name XIX sis SuaxanebSi qoj a reSid faSas xel mZRvanel obiT Sedga da 1847 (hij. 1263) wel s gamoqveynda. ramdenime wl is Semdeg sal -nameebis gamoqveyneba osmal eTis saxel isufl ebo structurebs oficial urad daeval aT. XIX sis 70-iani wl ebidan daiwo sarevizio (sakontrol o _ nezaret) da vii aeTis sal -nameebis cal keul i gamocemebi.

cnobil ia osmal eTis imperiaSi gamocemul i 70-mde sal -name, roml ebic sxvadasxva sferos exeba. maT Soris aris trapizonis 1865 wl is (hij. 1282) trapizonis sal -name, romel ic vfigrobT, Cveni istoriografiisaTvis Zal ze saintereso unda ijos. isl amis encikl opediaSi cal kea moxsenebul i 1873 wl is (hij. 1290) baRCisarais sal -name, romel ic, rogorc iqvea naTqvami, „ruseTSi mcxovrebi Turqebis Sesaxeb saintereso cnobebs Seicavsi¹. SegaxsenebT, rom yirimis saxano ruseTma 1783 wel s SeierTa da es faqt osmal eTma 1784 wl is ianvarSi aRiara, anu aRniSnul i sal -

¹ Islam Ansiklopedisi, 10. cilt, İstanbul, 1966. s. 134-136

name yirimis saxanos ruseTis Semadgenl obaSi yofnis dros aris Sedgenil i.

rogorc Cans, osmal eTis imperias axl ad Camocil ebul teritoriebze raRac drois ganmavI obaSi kvl av grZel deboda adre arsebul i tradiciebis SenarCuneba. amas imitom vambobT, rom msgavsi situaciaa „wiTel i aWaris sal -namesTan” (SemdgomSi sal -name) dakavSirebi Tac. misi Sedgeenis drosac es regioni ukve Camocil ebul i iyo osmal eTis imperias da aWaris avtonomiur respubl ikad wodebul teritoriale komunisturi rejimi myardeboda. sal -names Sinaarsic am mxriv aris saintereso. masSi gadmocemul ia es procesebi, maTSi monawil e pirebi da motanil ia masTan dakavSirebul i yvel a mniSvnel ovani ambavi.¹

wignis ydaze suraTia, roml is wina pl anze erovnul formaSi (Caqurasa da yabal axSi) gamowyobil i mamakacia gamosaxul i sabWoTa kavSiris droSiT xel Si. ukana pl anze maRI a mosCans wiTel i kaSkaSa varskvl avi. gamosaxul ia agreTve zRva, gemi, fabrika-qarxnebi, mTebi. qveda nawil ze axl os gamosaxul ia vazi da xorbl is TavTavi. zemoT wiTel i asoebiT warweraa: „wiTel i (anu komunisturi) aWaristanis sal -name 1922”.

sal -names teqsti mTl ianad osmal uri damwerl obiT stamburadaa dabelWdil i. teqstebSi xSiria sxvadasxva pirovnebis Tu j gufis suraTebi. wignis teqsti ori nawil isgan Sedgeba da moicavs 100+62, anu 162 gverds. amas emateba 7 gverdi, romel ic gancxadebebs ukavia.

pirvel gverdze gamosaxul ia l eninis portreti, roml is qvemoTac didi asoebiT weria „wiTel i aWaristanis sal -name”. aRniSnul i warweris qvemoT mocemul ia ori TariRi 1338 da 1922. es gaxl avT erTi da igeT TariRi, ubral od erTi aris osmal eTis imperiaSi moqmedi romaul i (igeT berZnul i) kal endariT, xol o meore grigorianul iT. amave gverdis SuaSi vxvdebiT CarCoSi Casmul warweras: „gamoqveynebul ia aWaristanis avtonomiuri sabWoTa social isturi respubl ikis muSaTa da gl exTa (Fukara) saxal xo komitetebis central uri biuros mier”. gverdis qveda nawil ze vxvdebiT warweras „baTumi 1338”, rac niSnabs, roml is gamocemul ia baTumSi 1922 wel s.

sal -names teqsti iwyeba samadl obel o sityiT, romel sac aWaris muSaTa da gl exTa komitetebis central uri biuros pasuxismgebel i mdivani osman mowyobil i dokumentis Sedgenis da gamosacemad momzadebisaTvis uZRvnis gazeT „iSTiraqis” (TanamSroml oba) mTavar redaqtors sedad reSads, rasac mohyveba Tavad sedad reSadis SeniSvnebi saTauriT „ramdenime sityva”.

sal -names mesame gverdze vxvdebiT I ozungs „prol etarebo yvel a qveynsa. SeerTdiT!”, roml is qvemoTac mocemul ia „internacional is” teqsti.

Semdgom gverdebze cal ke TavSi „muSaTa da gl exTa wiTel i revoluciis meTaurebi” dabelWdil ia karl marqsis (gv. 7-8), fridrix engel sis (gv.22) da Jan pol maratis (gv. 23) biografiebi. vrcl ad aris gadmocemul i l eninis cxovreba da istoriisaTvis.

¹ sal names dRemde cnobil i erTaderTi egzemplari TurqeTis respubl ikaSi, qal aq arzrumis arqiviSi inaxeba. misi digital izaciis da el eqtronul i versisi mopoveba Cven SevZel iT Cveni Turqi kol egis nazir bairamis daxmarebit. erTi varianti CD-ze Caweril i saCuqrad gadaveciT aWaris avtonomiuri respubl ikis saarqivo sammarTvel os da dainteresebul pirs eqneba saSual eba uSual od gaecnos dokumentis. amj erad Cven warmogidgenT sal names zogad daxasiaTebas da aRvnisnauT, rom misi mecnierul i damuSaveba da Seswavl a aucil ebel i samomavlo saqmea. igi Zal ze mniSvnel ovani Zegl ia aRniSnul i periodis saqarTvel os istoriisaTvis.

moRvaweoba (gv. 9-21), sadac masTan erTad misi TanamebrZol ebis I ev trockis, grigori zinovievis da sxvaTa Sesaxebac bevri cnobaa.

Semdgom mocemul ia cnobebi saqarTvel os sabWoTa social isturi respubl ikis xel mZRvanel obis Sesaxeb, maTi fotosuraTebiT. Aqvea xel isufl ebaSi aWaris warmodadge-nel Ta Sesaxeb cnobebic (gv. 24).

sal -names 25-27-e gverdebi eTmoba aWaris istorias, rasac mosdevs cal ke dasaTaurebul i statia (Tu SeiZI eba ase ewodos mas) „aWara da aWarl ebi” (gv. 28-29), sadac bevri saintereso cnobaa.

30-e gverdis saTauria: „aWaris avtonomiuri sabWoTa social isturi respubl ikis central uri aRmasrul ebel i komiteti”. saTauris qvemoT komitetis Tavmj domaris Taxsin ximSiaSil is da misi moadgil is Tengiz CiqneTis(?) suraTebia. Semdeg or svetad mocemul ia komitetis wevrTa sia, sul 30 kaci, roml ebic sxvadasxva sferodan arian warmodgenil ni.

baTumis istoria cal ke da ufro vrci ad _ 31-34-e gverdebzea mocemul i.

Semdeg gverdebze Zal ian vrci ad aris gadmocemul i aWaris muSaTa da gl exTa pirvel i yril obis masal ebi. mocemul ia yvel a gamosvl a TariRisa da yril obis mimdinareobis dReebis mixedviT. dabeWdil ia yril obaze miRebul i yovel i gadawyvetil eba.

sainteresoa aqve gadmocemul i axal i xel isufl ebis damokidebul eba musl imuri sasul iero pirebisadmi, romel ic cal ke Tavad Semdegi saTauriT aris mocemul i: „1921 wl is aWaris muSaTa da gl exTa sasul iero (samecniero) siezdi (yril oba)”. aqve am yril obis monawil eTa j gufuri fotosuraTia.

vrci i informaciebia sxvadasxva sferoSi moRvawe saxal - xo komisarTa Sesaxeb. maT sias Tan erTvis ufros komisarTa fotosuraTebi.

saintereso cnobebia sal -nameSi aWaris skol ebis moswavl eTa erovnul i Semadgenl obis Sesaxeb. mocemul ia cxril i, saidanac irkveva, rom skol is moswavl eTa Soris

2892 qarTvel ia, 974 berZeni, 872 rusi, 786 somexi, 167 ebrael i, 80 iranel i, 23 pol onel i da 89 sxvadasxva erovnebisa.

sal -names me-100 gverdze aWaris muftis moadgil is iskender efendis suraTia, Tumca masTan dakavSirebul sxva veranair cnobas ver vxvdebiT.

sal -names momdevno nawil i ganaxl ebul i numeraciiT iwyeba. masSi sxvadasxva saxis rCevebi da informaciaa Tavmoyril i.

me-8-10 gverdebze mocemul ia yvel a oficial uri uwyebis misamarTi, rac Cvenis azriT, interesmokl ebul i ar unda iyos.

me-12 gverdze 1920 wl is april is da 1921 wl is dekembbris monacemebis mixedviT aris monacemebi baTumisa da misi Semogarenis mosaxl eobis Sesaxeb. irkveva, rom 1920 wel s aq 18372 mamakaci da 15870 qal i cxovrobda, xol o 1921 wl is bol os – 17569 mamakaci da 18300 qal i, mTI ianobaSi 35869. marto qal aqis mosaxl eoba ki 1920 wel s 30471-s, xol o 1921 wel s 31720 kacs Seadgenda.

sal -names Semdeg nawil Si araerTi saintereso cnobaa. mocemul ia informacia aWaraSi gamomaval i presis Sesaxeb. vrci ad aris moTxrobil i sxvadasxva dargze.

dokumentis aseTi zogadi warmodgena ar gvaZI evs saSual ebas dawvril ebiT vil aparakoT mis Sinaarsze. vfigrobT misi mTI iani gaSifvra, Seswavl a araerT siaxl es moutans Cvens istoriografias.

dRevandel i mdgomareobiT am dokumentis sxva egzempl ari ar aris cnobil i. igi arc manamde dafiqsirebul a qarTul istoriografias. Tu rogor moxda igi arzrumis wignsacavSi dReisaTvis - ucnobia.

**awara profesor al eqsandr jakobs sCemis
wignSi `omi aRmosavl eTSi, ruseTsa da TurqeTs
Soris~**

profesor sCemis (al eqsandr jakobs sCemi 1826-1881) survil s warmoadgenda aRmosavl eTis probl emis Seswavl a ruseT-TurqeTis omis Wril Si. sCemis es naSromi araa uSual od awaraze, arc mTI ianad saqarTvel oze; wignSi saqarTvel o da kerZod awara moxseniebul ia, rogorc am saomari Teatris sabrzol o asparezi. Cveni interesi am naSromi sadmi gamoiwwia iman, rom es wigni gamoica 1878 wel s, omis damTavrebiSTanave da sayuradReboa Tu rogor aRiqmeboda im periodSi aRmosavl eTis sakiTxi da probl emebi amerikul samecniero wrebsi. ra Tqma unda profesor sCemis azrebi da daskvnebi araa dasavl el i mecnierebis saqarTvel osadmi damoki debul ebis tipiuri nimusi, magram mainc aqvs mniSnel oba misgan aRqmul aRmosavl eTs. Cveni gansakuTrebul i cnobis wadil i imanac gamoiwwia, rom cifrul encikl obediaSi – wikipedia, ruseT-TurqeTis 1877-1878 ww. omisadmi miZRvnili ganyofil ebaSi, sCemis es wigni erT-erT istoriografiul wyarodaa miTiTebul i da yvel a am periodiT dainteresebul i mkvl evari Tu mkiTxvel i aucil ebl ad Tu ar waikiTxavs, gadaaTval ierebs mainc mas. naSromi aris 700 gverdiani. uSual od baTumi operaciazə saubaria VIII TavSi. saTauric Sesabamisia "Operacia baTumsa da kavkasiaSi". warmogidgenT ramdenime mniSnel ovan nawyvets am Tavidan. Tavs axl avs anotacia sadac asea ganmartebul i misi Sinaarsi:

Ooperacia baTumTan da kavkasiaSi

baTumi – misi rogorc navsadguris mniSnel oba – rusebis ganxorciel ebul o samxedro moqmedebebi mis winaaRmdeg Turqebis Seteva soxumze da maTi mcdel oba kavkasiis tomebis asaj anyebl ad, umniSnel o Sedegebi.

citata:

"**mASin roca ruseTi awarmoebda somxeTis operacias, mniSnel ovan manevrebs hqonda adgil i Savi zRvis sanapiroSTan da kavkasiaSi. rusebma scades Seteva baTumze, erTaderT real urad mniSnel obis mqone da marTI ac karg portze sanapiroSi, romel ic Turqebs ekavaT am regionSi, Turqebma ki Seteva warmarTes kavkasiis sanapiroS CrdiI oeTiT, gani zraxes musul manur tomebsi gamoewviaT aj anyeba raTa gaewyvitaT ruseTis sakomunikacio xazi kavkasiis mTebSi.**

Savi zRvis sanapiroze Turqul i simagreebis, baTumisa da trapinzonis portebs Soris asTormetmil iani manZil ia, sadac uvargisi, gauval i da kl diani gzaa. Bbil iki miuyveba sanapiroS 12 kli ometris moSorebit da miemarTeba barcel is mTis gavl iT. radgan zRvaze Turqebi batonobden, maT SeeZi OT am gzebis moWrit ruseTis marj vena frTa moewyvitaT ZiriTadi nawil ebisaTvis Tuki sworad SearCevdnen poziciebs da droul ad gaagzavnidnen razmebs. aseTi operaciisaTvis erTaderTi baza iyo baTumi, romel sac hqonda adgil mdebareobiTi upiratesoba ruseTis SeteviTi xazis winaaRmdeg. mas hqonda mSvenieri da mosaxerxebel i yure, romel ic kargi gziT uerTdeboda Tbili iss da axal cixes, rusul i marj vena frTis bazas, da romel ic mdinare WoroxiT ukavSi deba samxret qveynebs, romi iTac SeiZi eba komunikacia arTvinTan, mdinaris gayol ebiT. Turqebi aqturad iyenebdnen baTums SenaerTebis bazirebisa da fl otis Sekrebis sadgurad. Tuki Turqebis operacia warmatebiT Caivl ida, kavkasiis sanapiroze gagzavnii i iqneboda daaxl oebiT 19-20 aTasamde mebrZol i. amitomac iyo mniSnel ovani rusebisaTvis am portis dakaveba, an mtris garnizonis adgil ze mocdena; mASin is ver imuSavebda general mel iqvis marj vena frTis winaaRmdeg. baTumis aRebis operacias meTaurobda general i okl objio. 1 maiSS es oficeri gamagrda nuxaestates poziciebzə da Seutia xucubnis simaRI es mdinare kintriSis marcxena sanapiroze, mdinare romel ic zRvas uerTdeba sazRvrvis samxreTiT.

gaimarTa gaafTrebui i brZol a, romel Sic ruseTma ganicada warumatebl oba, Tumca mainc cdil obda dakavebul i

poziciis SenarCunebas, dakarga ra 128 kaci mokl ul isa da daWril is saxiT. Turqebma 4000 kaciT Seafases rusul i danakargi.

baTumze sazRvao Seteva iyo rusebis Semdegi warumatebl oba. rusul ma Tbomaval ma "konstantinem" datova sevastopol i 12 maiss oTxi torpedosmatarebel i naviT. romel nic gauSves navsadgurSi Turqebis gemebTan misaerTebl ad da gasanadgurebl ad. torpedoebis moZraoba SeniSnes napiridan. Mmisces gangaSi, da navebi ukuagdes daval ebis Sesrul ebis gareSe. brZol a xmel eTis mxridan ganaxl da 23-sa da 28-Si roca Turqebi gandevnes samebis simaRI idan, kintriSis marcxena sanapirodan. samxedro operacia gavrcel da mdinaris gayol ebaze, adgil obriv mcxovrebTa daxmarebiT, gza SekeTda da rusul i batariebi gamagrdnen samebaSi. situacia ar Secvl il a ramdenime kvira, Tumca Setakebebi TiTqmis yvel a dRe grZel deboda ivnisis bol onde, roca Turqul i Zal ebis ufrosad axal i meTauri, devriS faSa daniSnes, romel mac didi energiIT ganaaxl a Setevebi. 23 ivniss axal ma meTaurma ganacxada rom man aizul a rusebi gaewviaT maTi batariebi da uk an daexiaT 1500 kaciani danakargiT daWril isa da mokl ul is saxiT. samebisa da xucubnis simaRI eebi kvl av Turqebma daikaves. didi mTavari mixeil i iuwyeboda rom 1 ivl iss general ma okl objiom "Tavisi j arebis koncentracia ufro moxerxebul poziciale arCia". general ma okl objiom Stabi gadaitana frontispira muxaestateSi. ESetakeba gamoirceoda saocari gmirobiT orive mxridan. rusebi, roml ebic zedized kargavdnen poziciebs, dajinebiT cdil obdnен SeenarCunebinAT teritoriebi uamravi oficris sicocxl is fasad, amitomac Turqebma ver SeZI es sagrznobl ad esargebl aT sakuTari gamarj vebiT. somxeTSi ori kompaniis interval Si general okl objios Zal ebi ganl agebul ni iyvnen viwro raionSi ruseT Turqetisa da ozurgeTis sazRvarTan, foTisa da wmindn nikol ozis portebTan. ramdenime Tve Setakebebi ar ganaxl ebul a. artanuj i, romel ic adre aiRes da mcire xanSi iev dakarges rusebma, 17 noembers kvl av daikaves general komarovis SenaerTebma, romel ic moqmedebda general okl objios Tan SeTanzmebiT. noembris dasawyisSi ganaxl da baTumis dabombva.

iave Tvis 27-is RamiT TurqTa meTaurma devriS faSam mouI odnel ad datova poziciebi xucubanT, umniSvnel o Zal ebis amara, ris gamoc xucubani daikaves rusebma, gandevnes patara garnizoni da daisakuTres osmal Ta banaki, 10000 kacisTvis gamzadebul i kazarmebiT, aRWurvil obiT, arsenal iTa da sursaTiT.

dekembris bol os rusebma ganagrzes periodul i cecxl is gaxsna Turqul poziciebze, magram uSedegod. ianvris dasasrul amde situacia arsebiTad ar Secvl il a. okl objiom ver miaRwia gansakuTrebul warmatebas devriS faSas ganadgurebis saqmeSi. general komarovis kol onebTan urTierTkavSiriT artanuj Si 13-22-Si rusebma gaanadgures mtris divizia, romel ic idga baTumsa da arTvins Soris. rusul ma Tbomaval ma "konstantinem" iev Seutia Turqul fl ots baTumTan 26-Si da gagzavna torpedo naviT, romel mac miaRwia mizans da aafeTqa erT-erTi Turqul i gemi. fl otis danarCeni gemebi devriS faSam Seiyvana yureSi da Semdgom gagzavna konstantinopol Si. roca es gaigo general ma okl objiom 30 dekembers ieriSi miitana Turqul poziciebze, magram gamoaZeves uk an da mdinare kintriSamde daixia SesamCnevi danakargebiT. Turqebi Tavisi gegmisamebr el odeboden musl imanuri sarwmunoebis aRmsarebel i tomebis aj anyebis ganaxl ebas kavkasiaSi, im imediT rom isini emxrobian Tanamorwmunebs da ukmayofil oni arian rusul i wesrigiT. maT imedi hqondaT aj anyebis rol is gazrdis da imis, rom is indenad saSiSi iqneboda ruseTisTvis, rom maT yuradReba gadaetanaT aj anyebis Caqrobaze da armiis mniSvnel ovani nawil i gaeyvana Turqetis sazRvidan. garda amisa ramdenadac kavkasiaSi rusul i armiis sakomunikacio xazi kavkasia da evropul bazebs Soris gadis kavkasiur qveynebSi da garSemortymul ia miuval i mTebiT da viwro xeobebiT, es aj anyeba gauZnel ebda mdgomareobas rusebs da SeZI eba gamoewvia maTi srul i marcxi. aj anyeba Tergis raionSi seriozul ad gaarTul ebda sarkinigzo operaciebs Tbil issa da rostovs Soris, xol o aj anyebul ebis mier vi adikavkazis aRebis SemTxvevaSi srul iad Caketavda mas. tomebis Savi zRvis sanapiroebze moZraoba, romel Tac eqnebodaT Turqetis fl otis mxardallera, romel ic aSkara

upiratesobas fl obda zRvaze, sazRvao gzas usargebl os xdida rusebisTvis, xol o saxmel eTo gza gasdevda mTebis viwrobebsa da mwerval ebs da zRvis napi rebs, kveTda uamravi Znel i mdinare, da mTis Senakadi, iyo daucvel i uamravi mebrZol isagan romel nic sakuTar niwas icavdnen gorakebidan Tu mindvrebze. EesQqeyana aris erTerTi imattagani sadac aj anyebis Caqroba iqneboda gansakuTrebiT Znel i, SeuZl ebel ic ki, Tavisi xSiri tyeebiTa da sacal fexo bil ikebiT ,romel ic rukebzec araa aRniSnul i xol o adgil obrivma mcxovrebebma mSvenivrad ican. Aamitomac iyo rom Turqebi omis dasawyisidan maval i Tvis manZil ze ar zogavdnen Zal isxmevas raTa aej anyebinaT mTiel i xal xi. aj anyebis niSani gamoCnda kavkasiis sxva mxares, CeCnebs Soris; omis gamocxadebisTanave gamoacxades aj anyeba Tergis provinciaSi.

admiral i hasan faSa xuTi gemisagan Semdgari eskadroniT april os dasasrul s gamoemgzavra baTumidan, gauxsna cecxl i rusebis simagreebs rionis pirad da 12 maiss miaRwia gudauTis ports da gadmosxa iq 1000 Cerzezi romel Tac daemataT adgil obrivi mcxovrebnii. 14 april s eskadronma miaRwia soxumi cixes. soxumi aris qal aqi 16 aTasi mcxovrebiT, Savi zRvis Crdil o-aRmosavl eT sanapiroze, kavkasiis erT-erTi uRaribesi portiT, foTis Crdil oeTiT da afxazebis qveynis SuaSi. simagris pirvel i dabombva warumatebel i iyo, mowinaaRmdegis Rirseul i winaaRmdegobis gamo, qal aqis dabombva gagrzel da da portis ganadgurebas aRaraferi ukl da roca Turqebma poziciebs Seuties da aiRes. rusebma 18 april s scades soxumi kvl av aReba, magram maTi Seteva mogeriebul iqna. Turqul i mmartvel obis dawyebidan mcire xanSi daiwo aj anyeba rusebis winaaRmdeg afxazebis Soris. Samil is erT-erTi vaJi, xazi mehmed faSa, Camovida raTa moenaxul ebina aj anyebul i tomebi im imedit rom misi saxel i did mRel varebas gamoiwveda aj anyebul Ta Soris. Mmagram misi gavl ena sagrznobl ad iyo Semcirebul i, radgan misi Zma erTgul ad emsaxureboda rusebs omSi, rogorc oficeri, romel ic gaigzavna kavkasiur tomebsi rusebisadmi l ojal obis SesanarCunebl ad. Turqebma SeZl es mTI ianad daemyarebinaT

kontrol i afxazeTis sanapiroze. D10 aTasamde Turqi fazl i faSas meTaurobiT gaigzavna aj anyebul Ta dasaxmarebl ad. magram rusebma Tergis ol qSi Cqara CaaxSves aj anyeba. RonisZiebebi iqna gatarebul i afxazeTSi TurqTa gavl enis winaaRmdeg, da afxazebi sanapiroebidan Sida raionSi gandevnes. Mmxaris ufrosad daniSnes general al xazovi (al xaziSvill) daaxmares jari yubanidan, aj anyebul ebi mxol od sanapiro umniSvnel o zol s moedvnen da 40 mil iTRa SeaRwies SigniT. TurqTa sazRvao upiratesoba sanapiroRa aRwevda Sida rai onebs ki rusebi akontrol ebdnen da axSobden aj anyebebs orsave mxares, Crdil oeTsa da samxreTSi. amitomac Turqetis xel isufl ebam gadawyita gamoeyvana sakuTari Zal ebi kavkasiidan da isinic vinc mis mxardamWerebad moaiazrebaden. devnil Ta gamoyvanas xel mZRvanel obda Sav zRvis fl otis admiral i hovard faSa. afxazebma gadawyites sargebel i enaxaT da miawydenne genebs yvel a mimarTul ebidan, surdaT gadaeyvanaT saqonel i trapinzonSi. EmigrantTa ricxvma miaRwia 50 aTass, romel Tac mohyavdaT 1500 sul i msxvil fexa saqonel i. Yvel a, visac wasvl is survili i hqonda, agvistos dasasrul amde, gayvanil iqna TurqTa mier, mxol od 4 aTasi adamiani, Turqul i angariSiT, Gauvarda rusebs. soxumi 1 seqtembers mTI ianad datoves Turqebma oTxTviani usargebl o al yis Semdeg da is gadavida rusebis xel Si general al xazovis meTaurobiT. aj anyebul i afxazebi mal e danebdnen. maTi umetesoba gaasaxl es cimbirSi. miuxedavad marcxisa Turqebis mier mxardamWeril i aj anyebebi did safiTxes uqmnida rusebs kavkasiaSi mTel i zafxul is ganmavl obaSi. daRestanSi aj anyebul ebma TurqTa regul arul i jarebis daxmarebiT gaanadgures rkinigzis nawil i, magram isini daamarcxa axal gazrda Cerzezma oficerra romel sac rusul i skol a hqonda damaTavrebul i. Tergis aj anyeba ki Caaqres ivl isSi. sabol ood aj anyeba mTI ianad daamarcxes Sua dekemberSi" G(gverdi 361).

baTumi, imdroisaTvis Turqebis mier okupirebul i teritoria, scemis wignSi ganxil ul ia rogorc davis sagani ruseTsa da Turqetis Soris. Cvenda samwuxarod im periodSi arc istorikosebSi da arc pol itikur istebi iSmentSi

rogorc Cans istoriul i samarTl ianoba aravis axsovda da arc vinmes ainteresebeda, rom araTu baTumi, mTel i artanuj i, arTvini da tao-kl arjeTi ZirZvel i saqarTvel o iyo da swored aqedan daiwoj jer kidev xanZTel is sul ierebiT I iboCayril i xol o Semdeg bagrat mesamis mier xorcsesxmul i saqarTvel os meored dabadeba da gaerTianeba.

sCems ar gamorcenia yuradRebidan, ruseT-TurqeTis 1826-28 ww. omis Semdgom daSvebul i, CvenTvis metad savaval al o Secdoma, roca gonebacl ungi Cinosnebis gamoisobiT sazRvari ruseTsa da TurqeTs Soris nacvl ad Woroxisa Col oqze gavida da kidev naxevari saukuniT gadaido baTumis dedasamSobl osTan dabrunebis Jami. mecnieri wers:

"baTumi ukve ruseTis iqneboda TurqeTis nacvl ad, adrianopol is 1828 wl is samSvidobo zaviT, rom ara moxel eebis sibrmave, romel sac arc ki moepoveba paral el i istoriaSi. mzaddeboda SeTanjmebis winaswari varianti, roml iTac saxel mwifoTaSoris sazRvars unda gaevl o mdinare Woroxze da baTumi rCeboda ruseTis Semadgenl obaSi; magram moxel em, romel mac sabol ooo varianti moamzada, SecdomiT erT asos ar miacia yuradReba da dawera Col oqi, riTac sazRvarma gadaiwia baTumidan ramdenime mil iT Crdil o-dasavl eTiT. roca Secdoma aRmoacines ukve gviani iyo" (gverdi 255)

sCemi ramdenjerme axsenebs I azeTs, aRniSnavs rom es qarTul i tomia da rom I azebi cxovroben Savi zRvis samxreT-aRmosavl eT sanapiroze. citata:

"Savi zRvis samxreT-aRmosavl eT sanapirolos mTebi dasaxl ebul ia xal xiT georgianel ebiT anu gruzinebiT, saxel ad I azebiT, isini aRwerill i aqvs pol kovnik yazbegs, rogorc sasiavno garegnobis, intel eqtual urad ganskutrebit ganviTarebul da mSvenier pirobebSi mcxovrebl ebad" (gverdi 160)

saintereso rom sCemi am informaciisaTvis imowmebs pol kovnik yazbegis wigns "sami Tve TurqeTis saqarTvel oSi"

wignis dasawyisSi, omis mimoxil visas, kavkasiis frontis aRwersas istorikosi iwyebi Tbil isze saubriT da aRniSnavs rom Tbil isi aris saqarTvel os dedaqal aqi. citata.

"ruseTis operaciis Stabi aris Tbil isSi, saqarTvel os provinciis dedaqal aqSi, transkavkasiuri ruseTis pol itikur da samxedro centrSi. es qal aqi evropul ruseTs ukavSirdeba samxedro gziT, romel ic gadis vi adikavkazze, kavkasionis mTebidam 90 kil ometrze, saidanac xuTasi mil is sigrzis rkningziT ukavSirdeba rostovs, mdinare donze. es gza mTl ianad SeiZl eba dakatos mterma vi adikavkazis an daniel is xeobis did yel Tan, romel ic aRwerill ia kal iforniis ioserniTes xeobis anal ogiurad, romel zec zRvis donidan rva aTasi futis simaRI eze gadis gza. meore gza niemaerTeba Tbil isidan Crdil odasavl eTiT, qerCSi-quTaTsis, rionis dabl obisa da soxumkal es sanapiro gaswvri. Tbil issa da quTaiss Soris aris sarkinigzo gza, romel ic grZel deba foTande. es magistral i Tumca kargadaa dacul i, mainc usargebl o iyoA am omSi, radgan is uerTdeba arc Tu ise karg navsadgurs da aris daucvel i TurqTa Semotevebisagan, romel nic gabatonebul i arian Savi zRvis aRmosavl eT wyl ebSi da Tanac, es regioni romel zec is gza gadis dasaxl ebul ia arasaimedo afxazuri tomiT" (Gverdi 257).

cal -cal kea ganxil ul i bal kaneTisa da kavkasiis frontebi. kavkasiis frontis aRwerisas uzarmazari yuradReba eTmoba somxeTis sakiTx. dawvl il ebiTaa mimoxil ul i somxeTis istoria, tigranidan moyol ebul i am omamde. cal -cal ke Tavebia mizRvnili i somxeTis orive kompaniisTvis. aRniSnul ia rom es teritoria, amjamad central uri somxeTi-aris istoriul i kol xeTi, sadac imogzaures argonavtebma; citata:

"es midamoebi romel ic iyo saomari mogmedebabis scena aziaSi, aris didad saintereso qveyana, romel sac aqvs udidesi istoriul i warsul i. is iyo scena udidesi mni Svnel ovani eqspediciisa da sisastikisa ramodenome aTasi wl is manZil ze. gadaWimul i kavkasiis mTebidam vanis tbamde da TurqeTis aRmosavl eT sazRvidan erzrumamde, moiav istoriul kol xeTs, argonavtebis eqspediciis samiznes, pirvel mamacur mogzaurobas saberZneTis istoriaSi, da istoriul i somxeTis samefes central ur nawil s." (gverdi 255)

imTaviTve aRsaniSnavia rom Sesaval Sive, roca sCemi mimoixil avs aRmosavl eTis probl ematikas da TiToeul qveyanas: TurqeTs, ruseTs, avstriasa da ingl iss, iqve aRwers dampyrobTa uRel qveS myof xal xebs, moixseniebs- Cerqzebs, serbebs, somxebs.... samwuxarod aq saqarTvel o arc erT konteqstSi araa naxsenebi.

wignis bol oSi mimoxil ul ia omis monawil e mfeebi, sardl ebi da oficrebi, am konteqstSi mokl e biografiul i FStrixebi Taa gadmocemul i ufl iswul al eqsandre konstantines Ze imeretinskis (bagrationis) pirovneba.

"imeretinski, ufl iswul i al eqsandre konstantines Ze, ruseTs imedismomcemi axal gazar da general i, aris aziuri samefo warmoSobis, antikuri kol xeTis – imereTis mefis STamomaval i, mamamisi atarebda imereTis ufl iswul is titul s. is daibada 1837 wel s da pirvel i ganaTI eba miRo paJTa korpusSi. 18 wl isa Cairicxa samxedro samsaxurSi, praporSikis wodebiT. msaxurobda kavkasiaSi 1856-dan 1859 wl amde. Semdeg dabrunda ruseTSi da daasrul a Tavisi samxedro ganaTI eba. Cairicxa pirad Semadgenl obaSi rogorc kapi tani 1862 wel s, miRo monawil eoba pol onel ebis aj anyebis CaqrobaSi da am samsaxurisaTvis miRo pol -kovnikis wodeba da daawinaures adiutantad imperatoris karze. 1869 wel s man miRo general -maioris wodeba da varSavis samxedro gubernatoris Tanamdeboba. is ar monawil eobda 1877 wl is kampaniis dasawyissi, magram agvistroSi dainiSna dunais gasamagrebl ad gagzavnil i diviziis metaurad. man miaRwia brwyinval e gamarj vebas general skobel evTan 4 seqtembers I ovacis aRebisas da misi saxel i mTel evropaSi gaxda cnobil i. misma saxel ma yuradReba miipyro, roca 7000 mebrZol iT 20000 kaciani SenaerTi daamarcxa. princi imeretinski dakavSirebul i iyo general skobel evTan da mis warmatebebTan pl evnas aRebisas 12 seqtembers

saerTo j amSi, vfigrobT sCemis monacemebs didi mniSveni oba aqvs saqarTvel os istoriis am metad saintereso da gansakuTrebul ad mniSveni ovani epoqis Sesaswavl ad, gansakuTrebit ki baTumisa da saerTod allaris imJamindele i saval al o da avbediTi mdgomareobis pируTveni asaxvis

konteqstSi; bol osdabol os wignSi saubaria im movl enebze, romel ic saqarTvel os ZirZvel i miwis saqarTvel os wiaRSI dabrunebas exeba, miTumetes, rom es gaxl daT bol o SemTxveva, roca saqarTvel om adre dakargul i teritoria daibruna: mogexsenebaT, SemdgomSi saqarTvel o mxol od kargavda sakutari sul isa Tu sxeul is nawil ebs, ZiriTadad gareSe momxvduri imperiebis wamgl ej vel obiT, dampyrobI uri Jinisa da iSviaTad, magram mainc _ sakutari uZRebi, awukve saqarTvel os istoriul j oj oxeTSi gadayril Tu gadasayrel ad gamzadebul i Svil ebis wyal obiT.

I literatura:

1. al eqsandr j akobs sCemi, ami aRmosavl eTSi, ruseTsa da TurqeTs Soris, niu-iorki, 1978 (ingl isur enaze)

j emal karal iZe

a. frenkel is Txzul eba "narkvevebi Curuq-susa da baTumis Sesaxeb" – XIX saukunis aWaris istoriis erT-erTi umni Svnel ovanesi wyaro

aWaris da saerTod, samxreT_dasavl eT saqarTvel os ("samusl imano saqarTvel os") XVI-XIX s.s. istoriis Sesaxeb weril obiT i wyaroebi metismetad mwiria. viTareba arsebiTad Seicval a XIX saukunis 70-ian i wl ebidan, ganskutrebit ki 1877-1878 ww. ruseT-TurqeTis omis Semdeg, roca aWara baTu-miTurT dedasamSobl os daubrunda. ruseTis xel isufl eba axl adSemoerTebul i mxaris safuZvl ian Sesawl as gegmavda, rac giorgi yazbegis mogzaurobiT jer kidev aWaris ganTavisufl ebamde cxadi gaxda.

a. frenkel i pirvel i iyo, vinc berl inis kongresis gadaw-yetyl ebis Semdeg imogzaura aWaraSi da Zal ze sayuradRebo cnobebi dagvitova. ufro zustad igi baTumSi ruseTis jaris Semosvl isa da aWaraSi rusul i mmarTvel obis damyarebis uSual o monawil e iyo. is werda: "ozurgeTidan 1878 wl is 22 agvistos, adre dil iT me msaxur-Tarj imanTan erTad davizari TurqeTis yofil i sazRvrisken, muxaestates mimarTul ebiT, sadac idga CvenTan yvel aze axl os mdgari rusul i jari" (Френкель, 1879:3). muxaestatedan rusul nawil ebTan erTad moemarTeba baTumi saken da gul modgined aRwers yvel afers, rac sakutari Tval iT naxa: "wignis masal a me Sevkribe gzad baTumi saken da baTumSi" (Френкель, 1879:2) garda mis mier Sekrebil i cnobebisa, igi iSvel iebs, zogj er adarebs kidec erTmaneTs ufro adreul weril obiT dokumentebs – d. baqraZis, g. yazbegis, mal muzis, j udicis da sxvaTa monacemebs.

a. frenkel is Sroma "narkvevebi Curuq-susa da baTumis Sesaxeb" cenzuris 1879 wl is 2 agvistos nebarTviT dai beWda Tbili isSi a. mixel sonis stambaSi. igi moicavs TiTqmis 150 gverds, iyofa 2 nawil ad da 24 Tavad.

wignis Sesaval Si avtori mokrZal ebiT saubrobs naSromze, SeZl eba vTqvAT, rom TviTkritikul ic ki aris. magram Riad miutiTebs ruseTisTvis axl adSemoerTebul i mxaris

Sesawl is did saxel mwifoebri mniSvnel obaze: "me Zal ian kargad vici, ramdenadaa Cemi "narkvevebi" arasrul i, magram mainc gadavwyite misi dabeWdva, radgan saimedo cnobebi axl adSemoerTebul mxareze ar arsebobs... vfiqrob, TviTmxil vel is Canawerebi, romel ic iyo mowme ruseTis mier baTumis dakavebisa, radenadme naTel s gaxdis mdgomareobas, romel ic miiRes Cvengan TurqeTis qarTvel ebma. Aam sakiTxis Sesawl a Zal ze mniSvnel ovania, radgan Cven aucil ebl ad unda davaregul iroT Cveni urTierToba SemoerTebul provinciasTan da gavataroT ufro racional uri zomebi baTumis danarCen ruseTTan SerwymisaTvis". (Френкель, 1879:1).

avtori daufaravad miutiTebs ruseTisTvis baTumis ganskutrebul mniSvnel obaze. cnobil ia, rom omis msyl el obaSi ruseTis j arebma baTumis aReba ver SeZl es, magram saerTo warmatebebiT aizul es osmal eTi daeTmo es mniSvnel ovani strategiul i punqti, Tumca TurqeTis mxare mis gadmocemas aWianurebda. carizmi aucil ebl obis SemTxvevaSi Zal is gamoyenebasac gegmavda. amis Sesaxeb a. frenkel i wers: " baTumi saken ruseTis j arebi daiZrnen sami mxridan: ozurgeTidan muxaestate-xucubnis mxridan modioda general al xazovis jaris guriis razmi general nuridis meTaurobiT; arTvinis mxridan modioda general k. komarovis kol ona; q. axal cixidan (zemo aWariT) general treiteris razmi. saWiroebris SemTxvevaSi ganzraxul i iyo foTidan da nikol aevskidan sadesanto j arebis gadmosxma " (Френкель 1879:6).

narkvevebSi avtori maval mxriv da sayuradRebo cnobebis gvaZl evs Cveni mxaris geografiis, aqaurTa Cacmul obis, xasiaTis, saqmanobis, sakul to nagebobaTa, administraciul i mowyobisa da sazRvrebis, sofl ebis mixedviT mxovrebTa raodenobis, osmal Ta mier baTumis rusebisTvis gadacemis, adgil obrivi mosaxl eobis ganwyobisa da ruseTis xel isufl ebis miznebis Sesaxeb.

a. frenkel i mogviTxrobs osmal Ta mmarTvel obis xanaSi I azistanis sanj ayis administraciul i mowyobis Sesaxeb: "yofil I azistanis sanj aySi, roml is teritoriebzec Camoyal ibda axl andel i baTumis ol qi, Turqul i dayofiT

iTvl eboda 7 okrugi, anu nahie: baTumis, Curuq-sus (qobul eTis), zemo aWaris, qvemo aWaris, maWaxl is, I ivis (arTvinis) da gonios, _ TiToeul i sasofl o Temi anu markiazi imarTeboda mosaxl eobisagan arCeul i muxtaris mier. ramdenime markiazi Seadgenda nahies, romel sac marTavda mudiri. Tavis mxriv 2 nahie Seadgenda erT kazas (mazras), romel sac marTavda baTumis mutesarifis (gubernatoris) daniSnul i kaimakami" (Френкель, 1879:4). aqve agviwers Curuq-sus nahies sazRvrebs. "... w. nikol ozis postidan (SekveTil is misadgom) sazRvari mihyveba md. Col oqis napirs, Semdeg auyveba guria-aWaris mTebes, Semdeg perangas mTidan perangas mTebis mTavari qedis gaswvriv (baTumis nahies sazRvrebisaken) da bol os SemoisazRvreba Savi zRviT. Curuq-sus nahie arsebiTad moicavs md. kintriSis auzs" (Френкель 1879:4).

avtori aseve gvacnobs baTumis ol qis administraciul mowyobas: "baTumis ol qis Sesaxebs droebiT debul ebris Tanaxmad baTumis mxare miekuTvna kavkasiis samxedro ol qs da daeqvemdebara kavkasiis armiis mTavarsardal s, rogorc samxedro, ise administraciul i Tval sazrisiT. ol qis adgil obrivi mmarTvel oba Tavmoyril ia baTumis samxedro guberniis xel Si... gubernators hyavs TanaSemwe, romel ic samxedro gubernatoris aryofnis SemTxvevaSi, an misi brZanebiT, cvl is mas da Tavmj domareobs saol qo sasamartI os... administraciul i Tval sazrisiT mxare iyofa sanapiro qal aq baTumad da sam okrugad: baTumis, arTvinis da aWaris.

baTumis okrugi Sedgeba sami ubni sagan: kintriSis, baTumis da gonios.

arTvinis okrugi: arTvinis, artanuj is da SavSeT_imerxevis ubnebi sagan.

aWaris okrugi: zeda aWaris, qveda aWaris da maWaxl is ubnebi sagan (Френкель, 1879:121,122).

a. frenkel i aWaris Sesaxebs metad mniSvnel ovan statistikur cnobebs gvwdis. Cans, rom baTumis mosaxl eoba omamdel periodTan SedarebiT sagrznobl ad Semcirebul ia: "amJamad, omisa da gadasaxl ebris Sedegad baTumSi araa 3000-ze

meti mcxovrebi, maSin roca b-ni mal muzi (ital iis konsul i baTumSi) miuTiTebs, rom 1873 wel s baTumSi 4970 sul i cxovrobda" (Френкель, 1879:60). baTumis okrugis mosaxl eoba aseT suraTs gvaZl evs: baTumis ubanSi cxovrobs 894 koml i 3320 sul i mamakaciT, kintriSis ubanSi _ 1259 koml i 4887 sul iT, gonios ubanSi _ 655 koml i 2196 sul iT. sul samive ubanSi 2808 koml i 10 405 sul i mamakaciT. Qqal ebris Sesaxebs cnobebi ar aris" (Френкель, 1879:12). sayuradReboa cal keul i sofl ebris monacemebi:

naSromi saintereso cnobebs gvaZl evs mosaxl eobis saqmianobis Sesaxebs. ganviTarebul ia miwaTmoqmedeba, mesaqonl eoba, meabreSumeoba, xel osnoba _ "qal aq baTumSi da midebare sofl ebSi amzadeben mauds da Savi matyl is Sal s.. amzadeben spil enZis sxvadasxva sagnebs, vercxl is nivTebs, aq arian kargi mWedl ebi da maudis ostatebi" (Френкель, 1879:24), "Savi zRvisa da md. Woroxis maxl obl ad mcxovrebni iTvl ebian brwyinval e zRvaosnebad" (Френкель, 1879:101), vaWroba arc Tu ise ganviTarebul ia _ "baTumis vaWroba momavl is saqmea" (Френкель, 1879:44), "vaWrebi umetesad ucxoel ebi arian" (Френкель 1879:45), "baTumSi bevri duqania. isini ganl agebul ia sanapiroze, moednebze, quCebze.. kargi maRaziebi saerTod araa" (Френкель, 1879:98) _ acxadebs avtori da xazs usvams baTumisaTvis portis gansakuTrebui mniSvnel obas _ "mTel i arsi mis portSia" (Френкель, 1879:44), igi "Zal ze moixerxbul i da Rrmaa, dacul ia yovel gvari qarebisgan... portis mocul oba da wyl is siRrme SesaniSnavia.. gacil ebiT mniSvnel ovania baTumis, rogorc savawro centris momaval i rol i. Mmxol od misi geografiul i mdebareoba zRvis sanapirostan, roml iTac SeiZl eba daukaSirdes Tbil issa da baqos erTi mxriv, xol o yarss meore mxriv, Sesazi ebl obas miscems baTums gaxdes trapezundis Zl ieri metoqe sparsul i saqonl is tranzitis sakiTxSi" (Френкель, 1879: 89-93).

narkvevebSi sayuradRebo cnobebia adgil obrivi mosaxl eobis Sesaxebs. avtori qobul eTel Ta daxasiaTebis ambobs: "qobul eTel i yovel Tvis SeiaraRebul ia: iaraRis gareSe arsad ar midis... Zal ze moqnili i, marTI morwmune da

moxdenil ia, qobul eTel i SurismaZiebel ia... qobul eTel i qal ebi Zal ze I amazebi arian, maT uzarmazari gavl ena aqvT oj axSi... qobul eTel ebma da saerTod, TurqeTis qarTvel ebma ar daiviwyes sakuTari warmomavI oba da SeinarCunes ena da qarTvel Ta yvel a Cveul eba" (Френкель, 1879:18-19).

aRsaniSnavia, rom mkvidri mosaxl eobis daxasiaTebisas a. frenkel i ketil ganwyobil ia. misi TqmiT aqaurebma "SeinarCunes pirvel yofil i adamianis brwyinval e Tvisbebi, "sakuTari istoriul i memkvidreoba" _ stumarTmoyvareoba, zneobrivi normebis patriarqal uroba, ufrosisadmi pativiscema, mamacoba, piradi gamedbaoba _ baTumis qarTvel ebi unda mivicniot xal xad, romel ic ar gadagvarda da ar gafuWda". (Френкель, 1879:18) swored amitom miacnia mas ruseTisTvis araxel sayrel ad adgil obrivi mosaxl eobis muhaj irad wasvl a: "aseTma gadasaxl ebam Cven Seizi eba dagvakarginos mamaci mosaxl eobis kontingenti... ar unda dagvaviwydes, rom mcire azia mal e Seizi eba gaxdes Cveni "sabol oo" angariSebis asparezi TurqeTTan da mis mokavSire ingl istan. maSin Cven vinanebT "mousvenar aWarl ebze", romel Tagan ganTavisufl ebasac axl a ase vCqarobT. gadasaxl ebul ebma Seizi eba Turqebs misces 20-30 aTasi kargi meomari, maSin roca adgil ze darCeniT es brZol ebSi gamocdil i mamacebi iqneboden saimedo dasayrdeni Cveni azia-TurqeTis sazRvrvis am monakveTze (Френкель, 1879:130-131).

EixeBa ra awaraSi gadmosaxl ebul Ta (afxazTa, CerqezTa, berZenTa, qurTTa) sakiTx, a. frenkel i sakuTari xel isufl e- bis kritikasac ar erideba. "afxazebi _ es baTumis erT-erT mtkivneul i adgil ia. sadac ar unda moxvideT, yvel gan SexvdebiT am gaubedurebul i adamianebis mSier da damdnar figurebs, roml ebic soxumSi Cveni daudevrobis gamo Turqebma wamoiyvanes aq, raTa Semdeg bedis anabarad mietovebinaT" (Френкель 1879:81).

Garada faqtebis uSual od aRwerisas a. frenkel i xel isufl ebas gansazRvrul i pol itikis gatarebas urCevs: "Cveni mTavrobis mTavari sazrunavi unda iyos ara marto adgil obrivi mxovrebl ebis ukmayofil ebis gamowvevisa da maTTan Sej axebris Tavidan acil eba, aramed imasi darwmuneba,

Tu ramdenad momgebiania, sasargebl oa da amasTan gardauval ia mattvis rusul i saqmianoba" (Френкель, 1879:6).

a. frenkel is Txzul eba "narkvevebi Curuq_susa Dda baTumis Sesaxeb" gwawdis Zvirfas cnobebs XIX saukunis bol o meoTxedis aWaris istoriis Sesaxeb, roml is gaTval i swineba am periodis mkvl evartatvis friad aucil ebel ia.

L iteratura:

1. Френкель 1879: Френкель А.Очерки Чурук- су и Батума. Тифлисъ 1879

A. Frenkeli's composition "Essays on Churuk-Su and Batumi"- one of the most important sources in the history of Adjara in XIX century

SUMMARY

In August 1878, A. Frenkeli entered Batumi with the bRussian army and described the scenery in his own book. There we meet diverse and interesting notes about geography, administration and borders, the number of inhabitants, their character, activities, cultural buildings, the fact of giving Batumi to Russians by the Osmans, the mood of local inhabitants and the aims of the Russian authorities.

That's why "Essays on Churuk-Su and Adjara belong to the most important number of sources in the history of Adjara in XIX century".

baTumi Zvel evropul da osmal ur wyaroebSi

baTumis saqal aqo dasaxl eba saTaves iRebs antikuri xani dan (s.yauxCiSvI i, 1950-1951; a.kaxiZe, d.xaxutaiSvI i, 1989; T.yauxCiSvI i, 1987; a.inaiSvI i, 1966). igi did ganviTarebas aRwevs XII-XV s.s.-Si. wina aziaSi Turq-sel Cukebis gabatonebam (XI-s.) mTI ianad gadaketa saqarTvel odan bizantiaSi mimaval i saxmel eTo gzebi. ramac saqarTvel osa da bizantias Soris sazRvao urTierToba qal aqnavsadgurebis, maT Soris baTumis, mSveobiT kidev ufro intensiuri gaxada (T.beraZe, 1981:16; misive, 1989:71-72). amas daemata isic,^rom Turq-sel CukTa wina aziaSi gabatonebam da gamudmebul ma rbeva-TareSma gamoiwwia msofl io satranzi to gzebis („abreSumis gza“) saqarTvel oSi gadmonacvl eba (s.masxaraSvI i, 2006:131), roml is erTi Sto gadioda baTumze. igi axal cixe-Tbil isis gavl iT miemarTeboda kaspispiреTisa da sparesetiaken,^ aqedan ki indeoTisa da CineTiken (T.beraZe, 1981:167). Sesabamisad imata baTumSi cxovrebis maj iscemam. aRniSnul i procesi gansakuTrebit win wavida daviT aRmaSenebl isa (1089-1125) da Tamaris mafobis (1184-1213) xanaSi. baTumi gaxda mniSvnel ovani sazRvao qal aqi, sadac Ruzas uSvebdnen qarTul i da ucxouri qveynebis al mebiT damSvenebul i gemebi.

baTumSi saqal aqo cxovrebis ganviTarebis Sedegad gaizarda qal aqis mosaxl eoba. erTi cnobis Tanaxmad am periodis baTumSi cxovrobda 30 aTasamde kaci (T.beraZe, 1981:183). amave cnobiT foTSi cxovrobda 3-4 aTasi,^ soxumSi - 3 aTasi kaci. prof. T. beraZis samarTI iani SeniSvniT, monacemebi baTumis mosaxl eobis Sesaxeb erTob gadawarbebul ia. magram erTi ram cxadia: im droisaTvis baTumi warmoadgenda ricxvmraval qal aqs. sadac cxovreba Zal umad Cqefda.

izrdeba qal aqis dasaxl eba. igi moicavda SesarTavidan md. yorol iswyal is marcxena sanapiro gayol ebiT vrcel

teritorias e.w. menavTobeTa (Tamaris) dasaxl ebis CaTvI iT.¹ am mdgomareobis anarekl i unda iyos toponimi orTabaTumi,[^] rac Sua baTums anu Sua ubans niSnavs. qal aqis samxreTi sazRvari aRwevda md. barcxanamde. baTumi rom aRniSnul i periodisaTvis sakmaod didi dasaxl eba yofil a amaze naTI ad metyvel ebs XIX saukuneSi SemorCenil i qal aqis kedl isa da ekl esiebis naSTebi. Sesabamisi cnobebis moSvel iebiT dgindeba sami ekl esiis adgil mdebareoba: erTi mdebareobda md. Yorol iswyl is SesarTavTan; meore - amave mдинaris marcxena sanapiroze, SesarTavidan daaxl oebiT 1 km-is daSorebit; xol o mesame ekl esia mdebareobda md. barcxanis SesarTavTan axl os,^marj vena mxares (Я.Проскуряков, 1905:35; i.beqiriSvI i, 1978:4-5). gamoCenil i istorikosi d. baqraZe, romel mac 1874 w. moinaxul a baTumi,[^] mogviTxrobs: warsul Si baTumi mdebareobda did movakebul ze, yorol iswyl is marcxniv. am adgil ze dRemde SemrCenil ia didi kedl is,² ^eqvsi-Svidi ekl esiis³ naSTebi (d.baqraZe, 1987:27). is faqtori, rom qal aqSi moqmedebda ramdenime ekl esia, miuTiTebs mis masStaburobaze.

XIII saukunis meore naxevidan gaxSirda ital iel Ta savaWro urTierToba baTumTan. rac dakavSirebul ia ital iel ebis mier azovisa da SavizRvispireTSi savaWro kol oniebis (kafa[^] tamani...) daarsebasTan. saqarTvel os zRvispireTSi msgavsi dasaxl eba iyo sebastopol isi /cxumi (T.beraZe, 1981:178-182; misive, 1983:28-31). Sesabamisad gaizarda evropaSi interesи da cnobebi baTumis Sesaxeb. ramac asaxva hpova savaWro-sanotaro dokumentebSi,[^] el Cebisa Tu mogzaurswavl ul Ta CanawerebSi, maT mier Sedgenil rukebze (a.TvaraZe, 2004; e.mamisTval iSvI i, 1980; misive, 1981; T.gvancel aZe, 1997; Б.Гогия, 2005). aRniSnul masal ebSi baTumi gvxdeba saxel ebiT: vati (Vati),[^] I ovati (Lovati),[^] vaTani (Vathan),[^] boTani (Bothan)... (e.mamisTval iSvI i, 1980:113; misive, 1981:55-64). evropul sazRvao rukebze baTumi miTiTebul ia cixe-qal aqis aRmniSvnel i kartografiul i niSnebiT. j. gastol dis rukaze baTumTan axl os gamosaxul ia ial qniani gemi. rac mianiSnebs,[^] rom baTumi warmoadgenda mniSvnel ovan sanavsadguro qal aqs (T.gvancel aZe, 1997:33). am periodis

baTumi warroadgenda feodal uri xanis tipiur qal aqs. mosaxl eoba ganicdida Seviwroebas imis[^] gamo, rom qristianebi arian. igi SeniSnabs:@,,baTumi saqarTvel os navsaguria" (მ.TamaraSvil i, 1902:138). rac miuTiTebs,[^] rom am periodis baTumi garkveul ad inarCunebda damouki debi obas,[^] Semoifargl eboda osmal eTisaTvis xarkis gadaxdi T. osmal u-ri wyaroebis mixedviT XVII saukunis pirvel naxevarSi,[^] baTumis cixeSi,[^] dampyrobTa garnizoni ar Cans. aseve, aRniSnul i wyaroebis mixedviT baTumis cixeSi osmal Ta mecixovne razmi Camdgara XVII s-is 90-i an wl ebSi (n.Sengel ia, 1987). 1704 wel s CautarebiaT cixis sarekonstruqcio samuSa-oebi (n.Sengel ia, 1987:80-81). viTarebis Sesabamisad cixeSi idga 150-dan 500-mde mecixovne⁴ (n.Sengel ia, 1987:50,69-70,178,185-186). vaxuSti batoniSvil is cnobiT @,,baTumi mcire qal aqi" iyo,[^] romel sac kargi cixe hqonda (qca, IV, 1973:176). osmal ebis batonobis xanaSi baTumi inarCunebda Tavis mni Svnel obas. aq savallrod Camodiodnen saqarTvel os Sida rai onebidan (r.uzunaZe, 2001:73).

baTumis istoriis erT-erT sayuradRebo epizods warroadgens 1445 w. april Si burgundiel Ta Tavdasxma qal aqze. isini katarRiT miadgnen baTums. Seecadnen gadmoesxaT desanti da gaeZarcvaT qal aqi,[^] sadac aRmosavl eTisa Tu dasavl eTis qveynebidan Semodioda didZal i saqonel i. qal aqis damcvel ebma momxdurebi sastikad daamarcxes, maTi meTauri Jofrua de tuazi ki tyved Caigdes. tuazi baTumel Ta tyveobaSi imyofeboda erTi Tve. trapizonis imperatoris Suamgoml obiT moixerxda qarTvel Ta tyveobi dan misi ganTavisufl eba (T.beraZe, 1983:36; misive, 1989:145-146; T.beraZe, m.sanaZe, 2003:218).

1472 wl is zafxul Si[^] genuel valrebTan erTad baTumSi Camosul a veneciel i dipl omati da mogzauri iosafat barbaro. igi saintereso cnobebs gvawvdis im periodis baTumis Sesaxeb. i. barbaro baTums (Vathi) moixseniebs qal aqad. misive cnobiT mimoqcevaSi yofil a qarTul i TeTri (И.Барборо, 1971:138-13). 1474 wl is ivnisSi baTumi moinaxul a veneciis el Cma sparseTSi ambrojo kontarinim. misi daxasiaTebiT baTumi iyo cixe qal aqi. sainteresoa kontarinis cnoba,[^]rom evropel ebi SemaxaSi mosaxedrad amj obinebdnen mgzavrobas baTum-axal cixis gziT (И.Барборо, 1971:215-216).

XVI saukunidan mZime periodi daudga saqarTvel os. osmal ebma sxva qarTul teritoriebTan erTad 1578-1579 wl ebSi daikaves baTumi (T.beraZe, 1981:82; misive, 1989:214). daRmavl obas ganicdis xel osnoba,[^] valroba, zRvaosnoba.

1614 wel s baTums ewvia frangi misioneri,[^]iezuitebis ordenis warroadgenel i l ui granje. misi TqmiT aqauri

mosaxl eoba ganicdida Seviwroebas imis[^] gamo, rom qristianebi arian. igi SeniSnabs:@,,baTumi saqarTvel os navsaguria" (მ.TamaraSvil i, 1902:138). rac miuTiTebs,[^] rom am periodis baTumi garkveul ad inarCunebda damouki debi obas,[^] Semoifargl eboda osmal eTisaTvis xarkis gadaxdi T. osmal u-ri wyaroebis mixedviT XVII saukunis pirvel naxevarSi,[^] baTumis cixeSi,[^] dampyrobTa garnizoni ar Cans. aseve, aRniSnul i wyaroebis mixedviT baTumis cixeSi osmal Ta mecixovne razmi Camdgara XVII s-is 90-i an wl ebSi (n.Sengel ia, 1987). 1704 wel s CautarebiaT cixis sarekonstruqcio samuSa-oebi (n.Sengel ia, 1987:80-81). viTarebis Sesabamisad cixeSi idga 150-dan 500-mde mecixovne⁴ (n.Sengel ia, 1987:50,69-70,178,185-186). vaxuSti batoniSvil is cnobiT @,,baTumi mcire qal aqi" iyo,[^] romel sac kargi cixe hqonda (qca, IV, 1973:176). osmal ebis batonobis xanaSi baTumi inarCunebda Tavis mni Svnel obas. aq savallrod Camodiodnen saqarTvel os Sida rai onebidan (r.uzunaZe, 2001:73).

XVIII saukuneSi iwyeba saqal aqo centris TandaTanobiT gadanacvl eba samxreTiT,[^]yures mimarTul ebiT. es intensiuri xdeba XVIII s-is meore naxevidan. rac ganpirobekbul i iyo imiT, rom md. yorol iswyl is SesarTavTan mowyobil i qal aqis Zvel i navsayudel i ukve mouixerxebel i iyo didi sazRvao gemebisaTvis, samxreTiT ki saamisod moixerxebul i bunebrivi pirobebi arsebobda. osmal uri gemebi swored aq Cerdebedon (И. Кальфоглу, 1905:41). yures garSemo gaSI il i vrceI i dabl obi Sesazl ebl obas izl eoda axal i saqal aqo ubnebis gasaSenebl ad.

Seni S v n e b i

1. aRniSnul is Taobaze saintereso cnobas gvawvdis i.kal foRI u,@baTumis mkvidri moxuci gl exebi mogviTxroben[^] rom yirimis omis win md. Cul kuba (skurkuba-mcire mdinare[^] moedineba yof. navTobgadamanuSavebel i qarxnis teritoriaz, r.u.) adidda da gadarecxa sanapiro mindvrebi[^] romel Ta qveS gamoCnda SenobaTa nangrevebi da saZirkvel ebi, (Кальфоглу И.И,1905:40-41).

2. igul isxmeba baTumis cixis naSTebi, rogorc irkveva baTumi warmoadenda sakmaod kargad gamagrebul cixe-simgres^ romel sac gaañda `Sida cixe~ (a.kaxiZe, d. xaxutaiSvil i^ 1989:46-47) &

3. zogierti maTgani i. proskuriakovs 1842 wel s jer kidev daungrevel i daxvedria. erT maTgans Zvel i moxatul oba amSvenebda (Я. Прокуряков, 1905:3).

4. saqarTvel os zRvispira regionebTan garTul ebul i mdgomareobis gamo 1704 w. baTumis cixeSi Caayenes osmal Ta 600 kaciani garnizoni (n.Sengel ia, 1987:178; Т.Берадзе, 1989:221-222).

I literatura:

1. d. baqraZe, arqeol ogiuri mogzauroba guriasa da aWaraSi, baTumi, 1987.
2. T. beraZe, zRvaosnoba Zvel saqarTvel oSi, Tb., 1981.
3. T. beraZe, saqarTvel os sazRvao valrobis istoriidan XII-XV ss - „macne,” istoriis seria, 1983 # 2.
4. T. beraZe, genuel Ta savalWro faqtoriebi SavizRvis-pireTSi XII-XV ss-Si. – saqarTvel os encikl opedia, t. I, Tb., 1977.
5. Т. Берадзе, Мореплавание и морская торговля в средневековой Грузии, Тб., 1989.
6. Барбаро Иосафат, Путешествие в Тану. Барбаро и Контарини о России, Л., 1971.
7. T. gvancel aZe, 1561 wl is ucnob i tal iuri ruka da afxazTa istoriul i samSobl os I okal izacia. Jurn. „artanuj i”, 1997 #6.
8. n. vaSakiZe, aWara el inistur xanaSi (meurneoba, saerTa-Soriso savalWro kavSirebi). – sdsin, I, Tb., 2007.
9. al . TvaraZe, saqarTvel o da kavkasia evropul wyaroebSi, Tb., 2004.
10. a. inaiSvil i, baTumis istoriisaTvis axal i arqeol ogiuri gaTxrebis safuZvel ze. – kavkasiis xal xTa istoriisa da arqeol ogiis sakiTxebi, Tb., 1966.
11. a. kaxiZe, d. xaxutaiSvil i, masal ebi baTumis Zvel i isto-riisaTvis (wina antikuri da antikuri xana). – sdsZ, XVIII, Tb., 1989.
12. a. kaxiZe, saqarTvel os zRvispireTis antikuri xanis qal aqebi, Tb., 1971.
13. a. kaxiZe, samxreT-dasavl eT saqarTvel os zRvispireTi Zv.w. VI-IV saukuneebSi. – sdsin, I, Tb., 2007.
14. И. Кальфоглу, Древнейшие известия о Батумье,- ИКОИРГО, XVIII т. №1, Тифлис, 1905.
15. s. masxaraSvil i, matiane qarTvel Ta, Tb., 2006.
16. Прокуряков Я., Заметки о Турции. ИКОИРГО., кн.ХХУ, Тифлис, 1905,
17. r. uzunaZe, naosnobis istoriidian baTumis il qSi, baTumi, 2001.
18. qarTI is chovreba t, IV. Tb., 1973.
19. s. yauxCiSvil i, antikuri masal ebi baTumis istoriisaTvis. – quTaisis ped. institutis Sromebi, t. V, quTaisi, 1950-1951.
20. T. yauxCiSvil i, antikuri wyaroebi baTumis istoriisaTvis. – sdsZ, XVI, Tb., 1987.
21. n. Sengel ia, XVI-XVIII saukunebis osmal uri dokumenturi wyaroebi, I Tb., 1987.

romani aWarisa da aWarl ebis Sesaxeb /artur zutneris „aWarl ebi“/

„uamravi xeobiTa da viwro uRel texil ebiT daRarul i mcire kavkasioni bunebriv zRudes qmnis, romel ic baTumis ol qs, erTi mxriv, mcire aziis TurqeTisagan, meore mxriv ki _ saqarTvel osa da somxeTisagan hyofs. Tavdapirov i mosaxl eoba qeds iqiT zRvamde gadaWimul i am mxarisa, rogorc istoriul i wyaroebi gvamcnoben, wminda qarTul i anu qarTvel uri tomisa iyo...

bol os aWarl ebic aizul es, eRiarebinaT TurqTa batonoba. sul is siRrmeSi umetesoba mainc erTgul i rCeboda Zvel i rwmenisa da warmomavl obisa, roml iTac odesRac maTi winaprebi amayobdnen.“ /artur zutneri/

encikl opedia „aWaris“ mTavari samecniero redaqciis iniciativiTa da egidiT gamomceml oba „intel eqtma“ dabeWda germanel i mwerl is artur zutneris romani „aWarl ebi“, romel ic germanul idan Targmna rusudan RvinefaZem.

romani sainteresod ikiTxeba, Tumca, vfigrobT, mis mmatvrul Rirsebebze metad mkiTxvel s miizidavs da daainteresebs ruseT-TurqeTis omisdroindel i aWaris istoriul i, social ur-pol itikuri Tu eTnografiul i sinamdvil e, ucxoel is Tval iT danaxul i ZirZvel i qarTul i kuTxisa da mis mcoxvrebTa cocxal i, kol oritul i saxsuraTebi.

romanis pirvel i striqonidan bol onde mkiTxvel s artovebs imis SegrZneba, rom avtori kargad icnobs im masal as, romel zedac muSaobs, aRfrTovanebul ia im peizaJebiT, romel Tac aseTi momxibl avi ferebit xatavs, saocari pativiscemiTaa gamsWval ul i im maRaL zneobrivi, keTiL Sobil i adamianebis mimarT, vis cxovrebasac asaxavs, an vis portretebsac qmnis.

artur zutneri dawvril ebiT aRwers aWarl Ta yofas, maT Cacmul obas, zne-Cveul ebebs: „aWarl ebisa da gurul ebis erovnul i samosi kavkasiaSi yvel aze moxdenil ia: mokl e,

momdgari, mkerdze gadaxsnill i zedatan, romel Sic Ria feris moJil eto-moperango xiftani mosCans. Sarval i Tezoebze ganieria, barzayeba da wvivebze ki mWidrod SemokvarTul i, wel ze Semokrul i kuSagiT _ ganieri, zol iani abreSumis SarfiT... (zutneri, 2007:32).

aWarl Ta „mxedrul i da masobrivi cekvebis... Sesrul eba ki did simardesa da sifrTxil es moiTxovda, radgan mocekvaveebi al masiviT pir-basr, wvetian xanj I ebs xan mkerdTan miitandnen xol me, xan ki safeTql ebTan da odnav uzustobas SeiZl eboda mZime Sedegi mohyol oda“ (zutneri, 2007:33).

Widaoba, asparezoba, jiriTi Tu Surdul iT qvis tyorcna maTi gasarTobi iyo.

aWarl ebi stumarTmoyvareobi Tac gamoirCeodnen. aWarl i maspinZel i yvel afers akeTebi, raTa stumrebs asiamovnos da dauviyari dro gaatarebinos Tavis mamul Si. romanSi aRweril ia Serif-faSas stumroba j ambek TaguiriziSis oj axSi _ sxal TaSi, roml is umSvenieresi sasaxl e da misi garemomcvel i buneba waruSI el STabelWdil ebas axdens mmaxvel ze: „sofel sxal Tas zemoT, serze gadmomdgariyo mSvenieri sasaxl e, romel ic Tavisi dakbil ul i qongurebiTa da daxvewil i verandebiT saamo sanaxaobas warmoadgenda... kedl ebisa da Weris nakveTi ornamentebi did darbazebsSi gamorCeul gemovnebasa da mmatvrul al Ros amJRavnebdnen. misaReb darbazebs marmaril oTi moperkeTebul i monumenturi buxrebi amSvenebda, roml ebic aqauri qvismTI el ebis ostatobasa da mmatvrul gemovnebaze metyvel ebda....

saxl is Semogarenic iseTive STambelWdavi iyo, rogorc misi interieri“ (zutneri, 2007 : 22).

evropel i avtori gansakuTrebit dautyvebia aWaris bunebis simdidresa da maval ferovnebas, TbII , kaSkaSa, msuye ferebs, egzotikur mcenareTa siuxves, romel Tac „iq, evropaSi, didi gaWirvebiT axareben minis saTburebSi, aq ki Ria cis qveS, sarevel asaviTaa modebul i“ (zutneri, 2007 : 13).

ai, erTi magal iTi imisa, Tu rogor xatavs artur zutneri aWaris peizajs: „mzis Casvl isas brinj is yanebidan wamosul i TeTri nisl i sanapirosaken mikrifeboda, mzis ukansknel i sxivebi mas wiTI ad Rebavda da gaumWvirval e mandil s

warmoqmida, ise rom mxol odRa gacrecil i gadabizgul i wyl is zedapiri Canda, romel ic brinjis naTesebis moyiTal o-TeTr ayvavebul TavTavebamde iyo gadaWimul i" (zutneri, 2007 : 14).

avtorma kargad icis, rom aWarl ebi „wminda qarTul i anu qarTvel uri tomis" xal xia da miuxedavad imisa, rom „isl ami xuTi saukunis manZil ze ganuwyetl iv yovel Rones xmarobda, Zal iT gaenadgurebina es Zvel i erovnul i mexsiereba, dResac miwis yovel i goj i, yovel i mtkavel i aq qarTvel Ta mkvidrobaze mowmobs" (zutneri, 2007 : 7).

ufro meti, mas Semdeg, rac „meCvidmete saukunis dasawyisiSi gamarj veba isl ams darCa, mas Semdeg, rac yovel ives, rasac ki qristes saxel i erqva, sastiki brZol a gamoucxades," aWarl ebis umetesoba „sul is siRrmeSi mainc erTgul i rCeboda Zvel i rwmenisa da warmomavl obisa, roml iTac odesRac maTi winaprebi amayobdnen". aWarl ebs yovel Tvis axsovdaT da eamayebodaT, rom qarTvel ebi „mraval i aseul i wl is winaT ufro maRal safexurze idgnen, vidre maTi axl andel i mbrZanebl ebi" (zutneri, 2007 : 229).

romanSi cocxl deba XIX saukunis 60-70-iani wl ebis aWara, roca „sul ufro da ufro gausaZI isi pirobebis Sedegad moZraoba daiwyo, romel ic droul ad CaaxSes" (zutneri, 2007 : 9), roca mosaxl eobis ganuki Txavma Zarcva-gl ej am, xel isufal Ta Tavgasul obam da TviTnebobam piks miaRwia, roca nebismieri moxel e „Tavis TemSi Tavs patara mefed grZnobda," maTi umTavresi sazrunavi ki xal xis xarj ze gamdidreba iyo.

miuxedavad imisa, rom am periodisaTvis baTumi iqca neitral ur teritoriae mdebare mowinave postad, ucxoettan gacxovel ebul i valrobis centrad, gaixsna sxvadasxva qveynis sakonsul o, mkvidri mosaxl eobis keTil dReobas amiT araferi Sematebia, piriqiT, madagaxsnii i xel isufal ni kidev ufro aviwoebden da gausaZI is gadasaxadebs akisrebdnen adgil obriv mcxovrebT. swored am adamianTa cxovrebis, siyvarul isa da brZol is, gamarj vebisa da damarcxebis istorias aRwers zutneri Tavis romanSi.

mwerai i mouxibl avs aWarei Ta Sinaganad keTil Sobil, amay, marTal, vaJkacur da gmirul bunebas, amitomac aseTi siyvarul iT Zerwavs igi mSvenieri Tamarisa da

simarTI ismoyvare j ambekis, SurisZiebis grZnobiT anTebul i el izbasa da megobrebisatvis Tavdadebul i axmedisa Tu darias dasamaxsovrebel saxe-xasiaTebs. eseni arian „sul iT da xorciT aWarei i, farTo gagebiT ki qarTvel i" patriotebi, roml ebic „gansakuTrebui mniSvnel obas aniWebden TavianT Zvel qarTul warmomavl obas", roml ebic „mzad iyvnen sicocxl e gaewiraT, raTa mama-papaTagan memkvidreobiT miRebul i ufl ebebi mCagvrel ebrisagan daecvaT" (zutneri, 2007 : 108), TavdadebiT ebrZol aT uRirsi dampyrobl is winaaRmdeg, romel ic maT saukuneTa ganmavl obaSi „sisxl ian creml ebs adenda", Seuracxyofda maT erovnul sul s, tradiciebs, fexqeS Tel avda maT Rirsebas.

j ambeki, el izba da sxva aWarei i patriotebi swored „qveynis siyvarul ma, misi umdidresi istoriisadmi mowiwebam" daapiri spira dampyrobl ebTan, Tumca, samwuxarod, aWaris mosaxl eoba mxol od aseTi Tavdadebul i patriotebisagan ar Sedgeboda, aqa-iq sarevel asaviT gamoereodnen xol me renegatebi, romel TaTvisac mamoZravebel i Zal a mxol od sakuTari keTil dReoba iyo, am miznis misaRwevad isini arafers erideboden: qveynisa da xal xis Ral ats, mkvl el obas, usamarTI obas. maTi gal erea sakmaod Wrel i da mdidaria: Serif-faSa farisevel i, arafrismaqnisi gubernatoria, visTvisac xal xis gasawiri, mkvidri mosaxl eobis interesebi fulw siyvebad qceul a da vinc Tavisive uxvad dafrqeul dapi rebebs arasodes ar asrul ebs, sisastikiT gamoirCevian hasan-begi da rej ib-xani, ToTia koCal iZe da murza-xani, saewvo gzebit _ yaCaRoba-ZarcviT gamdidrebul i adamianebei. maTTvis xal xi brboa, „brbo ki unebisyofa faraa, romel ic imas emorciL eba, visac yvel aze grZel i maTraxi aqvs da misi kargad gadaWerac exerxeba" (zutneri, 2007 : 124). am garewrebis „yvel aze naRdi devizia": „yvel aferi sakuTari TavisTvis, arafeli sxvebisTvis; ar arsebobs ufro saimedo da madl ieri arseba, vidre sakuTari me" (zutneri, 2007 : 186), Tumca Tavisufl ebisa da simarTI isaTvis mebrZol i erTi muStad Sekrul i xal xis risxvas verc erTi maTgani ver gadaurCa.

artur zutneri maxvili Tval is mwerai ia. mas kargad aqvs SemCneul i da gadmocemul i aWarei Ta erTi gamorCeul i

Tviseba: mSvidobis moyvareoba da humanizmi. aWareli i yvel aze metad mSvidobas ufrTxil deba, cdil obs nebismieri saSual ebiT mis SenarCunebas, Tumca omis SemTxvevaSi arc xifaTsa da brZol aSi Tavdadebas gaurbis.

aWareli Ta xasiaTi mSvenivrad aris gamokveTil i romanis erT-erTi yvel aze simpaTiuri gmiris j ambek Taguirizis saxeSi, „romi is gonebac TmaSevercxl il i brzenisas ar Camouvardeba, romi is gul i mxol od sikeTisa da samarTI ianobisTvis Zgers". j ambeki cdil obs qveyanaSi gamefebul usamarTI obaze, meqrTameobaze, ukanonobaze Tval ebi auxil os Serif-faSas, Caagonos, rom mZarcvel moxel eTa dausj el i parpaSi bol os da bol os saerTo-saxal xo aj anyebas gamoiwvevs, Tumca misi yvel a cda marcxiT mTavrdeba, ufro meti, Tavgasul i, xel Seuxebi obaSi darwmunebul i moxel eebi adrindel ze Tavxedurad iqcevian da dausj el ad awiokeben mosaxi eobas.

icvl ebian sauKuneebi, epoqebi, magram ar icvl eba is maradiul i faseul obebi, riTac aTaswl eul Ta manZil ze modioda qarTvel i kaci: sikeTe, mSveniereba, keTil Sobil eba, samarTI ianoba, megobris erTgul eba da, rac mTavarria, sakuTari miwisa da xal xis gamZafrebul i siyvarul i aseTad dainaxa evropel ma mwerai ma XIX sauKuneSi aWareli i kaci da aseTad darca igi ori sauKuniS Semdegac, ami tomac ase amayad ambobs igi dResac:

„ididgul e, rom amferi
aWareli i gyavda gana!" (gorgil aZe 2006:14)

I literatura:

1. gorgil aZe z. rCeul i, baTumi, 2006
2. zutneri a. „aWareli ebi". baTumi, 2007
3. rusTavel i SoTa, „vefxistyaosani." TbIl isi, 1974.

ramaz surmaniZe

AHFYUB VJ UPFEHT, B CFMFHSDTKJIB ~FZFHFIB`

wyj , t,c cfmfhsdtkj i b ahfyusf xfvj cdk fpt d[dl t,bs sfvh vtabc tgj mbl fy6 ,fcbk b tpj cvj 'qdhbc s[pek t,fi b6 nhfgbpj ybc rtbcfhfy fk tmcb rj vytyj csfy vbvhst,fi b6 fuhtsdt sfvfhb i tmt,f-[j n,fcsfy l frfdi bht,bs†

vj vl tdyj wyj ,f tresdybc ;fvsffqvothtk c6 hj wf bub t[t,f fctdt nhfgbpj ybc cfrtbchj c6 rth'j l stvehk tyubc vbth rtbchbc i dbk bc i tg.hj ,fc7 vbc ufvj cf[cytk fl xfvj cekf **cfahfyutsbc tkxb6** hj vtk cfw uvesfdbceak t,bf rtbchbc i dbk b7 stveh k tyuc vbcscdb e,j 't,bf cfvtaj cfvj ctk b l f c[df cfxemht,b l f uefcnevht,bf7 xdtysdbc fhff wyj ,bk b fv tk xbc dbyfj ,f†

,thb tuyfnfi dbk bc wyj ,bs **ahfyut,b** tcoht,j l yty mtstdfy l tl j ak bc ofvt,fc6 hj vtk sfw 3fbqtc ovbyl fyb yfobk yb ovbl bcf mtstdfybcy ahfyusf l f ofhbqtc sdbscf sfyf yfobk fl 6 [j kj [tk b l f vrk fdb ,fnj yc stbvehfpc uvfj eupfdytc3†

!^!\$ otkc cfmfhsdtkj c todBF btpebnt,bc j hI tybc ofhvj vfl utytk b **keb uhfy;t** ~!%@-!^!%` vbc b fyufhbi t,b ufvj mdt.yl f !(% oI s,bk bci b7 fm yfsmdfvbf5 2xdty ufudfahs[bk tc6 hj v upfpa[ek bc l fcfo.bci b6 j pty-afi fcsfy thsfl 6 ufdtvupfdht,j l bs nhfgtpeyni b6 [j kj i tvl tu cfvtuhtkj i b7 afi fc ceksfybcfufy l fdfk t,ekb /m j yl f cfvtuhtkj c l f uehbdc vsfdht,sfy vj k fgfhfrt,f3†

vbcj ythb gbhdtk fl rj ycnfynbytgj k i b xfdl f6 cfbl fyfw uftvupfdhf cfvtuhtkj i b7 vfc sfy f[k l f l fv[vfht vj hxhk b 'vf tnbtv **obj** l f f[fk upphf f cj vt[b sfh] bvfyb†

vj upfeht,b thsb sdt nhfgbpj yi b i txthl yty6 [j kj fml f ybpti b xfdl yty6 3cj atkb hbpt xdtby afi fc cfvi j ,kj f -t7 b7 afi f kfpbf6 h7 c7 fm w[j dhj ,c vbc vstk b j]f[b7 tc cj atk b6 c[df ,tdh cj atksfy thsfl i tl bc kfpt,bc mdt.fyfi b7 cj ak bc nhfgtpeynbc v[fhtc ,th'yek fl k fgfhfrj ,ty6 [j kj cfmfhsdtkj c v[fhtc vtuhek fl 3 ~k fpfehfl 6 h7 c7 keb uhfy;t ths-thsb gbhdtk sfufyb rfhufi fqothc ufveck bvfy, bc ghj wtcc l f fv cfmvti b trj yj vbreh cfymwbt,c6 v'bvt ufl fcf[fl t,c vfspt6 dbyw vf/vfl bfj ,fpt efhc fv,j ,l f†

uhfy;tv vj bs[j df utvbl fy yfgbhpt ufl fcdk f6 vfuhfv fvbc eakt,f afi fv fh vbcwf bvbc i bi bs6 hj v bc vj cf[k tj ,fi b

fynbveck bfyeh vei fj , fc uffxfqft, l fct ufu'h'tk l f fudbcnj l fy yj tv, hfv1 t7 & yj tv, thc cfi bytk b mfhbi [fkb fvj dfhl f l f fsfvl t cfdfzhj ufk thf yfgbht, pt vbfvc[dhbf6 vhfdfk b fl fvbfy 1 fbqegf7 uhfy; tc utvb6 hj vtk ptl fw afi fw b.j 6 vtxtxpt i t] l f7 fvbs bcfhut, k f vj upfehv6 yfgbhpt ufl fdbl f l f mhbcnbfyek b mfl fut, f uffxfqf7

fv l hj c aj hvfk ehfl fzfhfw j cvfk t, bc [tk i b b.j 6 vfuhfv vfb sb otc-o.j, bkt,f] th rbl td fh b.j l fv.fht, ek b6 fk, fs fvbnj v fv, j, c uhfy; t6 hj v 3, fsevb mfhsek b yfdcfl uehb6j 37 coj htl fv mfk fmi b afi bc l tcgfyvf l f uehb6c vsfdfhv !^!\$ ok bc !# l trtv, thc [tk b vj fothtc pfcd6 hj vksfw uehb6k b [fhrbc ufl f[l fc rbchekj, l f7 fvbc i tvl tu uhfy; tc eak t, f vbtwf cfvtuhtk j cfryt ufyuh'j upf7

uj ybj l fy k7 uhfy; t uehb6i b ufl fcekf l f cj atk , f bk tsi b uehb6k bc htpbl tywbf1 b vsfdfhc* codtdbf7 fmdt i t[dl f k fptsbc fhmbtgbcrj gj cc7 fv afmnc t7 sf. fbi dbk b vfqfk bcnj hbek i tafct, fc f'k tdc l f fv, j, c5 2k fptsbc tgbcrj gj cvf fl ubk cfv. j atk fl , fsevb6 mj , ek tsb fy fzfhbc c[df fl ubk b rb fh bcehdf6 fhfvtl eahj l fwekb uehb6 fbhxb6j uhfy; t cfvtuhtk j cfryt uftvupfdhf6 cfl fw i t[dl f vtat stbvhfp gbhdtk c7

uehb6l fy keb uhfy; t cfvtuhtk j i b ufl fdbl f6 fm mj k thbs ufh1 fbwdfk f vbc b vj hxbk b tnbyt dbj 7 mj k thbs l fcyclt l f uhfy; tw6 vfy cfvrehyfk j l rj ycnfnbytj k c vbf1 ehf6 vfuhfv xfcdk bcsfyfd6 !^!% ok bc @@ vfbcc ufh1 fbwdfk f6

!*\$& ok bc #! fudbcnj c s, b k bci b xfvj dbl f vtwybthek b mfhdsdk j k j ubbc ae'tvl t, tk b l f mfhdsdk sf l bl b vtuj , ffb vfb1 , hj ct -!*)@-!**)7 sbsmvbc #) otkb twyj , j l f bcnj hbrj cb cfmfhsdtk j c c[dl fc[dl v[fht6 vfuhfv fzfhfi b i tvj cdk f dth i t'kj7 fvbc vbptpb bc b.j 6 hj v v7 , hj ctc vj qdfotj , f vskbfyfl l ftvs[dl j cvfk sf , fnj yj , fc6 hj wf ew[j tk sfsdbc fzfhfi b i tvj cdk f sbsmvbc i te'k t, tk b b.j 7

fv v1 uj vfhtj , fv bcnj hbrj ct, c cf, f, b vbcwf tsmdfs6 hj v v7 , hj ct fzfhbc stvbs fh l fbynthtct, ek f7

tc fhff coj hb7 vbc b xfj ec dk tk j, f chek bfl fw fh ybi yfcd b vfc6 hj v cfv[htsb cfmfhsdtk j c6 'dtk b rj k [tsbc l f k fptsbc

i tcofdk f fh b.j l bl b vtwybthbc cfvei fj utuv, i b7 !*%^ ok bc !^ vfhnc hectsbc vtwybtht, fsf frfl tvbbc c[l j vfpt , hj ctv ofvj f. tyf obyfl fl t, f b, thbb6 vtc[tsbc6 rj k [tsbc l f k fptsbc utj uhfabf i ttcofdk fs e'dtk tcb l hj bl fy cnhf, j ybcf l f fhfytc l hj v1 t8 cfmfhsdtk j c ehsbthsj , f tdhj gfcfsy vj yqj k sf i tvj ctdbl fy ~\+ c7 sehmt, bc ~\| c7 i fd pqdfpt ufj xtyfvl t* t7 o7 3cfveck bfyj cfmfhsdtk j 3 cfufyut, j l fbcf[f v7 , hj ctc 3cfmfhsdtk j c bcnj hbf1 b37 fdnj hb fh qfk fnj , c 'dtk b vobuyj , fh-bcnj hbrj ct, bc nhfl bwbf c l f fyl hbf gbhdtk oj l t, ek bc mfl fut, bl fy cfmfhsdtk j c cfvtaj c ufemvt, fvl t fzfhfc sfdbc fl ubk c vbextyc7 fdnj hvf wfkrt sfdf1 ufj . j 3cfvw[t-cffsf, fuj c bcnj hbf36 cfl fw fzfhfc fctdt sfdbcb fl ubk b fmdc7

vssfdfhb vfbwyw bcff6 hj v v7 , hj ctc vzbl hj ehsbthsj , f /mj yl f mfhdsdk vj qdfott, sfy6 dbwy fzfhbc stvfpf vei fj , l f l f fv v[fhti b vj upfehj , l f -l , fmhf' t6 u7 . fp, tub6 h7 thbcfdb l f c[d7*

i tb'k t, f . dtk fv fhw rb bwj l tc6 hj v] th rbl td !*\$ (otkc v7 , hj ctv l bvnrbh vtwybthtse[ewtcc i tel ubyf ghj uhfvf l f fhmtj k j ubehb rdk tdbc bycnhemwbf6 hj vksfw [tk v'qdfytkj , l f l 7 , fmhf' t sfdbcb fhmtj k j ubehb vj upfehj , bc l hj c l f hj vtk vfw fcf[dl /gj df fdnj hbc aeyl fvtynh yfi hj vi b7 vfbnj v ufcfrdbhb fhff6 yfi hj vbc i tcfdk i b ufrtst, ek b fdnj hbctek b vb'qdyf-vbyfothb6 3fv yfi hj vc de'qdyb cfvgthfnj hj vtwybtht, fsf frfl tvbbc j h1 byfhek frfl tvbrj cc vfhb bdftytc 't , hj ct6 hj vtwybtht vnrwt cfae'dtk b xfe. fhf mfhsek b k bnthfnehbc ewyj , b l f yfrk t, fl wyj , b k b o. fhj t, bc i tcofdk fc37 sdbs l 7 , fmhf' bc obuybc ntmcni b vhfdfk upbcff vbsbst, ek b , hj ctc 3cfmfhsdtk j c bcnj hbf36 hfw fv j hb vtwybthbc vzbl hj ehsbthsj , fpt vtn. dtk t, c7

ubj hub . fp, tub cfveck bfyj cfmfhsdtk j i b afhek fl xfvj dbl f -!*& o76 hj uj hw ubuju k uehb6k vcf[ehb6 vfbnj v bc sfdbc vj upfehj , bc l fvutvfdt, pt6 fuhtsdt vj upfehj , bc vssfdfh i tl tut, pt fh cfe, hj , l f7 fvfc6 hj uj hw xfyci fhw cfvgthfnj hj frfl tvbbc otdhsf i j hbcfw f[vfeht, l f6 vfuhfv vffffy6 rth'j l vfhb , hj ctcsy rfdi bfb /mj yl f l bvnrbh , fmhf' bc vti dtj , bs7 l 7 , fmhf' tc ubj hub . fp, tuvf ufl fcwf ^ evybi dytk j dfytc [tk yfothb6 hj vkt, bw l bl [fyc cfvtwybthj ohht, bcfdsbc ewyj , b b.j 7 thsb vfsufy 2n, tsbc cek sf vfnbfyt3 !(& o7 ufvj fmdt. yf sbyfsby tyemb' tv6 [j kj l fyfhyt yb !(*@ otkc

* vfb6f + uehb6k b -9-!^@*^* xdyt6 fphbs6 tc eyl f b.j c xj abc -k fptsbc qvhsbcvi j , k b c cf[tk j , bc vj yfcnhb1 fy -cfn. tgfk fl fy ufl vj . dfybk b , thb uthvfy7

hecek tyfpt cfehvfu rfrf,f'tv6 sewwf fv l j revtynt,bc
vj vjg dt,k bc dbyfj ,f vtwybthsfsdbc yfrk t,fl wyj ,bk b b.j 7 fv
yfrk bc i tdct,fc vbt'qdyf xdtby obuyb7

ahfyub vj upfehb tl efhl Kbj ptyb j h] th6 !()\$ ok bc
fudbcnj i b l f !()% ok bc yj tv,thi b todbf fzfhfc7 sfdbcb
i sf,tzl bk t,t,b vfy s,bk bci b ufvj fmdt.yf7) vj upfehvf
vj byf[ekf ,fsevb6 rf[f,thb6 cfhab l f k bvfby6 uftwyj fzfhkt sf
l f fa[fpsf w[j dht,fc6 cj ak bc vtehytj ,fc -cbvbyl b6
vtw[j dtk tj,fc6 zj hj [pt yfdbs vj upfehj ,fc6 zj hj [bc
o.fk vfhx[t,pt w[t,yt,bs ufl fcdk fc7 vj upfehvf l ffsdfk bthf
fuhtsdt uj ybj c wb[t l f xfbothf6 hj v wb[bc l fcfdk ts rj i rsfy
b.j ofhohfbfyb kbsj ybc l faf6 hj vtk bw !*&&-&* oj7 j vbc
l h j c j cvfk t,vf ubnfwtcj7 c[dt,bc vcufdcf1 t7 kbj ptybw
vj tmwf fhfcoj hb byaj hvfwbbc ufdk tybc mdti l f smdf6 hj v
kfpt,b wb[bc fi tyt,fc cek sfy cek tbvfy c vbfoty6
cbyfvl dbk ti b utyetk t,bc fi tyt,ek b eyl f b.j cj 7 hj uj hw
wyj ,bk b6 j hbdt vj cfphf,f vwl fhbf l f fhfthsupbc i tcoj hl fl

fvbc vbe[tl fdfl t7 kbj ptyvf ,tdhb cfbynhtcj vj dk tyf
fqothf6 hfw l qtcfw fh rfhufdc vybi dytkj ,fc7 bub fv,j ,c6 hj v
!()\$ oj cfhacf l f k bvfyi b hec,c .fpfhvf /mj yl fs6 fqothc fv
fl ubk t,i b fut,ek kfpeh cf[k t,c6 gfnfhf ,fpfhc6 cf.fdtt,c/
[fyl fpvek t,c vbcstbc esmdfvs6 hj v cfhac fl ht fz.df thmdf6
cfhab rb j cvfk t,vf i tfhmdtc6 hfw eceasfj fl ubk c eyl f
ybi yfdl tcj 7

cfhabc sfdi b t7 kbj ptyvf yf[f trk tcbbc yfyuhtdb6 hj vtk bw
fctdt utyetk t,bc fut,ek b tuj yf6 vfuhfv offo.l f mdfc6
hj vtk ptw fqj fxbyf ofhohf 3btcj 3 hbsfw bdfhfel f6 hj v
trk tcbf rj k j ybpfnj hb ,th'yt,bc fut,ek b eyl f b.j cj 7

cj ak t,c l bl pbfy c f.tyt,l tyt vf[kj ,tk n.tt,i b vj ,byfl ht
l fsdt,b l f nf[t,b6 hbc ufvj l bl b pfhb xfyj erbl b6s6 hj vtk bw
vwbht ybfdbc l h j cfw [vfc ufvj cwtv f l f yfl bhc fahs[j ,l fl t7
kbj ptyb fqothc aj hsj [kbc ,fqt,c6 vfqk fh .eh'tyc
-bpf,tk fc7

k fpt,i b ufycfresht,bs afhsj l b.j ufydbsfht,ek b
vtstdptj ,f6 dfzhj ,f6 yfj cyj ,fl vfs ,fsevi b ufcf.bl fl
xfvj /mj yl fs6 ,hby] b6 aj hsj [fk b6 dfl k b6 stdpb7 k fpt,bc

* fv fl ubk t,i b ,j kj l h j v l t cfvb trk tcbf bl ufl vfusfy j hb ,k byl f;t,bc
uf.dfybc l h j c vtcfpqdtt,vt l ffyuhb7 vtcvt6 j rfyl tk tc trk tcbf f[k fw l ufc
i tcf'kj f kbj ptyfw tc cf.l ffb yf[fl

l f[fcfst,bcfc t7 kbj ptyb frhbnbrt,c j cvfy ,tbc -rfk aj qke96
hj vtk bw feufl b[ctyt,c fv e'dtk tc mfhsek nj vc7 sfdf
kbj ptyb rb fv,j ,c6 hj v kfpt,c crj k t,b fhf fmds6 vfuuhf
vi dtybdhfl fphj dyt,ty7 kfptb mfk t,b ew[j tk t,c thbl t,bfy6
,tdhc i h j vj ,ty6 bwdfvty ceasfl l f vj [l tybk fl j7 kfpeh
j] f[t,i b yfrk t,fl i tu[dl t,fs ufzbhdt,ek b6 hfl ufyfw bcbbyb
[fh] dfl b sfdi trfdt,ek yb fhbfy

t7 kbj ptyb vbesbst,c kfptsbc cfpqdhhc vl t,fhtj ,fc -c
cfhab6 ufyc[dfdt,bs c[df fdnj ht,bcfufy6 hj vkt,bw cfpqdhhf
zj hj [c vbbxytdl yty]

fzfhkt,pt vj upfehb fv,j ,c6 hj v bcbbyb cnevhsvj .dfht l f
i h j vbcv j .dfhty6 bcbbyb kfghfrj ,ty ceasf mfhsek tyfpt6
f[kf[fy [ekj i b6 mtl fcf l f vzf[tk fi b crj k t,bw uf[cytc6
cfl fw hecek fl fcfdk bf7 tc rb vj upfehc vbeqt,kfl vbfxybf
l f fewbk t,kfl sdk bc fv v[fhti b mfhsek b othf-rbs[dcfc l f
obuyt,bc ufdhwtk t,fc7 ;ehykbcn v7 vth] fyj dsfy cfe,hbcfc
wyj ,bk vf ahfyuvf vothfk vf ;j h; cbvtyj yv6 !()#-!(*\$ ufyfw[
fl f6 hj v bub gbhdtk fl ,fsevi b xfvj dbl f !(@# oj hj uj hw
vtpqdfehb7 f[fk ufphl f i tvj mvtl pt bcsdbc ewyj , mfk fmc
l bl b

i sf,tzl bk t,f vj e[l tybf7 bv l h j c pqdfpt vhfdk b ew[j ehb
utvb bl uf7 fvbnj v gj hni b l f cfreshbd mfk fmi b
ufycfresht,ek b vj 'hfj ,f buh'yj ,j l fl vtpqdfeht,cf l f
fl ubk j ,hbd vw[j dht,s dfzhj ,f uftxfqt,byfs7 yf[f fl ubk j ,hbd
wtrdt,b7 l fvf[fcfst,tk b b.j [fk [bc ufhtufy6 cbzhtk t l f
c[dfl fc[df tyfpt cfe,fhb7 fm .j aybcfc cf[tl ht,b l f fmktv,t,bw
dyf[tj 6 fv,j ,c ;7 cbvtyj yb7

vothfk b vj ht l !('& otk cfw udtcnevhf6 fv] thfl
vteqk tcsfy6 i dbk t,sfy l f i dbk bi dbk t,sfy thsfl 7!

ahfyub [fk [bc cf[tkj dfyb i dbk b6 vothfk b l f cfpj ufl j
vj qdfot fyhb ,fh,becb -!*&*-! (#% fzfhfi b !(@& ok bc
j mnj v,thi b xfvj dbl fl hj uj hw xfyc6 j mnj v,hbc htdj k ewbbc !)
ok bcsfsfy l frfdi bht,bs bub vj crj di b vbbodbt6 fmfl fy
rfdrcfb6i xfvj cdk f bcehdf7 & j mnj v,thc bub s,bk bci b b.j 7
vfc sfy f[k l f fk tmcfyl ht l bevfc -vfvf i dbk bi dbk b c7 l bevfl

fyhb ,fh,becv fcmfhsdtkj c c[df res[tt,sfy thsfl vj bfhf
vtc[tsb l f fzfhf6 l ffsdfk bthf bcnj hbek b fl ubk t,b6
vfnthbfk ehb rek nehbc 'tuk t,b6 l tnfk ehfl uftwyj
cmfhsdtkj c bcnj hbfc l f bub sfyvtl hj dtj,fc i tfl fhf
cnevhfvf vtc[tsb l f uj l th'bc eqtk nt[bk b ufl vj bfhf l f

[ekj i b ufl vj dbl f6 uftwyj vfi byl tk cfvfphj cffdfi v.j ajc
 -ufb[cyf !(@% o76 nf,f[vtk fc cf[th[mfh[fyfc6 I ffsdfk bthf
 f[fkb upt,b l f [bl t,b6 mj [-cfvrb[sdtkj t,b6 crj k t,b7 fmtl fy
 bub fzfhco.kbc [tj,bs ofvj dbl f ,fsevbcfrty] yf[f f[fkb
 [bl t,b i ef[tdcf l f mtl fi b fi tyl f !(@%-@% olo6 hj vkt,bw
 l qtcfw vj mvtl t,c6 uftwyj fo/tcbc vi tyt,kj, bc vbvl byfhtj ,fc7*
 ufpts 3ae[fhfc3 wyj ,bs cnevhb vbtck vf fzfhbc wfr-bc
 ctcbbc vj yfobk tt,c7 .ehfl qt,bc ufhti t fh l fenj dt,bf
 pqdbcgbhf fzfhfw6 xfbc gk fynfwbt,b l f wbnhecj dfysf ,fqf, b7
 !(@(o7 ufvj dbl f %-sfdbcufuy i tl utybkb fyhb ,fh,becbc
 obuyb 2fb hf e.dtc cfmfhsdtkj c38 bub !(#) o7 s,bk bci b
 mfhssek tyfptw ufvj cwtc7 ths-ths sfdi b -2rfdrfcbehb
 cfqfvj t,b3' fhbc mdtsfdb 3,fsevb36 hj vtk i bw fdnj hb ,fsevc
 hbdthfc fl fht,c l f fv,j ,c6 hj v ofhcekib 3fzfhbcnfyb6 se
 cbyfvl dbk tc dbn.dbs6 thsb l bl b mdf,b b.j 6 cfl fw thj dyekb l f
 cfhoveyj t,hbdb i eqk b l eql f36 f[kf rb tc v[fht
 vhfdfk thj dfyfb6 fc rfwib ^! mfhsdtkbf !\$ _ hecb6 !!
 cj vt[b6 * _ ,th'tyb6 # _ t,hftk b6 hj vkt,bw 'vehfl l f
 vtuj ,hek fl w[j dhj ,tyj]

f7 ,fh,becbc6 hj uj hw rj veycnbc xfyfotht,i b6 ,eyt,hbdbf6
 buh'yj ,f cf,zj sf o.j ,bk t,bc fgj k j ubf6 hfcfw cfaahfyutsi b
 tvbuuhbht,ekb cfmfhsdtkj c vsfdhj ,bc otdhsf efh.j absb
 ufvj [vfeht,f vj /.df6 sewwf vothfk c bmfw ufvj exyl yty vj v[htt,b
 -rj k thb6 ;j hl tyb6 keb l f c[d7 vbe[tl fdfi fvbcf6 fyhb
 ,fh,becbc xfyfotht,c bvl hj byl tk b fzfhbc w[j dht,fpt efqhtcfi
 l bl b bcnj hbekb vybi dytkj ,f fmdc7*

!(#) otkc cfmfhsdtkj i b xfvj dbl f ahfyub vothfk b l f
 cfpj ufl j vj qdfot **keb fhfuj yb** -!*(&-!(*@1 vfy j h obuyfl
 ufvj fmdt.yf 3cf,zj sf k bnthfneht,b36 hj vtk i bw ufy[bk ek bf uh7
 f,fi b'bc6 b7 f,fi b'bc6 u7 k tj yb'bc6 u7 nf,b'bc6 c7 xbmj dfybc6 g/
 bfi dbk bc6 n7 nf,b'bc6 i 7 l fl bfyc6 y7 k j hsmbafy'b'bc6 c7
 i fyi bfi dbk bc6 f7 f,fi tk bc l f c[d7 i tvj mvtl t,f7 vfy sfhuvyf y/
 k j hsmbafy'b'bc 3rj k [tsbc wbcrfhb37 k7 fhfuj ybc hj vfyi b
 3,fptk bc pfht,b3 ths-ths gthcj yf;c6 vi dtybth mfhsdtk mfkc
 rfnthbyf cbvj yb't /mdbf6^s hj vtk i bw xdyb fphbs6 ,fsevi b bv
 l h j c vw[j dht,b kf vfpb mfk,fnj yb l f mbhehet,pt fhfyfrk t,
 cf[tk ufysmvek b cfj gthfwbj l f vtk fybf cbvj yb't eyl f
 buek bc[vt,j l tc7

c[dfl fc[df l h j c fzfhfc cnevhj ,l tyt ahfyub [fk [bc c[df
 ufvj xtybkb i dbk t,b5 vfhctk rfi tyb -!*^(-!%*^ htjt k faj yb

-!*((!(&\$ vteqk tcsfy fk ,thnbyfcsfy thsfl 6 hj k fy k thef
 -!(^(! o76 ,j nfybrj cb l f tsyj uhfab fyl ht j l hberthb -!(&% o7
 l f c[d7
 ahfyub [fk [bc qbhctek b i dbk t,bc cfmfhsdtkj i b xfvj cdk f6
 c[dfl fc[df res[bc6 vfs i j hbc fzfhbc l tnfk ehb ufwyj ,f l f
 j ,btmnehb i taft,f vybi dytkj dfyb aehwtk bf cfmfhsdtkj c
 ofhcekbc i tcofdk bc6 fuhtsdt ahfyub l f mfhsdtkb [fk [bc
 nhfl bwbekb vtuj ,hj ,bc bcnj hbf1 b7

K B N T H F N E H F

!7 mfhsk bc w[j dht,f7 n7 ++7 s,7 !(%(7 ud7 !\$@6 !\$^7
 @7 bmdt6 ud7 #\$\$6 \$%^7
 #7 bmdt6 ud7 \$)@7

\$7 Сборник материалов по описанию местностей и племен Кавказа.
 вып. 44. Тифлис, 1915. с.41-45. **bkbf nf,fqefi** cfmfhsdtkj t dhj gbc
 fhmbdt,cf l f obuycfwdt,i b7 n7 @7 s,bk bcb7 !(*7 ud7 %-%7

%7 hecel fy l j l fl dbk b7 vfhb ,hj ct7 s,7 !(^@7 ud7 !!^
 ^7 vfhb ,hj ct7 cfmfhsdtkj c bcnj hbf7 ,fsevb7 !((^7 ud7 #@6 ((6
 @@#-%@&@)

&7 i j sf [fysf't7 vfhb ,hj ct7 s,bk bcb7 !(^7 ud7 &\$6 !%^6 !^7

*. Д.М.Бакрадзе. Археологическое путешествие по Гурии и Адчаре. С-
 Петербург. 1878 г.8 l bvbnhb ,fmhf't7 fhmtj k j ubehb vj upfehj ,f
 uehbfcf l f fzfhfi b7 sfhuvfyb fhxbk nj nj xdfc6b7 ,fsevb7 !(*7

(7 hfvfp cehvfyb't7 ubj hub .fp,tubc vj upfehj ,bcfc n,tsi b
 vj gj dt,ekb l j revtynt,b7 ,fsevb6 @))*)7

!)7 Известия Кавказского отдела императорского Российского
 географического общества (ИКОИРГО). т.18. вып.3. Тифлис, 1905,
 1906.с.147.

!!7 Газ."Советская Аджария". 27 января 1971г. Ж. "Неделя", №2.1973.
 c.13.

!@7 ufp7 2ae[fhfc36 !* j mnj v,thb !(@& o7
 !#7 **fyhb ,fh,becb7** fb hf e.dtc cfmfhsdtkj c7 s,bk bcb7 !(#)
 o7
 !\$7 tywbrk j gt1 bf7 cfmfhsdtkj 1 n7 !7 s,bk bcb7 !((& o7 ud7 !*@7
 !%7 bj ct, ,tmbhbi dbk b7 fzfhf vtuj ,ht,bc sdfkbs7 ,fsevb7 !(&%
 vbcbdt hecb l f c[df vj 'vt [fk [t,bc vothkt,b fzfhbc i tcf[t,7
 ,fsevb7 !(

**didi saxel mwi foebis baTumis ol qiT daintereseba
pirvel i msolfi io omis win**

1914 wl is agvistosi daiwyo pirvel i msolfi io omi. am omSi erTmaneTis pirispir idgnen erTis mxriv: germania, avstria, bul gareTi da TurqeTi da meore mxares ki ingl isi, safrangeTi, ruseTi. am omSi mniSvnel ovani adgil i eWira kavkasiis regions, gansakuTrebiT ki baTumis ol qs. 1914 wl is wina periodis TiTqmis yvel a mimowera imperiis centridan kavkasiaSi Seexeba baTumis ol qs da iq mimdinare pol itikur procesebs. Cven, ruseTis, kerZod peterburgisa da moskovis, Tbili isisa da baTumis arqivebSi xangrZI ivi muSaobis Sedegad gamovavl ineT ara ertTis oficial uri dokumenti, romel ic Seexeba swored zemoTTqmuli s. gamodinare aqedan mizanSewonil ad migvachnia farTo sazogadoebisaTvis migvewodebina ara ertTis saarqivo dokumenti, romel ic aaSkaravebs mefis ruseTisa da sul Tnis TurqeTis mgl ur, eqspanionistur pol itikas. es sainteresoa imdenad, ramdenadac dRes saqarTvel o imyofeba, cota gansxvavebul, magram msgavs situaciaSi. amitom sifrtxil e yovel Tvis iyo is mTavari saSual eba, romel ic izi eoda Tavis gadarCenisa da TviTmyofadobis SenarCunebis udides Sanss. swored rom es sifrtxil e gvmartebis dRes.

1913 wl is 27 seqtembers ruseTis imperiis Sinagan saqmeTa saminstrodan saiduml o weril i miuvida kavkasiis mefisnacvl is kancel arias, sadac ewera: „TurqeTSi mimdinareobs aSkara saomari mzadeba da sul ar aris gamoricxul i, rom gaaxSiron provokaciebi Cvens winaaRmdeg. iq Camoyal ibebul ma „axal gazarde TurqTa“ organizaciebma gaaZl ieres panisl amisturi propaganda TurqeTis sazRvrebs gareT. maTi survil ia isl amis aRorZineba sxva qveynebSi. am mizniT maT gansakuTrebul i yuraReba miaqcies ruseTis imperias, sadac cxovrobs mraval ricxovani musul mani mosaxl eoba da maTSi isl amis aRorZineba SeiZl eba sasargebl o aRmoCndes TurqeTisaTvis, misi urTierTobis gasamwavebl ad ruseTTan. am mizniT Turqebis mier ruseTSi

gagzavnili i iqna vaWrebisa da xoj ebis saxiT „axal gazarde Turqebis“ momxre xal xi. emisrebi gaigzavna vol gaze, yirimSi, Sua aziasi da kavkasiaSi. Ggamodinare aqedan miiReT gadamWrel i zomebi, raTa kavkasiaSi, CvenTvis strategiul ad am mniSvnel ovan mxareSi, mtrebma ver awaarmoon ZirgamomTxrel i saqmianoba. amis didi survil i maT egnebaT, radgan isini didi xania ocnebaben Cvens gamoZevebas kavkasiidan da iq gabatonebas. geval ebaT: 1) daaweseT emisrebze gansakuTrebul i yuradReba, 2) yuradReba gaamaxvili eT panisl amuri ideebis gavrcel ebaze da sastikad win aRudeqiT mas yovel i saSual ebebiT, 3) daaweseT Tval Tval i yvel a ucxoel ze, gansakuTrebiT mahmadianebiT dasaxl ebul adgil ebSi, 4) gansakuTrebiT kontrol ze aiyvaneT is xoj ebi, romi ebmac ganaTI eba miro ucxoeTis sasul iero centrebSi“. [1]. aseTi weril ebi metropol iidan ara ertTis gamoigzavna. Tavis mxriv kikavkasiis mefisnacval i aval ebda baTumis ol qis samxedro gubernators, radgan es ol qis gansakuTrebiT axl os mdebareobda TurqeTTan da centridan gamogzavnili yvel a weril Si moxseniebul ia es ol qis. 1913 wl is 30 seqtembers kavkasiis mefisnacvl is kancel ariidan werdnen baTumis ol qis samxedro gubernators: „Seiswali eT da warmoadgineT yvel a im ucxoel is vinaoba, romel ic baTumSi cxovrobs“. quTaisis JardarmTa sammarTvel os ufrosis TanaSemwe baTumis ol qSi acnobebeda samxedro gubernators 1913 wl is 2 oqtombers: „gansakuTrebiT aRsaniSnavia meCeTi „azizie“, romel ic xdeba baTumis ol qis panisl amisturi ideebis gavrcel ebis centri. isic aRsaniSnavia, rom iq xSirad dadian TurqeTidan emisrebi da iqve oTaxSi aqvT raRac saiduml o Sexvedrebi. am meCeTSi xSirad SeimCnevian „axal gazarde TurqTa“ warmomadgenl ebi. rac Seexeba pol icias, sadac umravl esoba mahmadiani „tuzemcebi“ arian, Znel ia maTdami ndoba, radgan isini iol ad moeqcevian panisl amisturi gavl enis qveS. mizanSewonil ia pol iciis gaZl iereba rusul i el ementebiT“ [2]. mdgomareoba TandaTan iZabeboda. miuxedavad mefis ruseTis mxridan gatarebul i mkacri RonisZiebebisa, 1913 wl iidan baTumis ol qSi TurqeTi, germania didi raodenobiT gzavnida agentebs mosaxl eobis asabuntebl ad. 1913 wl is 17

oqtombers kavkasiis nefisnacvl is kancel aria SeSfoTebiT werda baTumis ol qis samxedro gubernators: „miuxedavad gatarebul i RonisZiebebisa, Tqven ol qSi SeimCneva osmal uri sadazvervo saqmianobis gaaqtitureba. Tqven ver SeZel iT rusul i gavl enis ise gaZI iereba, rom mtrebis veraviTari propaganda ver SegvaSinebda (xazgasma Cvenia _ o. g). am mimarTul ebiT Tqveni administraciis saqmianoba savsebiT aradakmayofil ebel ia”. [3]. Cvenis azriT uaRresad sainteresoa baTumis ol qis samxedro gubarnatoris 1913 wl is 20 oqtombris sapasuxo weril i, sadac gaSiSvl ebul ia is veragul i pol itika, romel sac carizmi atarebda am mxareSi: „Tqveno udidebul esobav, Cven vcdil obT yovel i Rone vixmaroT, raTa gavaZI ieroT rusul i el ementebi baTumis ol qSi. magram sanam amas gavakeTebdiT, Cven vcdil obdiT erTmaneTisaTvis wagvekidebina qarTvel i qristianebi da mahmadianebi. am mizniT vecadeT mogvesyida ara erTi gavl eniani mahmadiani qarTvel i, SevaZI ieT didZal i Tanxa, SevadgineT moqmedebis gegma. samwuxarod, yvel a moqmedeba warumatebel i iyo. pirvel ad vecadeT abaSiZeebis amxedreba, vin ar mivugzavneT maT, magram isini ratomRac yvel afirisagan Sors iWerdnen Tavs. vcadeT ximSiaSvil ebis gamoyeneba, magram mizani aqac miuRwevel i gaxda. maSin gadawwyiteT Turqi erovnebis xal xis dapiriSpireba qristianebeTan, amisaTvis SevqmeniT special uri ganyofil eba sammarTvel oSi, aqac xel -fexi Segvebowla. bol os gadawwyiteT somxebisa da musul manebris dapiriSpireba, ra ar gavakeTeT amisaTvis, movawyveT aTasi provokacia, magram Sedegi arafebi. rac Seexeba rusebs, am saqmeSi isini pirdapir ver CavabiT, radgan saagitacio manqana am SemTxvevaSi mtris wisqvil ze asxams wyal s. rogorc Cans dawyevl il i mxarea am mimarTul ebiT. saWirosa sxva meTodebis gamoyeneba, SemuSaveba iseTi programisa, romel ic frTebis Seasxams Cvens Sorsmimal amocanebs” [4]. aq SesaniSnavad aris naCvenebi is pol itika, romel sac carizmi atarebda am kuTxeSi. Tavis mxriv arc TurqeTis mxare udebda tol s veragul ganzraxvaSi mis mowinaaRmdegeebs. mag. 1913 wl is 29 noembers erT-erTi Turq emisars CamoartTves prokl amacia, romel ic mas gauvrcel ebia zemo aWaraSi, arTvinSi da

cdil obda mis gavrcel ebas baTumis musul man mosaxl eobas Soris. pol icmeisteris patakidan JandarmTa sammarTvel os ufrosisadmi vkiTxul obT: „ama wl is (1913_o. g.) 21 noembers davakaveT TurqeTis qveSevrdomi, roml is saxel ia axmed yadi oRI i. dakavebisas man winaaRmdegoba gagviwia. aRmoaCnda prokl amaciebi, sadac ewera: „dReSi xuTjer unda vil ocoT TurqeTis sasargebl od da ruseTis sazianod, unda SevevedroT RmerTs, raTa ruseTi aRigavos pirisagan miwisa, SevevedroT RmerTs, rom TurqeTma daibrunos yvel a is teritoria, romel ic mas ruseTma waartva... moerideT qristianebeTan TanamSrroml obas, isinic gadamwyvet momentSi rusebs miudgebian... prokl amaciebi aucil ebl ad gaacaniT xal xs, gamoakariT sazogadoebrii TavSeyris adgil ebSi da a. S.”. [5]. aqac Cans is pol itika, roml is gatarebasac cdil obda osmal eTis imperia kavkasiaSi da maT Soris baTumis ol qSi.

rac ufro axl ovdeboda msolfi io omi, miT ufro izabeboda urTierToba am or saxel mwifos Soris da 1914 wl is oqtomberSi dapiriSpireba ki devac gadai zarda saomar moqmedebaSi. aseTia mokl ed, im mimowerebis Sinaarsi, romel ic Tval naTI iv aaSkaravebs orive saxel mwifos saqmianobas kavkasiis mxareSi.

I literatura:

1. aWaris centraluri saxel mwifo arqivi (Semokl ebiT acsa), f. 1, aRw. 1, saq. 123, furc. 21.
2. iqve, furc. 35.
3. iqve, furc. 48-49.
4. acsa, saq. 126, furc. 57.
5. iqve, furc. 69.

ahmed j avadis ~kavkasi aSi mogzauroba" da samusl imno saqarTvel os erovnul - sarwmunoebrivi saki Txebi XX saukuni s I meoTxedSi

damouki debel i Aazerbaij anis saxel mwifo himni 1918 wel s iqna miRebul i. komunisturi epoqis mier uaryofil i da miviyebul i es himni mxol od 1992 wel s aRadgines. qarTul i sabWoTa encikl opediis XI tomSi (1987w.) naxsenebia avtori ahmed j avadi, Tumca, bunebrivia, zemoxsenebul i epoqis xasiaTidan gamodinare, arc himnis, arc misi Semoqmedis pol itikur miswrafebaTa Sesaxeb arafeeria naTqvami. kerZod, iq aRniSnul ia (mogvyav sityva-sityviT): -j avadi ahmed (namdv. saxel i j avad mamadal i_oRI u axundzade) (1982,sof. seifal i, Samqoris raioni, - 1937) azerbaij anel i sabWoTa poeti, daibada gl exis oj axSi, aqveynebda 1913 wl idan. umReroda samSobl os, xal xTa megobrobas. erTxans cxovrobda saqarTvel oSi, meuRI e qarTvel i hyavda. i. abul azisa da s. iordaniSvil is konsul taciit azerbaij anul enaze Targmna `vefxistyaosani- (daibellda d. al ievas redaqciiT, 1978, baqo) Targmna da agreTve Seqspirisa da puSkinis nawarmoebebs.~ (1.524)

TviT am mwiri informaciidanac Tval saCinoa, rom poets axl o uTierToba hqonda saqarTvel osTan. mralval metyvel ia gardacval ebis TaraRic: 1937 wel i sabWouri represiebis yvel aze tragikul i tal Ris wel iwadia.

dRes Znel i araa aq mocemul biografiasSi gamotovebul i detal ebis damateba: ahmed j avadi swavl obda ganj is sasul iero seminariaSi; damTavrebis Semdeg maswavl ebl obda - aswavl ida Turqul da sparsul enebs.

pirvel i msofl io omis dros -gul mowyal ebis sazogadoebis- wewria da saqmianobs arzrumSi, baTumsa da ssvagan. aqveynebs korespodenciebs da l eqsebs. azerbaij anis damouki debel obis gamocxadebis Semdeg (1918w), rogorc musavatis partiis wewri, aqturad moRvaweobs. gasabWoebis

Semdeg pedagogiur saqmianobs ubrundeba. 1923-25 wl ebSi orj er usfuZvl od daapatires. 1930 wel s gadadis ganj aSi. muSaobs sasofl o-sameurneo institutSi docentad, profesorad, kaTedris gamged. 1934 wl idan azerbaij anis mwerai Ta kavSir is wewria.

rogorc aRvn SNeT, igi Seewira represiebs. mal e garicxes mwerai Ta kavSiridan da 1937 wl is 12 oqtombers daxvrites. col i gadaasaxl es akmol is ~samSobl is mOral ateTa col ebis- banakSi. oTxive SviL i dedas daaSores da mimomal es ssvadasxva bavSvTa saxl Si, maT Soris umcrossi _ il mazi, romel ic 2 wl is iyo, _ xal xis mtrebis bavSvTa saxl Si (2).

Tanamdrove avtorebi ahmed j avads uwodeben -XX saukuni s pirvel i mesamedis did Turq poets samSobl os damouki debel obis momReral s, Turqul i modgmis xal xebis erTianobisTvis mebrZol s da a.S. (3).

1920 wl is dasawyisSi swored es axmed j avadi, imxnad ukve musavatis partiis wewri, Tavisi qveynis saxel mwifo himnis avtori da Sesabamisad, gavl eniani pirovnebac, estumra baTums, rogorc Cans, special uri misiT; Sexvda adgil obriv musl imanta pol itikuri gaertianebebis mesveurT _ rogorc proqarTul s („samusl imano saqarTvel os gamaTavisufl ebel i komiteti”), aseve proTurqul s, -sedai mil eTi-). Tavisi STabelldil ebebis da mosazrebebis Sesaxeb stambul is erTerTi gazeTis („Tesvir-i efqar”) ramdenime nomerSi dai bellda vrcel i weril i -kavkasi aSi mogzauroba- (1920 wl is Teberval i, amave wl is maisSi weril i gazeTma -saxal xo saqmem- gadmobelldha (4). amTaviTve unda iTqvas, rom weril i subieqturia da aSkarad gamoxatavs osmal eTis saxel mwifo interesebs.

ra viTreba iyo baTumis ol qSi axmed j avadis vizitisas? rakiRa azerbaij anel i mOrvawis Sesaxeb vsaubrob, SevniSnav, rom jer kidev maSin, roca amierkavkasiis komisariatis (1917 w. 14 noemberi) da amierkavkasiis seimis (1918 w. 10 Teberval i) Semdeg samxreT kavkasiam oficial urad gamoacxada damouki debel oba da Seiqmna amierkavkasiis demokratiul i federaciul i respubl ika (1918 w. 22 april i),

am gaertTianebis subieqtTa politikuri orientacia erTgvarovani ar iyo: somxebi antantis poziciebze idgnen, azerbaij anel ebi mxars uWerden osmal ebs, qarTvel ebi ki germanis daxmarebit cdil obdnen osmal eTis agresiis SeCerebas.

cnobil ia isic, rom amave periodSi brest-l itovskis zavis Tanaxmad, ruseTma qarTvel ebze daukiTxavad gadawyita Cveni qveynis miwa-wyl is TurqeTze gadacemis sakiTxi. zavis IV muxl is Zal iT osmal eTis xel Si gadadioda ardaganis, yarsis da baTumis ol qebi. TurqeTi cdil obda adgil obriv Tu Semoxiznul reaqciul Zal ebze dayrdnobiT ganemtkicebina Tavisi batonoba kavkasiaSi da am saqmeSi samxedro Zal asTan erTad yovel gvar sapropagando saSual ebasac iyenebda.

pirvel msofl io omSi damarcxebis Semdeg osmal eTi izul ebul i gaxda samxreT kavkasia da saqarTvel os okupirebul i teritoriebi daetovebina. 1918 wl is 30 oqtombers mudrosis zavis Tanaxmad aWarasi ingl isis armiis nawil ebi Sevidnen. am dros gaaqturden qarTul i patriotul i intel igenciis warmomadgenl ebi, romel Ta mizanic iyo aWaris dabruneba istoriul samSobl oSi _ saqrTvel oSi. es iyo maSin metad rTul i saqmianoba. imitom, rom mTel samxreT-dasavl eT saqarTvel os urTul esi wl ebi edga. ingl isel ebris droebiT batonobas kidev aitanda kaci, momaval i rom yofil iyo garkveul i da naTel i. aTasi madaaRzrul i da, vin icis, saidan Semoxiznul i medrove epotineboda am mxares: denikinel ebi da bol Sevikebi ruseTis ganuyofel nawil ad miicnevden aqaurobas da baTumis ol qis ruseTTan mierTebaze ocnebobdnen, arc osmal eTs eTmoboda aqauri miwa-wyal i. isini sakmaod aqtiurobdnen da TavianTi zraxvebis gansaxorciel ebl ad xSirad erTmorwmune azerbaij anel ebs iyenebdnen. somxeTsac mada gaxsnoda da gamorCenas el oda. kanonieri patroni _ saqarTvel o ki aravis axsovda.

amdenad, azerbaij anel Ta interes i baTumis ol qSi ZiriTedad maTi osmal uri orientaciidan gamomdinareobda: TurqeTi, marTal ia, izul ebul i iyo, daeTmo baTumis ol qi, magram imeds ar kargavda da gavl enis gaZl ierebisTvis

arafers iSurebda. misi dasayrdeni ki am saqmeSi erTi mxriv adgil obriv musl imanTa reaqciul i FfrTa iyo, meore mxriv, gaerTianebul musl imanTa sabWos araqarTvel i wevrebi, ZiriTedad azerbaij enel ebi.

swored 1920 wl is dasawyisSi garkveul wreebSi gaCnda mosazreba baTumis ol qSi patara marionetul i saxel mwifos Seqmnis Sesaxeb. am ideastan dakavSirebiT gansakuTrebiT aqtiurobdnen denikinel ebTan erTad azerbaij anel ebi.

yovel SemTxvevaSi, baTumis ol qis qarTul i politikuri wreibi aSkara ukmayofil ebas gamoTqvandnen aqaur azerbaij anel Ta saqmianobis gamo. gazeTi „samusl imano saqarTvel o“ werda: „aseT avantiuraSi did monawil eobas iRebs saqarTvel os mokavSire aderbaij ani. Mmisi agentebi, misi efendievebi, hamdi efendi da sxvebi daukaVSi rdnen bnel pirebs, dauriges maT am bnel pirebs ful ebi da gauSves ol qSi suverenul i aWaristanis saqadagebl aT. Yyvel a qobul eTel i, yvel a aWarel i getyvit, rom is damRupvel i qadageba, romel ic gaismis dRes damoukidebel i aWaristanis Sesaxeb ol qSi, aderbaij anis ful ebiT warmoebs“ (5).

aq naxsenebi hamdi efendi azerbaij anis parl amentis wevri iyo aWaridan, xol o efendievi - azerbaij anis konsul i baTumis ol qSi.

am wris zRvarsgadasul i saqmianoba namdvil ad iZl eoda SeSfoTebis safuZvel s da amitomac iyo, rom „samusl imano saqarTvel o“ mKacrad acxadebda:

„Cven imeds gamovTqvamT, rom aderbaij anel Ta erovnul i sabWos Tavmj domare ecdeba, rom awi mainc xel i aiRos aderbaij anis mTavrobam saqarTvel os sawinaaRmdego moqmedebaze. TviT aderbaij anis xal xma unda mouwodos mis mTavrobas wesierebiken. winaaRmdeg SemTxvevaSi „Zmoba“, „erToba“, „megobroba“ da sxva aseTi l amazi sityvebi cariel sityvebad darCebian“.

aseTi politikuri viTareba iyo maSin samusl imano saqarTvel oSi da swored movl enaTa ganviTarebis am fokusSi Tavsdeba axmed j avadis stumroba baTumSi.

j avadi baTumSi gemiT Camovida. Mmas konkretul i mizani hqonda. rakira yurmokvriT icoda, „baTumis musl imanebi daqsaqsul i ariano“, Ggadawyita, Tavad daezustebina

yvel aferi: „yvel aferi Tavis al ags mindoda gamego,-wers igi, - yovel SemTxvevaSi, am qveynis Svil ebs wrfel i gul iT vusurverb sikeTes. rogorc evropel i Jurnal istebi scadian - sxedan da xids gaRmidan musl imanebis mdgomareobas zerel ed ecnobian da amiT xal xi moimdures, ise Cveni mxriTac Soridan mosmenil miTqma-moTqmaze damyarebiT raime azris miReba, romel ime wris, gansakuTrebiT, Cveni erTmorwmune wris, gul iswyromas gamoiwwevda” (4).

j avadma baTumSi upirvel es yovl isa adgil obrivi Turqul enovani gazeTebi „sedaimil eti” da „samusl imano saqarTvel o” gadaaTval iera (es ukanasknel i qarTul - Turqul i iyo). igi wuxs mowinaaRmdege musl imanTa mtrul i damokideb ul ebis gamo: „aqac Cveni sataxto qal aqis gazeTebSi xmarebul i l anZRva-ginebis mowme Seviqmeni.” am ori gazeTis furcl ebi CemTvis musl imanTa mtrul i ganwyobis sarkes warmoadgenda. amasTan erTad, isic ar mj eroda, rom ori gazeTi sazogadoebrivi azris da moral is gamomxatvel i iyo.

Znel i saTqmel ia, „Cvens sataxto qal aqSi” j avadi gul isxmobs baqos Tu stambul s, al baT ufro am ukanasknel s, radgan weril i swored am qal aqSi daibewda, nacval saxel i „Cveni” mkiTxvel isaTvis nebismier SemTxvevaSi stambol Tan asocirdeba. Sesabamisad, esec saintereso faqtia -musavat el i azerbaij anel i stambul s Tavis sataxto qal aqad miicnevs da bunebria, misi interesebic am qal aqis da qveynis poziciebis gamomxatvel ia.

ahmed j avadi arsebul i uTanjmoebis erT konkretul mizezsac ganixil avs: kerZod, „samusl imano saqarTvel o” musl imanTa erT-erT skol as Turqebis sasargebl o propagandas, Turanizmis ideebis gavrcel ebas, qarTvel i musl imani bavSvebis cnobierebis mowaml vis bral debas uyenebs: es skol a bavSvebs uqadagebs rom - Cven Turqebi varT da Turqebis mefeebi Cveni mefeebi ariano. „samusl imano saqarTvel os” azriT, aseTi propaganda uspobs bavSvebs erovnul Segnebas....

ahmed j avads moaqvs oponentis pasuxic am bral debasTan dakavSirebiT. Aam skol is mesveuri aRniSnabs, rom skol is 320 moswavl es Soris mxol od 130-i qarTvel i. Aaravin miicnevs

maT Turqebad an sparsel ebad, iseve rogorc Turqebis da sparsel ebs ar miicneven qarTvel ebad. Mmagram raki yvel ani musl imanebi arian, musl imanebis xal ifebis anu Turqetis mefeebis Sesaxebac unda iyos I aparaki da maT jarze i ocvao.

j avadi SeniSnabs: „pol emiki dan Cans, rom am organoTa Soris erovnul i, sarwmunoebrivi da saxel mwifoebri brZol a sastikad warmoebda. Cemi daskvna es iyo: es ori mimdinareoba arsebobs” (4)

iqe ahmed j avadi saubrobs am ori „mimdinareobis” miznebisa da amocanebis, maTi programebis Sesaxeb. igi auwyebi mkiTxvel s, rom „samusl imano saqarTvel os gamaTavisufl ebel i komitetis” mizania saqarTvel os Tan SeerTeba farTo avtonomiur niadagze da amiT saqarTvel os pol itikuri mti ianobis ganmtkiceba. isini Tvl ian, rom samusl imano saqarTvel o dedasaqarTvel os ganuyofel i nawil ia.

isl amistebis mizani ki yarsisa da artaanis ol qebTan erTad Turqetis saxel mwifos mfarvel obaSi avtonomiurad Sesvl aao, aRniSnabs avtori.

ahmed j avadi Sexvedria agreTve ganmaTavisufl ebel i komitetis Tavmj domares-memed abaSizes. sxva sakiTxebis Soris stumris gansakuTrebul yuradRebas iqcevs misi Sexedul eba sarwmunoebrivi aRzrdis Sesaxeb. kerZod, memed begs uTqvams, baTumis ol qSi swavl eba ara Turqul, aramed arabul enaze unda mimdinareobdeso.

weril is avtori cdil obs, mkiTxvel is winaSe obieqtur korespondentad warmoCndes, magram aSkarad gamoCnda, rom sakiTxis amgvarad dasmam aaRel va. Mmetic, igi cdil obs, dausabuTos begs, rom sarwmunoebrivi swavl ebisaTvis da sazogadod, ganaTI ebis misaRebad, Turqul i ena ufro mosaxerxebel ia. j er erTi imitom, rom Turqul i ena isedac nacnobia aqaurTaTvis da axal i enis Seswavl is saWiroebris winaSe ar dadgebian, meorec, Turqeti SeZI ebs maswavl ebl ebit daxmarebas. j avadma konkretul i magal iTic ki moiyan: „azerbaij anis mTavrobamac samocamde maswavl ebel i gamoiwvia orive sqesisao”, magram, begis SeniSnabs „mTel i Aanatol ia uskol od da umaswavl ebl odaa,

Turqetis Tavisi skol ebisaTvis 50 aTasi maswavl ebel i akl ia da Cven rogor mogvxedavso"(4), _ upasuxod datova.

mosazreba arabul is wina pl anze wamoweviS Sesaxeb sxva mxrivac aris saintereso. rogorc Cans, aseTi Canafiqri garkveul i wris mier moazrebul i iyo, rogorc erT-erTi gza Turqetis pol itikuri gavl enisgan Tavis daRwevisa. weril idan Cans, rom memed abaSizis pozicia arc Tanamosaubres moswons da amitom cdil obs, daumtkicos Turqul i enis upiratesoba. cxadia, igi Cawda gamaTavisufl ebel i komitetis Tavmj domaris fiqrTa mdinarebas, amastan, mainc scada, Turqul i orientaciis upiratesobaze gadaekra sityva: misi azriT denikinel ebis gamarj veba _ rusebis batonobis aRdgenas ni Snavda, damarcxeba ki _ saTavadaznauro ufl ebaTa da kerzo simdidreTa mospobas saokupacio j arebis mier. Aamdenad, aq arapir dapiR miniSnebul ia, rom movl enaTa Sesazi o ganviTarebis variantebs Soris yvel aze sasargebl o Turqul i orientaciaao. al baT aqedan gamodinare uTvI is pol itikur Secdomad osmal eTis mTavrobas memed abaSizis dapatiRebas da trapizonis cixeSi gamomwyvdevas 1918 wel s.

weril is avtori aqve aRniSnava, rom „mowinaaRmdege partia ganmaTavisufl ebel komitets saqarTvel odan didZal i ful is miRebiSaTvis amtyunebda. Memmed-begis mbrZanebl obaSi saqarTvel os ori avtomobil i imyofeba". Aahmed j avads am SemTxvevaSic „aviwydeba" imis aRniSvna, rom baTumis ol qi saqarTvel os nawil ia da saqarTvel os mTavroba da gamaTavisufl ebel i komiteti erTobl ivad iRwian kanonieri ufl eebis aRdgenisaTvis. didZal i ful i, cxadia, gadaWarbebul ia, magram asec rom iyos, igi bral debis safuzvel i ver iqneba. mTel am istoriaSi dadebiTi issaa, rom miuxedavad subieqtivizmisa, ahmed j avadi Turqul enovan mki Txvel s sakmaod mraval mxriv cnobebs awdis samusl imano saqarTvel os erovnul i Zal ebis mkafiod da principul ad gamoxatul i poziciis da saqarTvel osTan gaerTianebis miswafebis Sesaxeb. sxvafriv, gasakviri araa, Aazerbaij anis himnis avtori da musavatis partiis aqturi wevri proosmal uri orientaciis gamomxatvel i rom yofil iyo. es

kaci Tavisi qveynis da Tavisi xal xis saqmes akeTbda da es saqme, samwuxarod, yovel Tvis rodi iyo CvenTvis sasargebl o.

Q

Ddamowmebani:

1. qse., t.XI, Tbilisi, 1987 w.
2. www.Bakunews.info
3. Б. Г. Таирбеков, кто убил Ахмеда Джавада? www.mirzexsxezerisesi.net
4. „ahmed j avadi, „kavkasiasi mogzauroba", gaz. „saxal xo saqme", # 822, 8 maisi, 1920w.
5. „aderbaij anel i xal xis sayuradReboT", gaz. „samusl imano saqarTvel o", # 327, 30marti, 1920 w.
6. „aqaur aderbaij anel Ta erovnul sablos sayuradReboT" gaz. „samusl imano saqarTvel o", # 329, 1 april i, 1920 w.

Malkhaz Chokharadze

AHMED JAVADI'S "VOYAGE IN GEORGIA" AND NATIONAL-RELIGIOUS ISSUES OF MUSLIM GEORGIA IN THE FIRST QUARTER OF THE XX CENTURY.

SUMMARY

The paper deals with the political state of Batumi region in 1912-20 and the outstanding Azerbaijani writer, the author of Azerbaijani hymn, Ahmed Javadi's letter "Voyage in Georgia", which was printed in Turkish press in 1920.

After being defeated in the World War I Osmans were obliged to leave South Caucasus and Georgian occupied territories. According to 30th October of 1918 Mudros Treaty, the English troops entered Batumi. In this period, many states expressed their interests toward Batumi region. This complicated to define the future of Georgian region. In his letter, Ahmed Javadi considers some political and religious problems in Batumi, depicts aspiration of local political forces and mainly describes interests of Turkish political circles.

a.n krasnovi aWaris kul turul -geografiul i garemos Sesaxeb

rusi mecnieri a.n krasnovi wignSi „samxreT kol xeTi“ gvesaubreba kol xeTis bunebriv-geografiul i sazRvrebis Sesaxeb. a.n krasnovi mmiuTiTebs, rom istorikosebisTvis igi yovel Tvis iyo kol xeTis qveyana. istoriul warsul Si vis mfl obel obaSic gadadioda es qveyana, askvnis rusi mecnieri-i azikis, imereTis, guriis, quTaisis guberniis Tu baTumis ol qis, imisda mixedviT icvl ida igi saxel wodebas. is nawil i, romel ic rionis dabl obs ukavia warmoadgens Crdil oeT kol xeTs, xol o misi samxreTi nawil i moi cavs teritorias aWaris mTis ferdobidan Woroxs iqiT zRvamde da mdinare Col oqamde, qobul eTsa da TurqeTis sazRvrebamde da aseve gzas trapizoniisken.

rusi botanikosi aWaris bunebriv geografiul i garemos aRwerisas ver mal avs aRfrTovanebas da mis dasaxasiaTebl ad ar iSurebs epiTetebs. igi erTgan Sedarebas akeTebs sakuTar qveyanasTan da aRniSnabs, rom ruseTi kontinental uri qveyanaa, misi mosaxl eobis naxevarze mets ar aqvs saSual eba ixil os zRvis sanapiro. rus kacSi samxreT kol xeTis hava, fl ora da fauna gancvifrebas iwevs, radgan misi msgavsi sakuTar mamul Si ar gaaCnia. baTumSi Camosul, nakl ebad dakvirvebul turistsac ki Tval Si ecema sanapiro gaswvriv arsebul i mTis konturebi, romel ic araidenturia Crdil o kavkasis sanapiro. aq ar aris umaRI es i mWerval ebi, farTo dabl obebi, magram miuxedavad amisa mTebis mSiSveni ovani nawil i inarCunebs erTi da ige simaRI es, mTis ferdobi eyrdnoba zRvas. aseTia cixisZiri, mwvane koncxi. Woroxis mTebi.

a.n krasnovi Sedarebas akeTebs xmeli TaSuazRvispireTis qveynebTan da dasZens rom, iseve rogorc ital iaSi, msgavsi amisa gazafxul ze Tovl iT dafarul i aWaris mTebis ZirSi mol ivl ive l urj i zRva efereba ferdovan sanapiro, mwvaneSi Cafi ul ayavil ebli dekas, iel sa da kesanes.

naxevari versis siRrmidan amoziidul i Zi ieri tal Rebi exeTqebian ferdobebs da qmnian Rrma gamoqvabul ebs. baTumSi zamTris qarbuqi recxavs zRvis sanapiro, rom ara zRvis donis eval ebadoba. zRvis donis wyl isgan ganTavisufl eba ufro swrafad mmdinareobs, vidre xmeli eTis wyl iT xel axal i dafarva, an kidev msgavsa iaponiaSi gancal kevebul, mwvaneSi Cafi ul patara kunZul ebisa, fel ukaze mj dari Tqven SeZi ebT axl os mixvideT baTumis zRvis sanapirostan.

swrafi mTis mdinare Woroxi zRvaosnebs aiZul ebda misi viwroebidan Sors wasul iynen, raTa Tavidan aecil ebinaT Zi ieri Rel vebi.

preistoriul periodSi kol xeTis teritoria wyl iT iyo dafarul i, kaxabrisa da Caqvis dabl obi zRviT iyo Semofargi ul i. adamianis fxizel i Tval i aq naTI ad SeamCnevs terasebs, romel sac zRva da masSi Semaval i mdinare qmnis. gansakuTreibiT naTI ad Cans aseTi terasebi aWariswyl is viwroebSi. aseve SeiZi eba misi naxva sanapiro sxva adgil ebSi. formirebis periodSi myofi kol xeTis mTebi mTI ianad dafarul i iyo wyl iT. igi mogvagonebda vul kanur arqipel ags an kidev santorinis wyl is qveSa vul kans.

wyl is fskeridan amoziidul vul kanuri warmoSobis kunZul ebs ar gaaCnda sakuTari fl ora da fauna. maTi damkvidreba moxda momij nave mTebidan. warsul i epoqis suptropikul i kul turebi gamyinvarebis periodSi ganad-gurdnen. es ukanknel ia mizezi imisa, rom baTumis sanapiro Raribia mcenareTa original uri saxeobebis zrda-ganvi-TreibiT. isini ZiriTedad aerTianebeban sanapiro danarCen mcenareul safars, romel sac botanikosebi miakuTvneben pontos ol qs. mcenareul i safaris zrda-ganviTreibisaTvis aq iyo arsebobisaTvis aucil ebel i pirobebi, gansakuTreibiT ki im suptropikul i kul turebisTvis, romi ebmac gadaitanes kavkasisi, geol ogiur warsul Si arsebul i gamyinvarebis rTul i periodi.

amis miuxedavad kol xeTis ucxo fl ora inarCunebda Tavis suptropikul saxes. Tu tyeebSi cota iyo efedra, romel ic adamianis mier iqna ganadgurebul i, samagierod mravl ad iyo

urTxel i da wiTel i xe. foTI ovani xeebidan gavrcel ebul i iyo wabl i, wifel i, rcxil a. maradmwane j iSebidan mxol od aq, sanapiroze iyo gavrcel ebul i wyavi, deka, bza, mocvi da a.S

amrigad, rusi botanikosis a.n. krasnovis mier gadmocemul i istoriul i masal a naTel warmodgenas gviqmnis aWaris kul turul -geografiul i warsul is Sesaxeb.

bol os warmogidgenT rusi mecnieris mier dadgenil , aWaraSi istoriul warsul Si gavrcel ebul kul turul mcenareTa saxeobebs:

Рододендрон кавказский – deka

Азалея - iel i

Незабутка -kesane

Тисс -urTxel i

Хвойник -efedra

Бук -wifel i

Граб - rcxil a

Лавровицня - wyavi

Самшит колхидский - bza

Черника - mocvi

Жимолост - cxratyava

Лишайник красный - qaragozi

Омела - fiTri

Папоротник - gvimra

Ольха - muryani

Крушина - xeWrel i

kaxaber surgul aZe

saqarTvel o-burgundi is urTierTobis istoriidan

saqarTvel o-burgundi is urTierTobis istoriis saintereso faqtia XV s-is 40-i an wl eebSi burgundiel i korsarebis Tavdasxma baTumze. aRniSnul i cnoba Tavis droze samecniero mimoqcevaSi Semoitana prof. TberaZem [beraZe,1983]. Cven gvinda kvl av SevexoT am saintereso faqts da mki Txvel s mcire eqskursi SevTavazoT.

Sua saukuneebSi burgundiad iwodeboda safrangeTsa da aRmosavl eT germaniaSi myofi ramodenime samefo da samTavro. TviT burgundiis terminis qveS erTiandeboda burgundiis sahercogo, sakuTriv burgundia anu arel ati da zemo da qvemo burgundiis samefoebi. isini 933-1032 wl ebSi gaerTiandnen „germanel i eris romis saRvTo imperiaSi“.

X-XI ss. am teritoriis dasakuTrebisaTvis erTmaneTs ecil eboda frangTa saxel mwifo da „romis saRvTo imperia“. aswl iani omis (1337-1453) dros burgundiis sahercogo aRzевda da damouki debi obac moipova. momdevno wl ebSi burgundiis hercogma fil ipe keTil ma mkveTrad gaafarTova qveynis sazRvrebi da 1453 wl is e.w. arasis zavit qveyanas I uqsemburgi da sxva samfl obel oebi SemouerTa. amieridan fil ipe keTil i evropis erT-erT mzl avr monarqad iqca. misi sizi ieris simbol os warmoadgenda 1422 wel s e.w. „oqros sawmisis ordenis“ daarseba [qse,1977:575].

pol itikur asparesze burgundiis samefos rol i gaizarda antiosmal ur koal iciaSi monawil eobiT. XV s-is 30-i an wl ebidan bizantiis imperias sasikvdili o safiTxe daemuqra. aziuri da evropul i teritoriebis dakargvis Semdeg konstantinopol i marto aRmoCnda osmal ebis agresiis winaSe. aseT viTarebaSi imperiis xel isufi eba xsnas evropis monarqTa mimxrobit, maTi axal i j varosnul i omSi CarTviT Seecada. sxvaTaSoris, 1459 wel s anal ogiuri winadadebiT burgundiaSi Cavidnen qarTvel i el Cebic [j avaxiSvi l i,1967:64].

I literatura:

1. krasnovi a., samxreT kol xeTi (rusul enaze)

1443 wel s bizantiel Ta despani ewvia hercogs da osmal ebTan brZol isTvis fl oti sTxova. ukanasknel i daTanmxda da fl otis formirebisATvis val eran de vavreni gaigzavna veneciaSi, xol o Jofrua de tuazi nicaSi. orive generl is TavSeyris adgil i konstantinopol i iyo, sadac ganisazRvra maTi moqmedebis sfero: vavreni fl otis nawil iT gaemgzavra dunaisaken, rom daxmareboda koal iciaSi monawil e ungr el jariskacebs, xol o tuazi ki sami katarRiT trapizonisaken gamoemarTa. amis Semdeg orive fl oti kafaSi unda Sekrebil iyo.

ni Sadobl ivia, rom orive kapitnis mematiane aRwers tuazis baTumze Tavdasxmis faqts da misi qarTvel ebTan brZol is Sesaxeb. amasTan, rogorc SeniSnabs T.beraZe, tuazis mematiane al amazebs faqtebs da cdil obs isini ufro warmoačinos qarTvel ebTan brZol aSi. amitom mkiTxvel Tan movitanT vavrenis mematianis aRweril obas, romel sac meore mematianis siTyebiT SevavsebT.

ai isic: „trapizonSi yofnisas tuazi erTi katarRiT moul odnel ad gaqra da... saqarTvel os napirebisaken gacura, radgan Seityo, rom iq unda gaevl o did xomal ds. xomal di didZal i saqonl iT iyo datvirtul i da undoda xel Si Caegdo. trapizonis imperatori uxsnida, isini qristianebe ariano, magram mas ar surda xel i aeRo Tavis ganzraxvaze... zogiertma trapizonel ma berZenma es ambavi acnoba adgil obriv mcxovrebl ebs. isini SeiaraRdnен da Causafrdnen, Jofruas misces saSual eba gadmosul iyo xmel eTze baTumis navsadgurSi; mas ki Zal ian undoda gaeZarcva es qal aqi. roca igi miuaxl ovda samal avs, Casafrebul i (qarTvel ebi) daexsnen, masTan myofi mraval i mebrZol i daxoces da is ki tyved Caigdes. isini vinc gadarCa, dabrunda katarRaze. miitanes ambavi, metauri tyved Cavardao. amas katarRidan kargad xedavnen, magram ar icodnen, daiRupa igi Tu cocxal ia. ase rom, maT gl ovis niSnad katarRis anZaze Savi afra aRmarTes“.

vavrenma kafaSi gaigo momxdari ambavi. man saswrafod daabruna sami katarRa trapizons da imperators sTxova ekisra qarTvel ebTan Suamdgoml oba tuazis ganTavisufl ebs saqmeSi. am ambavSi mkiTxvel isaTvis sagul isxmo is gaxl avT,

rom „imperatoris Suamdgoml oba ar aRmočnda sakmarisi“ da saqmeSi Careul a genius xel mZRvanel obac. maTi miTi TebiT „Savi zRvis kol oniebis administraciis didi Tanamdebobis“ muSaks Jerom de nigros mouixerxebia qarTvel Ta tyveobidan de tuazis gamoxsna [beraZe,1983].

mematianis zemodasaxel ebul aRweril obaSi ramodenime sakiTxi ganmarterbas salWiroebs. upirvel esi is gaxl avT, rom tuazis mosal odnel i I aSqrobis Sesaxeb trapizonel ebs ucnobebiaT qarTvel ebisaTvis. es ki migvi TiTebs, rom orive regions Soris maSin mWidro kavSiri da mimosvl a arsebobda. amasTan, qarTvel ebis informatorebad mematiane asaxel ebs trapizonel berZnebs. SesaZI oa, magram trapizonis sakeisros mosaxl eoba ZiriTadSi Sedgeboda I azebisa da Wanebisagan [j avaxiSvil i, 1966:208], amitomac Cven gamovricxavT aRniSnul saqmeSi berZeni el ementis aqtiurobas mematianis mxridan. trapizonel i informatorebis berZnebad moxseniebaSi ki unda igul isxmodes sakeisros imperiasTan damoki debul ebs mxol od pol itikuri faqtori.

aRweril obiT Cans, rom tuazi erTi katarRiT yofil a. erTi SexedviT es mcire Zal aa, magram Tu gaviTval i swinebT, rom misi sigrZe 40-50 metrs aRwevda da masze Tavsdeboda 250-de mebrZol i, aseve moul odnel obis faqtoris gamoyenebiT, maT SeeZI oT qal aqis aReba da gaZarcva. mematianes cnobiT, qarTvel ebi „Causafrdnen, saSual eba misces Jofruas gadmosul iyo xmel eTze“ da brZol aSi daamarcxes. amasTan, misi „mraval i mebrZol i daxoces da is tyved Caigdes“ [beraZe, 1981:52-53].

cxadia, interess iwevs vin xel mZRvanel obda qarTvel Tarazms? mematiane asaxel ebs adgil obriv mTavers - „patano guriel s“. T.beraZe miicnevs, rom „patano“ i give damaxinj ebul i „batonia“ [beraZe, 1983]. marTI ac, „patano“ megrul ad xom „batons“ niSnabs. magram mainc konkretul ad vin? XV s-Si o.sosel ia guriel ad moixseniebs kaxabers, roml is gardacval ebs wel ia cnobil i [sosel ia, 1954:134]. 1459 wel is burgundiaSi gagzavnil i el Cobis Semadgeni ibaSi i j avaxiSvil i miutiTebs mamaia guriel sac [j avaxiSvil i, 1967:68]. Cveni azriT, swored ukanasknel i unda yofil iyo burgundiel i korsaris damamarcxebel i [surgul aZe, 1985:75].

cxadia, Sua saukunebSi moqmedi raindul i wesidan gamodinare mas ufro miesvi eboda burgundiel ebTan da amitomac Sesabamisad igi Caisva el Cobis Semadgenl obaSi.

aseTia burgundiel i korsaris Tavgadasaval i baTumSi, rac vfiqrobT, Cveni qal aqis Sua saukunebis istoriis erT-erTi saintereso furcel ia.

Kakhaber Surguladze

FROM THE HISTORY OF GEORGIAN-BURGUNNIAN INTERRELATIONS

SUMMARY

THE ARTICLE CONCERNS THE INVASION OF BURGUNDIAN PIRATES IN BATUMI IN 1443.

I literatura:

1. T.beraze, saqarTvel os sazRvao valRobis istoriidan XIII-XV ss., macne, 2, 1983: misive, erTi ucnobis faqt, „I literaturul i saqarTvel o”, #33, 1983;
2. o. sosed ia, feodal uri saqarTvel os politikuri daSi is istoriidan, kr. masal ebi saqarTvel osa da kavkasiis istoriisaTvis, nakv. 30, Tb., 1954;
3. k.surgul aze, burgundiel i mekobreebi baTumSi, Woroxi, #1, baT., 1985.
4. qarTul i sabWoTa encikl opedia, t. 2, Tb., 1966;
5. i.j avaxiSvili, qarTvel i eris istoria, t. 3, 1966;
6. i.j avaxiSvili, qarTvel i eris istoria, t. 4, 1967.

ermil e mesxia

baTumi baron fridrix kres fon kresenStainis memuarebSi

evropis saxel mwifoTa Soris germania erTaderTi iyo, romel mac xel i Seuwyo saqarTvel os saxel mwifoebriobis aRdgeneSi da pirvel ma cno igi `de-faqtod- (1918 wl is 28 maisi). amasTanve germaniam SeaCera TurqeTis agresia da saqarTvel oSi yofnis xanmokl e periodSi mniSvnel ovani Ronisziebebi ganaxorciel a saxel mwifoebrivi struqturabis Camoyal i bebaSi (aval iSvil i, 1990).

germaniis aRmosavl ur politikaSi mniSvnel ovani adgil i ekava kavkasias, kerZod saqarTvel os. amas mowmobs aq speciaIuri samxedro-dipl omatiuri misiis warmogzavna, romel sac xel mZRvanel obda baroni, general i fridrix kres fon kresenStaini (1870-1948). del egaciaSi sxvadasxva dargis special istebTan erTad avstria-ungreTis da bul gareTis warmomadgenl ebic Sediodneni (muSkudiani, 2002:5).

kresis saxiT germaniis samxedro-pol itikurma wreebma saqarTvel oSi warmosagzavnad iseTi pirovneba SearCies, roml isTvisac kavkasiuri politika nacnobi Tema iyo da, amave dros, zedmiwevnit kargad icnobda TurqeTis samxedro struqturas. kresi merve Turqul i armiis sardal i iyo 1917 wel s pal estinis frontze da warmatebit xel mZRvanel obda ingl isel Ta winaaRmddeg TavdacviT brZol ebs (muSkudiani, 2002:6).

fridrix kres fon kresenStaini warmomavil obiT niurnbergel i patriciebis cnobil sagvareul os ekuTvnoda, romel ic saukunebis manZil ze (1349 wl idan) qal aqis sabWoSi iyo warmodgenil i. erT-erTma kresma, dipl omatma kristofma, 1535 wel s imperator karl os V-isagan ufl eba miiRo fon kresenStainis titul i etarebina. 1817 wl idan kresebi bavariis Tavadaznaurobis saxel obiT siaSi baronTa kl asSi Seiyvanes (muSkudiani, 2002:6).

saqarTvel oSi wargzavnis Jams kresi 40 wl is pol kovniki iyo da `rusi generl ebis axal gazrdul i asakis- gamo

uxerxul oba rom ar Seqmnil iyo, masac general -maioris wodeba mieniWa kavkasiaSi yofnis vadiT. samSobl oSi dabrunebis Semdeg, raixsverSi samsaxurisas, man generl is Cinamde miaRwia da 1929 wel s raixsveris me-3 saarmio j gufis sardl is postidan TadarigSi gavida.

1943 wel s 73 wl is kresma miunxenis samxedro arqivs gadasca Tavisi mogonebebi `Cemi misia kavkasiaSi~, romel ic moicavs manqanaze nabewd 95 gverds. es wigni, jerj erobiT, germanul adac ki araa gamoqveynebul i. mogonebebis dedani miunxenis samxedro arqivSi moiZia da qarTul ad Targmna nodar muSkudianma, romel ic pirvel ad 2001 wel s daibewda Jurnal `ganTiadSi~, 2002 wel s ki wignad gamoica mTargmnel is istoriul i narkveviTa da komentarebiT.

kresis memuarebi savsebiT ucnobis masal aa qarTul istoriografias. avtori ucxo kacis poziciidan da obieqturad aRwers saqarTvel oSi Seqmnil daZabul social ur da sazogadoebri-pol itikur viTarebas.

1918 wl is 27 april s stambol Si daido saiduml o xel Sekrul eba germaniasa da osmal eTs Soris amierkavkasiaSi gavl enis sferoebis ganawil ebis Sesaxeb (svaniZe, 1999:185)

germania ar iyo dainteresebul i osmal eTis amierkavkasiaSi gabatonebiT.

akaki Cxenkel i baTumidan miTiTebebs aZl evda erovnul sablos pirvel i rigis gasatarebel RonisZiebaTa Sesaxeb: saqarTvel os mTavrobam unda sTxovos germanias mfarvel oba Tavisi damouki debl obis dasacavad, dadgenil eba amis Sesaxeb unda gadaeces graf Sul enbergs _ yvel a es xdeba saiduml od. Sul enbergs miecema aqedan instruqcia, roml is Zal iT is am Tqvens Suamdgoml obas gadascems Tavis mTavrobas- (el iava, 1992:179).

baTumis konferenciaz (1918 wl is 11 maisi _ 4 ivnisi) Seqmnil ma mdgomareobam daaCqara amierkavkasiis federaciul i respublikis daSi a.

germania sisxl xorceul ad iyo dainteresebul i aRmosavI eTSi mSvidobis damyarebiT. aseT viTarebaSi general ma fon I osovma baTumis konferenciaz amierkavkasiis del egacias Suamdgoml oba SesTavaza. moxda germanul i da qarTul i interesebis Tanxvedra. amieridan, rogorc germanel i

istorikosi f. fiSeri ambobs, qarTul i problema germanul i problema gaxda (paiWaZe, 2000:73).

germania ruseTTan kisrul obda Suamavl obas saqarTvel os cnobis saki TxSi. amasTanave, val debul ebas iRebda daexmreboda saqarTvel os sazRvrebis dacvasa da mezobel saxel mwifoebTan urTierTobaSi. am mizniT ivnisis bol os saqarTvel oSi iqna movl enil i germaniis samxedro-dipl omatiuri misia general -maiор baron fon kresenStainis meTaurobiT, xol o qarTvel Ta del egacia ki 28 maiss saRamos gahyva xomal d `mina horns~ berl inisaken did xel Sekrul ebaze samuSaod. am xel Sekrul ebis sabol oo gaformebas xel i SeuSal a germaniaSi momxdarma revoluciam (paiWaZe, 2000:76).

brest-I itovskis konferenciaz (1918 wl is marti) TurqeTma daarmuna germania da misi mokavSireebi Tavisi mTxovnis `kanonierebaSi~ (svaniZe, 2003:154).

qarTvel mkeravTa mier Sekeril germanul formebSi gamowyobil i tyveebis orma aseul ma da qarTvel Ta 1200 kacianma razmma gza gadauRoba Turqebs. Turqebe daaeWwa iman, rom germanel oficrebs ar exuraT rkinis wvetiani muzaradebi. kapitan el izbar gul isaSvil s qarTvel oficerTa Camovl a mouwia, rom l msofl io omidan al afis saxiT Camotanil i muzaradebi Seegrovebina. swored am eqvsma muzaradma gadawyita probl ema _ Turqebma daijeres, rom maT win germanul i batal ionebi idgnen, iZul ebul i gaxdnem angariSi gaewiaT Tavis mokavSire germaniisaTvis (dauSvil i, 2003:195).

germanel Ta gasacil ebl ad sadgurSi mTavrobastan erTad didZal ma xal xma moiyyara Tavi. qarTvel ebi gul istkivil iT acil ebdnen TavianT keTil ismyofel ebs, baTumamde maT usafrTxo mgzavrobas uzrunvel yofdnen parlamentisa da mTavrobis rwmunebul i germanul misiasTan davit vaCnaze da samxedro ministris adiutanti maiori giorgi afxazi 30 kaciani razmiT (dauSvil i, 2003:197).

qarTul -germanul i urTierTobebi saTaves Zvel i droidan iRebs. igi gansakuTrebit intensiuri gaxda XIX saukunis aTiani wl ebis miwurul idan (1817 w.), rodesac saqarTvel os

teritoriale (qvemo qarTI Si) germanel kol onistTa pirvel i dasaxl ebani gaCnda (sonRul aSvIl i, 1995:6).

1918 wl is 28 maiss foTSi germaniis saimperatoro mTavrobis warmomadgenel ma, bavariis samefos general - maiorma fon-l osovma da saqarTvel os sagareo saqmeTa ministrma ak. Cxenkel ma xel i moaweres `droebiT SeTanxmebas saqarTvel osa da germanias Soris winaswari urTierTdamokidebul ebis damyarebis Sesaxeb-, romel ic friad didmniSnel ovan dokuments warmoadgenda (gurgenaZe, 2003:497).

XX saukunis dasawyisSi germanul kapital s didi interes i zidavda kavkasiaSi. upirvel esad amodiodnen im perspektividan, rom kavkasia iwodeboda xidad evropasa da azias Soris, igi fl obda seriozul strategiul mdebareobas, romel ic omis dros SeiZI eboda gamoeyenebinaT, rogorc samxedro baza (Seyel aSvIl i, 1998:169).

n. Jordania: saqarTvel os suverenul ufl ebaTa pativis-cemisa da Sinaur saqmeebSi Caurevl obis dauviwyari magal iTi mogvca germaniis jarebis sardl obam... Cveni urTierTSoris damokidebul eba iyo I oial uri, megobrul i, gul wrfel i (Jordania, 1990:91). germaniis SeiaraRebul i Zal ebis general uri Stabis ufrosi 1916-1918 wl ebSi general - fel dmarsal i erix I udendorfi: saqarTvel oSi damkvidreba germanias saSual ebas aZI evda, osmal eTisagan damoukidebl ad mieRwia kavkasiis nedl eul amde (dokumentebisa da masal ebis krebul i, 1942:137).

1918 wl is ivnisSi Tbil isSi Camovida ori bavariul i aTaseul i (1800 kaci) da germaniis samxedro-dipl omatiuri misia (vaCnaZe, 1992:152).

ramdenadac germania kavkasiur politikaSi aqtur Cartvsa da gavl enis sferoebis gaZI ierebas cdil obda, dasaxul i mznis ganxorciel ebaSi saqarTvel o misTvis erTaderT real ur dasayrdan Zal as warmoadgenda. aRniSnul i faqtoris saqarTvel os mxridan gamouyenebl oba danaSaul i stol fasi iqneboda (vadalkoria, 2006:97).

kavkasiur politikaSi germaniis aqturma Cartvam da saqarTvel osadmi misma gansakuTrebui ma interesma, TurqeTis agresiisagan saqarTvel o ara marto gadaarcina, aramed misi

damoukidebl obis gamocxadebac daaCqara. germanias damoukidebel i saqarTvel o kavkasiuri pol itikisaTvis sWirkdeboda, xol o saqarTvel os _ erovnul i saxel mwifoebriobis aRdgenis safuzvl ad (vadalkoria, 2006:104).

gansakuTrebui interess germaniis del egacia iwevdad. mtrul i ganwyoba germaniis admi mosaxl eobaSi ar iyo ...germania baTumSi al ikapi iyo TurqeTisaTvis da es iyo mTavari (aval iSvIl i, 1990:53).

...Turqebis Semotevas davupirispiroT saqarTvel os damoukidebl oba, romel sac mxars ullers germania (aval iSvIl i, 1990:79).

am `germanul orientaciaSi~ Tavidanve iyo raRac ufrorRma, uSual od dakavSirebul i im eris gzebTan, motxovnill ebebis ganviTarebasTan da Tvi Tdamkvirebis SegnebasTan, romel ic ase daaknina XIX saukunesa da XX saukunis dasawyisSi ruseTis saxel mwifom (aval iSvIl i, 1990:128).

aq Tavi iCina l tol vam evropisaken, romel ic yovel gvari kul turul i moZraobis centrad da umTavres kerad gaiazreboda. ...aq moixaza `evropasTan mikedl ebis- is varianti, romel ic safuzvl ad daedo saqarTvel os politikas 1918 wl is maisis baTumis konferenciidan da romel sac SeiZI eba ewodos `germanul i- an `Suaevropul i-. Ees politika principul ad gansxvavdeboda 1917 wl is noemberSi saqarTvel os erovnul i yril obis mier aRiarebul i rusul i orientaciis Senarcunebis aucil ebl obis kursidan (aval iSvIl i, 1990:128).

eWvgareSea, germaniis mxardaweram Seumsabuqa saqarTvel os damoukidebl obis pirvel i Tveebi, magram evropis Secvl il pol itikur pirobebSi e.w. `germanul orientacias- niadagi gamoecal a (aval iSvIl i, 1990:186).

germaniis misiis warmomadgenel ma amierkavkasiaSi general - maiorma fridrix kres fon kresenStainma baTumis zavs mxol od `winaswari- uwoda (Wumburize, 1999:30).

yovel gvari aRiarebis, gadawyetil ebis, mxardaweris da waxal isebris centrma parizSi gadainacvl a... CvenTvis

parizisaken mimaval i gza l ondonze gadi oda... pol itikuri pirobebis gamo (aval iSvil i, 1990:186).

saqarTvel o-germanias Soris dadebul i SeTanxmebis Semdeg germaniisa da TurqeTis samxedro mosamsaxureebs Soris adgil i hqonda uTanxmoebas da dapiri spirebas sxvadasxva sakiT-xze, romel sac mohyva germaniis samxedro da sagareo saqmeTa saministroebis weril obiT protestebi (sioriZe, 2002:264).

1918 wl is 28 maiss q. foTSi germaniis mTavrobis saimperatoro warmomadgenel Tan daido winaswari xel Sekru-1 eba, roml is Tanaxmad germaniis mTavrobam aRuTqa saqarTvel os respublikas damoukidebl obis aRiareba da misi teritoriis xel Seuxebi obis dacva (saqarTvel os respublika, 1918).

kresis memuarebi erTob saintereso wyaroa saqarTvel os aRniSnul i periodis (1918 w.) Seswavl isaTvis. avtori germanul i sizustiTa da punctual obiT aRwers saqarTvel oSi mimdinare movl enebs. marTal ia, zogierTi TariRi, geografiul i cnoba da movl ena damaxinj ebul ia, magram es odnadvadac ar amcirebs memuarebis mniSvn obas. gansakuTrebiT sainteresoa avtoriseul i dakvirveba qarTvel i eris xasia-Tisa da bunebisadmi. ucxoel Tagan kresi erT-erTi imaTgania, romel ic gamoxatavs Tavis pativiscemas da keTil ganwyobil ebas Cveni Tanamemamul eebisadmi.

kresis memuarebSi, SeiZI eba iTqvas, baTums gansakuTrebul i adgil i ar uWiravs, avtori ramdenime adgil as aRwers aq mimdinare movl enebs. es bunebrivicaa, kresis misia amierkavkasiaSi maSin daiwyo, roca saqarTvel o-TurqeTis saomari konfl iqtidroebiT Camcxral i iyo. miuxedavad amisa, misi dakvirvebani saintereso cnobebs Seicavs. avtori ar mal avs, rom `momaval i samoqmedo mxaris mdgomareobaze-misTvis `dawvrii ebiTi, Tumca... cal mxrivi informacia-miuwodebia `beri inSi myofi `qarTul i komitetis- (igul isxmeba saqarTvel os damoukidebl obis komiteti. e.m.) Tavmj domares- misTvis `konstantinepol idan nacnob axal gazrda Tavad maCabel s- (kresenStaini, 2002:58).

qarTul istoriografiasi cnobil i faqtia, Tu ra adgil i ekava germaniis aRmosavl ur pol itikasi saqarTvel os. rogorc kresis memuarebidan irkveva, avtori kargad aris

Caxedul i saxel isufl ebo pol itikis kul uarebSi. igi aRwers ra 1914 wel s TurqeTis, germaniisa da saqarTvel os damkomis warmomadgenl ebs Soris Semdgari mol aparakebis Sedegebs, aRni Snabs, rom `germaniis el Ci konstantinepol Si baroni fon vangenhai mi Sepirda qarTvel ebs (ra Tqma una, germaniis oficial uri pirebis TanxmobiT. e.m.), rom samSvidobo mol aparakebebze germania mxars dauWerda kavkasiis xal xebis damoukidebl obas da maT ganTavisufl ebas ruseTis uRI issagan. didma vezirma TurqeTis mTavrobis saxel iT ige dapireba misca qarTvel ebs da garda amisa, maT saqarTvel osaTvis Tavisi navsadgurisa (igul isxmeba baTumi, e.m.) dazurgis gamo sasicocxl o mniSvn obis mqone baTumis ol qis gadacemac aRuTqa, magram brest-l itovskis samSvidobo xel Sekrul ebis dadebas am cota naCqarevi dapirebebis Sesrul eba ver SeZI es Tu ar isurves: baqo darCaT rusebs, baTumi mi iRes Turqebma- (kresenStaini, 2002:59).

rogorc cnobil ia, brest-l itovskis zavis aseTi SedegebiT dasrul ebaSi garkveul i pasuxismgebl oba amierkavkasiis komisariatsac ekisreba, romel mac ignonireba gaukeTa brest-l itovskSi miwevas da monawil eoba ar miro mol aparakebis procesSi.

fon kresi memuarebis sxva nawil Si kidev erTxel ubrundeba brest-l itovskis xel Sekrul ebas da aRniSnabs, rom sazavo pirobebiT ruseTs unda daetovebina ardaganis, yarsisa da baTumis ol qebi, ruseTi ver Caereoda am ol qebis saerTaSoriso samarTI ebriv urTierTobaTa reorganizaciSi, am ol qebis mosaxl eobam `mezobel saxel mwifoebTan, saxel dobr _ TurqeTTan erTad unda daaregul iros es urTierTobani-. avtori savsebit samarTI ianad aRniSnabs, rom `TurqeTi am debul ebas iseTnairad gammartavda, rom TiTqos igi ufl ebamosil ia, moaxdinos dasaxel ebul i ol qebis okupacia, arc meti arc nakl ebi, _ 1877 wl is sazRvrebSi- (kresenStaini, 2002:69).

avtors Semdeg aRweril i aqvs baTumis sazavo konferenciis mimdinareoba da Sedegebi, germaniis del egaciis aqtiuri rol i mol aparakebebisas saqarTvel os interesebis dacvaSi. kresi ar mal avs Tavis aRSfoTebas TurqeTis xel isufl ebisadmi, romel mac `saqarTvel oSi SeWris muqaris ul tima-

tumiT... aizul es qarTvel ebi, rom maTi sazavo pirobebi mieRoT da 4 ivniss TurqeTsa da saqarTvel os Soris daido baTumis egreTwodebul i samSvidobo da megobrobis xel Sekrul eba. rogorc kresi aRniSnaws, `germanias arasodes uRiarebia es xel Sekrul eba, radgan igi brest-l itovskis xel Sekrul ebis debul ebebs ewinaaRmdegeboda... Turqebs baTumis xel Sekrul eba kavkasiis rkinigziT Tavisufal i sargebl obis garantias aZl evda... da bol os baTumis xel Sekrul ebiT saqarTvel om Tavisi armiis demobil izebis da am procesis Taobaze TurqeTis mudmivad saqmis kursSi Cayenebis val debul ebac ikisra- (kresenStaini, 2002:71-72).

fon kresi aRSfoTebul ia germaniis mokavSiris _ `Turqebis mxridan xel Sekrul ebis xel axal i darRvevis gamo. igi misiis wvrebTan _ avstriel da bul garel kol egebtan erTad izul ebul i gamxdara dayol odnen `saqarTvel os mTavrobis daJinebul xvewna-mudaras da erTxel kidev- ecadaT `modus vivendi- (cxovreibis wesi _ Tanaarsebobis principi, mTargmnel is Seni Svna) epovaT TurqebTan. germaniis misias imedi hqonda, `rom baTumSi vehib-faSasTan mol aparakebiT Turqebsa da qarTvel ebs Soris SeTanjmebas- mi aRwevdnen. `Cvens satel egrafo Seki Txvaze, sasurvel ia Tu ara Cveni stumroba, Turqebisagan pasuxi ar migviria. miuxedavad amisa, sami misiis meTauri, ramdenime mxl ebl iTurT 29 ivnisis dil as foTSi CaxsediT gem `general ze- da didebul i amindis xel SewyobiT, xamokl e mgzavrobis Semdeg, SuadRis pirvel i saaTisaTvis baTumis reidze davdeqiT. Zal ian didxans mogviwia cdam, vidre navsadgurSi Sesvl is ufl ebas mogvcemdnен da mxol od naSuadRevis 4-sa da 5 saaTs Soris SevZel iT napienze gadasvl a- (kresenStaini, 2002:87-88).

fon kresi ukmayofil ebas ar mal avs germaniis misiis admi TurqeTis xel isufl ebis warmomadgenel Ta upativcemul obis gamo. es arc aris gasakviri. germaniis misiam araerTxel daadastura Tavisi keTiT ganwyobil eba amierkavkasiis respubl ikebis mimarT, rac Turqebis mier germanel ebis admi undobl obas iwveda. fon kresis misiis mol aparakeba TurqebTan uSelegod dasrul da. Tuqrebma uari ganacxades

tyved ayvanil i germanel i j ariskacebis ganTavisufl ebaze da soxumidan desantis gayvanaze. miuxedavad amisa, TurqeTis xel isufl eba izul ebul i gaxda mieRo fon kresis winadadebebi da foTisaken gemiT mimaval T gzaSi daawies radiograma _ tyve germanel ebis ganTavisufl ebisa da soxumTan gadasxmul i desantis gayvanis Sesaxeb (kresenStaini, 2002:89). Turqebis aragul wrfel i pol itikiTa da cbierobiT aRSfoTebul i fon kresi dasZenda: `CvenTvis uaRresad samarcxvino iyo, rom saomari viTareba gvaiZul ebda, iseT mxecebTan gveTananSromi a, rogorobic Turqebi iyvnen da maT winaaRmdeg moqmedeba ar SegveZl o, rogorc es kacTamooyvareobis moTxovnebs Seesabameboda- (kresenStaini, 2002:98).

fon kresi did mniSvnel obas aniWebda baTumis rkinigzas pol itikuri gadawyvetil ebabis miRebis dros. is urCevda saqarTvel os mTavrobis Tavmj domares `saqarTvel os rkinigza (Tbil isi-baTumis sarkinigzo xazi, e.m.) TurqeTis samxedro tvirTebisaTvis manamde Caeketa, sanam Turqebi axal qal aqisa da axal cixis ol qebs ar dacl idnen. saqarTvel os mTavrobam kargad gaiTavisa es winadadeba- (kresenStaini, 2002:89). fon kresi bol omde principul i iyo am sakiTxSi da germaniis maRal CinosanTa Carevis miuxedavad _ Tbil isi-baTumis rkinigzaze gaetarebinaT TurqeTis tvirTebi, igi misiis xel mZRvanel obidan gadadgomiT daemuqra maT da aizul a uk an waeRoT TavianTi brZaneba.

fon kresi moxibl ul a `Savi zRvis sanapiro rivieraTvis damaxasiaTebel i haeriT-. avtori kmayofil ebiT aRwers baTumis da baTumis ol qis gamorCeul bunebas. `baTumSi, sxvaTaSoris, Caic xarobs, _ mogviTxrobs germanel i stumari, _ mdinareTa xeobebi da dabl obebi Zal ian nayofieria, sadac umeteswil ad simindi, xil i da venaxebia gaSenebul i- (kresenStaini, 2002:72-73). avtori mkiTxvel s mouTxrobs baqo-baTumis mil sadenis mniSvnel obaze: `1900-dan 1906 wl amde aSenda 854 km. sigrzis da daaxl oebiT 30 sm-iani diametris baqo-baTumis mil sadeni. 17 gadasatumbi sadguri awarmoebs baqoSi mopovebul i navTobproduqtebis gadaqaCvas baTumSi. baqo da baTumi sahaero xaziT i sea erTmaneTs daSorebul i, rogorc vena da hamburgi- (kresenStaini, 2002:74).

rogorc cnobil ia, I msofl io omSi germaniisa da misi mokavSireebis damarcxebis gamo, germaniis xel isufl eba iZul ebul i gaxda daetovebina amierkavkasia. daiwo saqarTvel odan samxedro misiis evakuaciis RonisZiebebi, rasac eqscsesbis gareSe ar Cauvl ia. gansakuTrebit gamomwvevad iqceodnen omSi gamarj vebul i mxaris _ didi britaneTis warmomadgenl ebi. saqarTvel os mTavrobac iZul ebul i iyo, Secvl il viTarebaSi Seesrul ebina ingl isel Ta miTiTebebi. am dros mTavrobis zogierTma wevrma germanel Ta mimarT madl ierebis grZnobac dakarga. am viTarebit ukmayofil eba misiis xel mZRvanel is memuarebSi aSkarad igrZnoba.

baTumis ol qis saokupacio xel isufl eba germaniis misiis wevrebs ise eqceoda, rogorc samxedro tyveeba da damnaSaveebs. `baTumSi Cvendami dapirebul i Tavisufal i gadaadgil ebis sanacvl od, rogorc tyveeba, ise mogveqcnen da patara sastumroSi, sazizRar pirobebSi mogvaTaves, grZel i xiStebis garda yvel a iaraRi CamogvarTves da saRamos 8 saaTidan dil is 10 saaTamde Senobis datoveba agvikrZal es. baTumSi ingl isel Ta sardal i general i kukkol isi, roca mas vewvie, warmoudgenl ad utifrad da araraindul ad iqceoda- (kresenStaini, 2002:129).

1919 wl is 8 Teberval s germaniis misiam datova baTumi.

I literatura:

1. z. aval iSvil i, saqarTvel os damoukidebI oba 1918-1921 wl ebis saerTaSoriso pol itikaSi, Tb., 1990
2. gaz. `saqarTvel os respubl ika-, 1918, # 15, 11 agvist. germanel i okupantebi saqarTvel oSi 1918 wel s, dokumentebisa da masal ebis krebul i, Tb., 1942
3. v. gurgenaZe, foTis SeTanxmeba (1918 w.), krebul i `qarTul i dipl omatia-, t. 10, Tb., 2003
4. r. dauSvil i, grafi Sul enbergi qarTul pol itikaSi, krebul i `qarTul i dipl omatia-, t. 10, Tb., 2003
5. n. el iava, darCenil ia erTaderTi gza..., `saistorio moambe~, 1992, # 63-64

6. S. vadawkoria, saqarTvel os politikuri istoriis sakiTxebi (XX s.), wigni II, 2006
7. d. vaCnaZe, samSobl os samsaxurSi, naw. I, qarTul - evropul i institutis Jurnal i `iveria-, Tbilisi-parizi, 1992, # 1
8. n. muSkudiani, general i fridrix kres fon kresenStaini da misi mogonebani, mTargmnel is wiTaTqm pirvel i qarTul i publ ikaciisaTvis, wignSi: baron fridrix kres fon kresenStaini, Cemi misia kavkasiaSi, quTaisi, 2002
9. d. paWaZe, saqarTvel os pirvel i respublikis daarsebis politikur-dipl omatiuri wanamZRvrebi, krebul i `qarTul i dipl omatia-, t. 7, Tb., 2000
10. m. svanize, baTumis konferencia da saqarTvel os demokratiul i respublikis daarseba, krebul i `qarTul i dipl omatia-, t. 6, Tb., 1999
11. m. svanize, dipl omatiuri brZol a baTumisa da baTumis ol qisaTvis 1918-1921 wl ebSi, krebul i `qarTul i dipl omatia-, t. 10, Tb., 2003
12. m. siorize, samxreT-dasavl eTi saqarTvel o 1914-1918 wl ebSi, baTumi, 2004
13. a. sonRul aSvil i, germanel ebi saqarTvel oSi, Tb., 1995
14. n. Jordania, Cemi warsul i, Tb., 1990
15. f. Seyel aSvil i, germaniis brZol a msofl io gadanwil ebisaTvis XX saukunis dasawyisSi da samxreT-aRmosavl eTi evropa, krebul i `qarTul i dipl omatia-, t. 5, Tb., 1998
16. d. WumburiZe, aWaris sakiTx 1918-1921 wl ebSi da qarTul i sazogadoebri azri, Tb., 1999

baTumuri STabelldil ebebi ucxoel avtorTa eti udebSi

rogorc cnobil ia, bevri saintereso ucxoel i istoriul i pirovneba stumrobda aWaris regions. aseTi vizitebis Sedegad maT mier Sesrul ebul i mral ricxovani mogoneba, Canaweri, weril i, statia, novel a, esei, narkvevi Tu samecniero gamokvl eva fasdaudebel informacias Seicavs qal aq baTumisa da misi Semogarenis Sesaxeb. TiToeul i aseTi etiudi uzvirfasesi striqonebia baTumuri matianesTvis.

1920 wl is Semodgoma. osip mandel Stami pirvel ad ewvia saqarTvel os: jer baTums, Semdeg _ Tbil iss, kaxeTs... es rusi poeti ar gaxl daT mogzauri da arc es qal aqebi yofil a misi mogzaurobis samarSruto punqtebi. misTvis isini bedis konturis aRmnisVnel punqtirs warmoadgenda... baTumSi mas Semosvl a mouxda yirimidan, sadac am dros gaxurebul i samoqal aqo omi mimdinareobda; baTumis menSevikurma mTavrobam igi bol Sevikebis jaSuSad monaTi a da daapatimra. axal gazrda rusi poeti cixidan megobarma qarTvel ma "ciferyanwel ebma" daixsnes [SevniSnavT, rom mandel Stami vaJa fSaveI as poeziis pirvel i rusi mTargmnel ia]...

moviyvanT pasaJebi mandel Stamis narkvevi dan "baTumi" (rusul enaze):

"am patara, TiTqmis saTamaSo, qal aqis meqanizmi ucveul od martivia. saxezea mxol od ertI Rerzi _ Turqul i lira: liris kursi icvl eba, savaraudod, RamiT, rameTu dil iT mxovrebT gaRviZebisTanave xvdebaT liris axal i kursi da aravin ar icis, Tu rogor moxda es. lira pul srebs TiToeul i baTumel is, rogorc, saerTod, SavizRviSpirel is sisxl Si, axal i dRis kurss dil iT saj arod accadeben mefunTuSeebi. eseni gaxl avT mSvidi, zrdil obiani da sasiamonno Turqebi, roml ebic Zal ian sufTa da umaril o xorbl isgan damzadebul tradiciul l avaSS yidian..."

...baTumis spekul aciuri ierarqiak erTob naTel ia da martivi. sistemis centrSi dgas aTeul i msxvil i ucxouri

firma, romel Ta saxel ebi TiToeul i bavSvisTvisac ki nacnobia _ "Sago", "Sala", "Vitali", "Valaci" ... sicocxl iT savse ucxoel ebi, mrgval ebi da msuqnebi dahqrian voroncovis quCaze (yofil i gorkis quCa, mis bol o nawil s ki erqa bazris quCa da savse iyo savaWro rigebiT _ i. b.) kantoridan kantoraSi...

...zamTari TiTqmis ar icis. yvel a nabij ze Segxvdebian mandarinis gamyidvel ebi da faxl aviani Txupnia biWebi. odnav SemTbari, cisfrad mol ivl ive zRva narnarad Wyumpal aobs mral val sarTul iani korpusis _ "franc-ferdinandis" sastumros irgyl iv...

...axal gazrda konstantinepol el i komersantebi, kaSkaSa yviTel i CeqmebiTa da qarvis krial osnebiT, dahqrian sanapiroze. miuxedavad maTi bzinvarebisa, isini ratomRac evropul tanisamosSi gadacmul zangebs mogvagoneben da, ufro metad, egzotikur kafeSantanur Semsrul ebl ebs...

...gabatonebul i ena baTumSi _ rusul ia, yvel aze asakovani ucxoel ebic ki mesame dRes rusul ad iwyeben I aparaks. es miT ufro sasacil oa, ramdenadac rusebi baTumSi TiTqmis ar arian, TumcaRa arc qarTvel ebi arian maincadamainc bevrni _ qal aqia nacional urobis gareSe _ moxveWaze fiqrSi adamianebeba SeumCnevl ad dakarges igi...

...Tumca, baTumel ebs aqvT maRal i moTxovnil ebanic, raRaceebi sul ieri siamovnebisTvis. marinis prospektze (yofil i stal inis prospekti - i. b.) aris aseTi wre _ "xel ovnebis moRvawet sazogadoeba". aq imarTeba makul aturul fermwerTa saseiro gamofenebi, maT eqsponatebs biTumad iZenem Camosul i berZnebi. adgil obrivi esTetebi da snobebi aqeT-iqiT daseirnoben moxatul i ol eografiebis qveS, TiTqosda namdvil vernisajze imyofeboden. aqve qal batonebi swavl oben mReras, musikasa da pl astikas am saqmeSi gamodil i special istebis meTval yureobiT. qal aqs mudmivad esxmian Tavs Camosul i Sarl atanebi _ "profesorebi da l qtorebi"... SabaTobiT qal aqi ivseba samxedro musikis hangebiT, roml is Semoqmedi sazogadoebri Tavyril obaa: es aris I xini mTel i RamiT, morigi saqvel moqmedo saRamo moSi-

mSiI eTa sasargebl od, I otos, amerikul i auqcionisa da msgavs sanaxaobaTa TanxI ebiT. aq Tavs iyrian mil iardebi...

...da mainc, ra aris amJamindel i baTumi: aReL vebul i savawro qal aqi, savaraudo fanj ara vropisaken sabWoTa qveynisTvis, Tu SesaniSnavi naxevradaRmosavl uri xmel TaSua porti Turqul i yavaxanebiT, zrdil i sovdagrebiTa da rusi movaWre matrosebit, roml ebic iseve uzrunvel ad tkepnian mis midamoefs, rogorc Tavis droze Sanxaissa da san-franciskosi?" (mandel Stami, 1990 : 317-323) _ aseTi ritorikul i SekiTxiT asrul ebs avtoriATavis narkvevs, Cven ki survil i gviCndeba gavixsenoT mniSvnel ovani istoriul i faqtı amasTan dakavSi rebiT:

rogorc baTumis istoriidan aris cnobil i, XIX_XX ss. mij naze Cvens qal aqSi Turme Cvidmeti sakonsul o funqcionirebda: avstria-ungreTis, prusiis (germaniis), Crdil oeT amerikis Statebis (konsul i _ uil iam stiuarti, dedofal maria stuartis memkvire, romel ic maxinj aurSi moukl avT imis gamo, rom mil ioneri rusi konsul is sava morozovis col s gaearSiya), safrangeTis (konsul i _ del akrua), daniis, ital iis, bel giis, TurqeTis, sparseTis, iaponiis, britaneTis, Sveciis, norvegiis da a. S.

1933 wl is zafxul i. axal gazarida sabWoTa mweral i boris pil niaki sayvarel i qal is mizeziT special urad ewvia saqarTvel os, sadac msaxiob kira andronikaSvil s kinofil mSi iRebdnen. Tbil isSi mas daxvdnen megobrebi: tician tabize, nato vachnaze, nikol oz Sengel aia... qorwil i Sedga yazbegSi da man saTave daudo pil niakis cxovrebas saqarTvel oSi.

mogyavas fragmentebi pil niakis narkvevidan "Savi zRva" (rusul enaze):

"...zRvispira bul vari soWiT, ol eandrebiTa da pal mebiT iseTive sanaxavia, rogorc jadosnuri baRebi "aTas erTi Ramidan"... aq ianvarSi erTgvari zamTris seirnobaa.. adamianebe sxedan pl ajis Tbil RorRze, sul axl os tal RebTan, esaa rom ar banaoben. aqve iwyeba zeimi saporto Turqul i yavaxanebisTvis _ mTel i qal aqis sul i da gul i romaa: Tavisi kl ubebiTa da birJebiT. yavaxanebi naxevracabnel ebul ia da Tambaqos kvaml iTaa gaJRenTil i.

aromatul i yavis orTql i didxans trial ebs haerSi. yavaxanis mosamsaxure araqatgamocl il ia wamduuwum patara yavis finj nebis aqeTi-iqiT datarebiT...

...ai, Semodis megazeTec: momaragebul i gazeTebiT yvel a enaze. yvel as _ Tavisi unda ergos...

...moxuci sapatio Turqi yidul obs Turqul "komunists" da nel a kiTxul obs sxvebis gasagonad. ras gaigebs is, valMari da patriarqi, misTvis SeTavazebul axal moZRvrebaSi? igi Subl s Wmumnis, Tumca ar iRimeba; kargad aris aRzrdil i, misi warmomavl obis Sesaferisad, da miCveul ia pativi scs sxvis azrs...

...yvel aze sasiavno valrul baTumSi _ es Tavad savawro saxl ebia. maTSi iseTi keTil saxovaneba da kul tura igrZnoba, rasac ver ipoviT swarafad aRzevebul ital iur da sxva evropul savawro firmebSi, roml ebSic qaosia gabatonebul i da usiamovno mtacebl uri sul i...

...bindi Camowveba da baTumi mainc ar iZinebs. zRvispiris quCaze (axl nd. gogebaSvil is quCa, romel zec ramdenime sastumro ["aWaristani", "central uri"], restoranı ["tal Ra", "fl orida"], savawro kantora da portis sabajos Senoba iyo ganTavsebul i) gvian Ramemde moZraobs erTi mTI iani sazeimo masa; igrZnoba, rom TiToeul ma am brboden "saqme gaakeTa" da axl a Tavisi komerciul i simaxvil is nayofs imkis...

...saxel wodeba "Savi zRva" TiTqos zusti Targmania Turqul i "yara denizis", Tanac "yaras" aqvs ori mniSvnel oba: Savi da boroti. Turqebi sityvas Y"yara" gamoiyeneben ufro "Savis" mniSvnel obiT. Tumca, mainc gaugebaria, ratom unda ewodos aseTi I amazi sanapiroebis mfl obel s an "Savi" an kidev "boroti"!?" (pil niaki, 1991 : 209-217)

dasmul kiTxvaze pasuxis gacemis ZiebaSi cotaTi ufro adreul i periodis Canawerebs vixsenebT frangi mogzauris adrian diupres (me-18 s.) statiidan "baTumis sanapiroes keTil Sobil i genia" (ingl isur enaze):

"... is arc el Ci iyo, arc saxel mwifo moRvawe, arc istorikosi da arc mogzauri, mas mxol od is surda, rom baTumis sanapiro zol i Tval warmtac edemad gadaeqcia... saqme gvaqvs baTumis ol qSi saertod mebaReobis kul turis pirvel pionerTan da damamkvirebel Tan. rom ara es frangi didgva-

rovani _ mixail d'al fonsi, ar iarsebebda baTumis bul vari, maxnj aursa da mwvane koncxze ar gaSendeboda rus didgvarovanTa mdidrul i vil ebi, arc tphil isis intel igencia daacarieb ebda Tavis saful eebs da gaiRebda amdens, rom uxvad miesakuTrebia dasasvenebel i adgil ebi Savi zRvis napiras. Cems kal ams namdvil ad ar Zal uzs aRweros am mSfoTvare gonebis nafiqral i da naRvawi...

...kal ikis koncxis (axl nd. "mwvane koncxi") pirvel i moagarake da ara-ordinarul i binadari ocnebobda Savi zRvis sanapiroze Seeqma meore riviera. am mizniT Caitana Turme man safrangeTidan maradmwvane mcenareTa Tesl ebi da pirvel i nergebi sakuTari agarakis siaxl oves gaaSena. swored misi wyal obaa, rom es koncxi SemdegSi gadaiqca "mwvane koncxad"...

...baTumidan Svidi verstis daSorebiT gvirabia gaWril i. zed gvirabis Sesasvl el Tan patara moedani pl atformad gvevl ineba rogorc baqani "mwvane koncxi". sadguris Senoba Cafl ul ia I avroal ubl ebsa da dracenebSi. zustad sadguris mopirdapire mxares sacal fexo bil iks miyavarT agaraki-sken. masTan axl os koxtad aris mowyobil i qvisa da kl dis natexebiT moperkeTebul i mcire zomis auzi. auzis irgvli v da agarakis midamoebSi erTmaneTSia areul i sxvadasxva saxis kaqtusi, agava, al oe, opuncia da misT. Mcenareul formaTa aseTi mraval gvaroba ucxoia Tavad evropisTvisac da mas sxvagan versad ver ipoviT. erTi si tyiT, d'al fonsis "mwvane koncxi" fantastikuri vel ia mebaRe-dekoratoris SemoqmedebiTi fantaziis dasamkvidrebl - ad..." (diupre, 1995 : 17-45)

rogorc CvenTvis aris cnobil i, droTa ganmavl obaSi d'al fonsis agaraks Seecval a mepatroneebi. misi mfl obel ebi iyvnen xan general i baraTovi, romel ic daqorwinda mixail is qvrivze _ madam d'al fonsze, xanac valvari devidsoni, xanac saxel mwifo, romel mac aq botanikuri baRis Iaboratoria moawyo. al baT, bedis ironia, rom mxol od cnobil i frangis pirdapir memkvidres, mis Svil iSvil s _ qsenia d'al fonss [romel ic saqarTvel os moqal aqea da Tbil isSi cxovrobs Tavis oj axTan erTad] ar ergo wil ad gamxdariyo babuas agarakis diasaxl isi.

CvenTvis sayuradReboa me-16 s-is ital iel i dipl omatis, sparseTSi veneciis respubl ikis el Cis, amvrosi kontarinis mogonebebi, romel ic Savi zRvispireTs tranzitul i mgzavrobis marSrutiT stumrobda. Tavis "weril ebSi Zvel i baTumis Sesaxeb" (ingl isur enaze) igi mogviTxrobs Semdegs [gaviTval iswinoT, rom im droisTvis baTumis ol qis sazRvari Tamaris cixidan iwyeboda]:

"baTumis Semogareni gacil ebiT met STabeWdil ebas axdens mnaxvel ze, vidre Tavad zRvispireTi... gansakuTrebui i tkboba swored maSin vigrZeni, roca maRI ob sanaxebs mivuaxl ovdi. maxunceTis idumal bunebaSi gamaogna didebul i mquxare CanCqueris xil vam da misma ierma. misi simaRI e oc sajenamdea. mTel Tavis grandiozul obas is, Turme avl ens gazafxul ze da wvimian periodebSi, roca wyal i adidebul ia, maSin CanCqueris xmauri xuTi verstis miRmac ki esmiT. qveda da zeda aWaris sazRvarze dandal oa gadafenil i Tval warmtaci nangrevebiT cixe-simagrisa, romel ic mTis konuszea Semdgari da Sesani Snavi naZvnariTaa Semkul -Semosil i. cixis saxel ia "Tamaris koSki". Tumca sofi is saxel i ufro ital iur warmomavl obas amxel s, kerZod gvaxsenebs veneciel i doJebis gvars dandal os dinastiidan, veneciis respubl ikis gafurCqvnis xanaSi, roca misi mkvidri valWrebi mogzaurobdnen Soreul aRmosavl eTSi, uzarmazar manufaqturul valWrobas awarmoebdnem mcire aziasTan da aRwevdnen Zvel i pontos Sinaur qveynebSi. cnobil ia, rom maT Zvel i pontos xeobebSi, genuel ebTan erTad, hqondaT patara faqtoriebi cixe-simagreebiT, roml ebsac icavdnen adgil obriv mcxovrebTagan Seqmnii i daqiravebul i piketebi. unda vivaraudoT, rom dandal os sofel i Tavisi cixe-koSkiT erT-erT aseT faqtorias warmoadgenda, romel ic Seqmnii i iyo im mizniT, rom daecvaT aWaris xeobiT mimaval i qaravnebi focxovis mTis xeobis gavl iT Sors sparseTisaken..." (kontarini, 1987 : 56-67)

unda aRiniSnos, rom axal i drois baTumSi Tavmoyril i iyo uamravi eTnikur-rasobrivi jgufis warmomadgenel i TiTqmis yvel a kontinentidan. baTumis quCebSi bevr sxvadasxva enaze saubars gaignebdiT da erTmaneTisgan mkveTrad gansxvavebul i el feris mosaubres daafiqsirebdit.

baTumuri kol oritis SeqmnaSi, Tavis droze, wl il i Seitanes afrikul i kontinentis warmomadgenl ebmac...

amasTan dakavSi rebiT CvenTvis sainteresoa berznul i warmomavl obis istoriografisa da mogzauris vol an vradis Canawerebis krebul i "baTumis ol qisa da quTaisis guberniis zangebi" (rusul enaze). masSi avtori gviambobs Semdegs:

"baTumSi, adgil obrivi "sakurorto sazogadoebis" erT-erT sxdomaze Zal ze damainteresa qal aqis eqimis, sobol evskis monaTxrobma baTumis midamoebSi zangTa arsebabis Sesaxeb. maT, Turme, adgil obrivi mcxovrebni arabebs eZaxian. nec Sevecade swored qal aqis mkvidrTagan mimeRo informacia zangi Tanaqal aqel ebis Sesaxeb. magram, nuras ukacravad! veraferic ver gavige. maSin mivmarTe baTumis ol qis ufross nikol ai satovs. am ukanasknel ma weril obiT SemotTavaza Semevl o ol qis gamgeobaSi. special urad zangebis Sesaxeb aranairi cnoba iq ar arsebobda, ramdenadac ol qis mosaxl eobis "saqmeebSi" zangebi Seyvanil i hyavdaT "I azebis" an "aWari ebis" rubrikaSi. amasTan baTumSi ar arsebobs statistikuri komiteti. 1910 wl is "baTumis ol qis mimoxil vis" im TavSi, sadac saubaria ol qis mosaxl eobaze, aRniSnul ia, rom "...ol qis sazRvrebSi mcxovrebi somxebi, Turqebi, I azebi da zangebi Seadgenen misi mosaxl eobis SedarebiT umniSvnel o nawil s".

mxol od qal aqis TavebTan piradi saubrebidan gavige, rom baTumSi SemorCenil i zangebi Tavmoysi i iyvnen dabebSi: minda da Tofal -oRI i kaxaberis dabl obSi, erTi oj axi cxovrobdou souqsuze (sasafli aoebTan), erTic kidev _ orTa baTumSi. Tavad ki pirvel ad zangi baTumSi vixil e 1912 wl is 6 noembers:

im dRes Turqul i bazrisken (mdebareobda axl nd. quTaisis quCaze, meCeTTan axl os _ i. b) mivemarTebodi. wvaraudoobdi, rom raime axal masal as vipovidib adgil obrivi eTnografiul i fondisTvis. marinis prospektze swrafad mimaval i zangi Sevnisne, Tavze Jol osferi Turqul i fesiT. aSkara iyo, rom zanguri tipaji masSi srul yofil ad aRar ikiTxeboda. es iyo ufro zangur-l azuri an zangur-aWari i tipi. Sevecade davweodi... rogorc ki mivuaxl ovdi, maSinve SekiTxiT gavaCere:

_ aba, bevrni xarT zangebi baTumis ol qSi?

zangi damfrTxal i saxiT momaSterda da SeCerda.

_ bevrni xarT zangebi baTumis SemogarenSi? _ gavumeore SekiTxa.

_ "yvel asTvis" TxuTmeti kaci, _ raRac ucnauri aqcentiT da SeSinebul i xmiT mipasuxa.

_ mxol od TxuTmeti? al baT col ebisa da bavSvebis gareSe, rasakvirvel ia, ara? adre ki zangebi Turme aq cxovrobdnen, sadac Cven vdgavarT!

TambaQo SevTavaze, rom SemCveoda. man ki samxedro mokrZal ebiT momigo amaze da Savi marj vena xel i fesis qveS miido, Tavic msujuqad damixara.

_ Sen axal i stefanovki dana xar? _ rac SemeZI o Tbil ad vkiTxe.

_ ara, mipasuxa, Tan Savi TiTebiT TambaQos sresda, mosawevad emzadeboda, _ me orTa-baTumi dan "vimonyofebi".

_ ki, magram iqac arian zangebi?

_ ara, mxol od me "vimonyofebi".

_ zangze xar daqorwinebul i?

_ ara, aWarel qal ze.

_ Tqvenebi mxol od aWari ebze qorwindebian?

_ diax, "ase gamovida", _ mivxvdi, gamiSinaurda.

mere eTnografiul i foto-masal a vuCvene I azebTan mopovebul i, romel ic sarfidan Camovitane. avuxseni, rom TurqeTis sazRvarze viyavi da msurs wigni davvero baTumis ol qis Sesaxeb.

_ ai, zangis foto ki mainc ara maqvs! Sen gaqvs? _ vkiTxe Rimil iT.

_ maqvs, mxol od "saxl Si", pakes kantoraSi, tefiq-beg beJaniZis saxl Si (igul isxmeba: frangul i sazRvao kompania "pake da ka", roml is kantora mdebareobda zRvispiris quCaze #1-Si; igi daaarses frangma Zmebm parkentoni anebma, warmoSobiT marsel idan. _ i. b).

_ kargi iqneba, axl a Tu gadagi Reb. aqve, pirdapir foto saxel osnoa. ai, Sen 30 kapiki da kvitancia me gadmomeci.

man bevri iyoymana saxel osnos karebTan, ami tomac Sevyevi... ase gadlavireT frangul i sanavigacio kantoris daraj i zangi, romel sac arab iozefs eZaxdnen. sinamdvil eSi mas erqva aj i-

abdul -oRI i. rel igiurad is, rogorc sxva aqauri zangebi, mahmadianobda. iqneboda ormoci wl isa. rusul ad I aparakic SeeZI o da frangul adac"… (vradi, 1967 : 49-72)

aRniSnul Tan dakavSirebiT sagul isxmoa baTumis istoriis Tanamedrove mkvl evaris zaur margievis statia "zangebi _ TeTri I aqebi baTumis istoriaSi" (rusul enaze), roml is mixedviT baTumis midamoebSi uxsovvari droidan cxovrobda zangebis ramdenime oj axi. baTumis ol qis ruseTis Semadgen- I obaSi gadasvl isas zangebi, nawil obriv, darCnen baTumis ol qSi; 1892 wl amde isini kidev cxovrobdnen Sig baTumSi, kerZod, mis Turqul nawil Si _ Crdil o-aRmosavl eT ubanSi. mogvianebiT, roca baTumis ol qi gaxda quTasis guberniis nawil i, saol qo ufrosis stepanovis dros, 1892-93 wl ebSi, zangebi gaasaxl es qal aqis fargl ebs gareT, stefanovkis dasaxl ebis turtl ian barakebSi (margievi, 2004 : 104-114).

yovel ive zemoTqmul dan gamomdinare SeiZI eba iTqvas, rom ucxoel avtorebs yvel aze metad swored is izidavda baTumur sanaxebSi, rac dakavSirebul i iyo maTs mSobl iurTan, Sesisxl xorcebul Tan, rac maT axsenebda sakuTar erownul s da raSic isini axl obl ur impul sebs poul obdnen... Tu ver poul obdnen, cdil obdnen rom daeZebnaT da epovaT: rusi masSi eZebda rusul s, berzeni _ antikurs, Turqi _ aRmosavl urs, frangi _ evropul s... baTumuri internacional uri idil ia ki WeSmaritad maradiul ad iZI eoda amis stimul s Tavisi mraval ferovani metropol iuri variaciebiT...

I literatura:

1. Мандельштам Осип, «Батум» // Очерки. Статьи. // Серия: XX век. Россия-Грузия, Сплетение судеб, Тбилиси, «Мерани», 1990.
2. Пильняк Борис, «Чёрное море» // Очерки. Статьи. // Серия: XX век. Россия-Грузия, Сплетение судеб, Тбилиси, «Мерани», 1991.
3. Врадий Волан, «Негры Батумской области и Кутаисской губернии», Издание типографии Г. Тавартиладзе в Батуме, Издание второе, Батуми, 1967.
4. Маргиеев З., «Негры – белые пятна в истории Батуми» // Краткий исторический обзор города Батуми, Батуми, 2004.

5. Dewpre Adrian, "The Good Genius of Batumi Seaboard" // Archives of Historical Person, Moscow, Publishing House "Prentice-Hall", 1995.

6. Contarin Amvros, "The Letters On The Ancient Batumi" // Archives of Ancient History, Milan, Italy, Published by "Grolier", 1987.

Ирма Багратиони

БАТУМСКИЕ ВПЕЧАТЛЕНИЯ В ЭТЮДАХ ИНОСТРАННЫХ АВТОРАХ РЕЗЮМЕ

В научной статье отмечается, что многие исторические лица посещали Аджарский регион и Батумскую область. Их воспоминания, путевые заметки, научные изыскания, наблюдения содержат интереснейший информационный материал о городе Батуми и его окрестностях. Он больше напоминает летопись временных лет, нежели просто заметки путешественников и учёных-исследователей.

В статье подчеркивается, что русский поэт Осип Мандельштам, русский писатель Борис Пильняк, греческого происхождения историограф и путешественник Волан Врадий, итальянский дипломат, посол Венецианской республики в Персии Амвросий Контарини, французский путешественник Адриан Дюпре, французский дворянин Михаил Д'Альфонс буквально вписывали свой имена в книгу истории Батуми.

В статье утверждается, что в Батумской области на рубеже XIX-XX веков проживало множество национальностей. Здесь жили представители многих этнических групп почти со всех континентов земного шара. Это был многонациональный город. В те годы, здесь можно было услышать языки многих народов. Батуми был Вавилоном Чёрноморского побережья Кавказа. Ещё в начале нашей эры, давая описание этих мест, отец географии Страбон говорил, что римлянам приходилось держать здесь до 70 переводчиков для общения с местными племенами.

В научной статье особо подчеркивается, что этническая группа, которую составляло темнокожее население города, была немногочисленной. Негры жили преимущественно в районе деревни Степановки. Сегодня Батумские улицы уже лишены того колорита, которое вносили одним своим присутствием представители Африканского континента. Негритянское население составляло небольшую часть из того многочисленного национального и расового многообразия, которым был так богат город Батуми и его окрестности на рубеже веков.

ital iel i mogzauri emil I evie aWaris Sesaxeb

1890 wl is 17 (30) ivniss ital iis qal aq fl orenciidan stambul is gavl iT gemiT baTumSi Camovidnen cnobil i ital iel i mecnierebi botanikosi emil I evie da anTropo-ogi stefane somie. isini ori Tvis ganmavI obaSi ecnobodnen da swavl obdnen saqarTvel os bunebas, mosaxI eobis yofa-cxovrebas.

ori Tvis manZil ze dasaxul i mznis Sesabamisad, maT moinaxul es baTumi da misi Semogareni, mTiani aWara (ZiriTadad aWariswyl is xoba). baTumidan matarebI iT gaemgzavrnen quTaisSi, moinaxul es gorisa da xaSuris raionebi, borjomis xeoba, daaTval ieres mcxeTis RirSesaniS-naobani. aqedan isev quTaisSi dabrundnen da svaneTsa da afxazeTSi gadavidnen.

sakuTriv baTumsa da aWaraSi I evie da somie erTi kvira (17-23 ivnisi) darCnen. es dro sakmarisi aRmoCnda maTTvis, rom saTanadod gacnobodnen baTumis mxares, aWariswyl is xeobas goderZis uRel texil is CaTvl iT. emil I evie Tavis Canawerebs aWarasa da saqarTvel os sxva kuTxeebSi mogzaurbaze, romel Tac dRiurebisa da STabeWdil ebebis xasiaTiati aqvs, droadadro dasabewdad meuRI es ugzavnida fl orenciaSi. masal ebi saxel wodebit `mogzauroba kavkasiaSi~ ibewdeboda Jurnal `universitetis bibl ioTekasi~, romel ic Sveicariis qal aq I ozanaSi gamodioda (moamb-1894, 95. ix. mTargmnel is Seni Svna). am Jurnal idan iTargmna qarTul enaze I evies Canawerebi da daibewda Jurnal `moambis~ 1894 wl is mesame nomerSi. Canawerebis saTauri ase saxel deba: `emil I evies mogzauroba kavkasiaSi~. Targmani 18 gverds Seicavs.

I evie profesiit botanikosi iyo da misi mogzaurobis ZiriTadi mizanic saqarTvel o-amierkavkasiis fl oris Seswavl a iyo. magram misi Canawerebi saintereso da sando wyaroa imdroindel i anu XIX saukunis 90-ianl wl ebis baTum-

ze, aWaraze, mis mosaxl eobaze. I eviesa da somies mogzaurobac aWaraSi baTumis gacnobita da daxasiaTebiT daiwo. I evie aRwers baTumis mdebareobas, mosaxl eobas, mis Cacmul obas, evropul iersaxes. igi werda: aqaur `mcxovrebT rom vukvirdebodi, ase mgonia, evropaSi var-meTqi... mkvidri qarTvel ebi da ssv. atareben erTgvar xal aTiviT grZel tani-samoss, romel ic wel Si moweul ia da gul Tan patara j ibeebl aqvs. yvel as xanj al i akrav. mandil osnebi uCadro, pir-axdil i gaevropel ebul ni arian. xSirad vxvdebit meoregvar mandil osnebs _ mkvidrT, romel Tac mSvenieri TavSaxuravi aqvT, Savi I entebiT gawyobil i~ (I evie, 1894, 85). I evie moxibl ul a baTumis Semogarenis bunebit: simindit abibinebul i mindor-vel iT, gareul i da Sinauri xexil is siuxviT, vaziT dafarul i maRal i xeebit.

20 ivniss I evie da somie Tanmxl ebi pirebit baTumidan aWaris gasacnobad gaemgzavrnen. ingl isis konsul is pikokis rCeviT, baTumidan ascxra versis manZil ze maT etl iT umgzavriaT, Semdeg ki fexiT. etl i dReSi Tumnad dauqiravebiaT. meetle rusi yofil a. gamyol ni iyvnen: vinme yabal axiani, Savver-ul vaSiani, tanadi moyvanil obis aWareli i zaFTie (mil iciel i), ital iis sakonsul os Tarj imani, warmoSobiT ital iel i gostio. igi dabadebul i da gazrdil i yofil a odesaSi da scodnia rusul i da qarTul i enebi.

gamgzavrebis win ital iel i stumrebi ital iis konsul sac ewivnen, magram ufro metad nasiavnebi darCenil an ingl isis konsul Tan saubriT. mas zedniwevnit kargad scodnia baTumi da sazogadod mTel i kavkasia.

baTumidan ramdenime versis moSorebit I evies da somies SexvedriaT mTaSi, sazafxul o saZovrebze mimaval i mesaqlon e qurTebi. I evie maT mokl e daxasiaTebasac iZI eva: `qurTebi TiTqmis yvel ani iqIT midi odnen. yovel fexis nabij ze gvxvdeboda qal i, kaci, bavSvebi, j ogi da ssv. Civil i bavSvebi qal ebs an ymawvil biWebs zurgze ekidaT. isini I aparakobdnen TaTrul ad da Tavis qurTul enaze, romel ic aWarl ebs ar esmiT~ (I evie, 1894, 89). aqauri qurTebis Sesaxeb cnobebi dacul ia sxva ucxoel, agreTve qarTvel mogzaurTa CanawerebSiC.

ital iel i mogzauri aWarl ebis ufro STambeWdav daxasia-Tebasac iZI eva: `aWarl ebi umSvenieresni unda iyvnen kavkasiis xal xTa Soris. sul yvel as mosul i tani da gmirul i Sexedul eba aqvs. advil ad SeamCnevT siarul Si siyoCaRes, qcevaSi zrdil obas, saqmeSi simardes. msuqnebi iSviaTia, TiTqmis sul ar arian. moxuci kacebic mkvircxl i da marj ve arian. saucxoo suraTs warmoadgens, roca aWarel i Tavisi mSvenieri tanisamosiT cxenze zis. yvel a iaraRSia Camj dari, TiTqos marto Cxubisa da sikvdil is mets arafers fiqrobden.~ ymawvil ebTan dakavSirebiT I evie SeniSnavda, rom isini `ZI ier mal xazni da I amazni arian-(I evie, 1894, 90).

baTumi dan gasul ebs xanmokl e Sesveneba sofel aWariswal ze mouxdaT da aqedan qedaSi wasul an, sadac Rame gauTeviaT.

I evie gzadagza, TiTqmis yovel fexis nabij ze, akvirdeboda mcenareul obas da krebda maT cal keul saxeobebs. baTumi dan aWariswyl amde misvl amde I evies sxvada-sxva mcenareebiT erTi skivri ukve gavsebul i hqonia. qedidan dandal osken mimiaval gaze ki iseTi saucxoo mcenareebic Seukrebia, roml ebic misTvis srul iad ucnobi yofil a da mas axal aRmoCenad Tvl ida (I evie, 1894, 93).

mogzaurTa Semdegi SeCereba xul oSi moxda. I evies CanawerebSi xul o xul ad moixsenieba. pirvel ad aq vecnobiT, rom xul a ori yofil a: zemo xul a da qvemo xul a, romel ic mdinare aWariswyl is piras anu Wal aSi mdebareobda da ramdenime saxl isagan Sedgeboda. xul as `samxedro da samoqal aqo saqmeebis mmartvel ad- anu mama saxl isad Tavadi jaiani yofil a, roml is gankargul ebaSi iyo orasi jariskaci. I evies cnobiT, 30 wl is jaiani amave dros mTel i aWaris Cafrebisa da zaftTiebis ufrosad iTvl eboda (I evie, 1894, 95). xul os `xul as- formiT moxsenieba SemTxveviTi araris. eTnografiul i masal ebiTac adgil obrivi mosaxl eoba xul os `xul ad- moixseniebda. xul asagan warmodga `xul o- (sixarul iZe. 1958, 168). sityva `xul a- rom Zvel i terminia, amaze Zvel i I eqsikografiac miuTiTebs (sul xan saba orbel iani. 1948, 400).

I evie SedarebiT vrcI ad aRwers j aianTan Sexvedras da stumrobas, mis daxmarebas zemo aWaraSi mogzaurobis periodSi.

j aians rogorc ki gaugia xul oSi ucxoel Ta stumroba (amis Sesaxeb igi informirebul i yofil a baTumis Jandarmeriisagan), maTTan ori oficeri gaugzavnia da yavaze miupatiJebia. Sexvedra axal gazrda oficris vasil dekanozovis saxl Si Sedga. mas col ad qarTvel i qal i hyol ia. es is vasil dekanozovia, romel sac Tedo saxokia misi xul oSi mogzaurobis dros (1897 wel i) moixseniebs vasil dekanozisVil is saxel iT. maSin dekanozisVil i xul os boqau-I i yofil a, romel sac kapitan al .berizesTan erTad TsaxokiasaTvis maspinZI oba da daxmarea gauwevia (saxokia, 1950, 240). dekanozovi ital iel stumrebs sauzeze rZiani yaviT, karaqiT, patara-patara xalapurebiTa da sxva kerZebiT gamaspinZI ebia (I evie, 1894, 95). stumrebi vaxSmadac aq darCenil an. savaxSmo sufrac metad uxvi da maTTvis ucxo saWmel ebiT mdidari yofil a. Tumca, I evie sinanul s gamoTqvamda imis gamo, rom am kerZebis sia ar Cauweria. igi mxol od TeTri Rvinis sasmel s moixseniebs, roml iTac yvel ani gamxiarebul an.

vaxSmobisas I evies pirdapir mj dom mandil osans RviniT savse Wiqa xel Si auRia da rusul ad mokl e sityva warmouTqvams, xol o sufris sxva wevrebs simRera SemouZaxiaT. I evie werda: `simRera saucxoo iyo, roml iTac isurves Cemi xangrZI ivi sicocxl e, j ammrTel oba da mralval i Svil ebi, vi Tarca qvi Sani zRvisa- (I evie, 1894, 96).

Ramis 11 saaTisaTvis stumrebic da maspinZI ebic kargad SezarxoSebul ni yofil an. I evie igonebda: `mec vcl idi savse Wiqebis am sapatio pirTa sadRegrZel od. sityvebs da simRerebs ar hqonda dasasrul i. Tavadi jaiani maRal bans ambobda, magram ar gamosdioda. mec wavexmare. netavi genaxaT, ra kmayofil ni iyvnen yvel ani. mgal obel Ta gundi sxvadasxvanairi iyo. roca simReris rigi mandil osnebze midga, me avdeqi da warmovTqui ital iurad sityva imdenad kargi, ramdenad gaugebari. yvel am Wiqebi Cems Wiqas moaxal a. somiem dal ia saxl is patronis sadRegrZel o, Tarj imanma _

bavSvebisa. erTi si tyviT, qarTul sufras sadRegrZel oebi ar akl da~ (I evie, 1894, 97).

vaxSmis dawyebamde maspinZl is saxl is wevrebs stumrebisaTvis koncerti gaumarTavT.

meore dRes, kviras, 22 ivniss, ital iel i stumrebi danisparaul isken gaemarTnen. aqedan yanl is mTaze unda asul iyvnen aquari mcenareul obis Sesaswavl ad. maT Tan gahyol ia Tof-patrontaSiT SeiaraRebul i Tavadi j aiani, romel sac tanT aWarul i mokl e Coxa ecva da Tavze yabal axi exura. j aiani yuradRebiT adevnebda Tval s yanl is mTis midamoebSi bal axebris Segrovebas. I evies daxasiaTebiT aquari `Tval uwvdelen i simaRI is da warmoudgenel i sil amazis nazvis xeebi faravdhen are-mares-. Semdeg igi werda: `aseTi mSvenieri mcenareul oba mxol od fotografiul suraTSi minaxavs. aman gvagrZnobina, rom namdvil kavkasiaSi viyaviT (I evie, 1894, 98). aqve davumatebT, rom mTiani aWaris mcenareul obaze gansakuTrebui yuradRebas amaxvil ebda g.yazbegi, romel mac aq 1874 wel s imogzaura (yazbegi, 1960, 106).

erTi Rame stumrebma aqve gaaTies erT-erTi aWarel is binaSi (iaiI aSi) da mTis kerZebiT danayrdnen. I evie werda: `binaze mogvitanes mawoni, mSvenieri karaqi da raRacnairi saucxoo yvel i, TokiviT dagrZel ebul i, TiTo naWers moswyeten da makaroniviT swamen- (I evie, 1894, 98-99). aWarel Ta mier damzadebul i aseTi yvel is saukeTeso Tvissebebze jer kidev XVIII saukuneSi vaxuStic Seni Snavda (vaxuSti, 1941, 134).

orSabaTs, 23 ivniss I eviem da somiem daaTval ieres yanl is mTa, misi Tovl iani mwerval i. es adgil i mcenareul obiT metad sayuradRebo aRmoCnda. aq ital iel i stumrebi orsaaTs darCenil an, magram imdeni saqme gaukeTebiT, rasac zogi ramdenime dRes moundeboda.

mogzaurebis gaocebas sazRvari ar hqonda, rodesac aseT Tovl ian mTaSi da mis Tovl ian Rel eebSic maTTvis ucnobi mcenareul oba naxes. aq, Tovl ian Rel eebSi, - werda I evie, - vnaxeT imisTana mcenareebi, romel Ta arsebobas verc ki movifiqrebdiT- (I evie, 1894, 99).

yanl is mTidan I evie da somie danasparaul Si dabrundnen da aqedan daRamebamde, paraskevs xul oSi Cavidnen, sadac Rame kvl av dekanozovTan gauTeviaT. stumrebs dekanozovis meuRI e amj eradic rZiani yaviT gamaspinZl ebia.

es iyo bol o Sexvedra xul oSi, roml iTac ital iel i stumrebi Zal ian nasiamovnebi darCenil an. es Sexvedra I eviem Semdegnairad daaxasiaTa: `yvel a amat Zal ian masiamovnes imiT, rom Cems ubis wignSi Caweres TavianTi saxel i da gvari rusul -qarTul ad. es iyo sadarbazo baraTebis magieri. gamomSvidobebis dros xel is CamorTmeva xom gauTavebel i iyo, ise gvepyroboden, rogorc didi xniis nacnob-megobrebs.. rodesac kargad davSordiT, kidev vxedavdT maRI a goraze gadmomdgarT, qudebs gviqnevden. aseTma gul gaSI il ma miRebam swored mogvaj adova da metismetad aRtacebaSi mogviviana- (I evie, 1894, 100).

meore dRes ital iel mogzaurebs baTumSi Casvl a daupirebiat, magram SuaxevTan axl os gzin gafarToebiT samuSaoebisa da Caxergvis gamo eti iT mgzavroba SeuZl ebeI i gamxdara. isini izul ebul i gamxdaran Rame aq gaeTiaT. maTTvis maspinZl oba vinme hasans gauwevia, romel mac stumrebs Caic daal evina da Tevzic ki miarTva. gzin gawmendaSi mogzaurebsac miuRiaT monawil eoba. didi galvirvebiT meore dRes qedas miaRwies, aqve isadil es da saRamos 8 saatze baTumSi dabrundnen. I evie werda: `marTal ia, daR-I il -daqancul ebi viyaviT da tanisamosi mifl eTil -mofl eTil i gvqonda, magram moj adoebul i ki viyaviT aWarl ebiT, aWarit da patara kavkasiiT- (I evie, 1894, 101).

dasasrul emil I evies or saintreso cnobaze SevCerdebit. misi Canaweridan Cans, rom maTze win aWarasi umogzauria germanel poetsa da dipl omatis nordmans, romel ic 1832 wel s gardacvl il a (I evie, 1894, 93). es cnoba misTvis adgil ze miuwodebiat, Tumca cnobis miuwodebel s ar scodnia, Tu aWaris romel punqtamde imogzaura nordmanma.

germanel i poetisa da dipl omatis nordmanis aWarasi mogzaurobis Sesaxeb emil I evies cnoba jerjerobiT pirvel i da erTaderTia. ar aris gamoricxul i, rom nordmans aWaris Sesaxeb saintreso cnobebic Caewera, miTumetes, rom igi aWarasi osmal Ta batonobis dros mogzaurobda.

amdenad, emil I evies Canawerebi XIX saukunis 90-iani wl ebis aWaris Sesaxeb imdenad aris mniSvnel ovani, ramdenadac Cvens samecniero literaturaSi misi aWaraSi mogzaurobis Sesaxeb dRemde nakl ebadaa cnobili da aWaris istoriis, yofisa da kul turis sakiTxebze momuSave mkvl evarTa naSromebSiC mas aravin Sexebia. gamonakl iss Seadgens s.nucubizis sagazeTo werili `emil I evie saqarTvel oSi-, romel ic 1990 wl is 19 ivl iss daibewda gazeT `saxal xo ganaTI ebaSi-. werili I evies aWaraSi mogzaurobis ambebis gaSuqebiT iwyeba.

N. Kakhidze

AN ITALIAN TRAVELER EMILE LEVY ABOUT ADJARA SUMMARY

In 1890 (June 17-23) the distinguished Italian scientists – the botanist Emile Levy and the anthropologist Stephen Somme arrived in Batumi from Florence (Italy). They started to travel throughout Georgia (Kutaisi, Gori, Khashuri, Borjomi Gorge, Svaneti, Abkhazia) from Batumi. Having got acquainted with Batumi and its outskirts E. Levy and S. Somme visited Kakhaberi valley, Adjariistskali, Keda, Khulo, Shuakhevi, Khulo, Danisparauli, Goderdzi Pass. In his notes E. Levy described the rare plants of plain and mountainous Adjara, line of work of the population in Batumi and mountainous Adjara, clothing, morals and manners, customs. There are also interesting data about the meeting of Italian guests with the chairman of Khulo administration, Jaiani.

The notes of E. Levy (translated from Italian into Georgian and published №3 “Mnatobi” magazine in 1914) are the valuable sources for studying the questions of life and culture of the population in Batumi and mountainous Adjara of the second part of the XIX century.

I literatura:

1. emil I evies mogzauroba kavkasiaSi. - `moambe-. Tbilisi, 1894.
2. vaxuSti. aRwera samefosa saqarTvel osa. Tbilisi, 1941.
3. saxokia T. mogzaurobani. Tbilisi, 1950.
4. sixarul iZe i. samxreT-dasavl eT saqarTvel os toponomika. I, baTumi, 1958.
5. sul xan-saba orbel iani. siTyvis kona. Tbilisi, 1949.
6. yazbegi g. sami Tve TurqeTis saqarTvel oSi. – giorgi yazbegi aWaris Sesaxeb. baTumi, 1960.

artur fon zutneris romani „allari ebi“ da XIX saukunis II naxevis samxreT-dasavl eT saqarTvel os istoriisa da eTnol ogi is probl emebi

artur zutneri

garemoebas, rom zutnerTa oj axs saqarTvel osTan cxra wl is urTierToba akavSirebda, maSin naTel i gaxdeba maTi gan swavl ul oba adgil obrivTa yofa-cxovrebaSi da isic Tu ratomaa romanSi aqcentebi umTavresad istoriul -eTnografiul masal ebze gakeTebul i.

sainteresoa, aseve, sakiTx - ra tipis istoriul i wyaroebi daedo safuzvel ad artur zutneris Sexedul ebebs. es iyo misi saqarTvel oSi mogzaurobis droisaTvis ukve arsebul i literatura Tu nacnobi wris konkretul personTa azrebi. bunebrivia, Cven ver gamovricxavT uSual o dakvirvebebis da am dakvirvebebiT miRebul i informaciis cocxal STabelldil ebebad gardasaxvis processac. Samuxarod, mainc, am saxis kitxvebze srul i pasuxi ar mogvepoveba, magram erTi ram cxadia, rom artur zutneri,

XIX saukunis meore naxevari qarTul i eTnografiul i wyaroTm codneobiTi bazis formirebis xanaa. 1878 wl amde, gansakuTrebiT ki Semdgom xanebSi, allaris istoriul -eTnol ogiuri sakiTxebi araerTi mogzaurmkvil evris SemoqmedebaSi ai-saxa. qarTvel i Tu ucxoel i avtorebi saqarTvel os istoriografiaSi didi interesita da mondomebiT avsebdnen im periodis Sesaxeb arsebul xarvezs.

artur zutneris romani „allari ebi“, marTal ia mxatvrul i nawarmoebia, magram Tu gaviTval i swinebt im

ucxoel is kval obaze, qarTvel i xal xis istoriisa da tradiciul i kul turis SesauSur codnas amJRavnebs. igi safuzvl ianad erkveva qarTvel uri tomebis urTi-erTnaTesaobaSi, samxreT-dasavl eT saqarTvel oSi qristianobisa da isl amis warmomavl obasa da qrono- I ogiaSi, toponimikaSi da, saerTod, eTnoistoriul i, eThosocial uri Tu eTnokul turul i da eTnopolitikuri Sinaarsis rig probl emur sakiTxSi.

artur gundakar fon zutnerma da misma meuRI emberta zutnerma¹, rogorcukve aRiniSna, saqarTvel oSi cxra wel iwadi gaatares (1876-1885 wl ebi). aqedan xuTi wel i isini zugdidSi ekaterine WavWavaZe-dadianis stumrebi iyvnen. maTi nacnoboba parizidan i Rebda saTaves. ekaterine WavWavaZis gardacval ebis Semdeg (1882 wel i) avstriel i col-qmari sacxovrebl ad Tbil isSi gadavida. arturma avejis fabrikaSi _ mxatvar-gamformebi ad daiwo muSaoba, berta ki frangul da germanul enebsa da musikas aswavl ida. oj axi amgvarad irCenda Tavs². bertac da arturic mwerl ebad da publ icistebad saqarTvel oSi Camoyal ibdnen.

bertha zutneri

¹ avstriel i berta fon zutneri (1843-1914 wl ebi) daibada prRaSi, gardaicval a venaSi. igi mSvidobis dargSi pirvel i nobel ianti (1905 wel i) da saqarTvel oSi kargad cnobil i mwerl i da sazogado moRvave iyo. misi qal iSvil obis gvaria kinski. igi iyo general graf kinski qal iSvil i. mama bertas dabadebamde gardaicval a, 75 wl is asakSi. XIX saukunis bol os da XX saukunis damdegs berta fon zutneri yel aze cnobil i qal i iyo msofl iOsI, romel Tan Sexvedras, saubars, nacnobobas did pativid miCnevnden saxel mwifo metairebi. 1904 wel s igi ass-s iJamindel ma prezidentma Teodor ruzvel tma TeTr saxl Si miiwia sasaubrod.

² s. caiSvil i. ori avstriel i mwerl i saqarTvel os Sesaxeb. - I literaturul i narkvebebi", Tbil isi, 1962.

artur zutneris romani `aWari ebi" pirvel ad berl inSi daibewda _ 1888 wel s¹. am wignis original is erT-erTi da, SeiZI eba saqarTvel oSi erTaderTiC, egzempl iari n. mgel azis pirad arqivSi inaxeba (sur. 1). am wigns saqarTvel oSi mogzaurobis saintereso istoria aqvs. igi rogorc warweridan Cans herxenSaineris saxal xo bibl iotekis sakutreba iyo, saidanac unda moxvedril iyo germaniis bukinistur garemoSi, sadac SeiZina saqarTvel os megobarma, gregor mairingma. wigni Semdgom misma meuRI em _ aRmosavl eTmcodne ekaterine mairing-miqazem Camoitana saqarTvel oSi da saCuqrad winamdebare naSrromis erT-erT avtors gadasca.

artur zutneris romani sul exl axan _ 2007 wel s qarTul ad SesaniSnavad Targmna rusudan RvnefaZem (redaqtori maka Zowenize, gamomceml oba intel eqti)².

artur zutneris SemoqmedebaSi Tval Sisacemia bunebit momadl ebull i mxatvrul i azrovnebis niwi, raSic faqizadaa Sezavebul i sin-amdvil is aRqmis rigi niuansi. mwe-ral i ise agebs romanis arqiteq-tonikas, rom mkafiod Semecnebad i xdeba real izmisa da mxatvrul obis emotiuri sinTezi. gmi-rebi romanSi mimzidvel ni da sainteresoni arian. yvel a perso-naJi, Tavis ganzomil ebaSi, adeqvaturad gadmoscems sakuTar miswrafebebsa da orientacias ganurCevl ad imisa pozitiuri adgil i ukavia mas Txzul ebaSi Tu igi uaryofiTad xasiaTdeba.

mTI ianobaSi, saerTo Sinaarsobrivi RerZis garSemo mwe-ral i aRwers XIX saukunis II naxevris aWaraSi mimdinare movl enebs. esaa imdroindel i aWaris istoria. istoriul

wignis satitul o gverdi

fonze warmoCenil ia politikuri da sazogado moRvaweebi, sxvadasxva social uri fenis warmomadgenl ebi, maxasiaTebel i intrigebiT, sixarul iT, saamuri cxovrebisadmi swrafviTa Tu muxl Cauxrel i SromiT, qal aqisa Tu sofI is sayofacxovrebo niuansebiT, el itarul i maskaradebiTa da saxeobo dResasaul ebiT, mmarTvel obis formebiT da, saerTod, rac am konkretul SemTxvevaSi CvenTvis sainteresoa, kul turul i, ufro zustad, eThnografiul i real iebis aRweriT.

artur zutneri SesaniSnavad gvisuraTebi mcire kavkasionis bunebriv-geografiul garemos da konkretul ad axasiaTebi baTumis ol qis fizikur ganl agebas, rac kidev erTxel mowmobs mis ganswavl ul obas ara marto movl enebis mxatvrul warmosaxvaSi, aramed iseT mecnierebebSi, rogoricaa geografia, bunebismetyvel eba, eTnol ogia-anTropol ogia, istoria da sxva. avtoris daxasiaTebiT, `uamravi xeobiTa da viwro uRel texil ebiT daRarul i mcire kavkasioni bunebriv zRudes qmnis, romel ic baTumis ol qs erTi mxriv mcireaziiis TurqeTisagan, meore mxriv ki saqarTvel osa da somxeTisagan hyofs".

artur zutneri romanis siujetis umTavres epizodebs saqarTvel os istoriis fonze SI is da igi swored aq avl ens Rrma erudicias, publ icistisa da prozaikosatis auciil ebel im pasuxismgebl obas, romel ic niSandobl ivi swored mwe-rl isaTvis unda iyo, miTumetes Txzul eba istoriul i romanis Janrs roca ganekuTvneba. mis mier damuSavebul i wyaroebis mixedviT, am mxaris qeds iqedan zRvamde gadaWimul i teritoriis Tavdapiirvel i mosaxl eoba wmind aqarTul i anu qarTvel uri tomisa iyo da, miuxedavad imisa, rom isl ami xuTi saukunis manZil ze yovel Rones xmarobda Zal iT gaenadgurebina erovnul i mexsiereba, dResac miwis yovel i goj i, yovel i mtkavel i aq qarTvel Ta mkvidrobaze mowmobs. romanisti am mxaris mosaxl eobis daxasiaTebisas xSirad usvams xazs maT qarTul warmomavl obas, sadac personajta istoriul i siamayis fonze yovel i ve qarTul i pozitiuri konteqstebiTa warmoCenil i. ase magal iTad: `Sen ar ekuTvni im nazirl ebis modgmas, Sen ZarRvebSi qarTul i sisxl i Cqefs". xSiria samSobl os definiciisa Tu erovnul i cnobierebis _ eTnikuri identobis gansazRvris mcdel obebi. magal iTad, saubarSi CarTul i

¹ A. G. Zuttner. Die Adjaren (Roman), Stuttgart, Leipzig, Berlin, 1888

² artur zutneri. aWari ebi, Tbilisi, 2007.

megobrebi erTmaneTs eubnebian: `am bol o xanebSi xSirad mifiqria, qveynisatvis bedniereba iqneba, omi Tu atydeba meTqi. maSin erTi wuTiTac ar davfiqrdebi ise SevTavazeb rusebs Cems samsaxurs"... `ase fiqrob? _ gesmis, rom samSobl os moRal ated gamogacxadeben?" `samSobl os moRal ated? Cemi samSobl o is miwa-wyal ia, sadac gavizarde _ Cemi Tanamemamul eebi isini arian, vinc CemsaviT ufl ebaayril i da daCagrul ia"..." `isini CvenTvis ucxonI arian _ im modgmisani, romel sac Cven ar vekuTvniT, romel ic saukuneebis win cecxi iTa da maxvii iT SemoiWra sxvisi sikeTis dasapatronebl ad. Cveni mamul i aq aris, sadac vdgavart; Cvens ZarRvebSi qarTul i sisxl i Cqefs da araferi gvaqvs saerTo gadaRmi dan mosul mCagvrel Tan. amitomac umal mamul is msxnel ad vigrZnob Tavs, vidre mis moRal ated, Tu Zvel i, namdvil i Tvistomis mxardaxar vibrZol eb saZul vel i uRI isagan Cemi qveynis gasaTavisufl ebl ad"..." `xom ar gaviwydeba, rom es Cveni namdvil i Tvistomni Tavad ucxo uRel s ewelian _ rom amit ufro aquaur Zal aufl ebis mqoneT gauvwdi xel s, vidre TanamoZmeebs. amaze vifiqre da im daskvnamde mivedi, rom Cemi qveyana rusebis batonobis qveS gacil ebiT ukeTes mdgomareobaSi iqneba". sakuTriv ruseTis general i tafazievi ki ase fiqrobda _ `Cven im adgil ze varT... saidanac kargad SegvIZI ia vadenvnOT Tval i mezobel qveyanaSi mmdinare procesebs. sakuTari dakvirvebidan vici, iq ar aris iseTi mTavroba, romel ic am brwyinval e tradiciebis mqone xal xis dakmayofil ebas SesZI ebs. Tqven rom ubiri xal xi yofil iyaviT, dRes Tqvens warsul Tan SedarebiT kargad igrZnobdiT Tavs, magram radgan Tqven mraval i aseul i wl is winaT ufro maRal safexurze iyaviT, vidre Tqveni axl andel i brZanebl ebi arian dRes, gasagebia, mZime uRI isagan ganTavisufl ebisaken swrafva bol osdabol os gaarRvevs winaaRmdegobas. kargad vici, jer mxol od mciredni xarT, visac hyofnis vaJkacoba xmamaRI a ganacxados Tavisi azri, magram isic vici, gul is siRrmeSi mTel i mosaxl eoba iziarebs Tqvens miswrafebas". rusma general ma kargad icis, rom saqarTvel os arCevani ar hqonda. dakargul i istoriul i teritoriebis dabruneba imxanad mxol od ruseTis meSveobiT iyo SesaZI ebel i. amitomac mwerai i rusi generl is piriT acxadebs: `j ambeki rom

dabadebiT musul mani iyos da dRes Tavisi meamboxeTa razmiT gadamRobeboda gaze, uyoymanoT davapatimrebdii da TaviseT mTavrobas gadavcemdi; magram is im modgmas ekuTvnis, romel mac Tavisi droze daxmareba gvTxova, raTa amave dampyrobel isagan gagveTavisufl ebina".

Tzul ebaSi yuradRebas iqcevs artur zutneris mier personaJebisaTvis SerCeul i sakuTari saxel ebi _ Tamari, rusudani, daria, eka, jambeki, el izba, arCil i, ToTia, iordane, iese, I azare, otia, dimitri, Serif-faSa, al i-begi, hasan-begi, murza-xani, axmedi, iusuf-efendi, rej i begi, romel Tagan erTi nawil i Zvel i saqarTvel osaTvis iyo damaxasiaTebel i, maT Soris zogierts qarTvel i mfeebi, dedofl ebi da qristiani (marTI madidebel i) qarTvel ebi atarebdnen (Tamari, rusudani, eka, arCil i, I azare,...), xol o nawil i osmal eTis mmarTvel obis periodSi titul irebul i saxiT (Serif-faSa, al i-begi, murza-xani, iusuf-efendi, rej i-begi,...) gavrcel da. romanSi naxsenobia qarTul i gvarebic _ Taguirize, kicel iZe, kapanize. araa gamoricxul i Serif-faSa Serif ximSiaSvil i yofil iyo, Tumca ximSiaSvil ebris ZiriTadi rezidencia zemo allaraSi _ xul oSi mdebareobda, romel ic nawarmoebSi naxsenobi saerTod araa, magram es mainc ar niSnabs imas, rom Serif begs, rogorc mmarTvel s, samyofi baTumi ar qonda, Tumca nawarmoebis personaJis pol itikuri poziciebi da real uri Serif ximSiaSvil is CvenTvis cnobil i cxovreba da moRvawebi principSi erTmaneTs ar esadageba. amdenad, Cvens mier gamoTqmui i varaudi erTob saellvoa.

romanis avtori safuzvl ianad icnobs adgil obriv topomimikasac da cdil obs isini istoriul i rakursiT axsnas. misi TqmisiT, `jer kidev qristianobamde didi xniT adre mTavari mdinaris Woroxis viwrobebi, misi Senakadebi da mTel i aremareebi im saxel ebiT iyo cnobil i, roml ebic maT dRemde mxol od mcireodenli cvl il ebebiT SemorCeniaT da TiTqmisi ukl ebl iv qarTvel i warmoSobisaa". artur zutneris Tzul ebaSi moxseniebul ia aramarto qarTvel i xal xis eTnografiul i j gufis (kl arjel ebi, aWarl ebi), aramed araeerti mTisa (peranga) Tu qedis (arziani), mdinariisa (Woroxi, murRul i) da savallro-satrzanito gzebze mdebare mniSvnel ovani dasaxl ebul i punqtis [baTumi, cixisZiri,

trapizoni, Curux-su (anu **Curuq-su**), **sxal Ta, arTvini, murRul i...]** adgil obrivi saxel wodeba. aseve, sayuradReboa mwerl is mier dasaxel ebul i, sxal Tis mimarTul ebiT mTisken mdebare adgil is geografiul i saxel wodeba – **daTvis kl de, romel ic im midamos erqva, sadac ferdze dagorebul i uzarmazari l odi egdo.** romanis avtori araerTgzis moixseniebs zRvis piras aRmarTul da kl dese gadmomdgar qaj eTis cixes, romel ic cixisZiTan mdebareobda. Txzul ebaSi araerT adgil as vxdebiT baTumis daxasiaTebasac, Tumca mas mxedvel obis miRma ar rCeba sofl ebis aRweril obebic. magal iTad, igi miiCnevda, rom murRul i jansaRi haeriT xasiaTdeboda, e. i. avtori Tavis dakvirvebebs samecino ganxriTac awarmoebda. aRweril obebSi gansakuTrebil adgil i xal xuri ekol ogiis probl emebsac ukavia – safari tyis rol s mewyerianobis Tavidan acil ebis saqmeSi da sxva. murRul is Sefasebisas igi werda: `murRul Tan mdinaris napiri vrcel vel ad iSI eba; dasavl eTiT mdebare mTis ferdobSi mis mosaxel e patara mdinares xeoba gauWria, romel ic murRul s qedsgadaRma sofl ebTan akavSirebs. am mxaris hava cnobil ia Tavisi keTil i TvisebetiT, da gansakuTrebil maTTvisaa sasargebl o, vis j anmrTel obazec baTumisa da misi Semogarenis sicxe gamanadgurebl ad moqmedebs. xil i, aq rom mohyavT, sxal Turs bevrad ar Camouvardeba, oRond aqauri mcxovrebl ebi arc ise mdidrebi arian gaSenebul i nakveTebiT, radgan cicabo ferdobebis did nawil ze sagangebod toveben tyebs, raTa Tavidan aicil on zamTarSi zvavi, gazafxul ze mewyerianoba, rac utyeobis SemTxvevaSi gardauval i iqneboda da ramac wina saukuneebSi mTel i sofl ebi imsxverpl a".

artur zutneri aWarul i sofl is etemol ogiiTac dainteresebul a. iq, sadac igi aRwers mTiani aWaris, ufro zustad, zamTarSi arsianis (avtorTan gvxvdeba arzianis formiT) qedis civ kl imatur pirobebs da am qedis cicabo kal Tebis mosaxl eobas, asaxel ebs sofel *sxal Tad* da miiCnevs, rom mas im Zvrfasi xil is saxel i erqva, romel ic aq uxvad modioda.

baTumSi marTvel obis formebris istoriul dinamikaSi Seswavl a mecnierTa wrebsi yovel Tvis cxovel interes iwevda. amitom, am sakiTxebisadmi Tundac patara cnoba

uaRresad didi wyaroTmcodneobiTi mni Svnel obisaa. am mxrivac artur zutneri gamorCeul ia mas uyuradRebod ar dautovebia iseTi Tema, rogoricaa baTumis aRweril oba da qal aqis marTva-gamgeoba im gansazRvrul pol itikur urTierTobaTa fonze, romel ic imdroisaTvis Camoyal i bebul i iyo ruseT-saqarTvel osa da osmal eTs Soris. avtoris Tanaxmad, baTumi faSas rezidencia iyo. `mis daqvemdebarebaSi iyo TerTmeti nawil i anu kaza, roml ebsac meTval yureobas uwevdnen kaimazamebi da maTi TanaSemwe mudirebi. baTumSi hqonda bina mej / iss (saxel mwifo sabllo), aseve tribunal sa da sabaJos, da iqve, qal aqis maxl obl ad, ganl agebul i iyo batal ionis garnizonic". romanSi dasaxel ebul ia sofl is mamasaxl isebic, romel Tac, Cveni monacemebiT, osmal eTis mmarTvel obis periodSi muxtrebs eZaxdnen. muxtari Temis saerTo Tavyril obaze arCeul i piri iyo anu Temis samuxtros mmarTvel obiTi organo arCevit organos warmoadgenda.

artur zutneris nawarmoebSi kargadaa asaxul i baTumis savaWro-ekonomikuri ganviTarebis swrafi tempebi. artur zutneris saqarTvel oSi morvawebis periodSi baTumi faqturad yovel dRiurad icvl eboda da viTardeboda, aramxol od statistikuri, aramed arqiteqturul i, demografiul i, eThokonfesiuri da ekonomikuri Tval sazrisiT. igi `neitral ur teritoriae mdebareobda. ucxoetTtan savaWro urTierTobebic gacxovel da, ise, rom zogierTi Zi ieri saxel mwifo izul ebul i gaxda, sakonsul oebi gaexsna, da maTi warmomadgenl ebi TavianTi oj axis wevrebianad siamovnebit iyenebdnen SesaZi ebl obas, erTferovani cxovreba gubernatoris saxl Si gamarTul i Tavyril obebiT gaexaI iseabinat."

artur zutneri dainteresebul ia regionis eTnikuri Semadgenl obiTac, romel Ta Soris asaxel ebs afxazuri, berZnul i da somxuri warmomavli obis pirebs. magal iTad, erT-erTi personaJia iusuf-efendi – baTumel i ful is moyvarul i meqrTame advokati – `eSmaki somexi". murza-xans nawarmoebSi erT-erTi mTavari adgil i uWiravs. igi warmomavli obiT afxazia. misi `winaprebi afxazeTis mkvidrni iyvnen, sadac omianobis dros Suasaukuneebis yaCaRebis msgavsad SemTxvevas xel idan ar uSvebdnen, rom sxva mxareSi

SeWril iynen da Seviwroebul i mezobl ebis qoneba mietacabinaT. am gziT didZal i qoneba daagroves, romel ic Tavdapi rvel ad miwebisagan Sedgeboda, magram Semdeg, roca rusebma kavkasiis im nawil Si fexis mokideba daiwyes murzas mamam adgil -mamul ebi gayida"... `SiSobda winaparTa mier aseTi usamarTI o gziT mopovebul i qonebis gamo, miTumetes rom imati STamomavl ebi jerac kidev cocxl ebi iynen, visac es qoneba wahgl ij es. amis Semdeg TurqeTis teritoriaz dasaxl da, vrcel i savargul ebi SeiZina da iqauri abreSumiT, zeTiTa da civil iT valrobas misTvis didi mogeba mohqonda". igi moial aReobasac misdevda da zafxul idan dazamTrebamde misi uTval avi fara al pur saZovrebze bal axobda. misi mamapapiseul i miwebi baTumis Crdil oeTiT mdebareobda. sxvaTaSoris, mas iqve qaj eTis cixesi hqonia sacxovrebel ic, romel ic zRvis piras aRmarTul frial o kl dese yofil a gadamdgari. dRes nangrevebad qceul i es cixe cixisZirSi zogierti mecnieris mier petras cixed saxel debul i nagebobaTa kompl eqsia. aq, garda dasaxel ebul i mizezebisa, real urad Cans is viTarebac, rom murza-xanis oj axi afxazeTSi ruseTis mmartvel obas ar daemorci a, aWaris teritoriaz gadmosaxl eba da TurqeTis qveSevrdomobac am faqtormac gansazRvra, rac Txzul ebis araerT adgil as mkafiod Cans, roca igi SeiraRebul i upirispirdeba osmal eTis winaaRmdeg mebrZol qarTul -rusul SeiaraRebul Zal ebs.

romanisaTvis cxovel myofel i da emociuri fonis Sesaqmnel ad artur zutneri ostaturad gvisuraTebis isl amur garemoSi qristianul i kul turis, rogorc isl amis istoriul i winamorbedis, Taviseburebebs, regionis eThorel igiur panoramas. mwerl isaTvis qristianoba aq Cveul ebrivi sarwmunoeba ki araa, aramed igi qveynis istoriis nawil i da mosaxl eobis erovnul i mrwamsis saZirkvel ia. artur zutneris dakvirvebiT, `Woroxis auzSi yovel nabij ze SexvdebiT qveynis ayvavebis xanis droindel i ekl esiebisa Tu cixesimagreebis naSTebis, romel Ta warwerebi Zvel qarTul enazea Sesrul ebul i da dRes samwuxarod mxol od nawil obrivRa ikiTxeba; qarTvel Ta Zi evamosil i mefis Tamaris saxel i ki aq yvel as iseve akeria pirze, rogorc mTebis gadaRma, TbII issi, sadac am kavkasiel i

semiramidas rezidencia iyo". ufro metic, erT-erTi personajis saxiT artur zutneri acxadebs: `marto Tqveni saxel ic ki miutiTebs imaze, rom Cveniani xarT. Tamari iyo udidesi dedofal i, romel ic ki odesme yofil a da misi mefobis xanaSi mTel qveyanaSi mxol od sikeTe sufevda". nawarmoebis erT-erT monakveTSi naTqvamia: `karWapSi Casxdnen da arCil ma menaves Crdil oeTisaken aaRebina gezi, didi dedofl is cixesimagrisken", rac kidev erTi dasturia, rom XIX saukunis aWaraSi cocxl ad arsebobda ara marto Tamar dedofl is xovna, aramed misi saxel obis nagebobebi.

artur zutneri Tvl is, rom isl amma aWaraSi XVII saukunis dasawyisSi gaimarj va, Tumca, vfiqrobT, isl amis gamarj veba aq isl amis mosaxl eobaSi srul fasovan gavrcel ebas ar niSnavda. isl amma aWaraSi gavrcel eba gacil ebiT gvian _ XVIII saukuni dan qristianul cnobierebasTan urTierT-winaaRmdegobriv garemoSi daiwo da adgil obriv yofaSi kidev ufro gvian _ XIX saaukuni dan moikida fexi, Tumca igi bol omde mainc ar damkvidreibul a da erovnul TviT-myofadobaze ramdenadme didi gavl ena ar mouxdenia. mwerl i miutiTebda, rom `meCvidmete saukunis dasawyisSi, gamarj veba isl ams darCa, mas Semdeg, rac yovel ives, rasac ki qristes saxel i erqva, sastiki brZol a gamoucxades da ayvavebis xanis droindel i yvel a Zegl i ise gaanadgures, rom maTgan mxol od kedl ebiRa SemorCa". rel igiuri Tval sazrisiT sainteresod ganviTarda movl enebi, erTis mxriv, SavizRvispira, xol o, meores mxriv, mTis dasaxl ebebSi. avtoris monacemebiT, `mas Semdeg rac jer zRvispira dasaxl ebebri Seurigdnen axal mdgomareobas da didma nawil ma isl amic ki miiRo, maT magal iTs mihyvnen kl ar-j el ebic, Woroxispira mosaxl eoba, da bol os aWarl ebic aiZul es, eRiarebinaT TurqTa batonoba; sul is siRrmeSi umetesoba mainc erTgul i rCeboda Zvel i rwmenis da warmomavl obisa, roml iTac odesRac maTi winaprebi amayobdn". swored es miCqmal ul i grZnobebi gaRvivda, roca regionSi amis saTanado pol itikuri situacia Seiqmna. mosaxl eobis didi nawil i Tuki aqande zewol as emorci ebona da kul tisa da cxovreibis wesis sakiTxebSi mahmadianur kanonebs misdevda, `axl a zogierti gansakuTrebui mniSvn obas aniWebda Tavis Zvel qarTul

warmomavl obas da xmamaRI a acxadebda winaswarmetyvel is mimdevrebTan araferi gvaqvs saerToo". artur zutneri aq aWari ebis friad saintereso saxes gvi xatavs: `wavida is dro, roca aWari ebi mzad i yvnen sicocxl e gaewiraT, raTa mamapapaTagan memkvidreobiT miRebul i ufl ebebi mCagvre- I ebrisagan daecvaT; iaraRs axl a samkaul adRa atarebdnen, da mxol od uaRresad iSviaT SemTxvevaSi Tu iSiSvl ebdnen". niSandobl ivia, rom areul obis periodSi, ise, rogorc artur zutneris regionSi moRvawebis dros, aWari ebis xiznoba umetesad qarTul miwaze, saqarTvel os qristianul provinciebSi xdeboda.

istorikosebisa da eTnol ogebisaTvis cnobil ia, rom 1878 wl is 25 agvistodan, roca aWara saqarTvel os daubrunda, ruseTis special ur samsaxurebs gansakuTrebui damokidebul eba hqonda musl imur TemebTan, meCeTebSi mosaqme personebTan, savayufe mamul ebisadmi, imamebis, muftebisa da xoj ebisadmi. xSirad isini wamaxal isebel zomebsac mimar-Tavdnen da mol aTa garkveul i nawil i ruseTTis mmartvel i organoebisagan gasamrj el osac ki Rebui obda. sxvaTaSoris es faqt i ribi saxiT artur zutneris nawarmoebSicaa asaxul i _ j ambeki rus general s mimartavs da mis Tanam-zraxvel axmeds ase axasiaTebs: `muezinia baTumSi; TveSi al baT as piatrs Tu uxdian". `swored sakmarisia, rom kaci SimSil iT ar mokvdes," sicil iT SeniSna sardal ma. `maS, rogorc vTqvi, SemaxseneT, roca saWiRo iqneba. Tu baTumi Cven gvergeba, es mueZini gansakuTrebui xel fass mi i Rebs, amas sazeimod gpirdebit".

romanis avtori regionis religiuri portretis dasuraTebisas Txzul ebis Sesatyvis epizodebSi warmarTul i da tradiciul i rwmena-warmodgenebis daxasiTebasac cdi- l obs. promeTes miTis adgil obriv variaciebze saubrisas artur zutneri asaxel ebs imereTSi mdebare mTas da mTis sakmaod saintereso saxel wodebas xvaml is (/kvaml is) saxiT. xvaml i saqarTvel oSi marTI ac sayuradRebo terminia da igi xSirad sakul to-rel igiur simbol oebTan konteqstSi gamoyeneba am sityvis sayuradRebo fonetikuri variantebi sal ocavebisa da sakral uri ritual ebis aRsaniSnavad umetesad zanuris, megrul da l azur gantotebebSi dasturdeba.

aWaraSi DdRemdea Semonaxul i saqarTvel oSi gavrce- I ebul i amiranis miTis saxeSecvl il i fragmentebi, romel sac mecnierTa umetesoba promeTes Sesaxeb arsebul i Tqmul ebis kavkasiur variaciad miCnevs. ufro metic, bevri Tvl is, rom kavkasiuri varianti Zvel ia da amdenad pirvel adi pl astebis matarebel i. aWaraSi am zogadqarTul i miTis variantebis fragmentebi ukve SeniSnul i, Caweril i, nawil i ki gamocemul ia fol kl oristebisa da eTnografebis mier, xol o nawil i inaxeba niko berZenSiVil is institutis Sesabamis fol kl orul da eTnografiul arqivebSi. artur zutneris erT-erTi personaJis TqmiT mTebSi xal xuri Tqmul ebaa gavrcel ebul i. am Tqmul ebis mixedviT `erTi keTil Sobil i kaci, romel ic rogorc zRaprebSi amboben, didi xnis win am mxareSi cxovrobda, dedamisis moTxovniT mTiani mxaris gzas daadga, rom iqedan sacol e Camoeyvana. mal e patarZal Tan erTad dabrunda, roml is mayrionSi erTi mSvenieri mandil osani iyo. `vin aris es qal i?" hkiTxa dedam mkarad da ucxo mandil osans Tval i eWwiT SeavI o. `Cemi rCeul is megobari da mfarvel i!" miugo vajma. maSin moxuci mrisxane xmiT Seepasuxa: `is ubedurebas mogitans Senc da Sen saxl sac! ara, me amas ar davuSveb!" da iseTi saSinel i wyevl a aRmoxda piridan, rom vajis sacol e da misi mxl ebel i adgil ze gaaqvava. meore dRes im qal is qmari movida da rodesac Seityo, rac mis col s damarTnia, Semzaravi Rrial i morTo, mTel i xeoba SesZra am xmam da mTebic mis moTqmas bans aZl evdnen. sofl is mxcovrebl ebl ebma sxva rom veraferi moifigres, erT gol iATs dauZaxes saSel ad, romel mac ubeduri kaci kl dese mij aWva. roca kacma ficit aRuTqva, rom moTqmas Seswyvetda, gol iATma borkil ebi axsna da gaTavisufl ebul i erTi naxtomiT mTebi Tavze gadaevl o, im Tovl ian mwerval ze daesva da mere ukval od gagra. im kl des ki, romel zec iyo mij aWvul i, dResac atyvia misi nafexuri, gadaxtomissas rom datova". aq kargad Cans mij aWvul isa da gol iATis sakral uri buneba, maTi RvTaeb- rivi iersaxe. mij aWvul i TiTqos amirans, xol o gol iATi, romel ic amiranze ZI ieria, real urad uZl evel mama RmerTs, gvian _ ieso qristes ganasaxierebs. aq amiranis tipaji pirdapir mxol od kl dese mis mij aWvaSi vi indeba. Demol ogiur gadmocemebSic xSirad amdagvaradaa dabmul i

antiqriste _ eSmaki, kudianebis winamZrol i, romel sac alWaraSi / *ompaps* (Sdr. saqarTvel os sxadasxva kuTxeSi *rokaps*, *tartarozs* da sxva) uwodeben, Tumca aq SeiZl eba ara amiranis miTis cal keul monakveTTan fragmentul iden-tobaze visaubroT, aramed imaze, rom vinc RmerTs upi-rispirdeba an ar emorCil eba maT igi erTnairad sj is _ kl deze miaj alwavs an daabams da Sesabamis mcvel ebsac miuCens, ris gamoc tyveobidan Tavis daxsna, miuxedavad dasj il Ta mcdel obebisa, Rmertis nebarTvis gareSe faqt-urad SeuZl ebel ia. asea dasj il i amiran (cecxl is unebarTvod mopovebis mcdel obisaTvis,...), I ompapi (ampartav-nebisa da kacTmoZul eobisaTvis,...) da, Cvens konkretul SemTxvevaSi, I amazi gaqvavebul i qal is Tanamecxdre (gausaZl isi Rrial iT mosaxl eobis SewuxebisaTvis). Saqor-wino-saritual o xasiaTis Tqmul eba, sadac qvakacebsa da qvaqal ebze arsebul i gadmocemebis fragmentebia CarTul i, ise, rogorc amiranis Sesaxeb gavrcel ebul i miTis cal keul i transformirebul i monakveTi, erTmaneTSi areul i da gadaxl arTul ia. sinamdvil eSi zemoT moyvanil gadmocemaSi ramdenime _ minimum ori damoukidebui Sinaarsisa da struqturis Tqmul ebaa warmodgenil i, roml ebic alWaris maRaI mTianeTSi dResac dasturdeba, Cveni masal ebiT, TiToeul i avtonomiuri saxiT, erTis mxriv _ Tqmul eba gaqvavebul patarZal ze sxvadasxva xeobaSi sxvadasxva damoukidebl i variaciiT, meore mxriv _ amiranze. amitom, artur zutneris mier Tqmul ebaTa gaertTianebl i variantis dafiqsireba, vfiqrobt, uaRresad saintereso SenaZenia qarTul i fol kl oristikisaTvis. artur zutneris Tzu-l ebaSi personajebi agrZel eben Tqmul ebaze sj a-baas da cdil oben igi istoriul rakursSi ganixil on. jambeki: _ `primitiul i zRaparia ara?` `misTvis, visac amis axsna SeuZl ia, ara`. `marTal i brZandebiT, nec xSirad mifiqria, raime istoriul i movl ena xom ar udevs-meTqi am I egendas safuZvl ad"... `da mixvediT raime daskvnamde`. `marTal i giTxrat, ara, radgan am istorias imdeni sxvadasxvagvari axsna moeZebneba, rom Znel ia imis gadawyteta, Tu romel i SeiZl eba iyos swori. yvel aze savaraudioa, yovel ive amas promeTes Tqmul eba edos safuZvl ad da rom am mxareSic Tqmul ebis swored es versia gavrcel da. is mTa xom,

romel zec miTosis mixedviT adamianTa gonebis ganman-Tavisufl ebel i iyo mij alWul i, aqedan arc ise Sorsaa". miTze msj el obis dasrul s Txzul ebis personajebi cxov-rebiseul i xasiaTis fil osofiur daskvnebamde midian: `SesaZl ebel ia, am zRapriT Tavdapirov ad imaze surdaT miniSneba, rom adamiani sul fxizl ad unda iyos ucxo el ementebis Semowris winaaRmdeg da rom umj obesia ar dagvabrmavos sil amazem da brwyinval ebam, raTa droul ad avicil oT Tavidan saval al o Sedegebi".

artur zutneri social ur urTierTobaTa sferoSi yurad-Rebas amaxvil ebs warsul is iseT anarekl ebze, rogoricaa: qal is motaceba, „vendeta“, ufro zustad, sisxl is aReba, sxvadasxva motivaciebit SurisZieba da sxva. nawarmoebSi igi aRwers zeimis procesSi, saxal xod da Tanamoazreebis daxmarebit Tu rogor moitaca Wabukma misTvis sasurvel i gogona. erT-erTi personaji iqve dasZens: gamtacebel i `erT-erTi yvel aze Cauqi da Ronieri Wabukia mTis sofl idan. ise, marto ar iqneba, misi megobrebi al baT ukve kval s ubneven mdevars, es maTi saqmea da vai mas, vinc aseT saqmeSi ukiTxavad Caereva, mTel i gvaris SurisZieba daatydeba Tavs". jambeki rus general s ivan vasil eviCs esaubreba da udasturebs saqarTvel oSi qal is motacebis tradiciis arsebobas _ `Cemi col i qarTvel ia, da saqarTvel oSi motaceba dResac Cveul ebrivi ambavia`. el izbas meuRI e gardaecval a, man Suri unda iZios. usamSobl od, martodmarto darcenil i am qveynad _ raRas unda moel odes cxovrebisagan? ase fiqroben Txzul ebis personajebi: `da mainc unda ecocxl a da unda ecocxl a. Tavisi wminda fici unda aResrul ebina. zurgSi ki ar unda Caeca maxvill i im sazul vel i kacisaTvis, romel ic misi mosisxl e mteri, misi damaqcevel i iyo, ara, pirispir unda Sebmoda, raTa masac SesZl eboda winaaRmdegobis gaweva...`. romanSi saubaria moRaI atis saxal xo gasamarTI ebazec, romel ic erTgvarad I incis wessac gvagonebs, daficebis tradiciebze da imaze Tu, rogor isj eboda adre yal bi fics damdebi adamiani.

romanSi Cvens yuradRebas iqcevs sazeimo Sekrebebze xal xuri sportis aRweril obebi, sadac artur zutneris mier xazi gasmul ia, erTis mxriv, Widaobaze, xol o, meores mxriv, Surdul iT qvis tyorcnaz. Surdul is damzadeba da gamo-

yeneba didxans Semorča qarTvel i xal xis erovnul kul turas, gansakuTrebis tradiciul i kul turis mdgradobiT gamorCeul i mTisa da ganapira mxareebis mkvidrT, maT Soris I azebs. Surdul iT tyorcna droTa ganmavl obaSi sportis erT-erTi saxeobad Camoyal ibda, magram adre Surdul i upiratesad samxedro da samonadireo Tval sazrisiT gamoiyeneboda da Zvel i adamianis samxedro xel ovnebas da tradiciul meurneobaSi mniSvnel ovan rol s TamaSobda.

artur zutneris nawarmoebSi did yuradReba eTmoba sameurneo yofasa da regionis savallro-ekonomikur mdgoma-reobas. samiwaTmoqmedo yofis gverdiT mas yuradRebis miRma ar darCenia aWaris mTianeTSi mesaqonl eobis iseTi formis arseboba, romel ic sezonor momTabareobaze _ meurneobis sagazafxul o-saSemodgommo samoial aRo cikl ze iyo dafuznebul i. igi moixseniebs saij aro miwismfl obel obasac anu sxvisi miwebis gansazRvrul i sazRauriT droebiT sargebi obasac, rac im Tval sazrisiTaca saintereso, rom kidev erTxel gvidasturebs XIX saukunis meore naxevris aWaris mTianeTSi kerzo sakuTrebis nairsaxeobis saTemo sakuTrebasTan Tanaarsebolas. sakuTrebis sxvadasxva formebis Tanaarseboba TavisTavad gul isxmobs sakuTrebis obieqtebz sazRvrebis dadgenas da mij nebis gansazRvrvis saSual ebaTa arsebolas. avtori moixseniebs iseT tradiciul xerxebs, rogoricaa sakuTrebis sazRvrispira adgil ebSi samanis Casma, gasamij nad naxSiris gamoyeneba.

artur zutners uyuradRebod arc material uri kul tura rCeba. warCinebul i wris warmomadgenl is sacxovreb-I ebisaTvis damaxasiTebel el ementad igi, magal iTad, monumentur buxrebs asaxel ebs da miaCnia, rom am tipis buxrebi `aqauri qvismTI el ebis ostatebasa da mxatvrul gemovnebaze metyvel ebda".

artur zutneri marTal ia mxatvrul ad, magram sakmaod mimzidvel ad da mecnierebisaTvis Rirebul ad, istorikosisa da eTnol ogis ostatebit aRwers social urad dawinaturebul i fenisaTvis niSandobl ivi sacxovrebl is Sida ganl agebasa da saoj axo-sayofacxovrebo inventars. Prozakosis dakvirvebiT, `gaSI il i misaRebi darbazis oTxive kedel s surnel ovani kedris xis Taro gasdevda, fil i-granul i xel ovnebis namdvil i nimusi, romel zec vercxl is

nair-nairi WurWel i iwonebda Tavs: Tungebi, sasmisebi; isini imdroindel i iyo, roca j ambekis mama-papa j er kidev qarTvel xal xs ekuTvnoda da kavkasiis dedaqal aqTan cxovel i urTierToba hqondaT. sxvadasxvanairi moxerxebul i dasaj domebi, roml ebzec daRestnuri mZime noxebi iyo gadafarebul i, kedl ebTan Carigebul i fumful a bal iSebi stumrebs mosasvenebl ad iwevdnen da eqvskuTxa, sadafiT moWikWihebul i taburetebi ise iyo ganl agebul i, rom finj an yavas an sigarets gauwdidit xel s".

artur zutners arc erovnul i tansacml is, ZiriTadad, mamakacis samosis aRweril oba darCenia uyuradRebod, Tumca iqve, mokl ed, qal is Cacmul obazec amaxvil ebs yuradRebas da aRniSnabs, rom qal ebsa da gogonebs Tavze Cadri axuravTo. igi Cadris mxol od simbol ur gamoyenebaze miuTiTebs, sadac naTI ad Cans, rom Cadri aqaurTa tradiciul i kul turis Semadgenel i nawil i ar iyo. amis sail ustraci od sakmarisia misi romanidan mokl e amonaridi moviyvanoT: adgil obrivi qal ebi `Cadrebs didad ar dagidevdnen, miTumetes, rom Serif-faSas stumari qal ebi srul i Tavisufl ebis magal iTs izI eodnen". artur zutnerma SesaniSnavad icoda istoriul i xasiaTis romanSi personaJebis daxasiaTebisa da tipajis gacocxl ebis erT-erT umniSvnel ovanes emociur fons swored nacional uri garemos met-nakl ebad miaxl oebul i dasuraTeba, rom qmnis. amgvar eTnokul turul garemoSi tradiciul Cacmul obas gamorCeul i adgil i ukavia. romanis avtoris daxasiaTebiT `aWarl ebisa da gurul ebis erovnul i samosi kavkasiaSi yvel aze moxdenil ia: mokl e, momdgari, mkerdze gadaxsnil i zedatani, romel Sic Ria feris moJil eto-moperango xiftTani gamosCans. Sarval i TeZoebze ganeria, barZayeba da wvivebz ki mWidrod SemokvarTul i, wel ze Semokrul i kuSagiT _ ganieri, zol iani abreSumis SarfiT fezze Txel i, Wintiani qal amnebi acviaT, roml ebic xSirad rbil i tyavis gamaSebit grzel deba. rogorc yvel a kavkasiel s aWarel sac wesad aqvs iaraRis tareba: sartyel Si garWobil i xanj al i da xSirad ori dambaCa, uxvad movercxl il i, roml ebic Cveul ebriv ukon xerxeml iskenaa gaweul i, mkerdis orive mxares ki or rigad Cawyobil i, erTmanetze fil igranul i ZewkviT gadabmul i vercxl is qil iSebi umSveneben. rogorc wesi, tyavis Tasmaze mimagrebul i aqvT patara j ibe,

romel Sic moTavsebul ia fol adi, kvesi da patara kol ofi qoniT, tyviebis gasapoxad, qamarSi ki I iTonis an tyavis brytel i maTaraa Semal ul i. sayovel dReo tanisamosi nacrisferi an yavisferia"... zeimze `coxcal i tonebi Warbobda, gansakuTrebit gecemodaT Tval Si I urji feris sxvadasxvanairi niuansebi. yabal axebi, roml ebic umetesad Cal miseburad hqondaT Tavze Semoxveul i. marTI ac aq warmodgenil ia Cacmul obis yvel a el ementis daxasiaTeba dawyebul i tanisamosiT, TavsaburaviTa da fexsacml iT damTavrebul i TamxI ebi atributikiT da yvel aferi es SesaSuri skrupul ozurobiTaa gadmocemul i da daxasiaTebul i.

artur zutneri I literaturul i unaris garda kval ifi-ciuri eTnografisaTvis damaxasiaTebel Tvisbebsac avl ens. man SesaniSnavad icoda is didi rol i, romel sac mdinare Woroxi asrul ebda adgil obrivi mosaxl eobis sameurneo-ekonomikur cxovrebaSi. mas mxedvel obidan ar gamorCena Woroxis, rogorc satransporto-satranzito magistral is mniSven oba. swored amitom igi gansakuTrebul ad aRwers Woroxze naosnobis detal ebs. Tzul ebaSi saubaria oCxomel iTa da karWapebiT mdinaris dinebis sawinaaRmdegod curvaze, mcuravi saSual ebebis atributikaze _ ial qnebze.

artur zutnerma yuradReba miaqcia tradiciul kul turasi im novaciebsa da inovaciebs, romel ic imdroindel i baTumisa da nisi Semogarenis social urad dawinaurebul fenebSi axl ad SemoWriI evropul civil izacias moqonda. es kargadaa asaxul i Tzul ebis personaJTa pol emikaSi, rac sakmaod mZafri siujetebis fonze viTardeba. magal iTad nawarmoebis erti personajis _ Tamaris TqmI, aq bevrni `Zvel dros mistiris, roca yvel aferi mkacrad iyo mowesrigebul i da gabatonebul i zne-Cveul ebebis yovel gvari darRveva did codvad iTvl eboda. gamogitydebiT, me ar menaneba egreT wodebul i kargi droebis gaqroba, radgan nacvl ad dRevandel i siamovnebisa, saewvo bedniereba meqneboda, cixe-koSkSi Caketil i vmj dariyavi da mowyenii obisagan sasowarkveTil s al va an, romel imi sxva sasmel i mewrupa"... Semdeg saubarSi j ambeki erTveba: `evropul i zne-Cveul ebebis keTil i zemoqmedeba nec sakmaod ganmicdia, rom Cveni cxovrebis mkacri wesebis aRorZineba ar visurvo" da

sxva, Tumca romanis sxva personaji _ murza-xani, romel ic nawarmoebSi ruseTis kavkasiaSi arsebul i pol itikis oponentad warmogvidgeba, evropul i kul turisadmi sul sxvagvar mrwams avl ens: `meocnebe! ras gul isxmob evropul kul turaSi? imas xom ara, rom begariT unda gawyiton wel Si xal xi da Tavisufl eba ufro SeuzRudon?"... Txzul ebaSi kargad Cans ruseT-osmal eTis omamde aWaris mosaxl eobaSi arsebul pol itikur azrTa sxadasxvaobis motivaciebi. nawil i osmal ur orientacias ebRauWeboda da amit ara mxol od sarwmuneobriv kredos, aramed dagrovil sim-didresac icavda, xol o umravl esoba _ Tundac igeive sarwmunoebaSecvl il i nawil i, ruseTis saomar moqmedebebs amarTI ebda da amit cdil obda saqarTvel osaTvis omiT wagl ej il i istoriul i teritoriebi daebrunebina. Maga- li iTad, igeive murza-xani gacxarebul i warmoTqvams: `meocnebeebs, roml ebsac mezobel i saxel mwifosken uWiravT Tval i, mxol od yurmokrul ad Tu gaugoniaT rame mis Sesaxeb".

al baT iSviaTad moiZebneba prozaikosi, romel ic mxatvrul Txzul ebaSi ase farTod iyenebdes eTnografiul, fol kl orul da dial eqtol ogiur masal ebs. SesaZI ebel ia es imis gamocaa, rom samxreT-dasavl eT saqarTvel os es kuTxe marTI ac saocrad mdidaria yofiTi Rirebul ebebiTa da kul turul i faseul obebiT, rasac gverdi ver auara artur zutnermac. yvel a SemTxvevaSi dasaxel ebul i faqt upirvel esad mis erudicias da ganaTI ebis farTo diapazonze metyvel ebs. Cans, rom man safuZvl ianad Seiswavl a adgil obrivi mosaxl ebis yofa-cxovreba, pol itikuri orientaciebi, eTnikuri da rel igiuri cnobiereba, sul ieri samyaro da gansazRvrul i Sinaarsobl ivi qargis pirobebSi, Seudga sityvakazmul ad mxatvrul i nawarmoebis _ romanis Seqmnas. esaa didi mwerl isaTvis niSandobl ivi pasuxismgebl obis dadastureba. amitomaa rom artur zutneris romani saukuneze met xnis Semdegac sasiamovnod ikiTxeba da misadmi interes iarsebebs manam, sanam xel ovnebis SegrZebis unari da misiT tkboba kacobriobis mTavari prioriteti iqneba. artur zutneris romani sainteresoa ara mxol od, Cveul ebrivi mkTxvel isaTvis _ I literaturis moyvarul -

TaTvis, aramed qarTvel ol ogebis eTnografiebis, fol kl o-
ristebis, aRmosavl eTmcodneebisa da pol itol ogebisTvisac.

qeTevan iakobaZe, Tamaz futkaraZe

Nugzar Mgelandze, Temur Tunadze

ARTNUR FON ZUTNER'S NOVEL "AJARIANS" AND THE PROBLEMS
OF HISTORY AND ETHNOLOGY OF SOUTH-WESTERN GEORGIA IN
THE SECOND HALF OF THE XXTH CENTURY.

SUMMARY

The work deals with the Arthur fon Zutner's novel "Ajarians" which was published in 1883 in German language and in 2007 was translated into Georgian.

Ethnographic, folklore and dialectological materials are widely used in the work. It might have happened because this part of south-western Georgia is rich with daily and cultural values which could not be ignored by Arthur Zutner. From the novel it is clearly seen that the author studied the life, political orientation, ethnic and religious consciousness, inner world of the local people and then, in the conditions of specific contents frame started to create the fiction. The novel of Arthur Zutner is interesting not only for ordinary readers but for the scholars of Georgia, ethnographers, researchers of oriental studies, folklore and politicians.

Sardenis cnobebebi aWaris Sesaxeb

gamoCenil i frangi mogzauris Sardenis `mogzauroba saqarTvel oSi- erT-erTi mniSnel ovani wyaroa saqarTvel os XVII saukunis istoriiT dainteresebul i mkvi evarebisa da mkiTxvel Ta farTo masebisaTvis. igi upirvel es yovl isa yuradRebas iqcevs Tavisi sisrul iT. mkiTxvel s saSual eba eZI eva iqonios srul yofil i warmodgena mogzauris nanaxisa da gagonil is Sesaxeb. gansxvavebit Sua saukuneebis mogzaurTa (marko pol o, kontarini, pietro del aval e) mwiri monacemebisagan. Sardeni arqanj el o I ambertis msgavsad iZI eva mraval mxriv saintereso cnobebs samegrelos, imereTis, qarTI is da aWaris Sesaxebac, Tumca aRmosavl eTis qveynebis kul turisa da warsul is ucodinarobam, evropel ebis mier maTTvis ucnobi erebis Sesaxeb winaswar SemuSavebul ma Sexedul ebebma ganapirobes mTel i rigi Seccomebi, rac saer-Tod iyo damaxasiatobel i evropel mogzaurTa SromebisaTvis. amave mizeziT iyo ganpirobekbul i Sardenis Seccomebi, zogjer araswori da tendenciuri monacemebi.

Sardeni saqarTvel oSi Camodis 1672 wl is Semodgomaze. zRvis gavl iT igi miadga samegrelos. `mogzaurobaSi- aRweril ia samegrelos tragikul i istoria, ramac ganapiroba, is rom ucxoel ebisadmi ver gamoCines gadawarbebul i yuradReba, misdami zogjer utifari mopyrobis gamo adgil obrivebs igi vel urebs uwodebs, Tumca awiokebul i kuTxis mkvidrT arc moeTxovebodaT metismeti Tavazianoba.

Sardeni aRwers qarTI s, sadac am dros mefobs vaxtang V (1658-1675 ww), qarTI i am dros sparseTis pol itikuri gavl enis qveS imyofeba. mogzaurobaSi saubaria qveyanaSi arsebul i pol itikuri situaciisa da SinaaSi il obis Sesaxeb, rac sabol oo j amSi asustebda qveynis Semdgom ganviTarebas.

Cxadia, Sardenis droindel i saqarTvel o ver dauxvdeboda evropel mogzaurs im TavazianobiT, romel ic parizel is moTxovnebs daakmayofil ebda. rTul i pol itikuri da ekonomikuri situaciis gamo mosal odnel i iyo zogierti

gaugebroba da usiamovnebebi. amas emTxveoda kavkasiel ebze, rogorc vel urebze winaswar SemuSavebul i azri, ris gamoc mas eqmneboda yal bi warmodgenebi mkvidri mosaxl eobis kul turul i donisa da zne-Cveul ebebis Sesaxeb. amasTan, misi Tanmxl ebi kaTol ike misionerebi (zampis gamoki ebiT) nakl ebad ganaTI ebul ni iyvnen da mogzaurs araswor cnobebs awvdidnen.

Sardeni aRfrTovanebul ia mefis sasaxl eSi arsebul i iSviaTi wesrigiT, xazs usvams qarTvel ebis sameurneo kul turis ZiriTad sakiTxebs, qarTvel i kacis xasiaTs, qarTvel i qal is iSviaT sil amazes: `qarTvel ebis tomi umSvenieresia aRmosavl eTSi da SeiZl eba iTqvas mTel s qveyanazec, iq ar minaxavs arc erTi cudi saxis qal i an kaci, angel ozebiviT i amazebic bevri Semxvda. qal ebis umetesni nawiI i bunebas iseTi sikekl uciT dausaCuqrebia, rom sxva aseTs versad SevxvdebiT. SeuZl ebel ia Tval i mohkraT aqaur qal s da ar SegiyardeT, ar SeiZl eba daxatoT qarTvel i qal is saxesa da tanadobaze umSvenieresi saxe da tanadoba: mSvenierni, Tval tanadni, werwetni da kekl ucni. iSviaTad naxavT, rom qal i uSnod iyos gasuqebl i. mxol od is auSnoebs qarTvel qal ebs, rom ferumariI s icxeben, umSvenieresebi sxvebze ufro metad icxeben umaril sa, ase hgoniaT ferumariI i samkaul ia da ise xmaroben rogorc magal iTad CvenSi Tval -margal its da karg tani samossa~.

rogorc vxedavT mogzauri aRfrTovanebul ia qarTvel i qal is sil amaziT, Tumca maT bevr uaryofiT Tvisebasac miawers.

mogzauri cnobas gvawdis qarTvel Ta Rvinis moyvarul obaze da qarTul i Rvinis xarixze: `ar moi poveba sadme iseTi qveyana, sadac imdens da iseT karg Rvinos svavdnen, rogorc saqarTvel oSi` avtori garkveiT saubrobs aseve qarTvel Ta niWierebaze, Tumca misi Sexedul eba aqaur mosaxl eobaze ucvl el i rCeba, misi TqmiT qarTvel ebi `cudad izrdebian, amasTanave cud magal iTebSac xedaven. amis gamo mTI ad ucodinarni da biwierni arian. qarTvel ebSi bevria mzakvari, veragi, daundobel i, cbieri, briyyi, ampartavani. qarTvel ebma saocrad urcxvad ician uaryofa imisi, rac uTqvamT da moumoqmedebiaT. tyuil i

marTI ad gamohyavT. rac ergebaT SromisaTvis, imas ar sj erdebian da metis Txovna uyvarT, Zl ier ician j avris Catana da Tavis dReSi ar apatieben kacs danaSaul s. qarTvel ebi Zal ian angariani da vercxl is moyvarul ni arian.. qal ebic iseTive biwierebi da avni arian, rogorc mamakacebi, qal ebs Zal ian uyvarT arSiyoba da mamakacebs am uzneobaSi didi monawil eoba miuZRviT- misi azriT qarTvel ebs zne Cveul eba misi mezobel i qveynebisagan SeuTvisebiaT.

Sardeni iZl eva Zunw, magram saintereso cnobebs allaris Sesaxebac. upiratesad igi goni oSi, mebaJeebTan urTierTobis fonze warmoaCens Tavis STabeWdil ebebs.

Sardenis mixedviT igi goni os napi rebs miadga `30-s, Sua dRis ukans (oqtomberi) friad kmayofil i imiT rom `osmal eTis samfl obel oSi movidnen wyeul i samegreli odan, man mebaJeebs Tavi valWrad gaacno, TiTqosda misi mizani iyo samegreli oSi frinvel ebis Sesiydva evropaSi wasayvanad. mogzaurobaSi saubaria mebaJeebTan urTierTobis detal ebsa da im gadasaxadebze, romel ic daakisres sabajoze gasvl isas, misi TqmiT mebaJe mogzaurs masTan patiJebda, magram imis SiSiT, rom vaiTu ar gamZarcvoso uariT gaistumra, mogvianebiT mogzaurisaTvis mouTxoviaT 200 dukati, Tan uTqvamT `sxvaTa Soris, qristianebis qoneba, simarTI e rom vil aparakoT osmal ebs ekuTvniso-. movitanT amonarids misi naambobidan: -miTxra amoire oqro romel ic CanTaSi gaqvo. me ar vqeni Seni araferi mmarTebs, ar SemiZl ia winaaRmdegoba gagiwio, Tu Zal adobas daiwyeb, SegiZl ia waiRo yvel aferi, rac gsurs, magram kargaT vici gzebi rogor unda davibruno yovel ive, rac Zal adobiT waerTmeva. am avazakma moatanina borkil ebi da rkinis sayel o. aman cota SemaSina. mqonda saqme jaris xal xTan, roml ebsac oqrom da Rvinom Tval ebi auxvia da iseT yofaSi iyvnen, rom yvel afers izamden. erTi maTgani momiaxl ovda da miTxra: niors, ramdenad ufro mets danayav, imdenad ufro metad ayrol deba -e.i. ramdensac ufro daagvianeb, imdenad ufro gaZnel deba saqmeo-. mogzauri iZul ebul i gaxda gadaexada usamarTI o gadasaxadi, magram amasTan iZul ebul i gaxda daefica, rom mica Tavisi nebit da amis Sesaxeb aravis etyoda.

tendenciurobisa da zogierTi sxva nakl ovanebis miuxedavad Sardenis mogzauroba saqarTvel oSi~ uaRresad sayuradRebo naSromia, romel Sic warmodgeni ia umniSvnel ovanesi cnobebi XVII s-is saqarTvel os social -ekonomikuri da kul turul -pol itikuri viTarebis Sesaxeb.

naTia beriZe, maka beJaniZe, qeTevan futkaraZe

Jan muries cnobebi aWaris Sesaxeb

frangi oriental isti Jan murie me-19 saukunis 80-i an wl ebSi imyofeboda saqarTvel oSi; man saqarTvel os TiTqmisi yvel a kuTxe Semoiara da aRwera. am mogzaurobis dros Sekrebill i cnobebi da dakvirvebebi daedo safuZvl ad mis naSromebs _ "SoTa rusTavel i", "vl adikavkazidan Tbil isamde", "Tbil isis muzeumi", "kavkasiis arqeol ogia"; maT Soris gansakuTrebit sainteresoa naSromi "baTumi da Woroxis auzi", romel ic 1886 wel s daibellda frangul enaze parizSi "geografiul momoxil vebSi", xol o momdevno wel s cal ke wignadac gamoica.

wigni yuradRebas ipyrobs imiT, rom avtori masSi moTxrobil i ambebis erTi nawil is momswre da TviTmxil vel ia da amasTanave wignSi aRweril i Woroxis auzis didi nawil i amJamad Cvens sazRvrebSi ukve aRaraa.

murie dawvril ebiT cnobebi gvawvdis Woroxis auzis istoriis, baTumis ol qis warsul is, baTumis ol qis mosaxl eobis rasis, enis, erovnebis Sesaxeb.

"Woroxis xeobis qarTvel ebi _ aRniSnava murie, I azebTan erTad am mxaris yvel aze Zvel i mkvidrni arian. I azika iveriasTan (qarTI i) da al baneTTan (kaxeTis nawil i) erTad warmoadgenda provincias, romel ic droebiT xarks uxdida sparseTis mfeebis."

dasavl eTiT I azebma daikaves teritoria trapizonamde. omebit gamowveul i bedis cval ebadobis gamo es mosazRvre qveyana xSirad gadadioda somxeTis mfeebis xel Si, magram maT ver moaxerxes mamaq qarTvel ebze gabatoneba, romel nic bol os da bol os TavianTi meTaurebis daxmarebit brundeboden saerTo samSobi oSi. Woroxis da mis mraval ricxovani Senakadebis midaoebsi mTebma, mdinareebma da saertod mTI ianad am kuTxem miiRo saxel wodebebi, roml ebmac mas Semdeg mcire cvl il ebebi ganicades da rac maT qarTul warmoSobas mowmobs" (murie, 12).

murie isl amis gavl enazec saubrobs da aRniSnava, rom "amaod cdil obda isl ami eqvsi saukunis ganmavl obaSi

cecxl iTa da maxvil iT erovnul i (qarTul i) cxovrebis yovel gvari naSTis mospobas". Tumca eqvsi saukuniT isl amuri reaqciis TareSis gansazRvriras aWarbebs.

baTumis ol qis mosaxl eobis rasis, enisa da erovnebis Sesaxeb ki, murie aRniSnabs: "baTumis ol qis mkvidri mosaxl eoba ekuTvnis qarul rasas, sufta qarTvel ebs, makrial isa da Cxal is xeobis garda yvel gan qarTul ad I aparakoben. makrial is xeobis mosaxl eobis ena Turqul is da I azuris narevia, xol o Cxal is xeobaSi qarTul isa da I azuris. I azebi qarTul rasas ekuTvnian, magram isini I aparakoben megrul Tan daaxl oebul enaze" (murie, 12).

muries kargad aqvs daxasiaTebul i baTumis ol qis mdinareTa sistema, dawvril ebit ganixil avs Woroxs, rogorc sanaosno mdinares. ganixil avs gzebs da aRniSnabs: "baTumis ol qSi gzebi jer kidev ar aris. aris mxol od sasapal ne saqonl isaTvis gatkepnil i bill ikebi. mTel i es mxare kopwia

gorakebis, mTebis, mindvrebisa da xevebis grovaa da danarcen samyarodan mowyvetil kuTxes qmnis. gare samyarosTan urtTierTobis, erTaderTi magram Znel i gza Woroze sanaosno gzaa, 80 versis manZil ze baTumi dan arTvinamde. qal aqi baTumi Savi zRviT saimedod ukavSirdeba evropas, xol o Tbil isamde da baqomde gayvanil i rkinigziT kavkasis da kaspis zRvas. magram kargi da mralval ricxovani gzebis gayvanamde baTums ar eqneba Zal ian didi savawro mniSvnel oba" (murie, 25-26).

murie valrobastan dakavSirrebiTac gvawvdis cnobebis da aRniSnabs, rom "TurqeTis mfl obel obis dros baTumi gare samyarosTan mowyvetis gamo SezRudul valrobas eweoda, savawro saqonel i SemohqondaT I azeTisaTvis, qobul eTisaTvis, aWarisaTvis _ ingl isidan, Sveicariidan, (bambis qsovil i), damaskodan (abreSumis qsovil i). Sal is qsovill ebi - yirimidan da saqarTvel odan. rac Seexeba esports qveynis motTxovnil ebasi akmayofil ebda 30 000 qil a simindi, 18 000 oya brinj i, Tafl i, TeTri Tevzi, 5-6 tvirti saSeni da saTbobi xe-tye" (murie, 28).

savawro Tval sazrisiT saintereso cnobas gvawvdis qobul eTze. es ukansknel i im dros "patara savawro centri" yofil a "oTxmoci duqniT, sadac gacxovel ebul i valroba warmoebda"

sainteresoa baTumis istoriis murieseul i dawyeba Zv.w.IV saukunidan. "baTumi cnobil i iyo 400 wl is winaT Cvens eramide" (murie, 31). ras eyrdnoba avtori ar viciT, Tumca arqeol ogiuri masal a, romel ic baTumis midamoebSi iqna napovni (SavI akiani keramika, amforebis Zirebi da sxva) am mosazrebas ueWwel s xdis.

avtors vrci ad aqvs daxasiaTebul i aWaris warsul i, fizikur-geografiul i Taviseburebani, hava, meurneoba, eTnografiul i yofa, zneoba, adaTi, wes-Cveul ebani da sxva. "aWarI ebis yvel a istoriul i Tqmul eba, wers murie, Tamar mefis cnobil saxes ukavSirdeba. am gadmocemis mixedviT iyo dro, maTi qveyana qristianobas aRiarebda da mTebis gadaRma deda-saqarTvel oSi maTi naTesavebi, ufro sworad maTi qarTI el i winaprebi cxovrobdnen. am gadmocemebSi igrznoba eris Zi ierebis dakargiT gamoweul i sinanul i da momavl is bundovani imedi. (murie, 25-26).

Jan murie axasiaTebis am kuTxis mcxovrebTa garegnobas: "aWarel i Sua tanisaa, mxarbeWiani da kunTmagari, saxiT pirxmel i da fermkrTal ia. kexiani cxviri aqvs, Txel i tucebI, xSiri Savi wveri, CamoSvebul i grzel i ul vaSebi. gamoxedva amayi aqvs, moZraobaSi cqviti, dadis Tamamad da vajkacurad. cudi cxenosania, cxe ni ufro tvirtis sazidad yavs. yovel Tvis mzadaa TavdasxmisaTvis da TavdavisaTvis, ewviania da ar endooba arc ucxos, arc Tavisiens. yovel Tvis SeiaraRebul ia da umcires Seuracyofasac ar tovebs

upasuxod, SurismaZiebel ia. sisxl is samarTI is statistika baTumSi savsea SurisZiebis niadagze momxdari mkvl el obebiT. SurisZieba am mxareSi Semonaxul ia, rogorc bunebriwi samarTal i" (murie, 34,35).

aqve murie dasZens rom "aWarel i garegnobiT, mixvramoxvriT, xasiaTiT Zal ian hgavs gurul s, masaviT aris Cacmul ic. Tavze axuravs yavisferi yabal axi, zogj er wiTel i sarcul iT, tanze acvia yavisferi an nacrisferi maudis qul aj a, roml is qveS Ria feris axal uxi moCans. imave qsovill is Sarval i wivebTan da kolWebTan viwrovdeba da ramdenime arSinis wril i Tokisagan dawnul i RvediT ikvreba, romel sac qubad wodebul i Ria feris qamari faravs. fexze Sal is windebs da tyavis wuRa-mestebs icvams. qamarze Camokidebul i aqvs qonwasmul i I iTonis patara kol ofi da

maTara. xel Si saxmarad xanj al i, dana, da clambaCa aqvs zurgze gardigardmo SaSxana hkidia" (murie, 34.35).

osmal Ta aseul i wl ebiT batonobam, udao a garkveul i kval i daaatyo am kuTxis mkvidrTa cxovrebas, zogi ucxo ram SeiWra Zvel qarTul eTnografiul yofaSi, zneSi wes-Cveul ebaSi. qal is Cacmul obasa da aquari qorwil is daxasiaTebisas murie miuTiTebs, rom: "qal ebis tanisamosi cotaTi gansxavdeba Turqi qal ebis tanisamosisagan. gareT saxes Txel i l eCaqis pirbadiT ifaraven. qorwil s Turqul yaidaze ixidian, oRond zog qarTul wessac umateben. qmris oj axSi patarZl is wayvanis dros naTesavebi simRerit, cekvit da Tofis srol iT miacil eben, sizis naTesavebi gamodian maT Sesaxvedrad da imarTeba l xini. simRera da cekva iseTivea, rogorc gurul i da megrul i. musical ur instrumentebs qvia Conguri, gitara, stviri da sxva. micval ebul is gl ovis wesi qarTul ia.

xal xSi iSviaTad yavs vinnes erT col ze meti, Tumca yurani iZl eva pol igamiis nebas, begebi ki sargebl oben am ufl ebiT. mziTvad iseve rogorc yvel gan saqarTvel oSi, azl even moZrav gonebas _ l ogins, sxvadasxva qsovil ebis zewrebs, matyl is l eibebs, muTaqebs da sxva" (murie, 34.35).

murie aseve xazs usvams qarTul i stumarTmoyvareobis tradicias da dasZens, rom "saukeTeso l ogins stumrisaTvis inaxaven. baTumis mazris mosaxl eoba namdvil qarTvel urad misdevs stumarTmoyvareobas."

amrigad, muries cnobebSi Cans, rom is ara marto kargad i cnobs am mxares sxvadasxva samecniero l literaturiT, amasTanave aris gonebamaxvil i da kargi damkvirvebel ic, rac mTI ianobaSi mis cnobebts uamrav Rirsebas szens, unda aRiniSnos isic, rom mis cnobebSi zogjer mcire uzustobanic SeiniSneba, Tumca mTI ianobaSi avtori saintereso da dasayrdan cnobebts iZl eva am mxariT dainteresebu;l i mkiTxvel isa da mkvl evarisaTvis.

I literatura:

1. J. murie "baTumi da Woroxis auzi" baT. 1962.

ucxoel i mogzaurebi aWarul i Cacmul obis Sesaxeb

tansacmel i _ adamianis pasportia, romel ic asaxavs tomobriv kuTvnii ebas, wodebas, sqess da a.s. _ aRniSnavda Tavis droze n. gagen-Torni (*gagen-Torni n, 1933: 122*)

tansacml is TaviseburebaTa Seswavl as SeuZl ia Suqi mohfinos qarTvel i xal xis sazogadoebri yofis metad mniSvnel ovan mxareebs. saerTod, tansacmel Si yovel Tvis aisaxeba ama Tu im kuTxis istoriul i bedis Tavisebureba, rac gansakuTrebit naTI ad warmoCnda aWarul i samosis Camoyal ibebisa da ganviTarebis garkveul etapebz.

aWarul xal xur Cacmul obaze qarTvel mkvl evarTa mier bevri iTqva da daiwera. aseve igi monografiul ad Seiswavl a izol da samsoniam. Tumca AaWarul i samosis Sesaxeb informaciul wyaros aSkarad amdidrebs ucxoel mogzaureba Canawerebi.

rogorc cnobil ia, XIX saukunis 70-iani wl ebidan saqarTvel oSi gaCaRebul i erovnul -ganmaTavisufl ebel i moZrabis viTarebaSi gansakuTrebul i yuradReba mieqca osmal - Tagan mitacebul `samusl imano saqarTvel os- mecnierul Seswavl as. amas ramdenime faktori ganapirpbebda, jer erTi, am mxaris Sesaxeb mecnierbam Zal ian cota ram icoda da meorec, mzaZdeboda ruseT-TurqeTis omi da qarTul i intel igencia samxreT saqarTvel os istoriul i warsul is warmoCneniT cdil obda carizmis dainteresebas. am mxaris SemoerTebiT swored am mizniT imogzaures omis wina wl ebSi mecnierebisa da kul turis gamoCenil ma moRvaweebma. am mogzaurobaTa Sedegad Seiqma metad Rirebul i naSrromebi, roml ebic mraval saintereso istoriul movl enaTa aRweris garda, mdidar eTnol ogiur masal as Seicavda. maT Soris aWarul i samosis aRweril obasac vxvdebiT.

aRsaniSnavia, rom XIXs. 80-ian wl ebSi carizmi interesdeba mxaris sameurneo da kul turul i cxovrebiT _ rasac, raTqma unda garkveul wil ad strategiul i interes

asazrdoebda. carizmis moxel eTa mier Seqmnili i statistikuri xasiaTis mqone Canawerebi mraval mniSvnel ovan mecnierul i Rirebul ebis mqone informacias Seicavs. am mxriv sayuradReboa samxedro korespondentis a. frenkel is naSromi „narkvevi Curuqsusa da baTumis Sesaxeb“ sadac garda mraval i sayuradRebo cnobisa vxvdebiT dawvrii obiT aRwerili obas aWarul i samosis Sesaxeb.

frenkel i xazgasmiT aRniSnava, rom aqauri qarTvel ebi nacional uri (da ara Turqul i) tansacml iT imosebian. misi TqmiT maT Senarcunebul i aqvT TavianTi Zvel i Cacmul oba, romel ic Zal ian hgavs gurul s.

„mamakacebs acviaT qurTuki, romel sac aq `Coxas- eZaxian. Coxis SigniT atareben mkvetri feris perangs, romel sac `el egs- uwodeben. Sarval is zeda nawil i naoWebadaa asxmul i. erTi SexedviT igi mouixerxebel samosad gveCveneba, Tumca aqauri gl exi masSi Tavs Zal ian moixerxebul ad grZnobs.

Coxa da Sarval i mzaddeba Sal is uxesi naWrisagan, romel ic araa SeRebil i da iseTive ferisaa, rogoric jer ki dev cxvars amSvenebda.

fexsamosi Sedgeba feradi Zafebisagan moqsovili i windebisa da tyavis waRebisagan.

mamakacis Cacmul obas avsebs mraval gvari atributi, maT Soris aRsaniSnavia iaraRi, romel is gareSec isini erT nabij sac ar gadadgamen.

aqaurebi ZiriTadad tyavis qamrebs atareben, Tumca dResasaul ebisa da gansakuTrebui i SemTxvevebis dros moixmaren abreSumis mkvetri feris qamars, romel zedac damagrebui i aqvT patara qisa wvril manebrisTvis da tyavisagan damzadebul i wyl is WurWel i. iaraRTagan aRsaniSnavia: Tofi, xanj al i, pistol eti _ `karabini- da dana. am aRWurvil obas Tan erTvis wel zeve mimagrebui i tyvis da qonis Sesanaxi patara yuTebi.

qal is samosi Sedgeba perangi sagan, Sarvl isagan, romel ic Zal ian waagavs mamakacis Sarval s. Sarval i wel ze magrdeba grZel i TasmebiT, romel sac `xvanj ars- eZaxian. am Cacmul obis yvel aze I amazi nawil ia zemodan Casacmel i feradi kaba.

qal ebs Tavze fesi axuravT, roml idanac moscans grZel i nawnavebi. es nawnavebi warmoadgens qal is Cacmul obis erTgvar gagrZel ebas da mis aucil ebel Semadgenel nawil s. Tavis Semkul obas asrul ebs erTgvari Cadri, romel sac eZaxian `CarCabes,- igi damzadebul ia msuzuqi, gamWvirval e naWrisagan da cisferi ferisaa. aRsaniSnavia, rom arTvinis SemogarenSi igi Ria yviTel i ferisa gvxdieba.

sagareod Cacmul i qal i zogjer qusl ian fexsacmel s _ sandi ebs icvams, Tumca ZiriTadad faCuCebi acviaT. (frenkel i, 1879: 19-20)

rogorc vxedavT, frenkel i xazgasmiT aRniSnava rom aWarli ebi imosebian nacional uri (da ara Turqul i) tansacml iT. mamakacis Cacmul obis aRwerisas axsenebs aqauri tanisamosis adgil obriv saxel wodebebs. mag: Coxa, el egi, da a.S. saubrobs warmodgenil i tansacml is gamZI eobasa da xarisxianobaze. aseve yuradRebas amaxvil ebs im faqtze, rom aqauri xal xis tanisamosi _ `uxesi, magram gamZI e- _ kargad amJRavnebs xal xis xasiaTs.

saubrobs qal is Casacmel is av-kargianobaze da xazgasmiT aRniSnava nawnavebis, rogorc Cacmul obis erTiani ansambl is Semadgenel nawil sa da mis gagrZel ebas, romel ic avsebs mas.

qal is fexsamosidan qal amanis garda axsenebs maRal - qusl ian fexsacmel s, romel sac dResasaul ebsa da gansakuTrebui i SemTxvevebis dros icvamen. es ki TavisTavad siaxl ea, maSin roca aWaraSi fexsamosidan ZiriTadad gavrcel ebul i iyo qal amani, wuRa, cil atani da a.S. romel Tac maRal i qusl i ar hqondaT. Tumca i. samsonias TqmiT aWaraSi maRal i wris qal ebi atarebdnen gansxvavebul fexsacmel s _ foTinas, romel ic yviTel i tyavisagan ikereboda. (*Samsonia*, 2005: 132). Sesazi oa frenkel is mier aRwerili fexsacmel i _ swored foTinas exebodes.

gansakuTrebui yuradRebas imsxasurebs aseve v. I isovskis naSromi `Woroxis mxare-.

aWareli is Cacmul oba da aRWurvil oba _ aRniSnava igi, srul ad Seesabameba adgil obriv kl imatsa da adgil - mdebareobi s Tavisburebebs.

maT acviaT uxesi waRebi, romel ic fexze Tasmebi Taa
mimagrebul i. es waRebi sxva arafeeria, Tu ara tyavis patara
nagi ej i, romel sac Sig Sal i aqvs gamokrul i.

acviaT maudis Sarval i, romel ic uxvnaoWianobi T
xasiaTdeba. tanT acviaT Jil eti da mokl e maudis qurTuki,
romel ic tans mWidrod ekvis. saxel oebic mWidro da
motmasnil ia. qurTukze mkerdis orive mxares mikerebul i
aqvT masrebi, iseve rogorc Cerqezebs. qurTukis mxrebi da
idayvebi maudis ormagi qsovii isganaa nakeri, raTa advil ad
ar gacvdes.

Tavze saucxood aqvT moxveul i Tavsaburavi, romel sac
musl imanuri wesis Tanaxamad mxol od Rame ixsnian.

wel ze Semortymul i aqvT tyavis qamari, romel zedac
hkidia Tuj is patara yuTi, romel Sic moTavsebul ia qoni
iaraRis gasapoxad da tyavis patara qisa safantisaTvis.
wel ze hkidiat adgil obrivi warmoebis xanj al i da
pistol eti.

arsebobs agreTve mamakacis Cacmul obis meore varianti,
romel sac ZiriTadad Turqul i saxasiaTo niSnul iT
gamoarCeven da xal xuri Cacmul obisan ganasxaveben. aseTi
Cacmul oba Sedgeba farTo Sarvl isagan, romel ic qvemoT
viwrovdeba, aseve farTo qurTukisa da adgil obrivad
damzadebul i maudis mosasxamiagan.

saerTod adgil obrivi zeda Casacmel i adgil obrivad
damzadebul i Savi, yavisferi da nacrisferi feris
maudisagan ikereba, romel ic uxesi, magram gamzl eobi T
xasiaTdeba.

zamTris periodSi adgil obrivi mosaxl eoba atrebs
maudis grZel mkl avian mosasxams.

qal ebis Cacmul oba TiTqmis arafriT gansxavdeba
SavSeTis da artanuj is mxaris qal Ta Cacmul obisan. isini
upiratesad wiTel -ytiTel i feris xal aTebs icvamen, romel Ta
gverdiTi Wril ebidan mosCans ganieri CITis Sarval i,
romel ic maT terfamde swvdebaT.

qal ebi fexsamosad iyeneben tyavis waRebs. xol o
Tavsaburavad _ erTgvar fess da TeTri feris Cadrs,
roml iTac isini ucxo mamakacis mzerisagan icaven Tavs.

aWarul i Casacmel i, miuxedavad uxesi faqturisa,
gamoirCeva Taviseburi xibl iT, romel Sic kargadaa asaxul i
adgil obrivi mosaxl eobis xasiaTic. aseve aRsani Snavia, rom
am tansacml iT moZraobac mosaxerxebel ia, roca saqme exeba
sakmaod rTul rel iefs (I isovski, 1887: 56).

aWarul i xal xuri Cacmul obis Sesaxeb aseve saintereso
cnobebs Seicavs frangi oriental istis Jan muries naSromic.
man XIX saukunis 80-ian wl ebSi imogzaura aWaraSi da
gamosca naSromi `baTumi da Woroxis auzi~, romel ic
pirvel ad parizSi gamoica 1886 wel s.

murie, iseve rogorc sxva ucxoel i mogzaurebi aWareli is
Cacmul obas axl o ayenebs gurul is Cacmul obastan. i gi
aRni Snava, rom maT Tavze axuravT yavisferi yabal axi,
zogj er wiTel i sarcul iT.

tanT acviaT moyvanil i yavisferi an nacrisferi maudis
qul aj a, roml is qveSac Ria feris axal uxi mosCans. axal uxi
patara wiTel i TasmebiT ikvreba. imave qsovii is Sarval i
wvrebTan da koWebTan viwrovdeba, wel s qveiT ikeceba da
ramdenime arSinis wril i Tokisagan dawnul i RvediT
ikvreba, romel sac quZad wodebul i Ria feris qamari faravs.

fexze Sal is windebs da tyavis wuRa-mestebs icvams.
mxarze gadaki debul patara CanTaSi hil zebs da sxva saomar
mowyobil obas atarebs. qamarze Camoki debul i aqvs
qonwasmul i I iTonis patara kol ofi da maTara. xel Si
saxmarad xanj al i, dana da dambaCa aqvs. zurgze gardigardmo
SaSxana hkidiia.

qal ebis tansacmel i cotaTi gansxavdeba Turqi qal ebis
tanisamosiagan, gareT saxes Txel i I eCaqis pirbadit
ifaraven (J. murie, 1962:34).

aWarul i samosis Sesaxeb mral val saitereso cnobas
vxvdebiT agreTve artur fon zutneris I literaturul i
xasiaTis nawarmoebSi `aWarl ebi~. artur zutneri
saqarTvel oSi meuRI estan erTad 9 wl is ganmavl obaSi (1876-
1885w.w.) imyofeboda, zutnerebma saqarTvel oSi gatarebul
wl ebs `cxovrebis skol a- uwodes. artur zutneri ruseT-
TurqeTis omis dros samxedro korespondentc iyo. misi
romani `aWarl ebi~ marTal ia I literaturul i nawarmoebia,

Tumca maval iseT sayuradRebo cnobas Seicavs, romel ic simarTI esa da real obazea dafuznebul i.

zutneris TqmiT _ aWarl ebisa da gurul ebis erovnul i samosi kavkasiSi yvel aze moxdenil ia: mokl e, momdgar, mkerdze gadaxsnil i zedatani, romel Sic Ria feris moJil eto-moperango xifTani mosCans. Sarval i TeZoebze ganieria, barzayeba da wvivebze ki mwidrod SemokvarTul i, wel ze Semokrul i kuSagiT _ ganieri, zol iani abreSumis SarfiT.

fexze Txel i, Wwintiani qal amnebi acviaT, roml ebic xSirad rbil i tyavis gamaSebiT grZel deba.

rogorc yvel a kavkasiel s, aWarel sac wesad aqvs iaraRis tareba: sartyel Si garWobil i xanj al i da xSirad ori dambaCa, uxvad movercxl il i, roml ebic Cveul ebrev uk, xerxeml iskenaa gaweul i. mkerdis orive mxares ki or rigad Cawyobill i, erTmaneTze fil igranul i ZewkiT gadabmul i vercxl is qil iSebi umSveneben. rogorc wesi, tyavis Tasmaze mimagrebul i aqvT patara jibe, romel Sic moTavsebul ia fol adi, kvesi da patara kol ofi qoniT, tyviebis gasapoxad. qamarSi ki I iTonis an tyavis brtyel i maTaraa Semal ul i. sayovel dReo tanisamosi nacrisferi an yavisferia; zeimze ki cocxal i tonebi Warbobs. gansakuTrebit Tval Sisacemia I urj i feris sxvadasxvanairi niuansebi. yabal axi ki, roml ebic umetesad Cal miseburad hqondaT Tavze Semoxveul i, iseT STabeWdil ebas qmnidnen, TiTqos uzarmazari TeTri, I urj i, wiTel i da muqi yvavil ebi niavis dabervaze Tavs aqeT-iqiT xriano.

mandil osnebsa da gogonebs Tavze Cadrebi eburaT, romel Ta bol oebi saxes ufaravdnen (zutneri. 2007: 32).

zemoT moyvanil i ucxoel mogzaurTa Canawerebi aWarul i Cacmul obis Sesaxeb, rogorc davinaxet uamrav sayuradRebo cnobas Seicavs. maTi Canawerebi saerTo jamSi avseben erTmaneTs da sabol aod vRebul obT erTian, Camoyal i bebul saxes aWarul i xal xuri Cacmul obisa.

aqve unda aRiniSnos, rom TiToeul i maTgani aWarul Cacmul obas Turqul isagan mkveTrad ganasxavebs da nacional ur niadagze dayrdnobit saubroben mis av-kargianobaze, esTetikursa Tu praqtkul Rirebul ebebze.

magal iTad, I isovski _ mamakacis Cacmul obis or tips gamohyofs: erTs motmasnil s, tanze momdgars, meores ki gaSI il s, farTo stil iT Sekeril s, Turqul is msgvss, Tumca ara Turqul s.

aWaris mosaxl eobis sasaxel od unda iTqvas, rom ucxoel is mxridan imis aRiareba, rom aWarul i Cacmul oba uZvel esi xal xuri Cacmul obis nimuSia da masSi, ucxo kul turis gardauval i zegavl enis miuxedavad SenarCunebul ia qarTul i xasiaTi _ ukve erTgvari gamarj vebaa, es im SemTxvevaSi, roca ena da sarwmunoeba Sel axul i iyo. aqaurma xal xma ki tansacml is erovnul i saxis SenarCunebit dampyrobT farul i omi gamoucxada, Tundac tansacml isa da winda-paiWi qarTul i xasiaTis qargul obiT, sadac j vris Ria gamosaxul ebebTan erTad qarTul i anbanis, umetesad xmovnebis gamosaxul ebebsac vxvdebiT. es ki naTel i dadasturebaa imisa, Tu ra Zi ieri da gautezel ia qarTul i sul i.

I literatura:

2. Cacmul obis Seswavl is metodika sabWoTa kavSiris eTnografijaSi, „sabWoTa eTnografija, 1933, N 3-4
3. zutneri a. `aWarl ebi- Tb., 2007
4. I isovski v. Woroxis mxare, I-II, Tb.1887
5. murie J. baTumi da Woroxis auzi. baT., 1962.
6. samsonia i. xal xuri tansacmel i aWarasi. baT., 2005
7. frenkel i a., narkvevi Curuqsusa da baTumis Sesaxeb (rusul enaze), Tb., 1879

knut hamsuni baTumi s Sesaxeb

pol ieTnikuri qal aqi, rac kapital isturi urTierTobebis gariJraJze, savaWro-ekonomikuri urTierTobebis mzardi mniSvnel obiT iyo ganpirobekul i.

baTumis Sesaxeb araerTi ucxoel is STabelldil ebaTa Canaweri Tu gamokvl eva arsebobs, romel Ta Soris aRsaniSnavia norvegiel i prozaikosis, nobel ianti knut hamsunis kavkasiaSi, maT Soris saqarTvel oSi „gancdil i da nafiqral i”.

knut hamsuni daibada 1859 wel s xel mokl e gl exis oj axSi. 14 wl idan moxetial e cxovrebas eweoda da mral i profesia gamoicval a. sxvadasxva periodSi misi mogzaurobis marSruts Seadgenda, amerika, fineTi, ruseTi, irani, TurqeTi, kavkasia, maT Sorisaa saqarTvel o. 1918 wel s srul deba misi mogzaurobebi da sacxovrebl ad sabol ood mkvidrdeba norhol mSi. knut hamsuni 1920 wl is nobel iantia da dRemde rCeba „yvel aze niwier, yvel aze gamoCenil da yvel aze

baTumisadmi interes, misi istoriul i ganviTarebis sxvadasxva etapze sxvadasxvagvarad gamoixa-teboda saqarTvel os mezo-bel i Tu Soreul i qveynebis mxridan. ruseT-TurqeTis omebma ki baTumisaTvis brZol as gansakuTrebul i simZafre da interesi SesZina.

1878 wl idan baTumis, rogorc qal aqis formire-bisa da ganviTarebis axal i etapi iwyeba. am droidan SavizRvispireTis es kuTxe Zal ze swrafad xdeba

sakamaTo mwerl ad”. mis Sesaxeb Tomas mani werda: „arasodes miuniWebiaT nobel is premia sxva, ufro Rirseul isaTvis, vidre knut hamsunia”.

pirvel i aRiareba man moipova moTxrobiT „Samil i” (1890 w.), romel ic norvegiul I literaturaSi Tavisebur gadat-rial ebas moaswavebda, rogorc Tematuri da motivuri, ise stil ur-miTol ogiuri Tval sazrisiT. knut hamsunis sauken-Teso nawarmoebebidan aRsaniSnavia „misteriebi” (1892 w.); „pani” (1894 w.); „viqtoria” (1898 w.); „miwis madl i” (1917 w.), roml isTavisac mas nobel is premia mianiWes; „zRaprul i qveyana” da „dedofal i Tamari”. bol o ori nawarmoebi kavkasia da saqarTvel os exeba. knut hamsuni imTaviTve germanofil obas amJRavnebda, swored germaniasI aRiares igi pirvel ad msofl io donis mwerl ad. 1945 wel s hamsuns norvegiaSi bral ad dasdes samSobi os Ral ati da daapatimres, xol o mogvanebiT Rrma moxucebul obis gamo sas-j el i ful adi j arimiT Seucval es. knut hamsuni gardaicval a 1952 wel s, dakrZal ul ia norhol mSi.

moxetial e cxovrebit cnobil i mwerl i erT-erT weril Si Tavis megobars werda: „mxol od erTxel vimogzaure Cems sicocxl eSi da isic kavkasiaSi... es srul iad sxva samyaroa... ufro mSvenieri xal xia, ufro wiTel i Rvino, ufro maRal i mTebi... da mj era, yazbegis midamoebSi RmerTi binadrobs” (Jrenti, 2006:8). es erTaderTi mogzauroba aisaxa mis nawarmoebSi „zRaprul i qveyana”, romel ic 1903 wel s gamoica.

baTumSi myofi hamsuni j er kidev nal eqian yavas miir-Tmevda, roca Semdeg si tyvebs werda: „samxrobiS Jamia, sarkmel Tan vzivar, Tval s vadevneb SiSvel mamakacebs cxenebiT, rom Sevardebian Sav zRvaSi da cxenebes abanaveben. I urj i zRvis fonze maTi tani ufro muqi Cans. tyeSi aRmarTul Tamaris cixis nangrevebs j er kidev mze adgas. ...xval i sev baqoSsi mivdivarT, iqidan ufro Sors aRmosavl eTisaken. mal e gamoveTxovebi aquaurobas, magram yovel Tvis momenatreba, tyuil ad xom ar davl ie mtkvris wyal i” ((hamsuni, 2006:187)).

knut hamsunma ruseTsa da kavkasiaSi 1899 wl is seqtemberSi imogzaura meuRI esTan erTad. kavkasiaSi gancdil i da nafiqral idan sul ramdenime furcel i eTmoba baTums... magram am mcire monakveTs informaciul i simcire ar etyoba,

masSi ostaturad cocxl deba Zvel i drois cxovrebis stil i da ukve TiTqmis miviwyebul i tradiciebi, mkiTxvel is winaSe naTel i da real uri xdeba qal aqis warsul is erTi Sexedvis umniSvnel o, magram saxasiaTo niuansebi.

hamsuni wers: „baTumSi ormocdaaTi mosaxl ea an cota meti, garegnul ad tifl issac hgavs da baqosac. erTmaneTSia areul i didi, Tanamedrove qviTkiris saxl ebi da TurqTa mmarTvel obis droindel i patar-patara qvis Senobebi. quCebi ganieri, magram moukirwyl avia, xal xi da etl i pirdapir qviSaSi dadis. portSi bevri gemia, dawyebul i patara i al qniani navebiT, roml ebic aq samxreTis qal aqebidan Camovidnen, clamTavrebul i al eqsandriisa da marsel is didi gemebiT. qal aqi Waobian da araj ansaR adgil as aris gaSenebul i, magram garemocul ia tyiT, nayofieri miwebis _ simindis yanebiTa da venaxebiT. ekal -bardebiT dafarul i gorakebidan moscans cixis nangrevebi.

aseTi I andSaftia. aq, WaobSi dgas baTumi.

ciebam Semawuxa, ar vici ras mivawero _ restorans, CemTvis mavne sakvebs, Tu havas. Zvl ivil mivedi fostasi, sastumros msaxuri gamyva. fosti Cabnel ebul i iyo... sanam sarkmel Tan mividodi Cemma megzurma wamiCurcul a... qudi movixade! vxedav masac qudi xel Si uWiravs. etyoba aseTi wesia. aq sarkmel Tan TavSiSvel i unda mixvide. mere gavige simarTl e... Turme nefis portretTan yvel a quds ixdis...“ (hamsuni, 2006:180). amgvari, erTi SexedviT mcire detal ebiT gadmoscems hamsuni imdroindel i baTumis mcxovrebTa qcevebs, nebit Tu unebl ieT mimarTul s imperatoris suraTis pativiscemisadmi. masSi kargad Cans Tu rogor gavl enas axdens eTnofsiqikaze ideol ogiuri faqtori, rogor aksaxeba es movi enebi adamianis qcevaSi, Tumca isic faqtia, rom Zal ad Tavsmoxveul i stereotipul i qcevis manerebi, „suraTis“ gaqrobasTan erTad, mal e eZl eva miviwyebas.

al eqsandre kuprini werda: „hamsuns Zvirfasi Tviseba aqvs, roca ucxo qveynebsa da xal xze mogviTxrobs iseT daxasiaTebebs, iseT wvril man niSnebs poul obs, romel ic manamade aravis SeuniSnabs da amas ori-sami sityiT gamoxatavs“.

hamsuns susti janmrTel oba hqonda, romel ic mis nawerebSic mJRavndeba: „ciebam damasusta, mesaaTis wamal i aRar moqmedebs. al baT, unda davtovo aquroba, Tumca tyeSi jer ar vyofil var da mwyemsebis saxl ic ar minaxavs. im RamiT ciebam sastikad Semomiti, ar mindoda msaxuri gamerviZebina, TviTon gadavedi savallro duqanSi _ sastumros win. iq winadRiT boTI iT Rvino vnaxe. duqanSi daxl Tan idga maspinZel i, xol o ramdenime Savgremani kaci iatakze ij da da rkinis tol CiT Rvinos svamda. maspinZel s vkiTxe, koniaki Tu Hhqonda. mimixvda da Tarodan boTI i CamoiRo. aseT sasmel s namdvil ad ar vicnob, etiketze aweria „odesa“.

_ es ara! veubnebi, sxva arafebi gaqvT?

ver gaigo. etiketis varskvl avebi ise davTval e, rom Tval i gaedevnebina, _ xuTi da fanqriT ki dev ori mivumate. gaigo da eqvsvarskvl aviani „odesa“ moitana. ra Rirs? oTxnaxevani. xuTvarskvl aviani? _ samnaxevani. e. i. TiTo varskvl avi TiToOrubl ia. xuTvarskvl aviani aviRe. Cinebul i koniaki gamodga. davl ie Tu ara dameZina. dRes ki, yvel a Wkviani qal batonis da brZenkacis rCewis sawinaaRmdegod, Tavs SesaniSnavad vgrZnob. koniakma miSvel a“ (hamsuni, 2006:187).

knut hamsuni hyeba somexi da rusi mesaaTebis istorias, ramdenime winadadebiT gadmoscems maT xasiaTs... igi aRfr-Tovanebul ia moxuci sparsel iT, romel sac Tavi amayad da mxned ewira, mTel i Tavisi aRnagobiT Rirsebas, rom asxivebda... brtyel saxuraviani saxl is SuSabandSi ki pirdapir iatakze ezina ai, Turme, rogor cxovrobs es amayi berikaci... ver viityi bednierеби ariano, magram Seguebul ni arian amgvar pirobebs, berdebian da kvdebian. Tu es cxovreba ise ganvl e, rom safl avis qvaze mwvane Cal ma amogitvirfes, maSasadame saaqaoSi arafeb dagkl ebia _ al ahs gul mowyal eba gamoCenia SenTvis! imaT ar awuxebT samoqal qo, an saarCevni ufl ebebis uqonl oba da arc profkavSirebis areboba, j ibiT ar daaqvT „forvertsis“ nomrebi... sabral o, sabral o aRmosavl eTi! Cven prusiel ebs isRa dagvrCenia _ Segibral oT.

baTumSic aris bul vari, saRamoobiT aq xal xi da etl ebi daseirnoben. ficxi cxenebi, abreSumis samosl is Srial i, qol gebi, qal iSvil ebis Rimil i, misal mebis reveransebi _ yvel aferi isea, rogorc samxreTis Statebis qal aqebSi. arian

aq kudabzikebic, frantebic _ maRaI i _ manjetismagvari sayel oebiT, abreSumis perangebiT, gverze modgmul i qudebiT da maxvil i xel j oxebiT. swored baTumSi vnaxe erTi franti, romel sac msofl ioSi yvel aze wvril Wvintiani fexsacmel i ecva. xal xi dacinviT uyurebda mas da mis fexsacmel s, magram sadme ki ar gauxvevia, an gaqceul a, miuxedavad masxrad agdebisa mSvidad ganagrzo Tavisi gza. viRac usaqmurma moisurva misi fexsacml isTvis daenerwyvebina, magram frantma Tavisi ucnauri xel j oxi mouqnia da Camoicil a. maSin qudis aweviT mivesal me da vTxove, sigaretze momikideT-meTqi, manac qudi aiwia, Tavazianad momawoda asanTi da gza gaagrZel a Tavisi Sveduri varcxni-I obiT _ kefaze daxveul i nawnaviT.

es, SedarebiT vrcel i amonaridi moviyaneT im mizniT, rom gveCvenebina ucko xal xis, maTi kul turisa da Sexedul ebebis hamsuniseul i aRweris stil i da manera. aq aSkaraa XX saukunis dasawyisis pol ieTnikuri baTumis yovel Riuroba, inovaciuri kul turul i el ementebis bedi. kiTxul ob hamsunis nawers da aSkara xdeba Tu ra rTul i gza gamoziara, ra sirTul eebi gadal axa im droisaTvis ucnaurma, magram TanamedroveobaSi Cveul ebrieva „wvril Wvintianma fexsacmel ma“.

knut hamsuni aRtacebul ia kavkasiis xal xTa zne-CveuI ebiTa da TviTmyofadobiT, yofis simartivita da poeziiT. ubral o adamianisa da bunebis harmoniul i urTierTobiT. mas aSinebs sayovel Tao teqnizacia, kavkasiisken, rom moiwevs da aCqarebs Zvrfasi tradiciebis, kul turis unikal uri niSnebis Sesustebas an srul Caqrobas. am konfi iqtSi miwis siyvarul i, hamsunis mixedviT, gadarCenis erTaderTi gzaa (Jrenti, 2006:5-9).

knut hamsuni didi xani eswrafvoda Zvel i civil izaciis samSoBl oSi mogzaurobas, eSureboda miTebis, RmerTebisa da I egendebis samyaros xil vas. ixil a kidec Qqveyana, sadac mxol od geniosis kal ami iyo saWiRo, rom aRweril yovel wvril mans, yofiT faqts, sisxl savse ferebsac da formas wl ebis Semdegac ar daekarga Tavisi eSxi da ise gaecocxl ebina istoria, rom etl iT amtverebul i quCidan mtvris suns zustad 106 wl is Semdegac moeRwi...

moaRwia kidec... 2009 wl is noemberSi gaimarTa hamsunis dReebi saqarTvel oSi _ „dabruneba zRaprul qveyanaSi“, roml is fargl ebSi Catarda sxvadasxva saxis RonisZieebi: konferencia saqarTvel os erovnul muzeumSi (18 noemberi); knut hamsunis barel iefis prezentacia Zmeli nobel ebis saxel obis baTumis teqnol ogiur muzeumSi (19 noemberi); baTumis xel ovnebis muzeumSi moewyo gamofena: „hamsunis baTumi“ da gaimarTa norvegiul i musikis saRamo; 20 noembers ki baTumis SoTa rusTavel is saxel obis saxel mwifo universitetSi gaixsna I literaturul i seminari _ „knut hamsuni da kino“.

amdenad, knut hamsunis STabelldil ebebi baTumis Sesaxeb mraval mxriv saintereso da sayuradReboa, rogorc dokumenturi masal a baTumisa da misi mcxovrebl ebis Sesaxeb. knut hamsunis Canawerebi erTxel kidev mowmobs, rom kavkasia da maT Soris saqarTvel o yovel Tvis iyo mimzidvel i da saintereso sxvadasxva profesiisa da interesis mqone adamianebsaTvis.

I literatura:

1. JRenti O., winaTqma. – Hhamsuni k., gancdil i da nafiqral i kavkasiaSi, Tbil isi, 2006
2. hamsuni k., gancdil i da nafiqral i kavkasiaSi _ zRaprul i qveyana, dedofal i Tamari. Targma rezo kvesel avam, Tbil isi, 2006

¹ k. hamsunis dReebis organizatorebi gaxl dnen: knut hamsunis sazogadoeba kavkasiaSi da Tbil isis ivane j avaxiSvil is saxel obis saxel mwifo universitetis skandinaviis centri, romel Tac am wamowyebaSi mniSvnel ovani mxardaliera aRmouCina: alaris ganaTi ebis, kul turisa da sportis saminstrom, q. baTumis meriam, norvegiis samefos sagareo saqmeTa saminstrom, norvegiis samefos sael Com da osi os erovnul ma bibl ioTekam.

KNUT HAMSUN ABOUT BATUMI

The interest towards Batumi, at different stages of its History, was expressed differently by its neighbouring and distant countries. In 1878 started formation and development of Batumi. Since that period Batumi has turned into multiethnical littoral town, which at the dawn of the capitalist relationship, was conditioned by the rapid growth of the trading-economic relationship.

There are numerous impressions and sketches of various travellers and researchers about Batumi. Now we would like to draw your attention to 'Thoughts and Feelings' of Knut Hamsun in Caucasus, including Batumi.

Knut Hamsun (1852-1952) is the Norwegian writer. In 1920 he was awarded the Nobel Prize. Till today he is considered to be 'the most intelligent, outstanding and mostly disputed writer'. Thomas Mann wrote about him: 'No one has ever deserved to be awarded more than Knut Hamsun'. Knut Hamsun is the author of many famous works: *Pan*, *Victoria*, *Mysterier*, *In Wonderland*, *Queen Tamar and others*. The latter two books are about Caucasus and Georgia.

The writer, famous for his wonderings, in one of his letters to his friend, wrote: 'I have only once travelled and it was in Caucasus... it is another world... the people are more beautiful, the wine is redder, the mountains are higher.. I believe the God resides in Kazbegi surroundings.' This only travelling was depicted in his work 'in Wonderland' and the genial book was awarded the worthy Nobel Prize.

Knut Hamsun travelled to Russian and Caucasus in September of 1899. 'In Wonderland' was published in 1903. From 'Thoughts and Feelings' of the Caucasus only several pages are dedicated to Batumi that clearly outlines the life, style and forgotten traditions of old times. The past of the town is actually revived.

eriqsonis eTnografiul i kol aJi aWaris Sesaxeb

erik eriqsoni eqimTa im pl eadis warmomadgenel ia, roml ebmac XIX-XX saukuneebis mij naze TavianiTi profesul i moRvawebis paral el urad SeZl es rogorc saqarTvel os, ise kavkasiis xal xTa Sesaxeb sakmaod mdidari eTnografiul i masal ebis mozieba. am mxriv eriqsonis Rrawl i gamorCeul ia ara marto imiT, rom igi scil deba special ur samedicino sferos, aramed, uwinaresad avtoris farTo Tval sawieriT, maSindel i anTropol ogiuri mecnierebis saerTaSoriso miRwevebis saTanado codniTaA da kvl evis Sesabamisi meTodol ogiiT. eriqsonis amgvari xasiaTis araerTi naSromi daibewda ruseTis sxvadasxva samecniero Jurnal ebsa da anTropol ogiur krebul ebSi - "Эстествознание и география, `русский антропологический журнал", "медицинская служба" da sxv.). Tumca, raoden gasakviric ar unda iyos, misi saxel i ar aris Setanil i arc samedicino da, miTumetes, arc did sabWoTa encikl opediaSi. amis safuzvl ad SesaZl oa iqca eqimis Semdgomi moRvaweba, roml is Sesaxeb cnobebi CvenTvis jerj erobit miuwvdomel ia.

eTnol ogiur mecnierebaSi eriqsonTa gvaris damsaxureba Zal zed mniSvnel ovania. am gvaris Tval saCino warmomadgenl ebi arian sigurd eriqsoni (1888-1968) da msofi ioSi aRiarebul i fsiqoanal itikosi - erik eriqsoni (1902-1994). gasaTval iswinebel ia is garemoeba, rom maTi moRvaweba eqim eriqsonTan SedarebiT gacil ebiT gvian - erTi Taobis Semdeg daiwyo. ase, rom, jer kidev axal gazrda anTropol ogiur mecnierebaSi erik eriqsonma SesZl o saTanado gamocdil ebis SeZena da farTo kvl eva-Ziebebis safuzvel ze araerTi saintereso naSromis Seqmna (О половом развлечении и неестественных половых отношениях в коренном населении Кавказа, Отношение мусульманских законов в душевно-больным в Персии, Турции и на Кавказе, - (из воспоминаний о Батуме и его окрестностях), "О призрении душевно-больных на Кавказе Док-ра мед. Э.В. Эрикссон",

Абастуманское ущелье`` , Отношение мусульманских законов в душевно-больным в Персии, Турции и на Кавказе, Опыт санитарного обзора окрестностей Батума. Тифлис, 1901).

aWarisadmi miZRvnil i naSromebidan mral mxriv sayuradReboa erik eriqsonis `Опыт санитарного обзора окрестностей Батума”, romel ic 1901 wel s Tbil isSi gamoica. aRniSnul naSromSi eriqsonma Seiswavl a aWaris saoj axo da sazogadoebrivi cxovrebis araerTi mniSvnel ovani sakiTx, romel Ta garkveul nawil s pirvel wyaros mniSvnel obac ki gaaCnia. naSromis saTauridan gamodinare, avtoris interesTa sfero baTumsa da mis Semogarens moicavas da mas ruseTis I azistanis saxel wodebiT moixseniebs. teqstis mixedviT masSi igul isxmeba aWaris sanapiro zol i da qedamde Worox-aWariswyl is xeobis dasaxl ebebi.

Uunda aRiniSnos is garemoeba, rom erik eriqsoni yovel i eTnosis daxasiaTebas iwyebis istoriul i wyaroebis sakmaod vrcel i mimoxil viTa da anal iziT, rac mkiTxvel Si mouI odnel obis ganccdas iwevs. ase magal iTad, aseTi midgomiaTaa Seswavl il i XIV-XV saukuneebSi qarTvel tyveTa syidvis probl emebi, TurqeTis haremeebSi qarTvel ebis - `gurj ebis` simravl e da maTSi saarako Tanxebis (ramdenime aTasi Turqul i lira) gadaxdis faqtebi.

eriqsoni dawvril ebiT izI eva mosaxl eobis eTnikuri Semadgenl obis suraTs, saidanac vgebul obT, rom sakvl ev periodSi qal aqSi cxovrobda araerTi erovnebis adamiani, romel Ta eTnografiul i yofis sakiTxebi avtorma sakmaod sainteresod warmoacina. avtori saTanadod aRwers cal keul i eTnosis gansaxl ebis adgil ebs. esenia: berZnebi, afxazebi 600-ze meti; Cerqezebi-150-mde; qurTebi-500-mde; xemSil ebi-400-ze meti; cignebi (boSebi) da, aseve, gamusl imebul i negrebis ramdenime oj axi. avtori garkveul informacias izI eva rusebis Sesaxebac. eriqsonis cnobiT, XIX saukuns 80-ian wl ebSi SimSil obisagan Tavis dasaRwevad ruseTis mosaxl eobis erTi nawil i baTums Seefara. magram isini mowyenil obis mizezit mal eve asaxl ebul an. avtori zemoTdasaxel ebul i xal xebis Sesaswavl ad farTod iyenebs Sesadarebel masal as da miRebul i daskvnebiT mkiTxvel s

sTavazobs saintereso anal izs cal keul i eTnosis Tavi seburebebis, aWaris mosaxl eobasTan maTi urTierTobebis, adgil obriv pirobebSi maTi adaptaciis, gansxvavebul kul turaTa urTierTdamokidebul ebis cal keul sakiTxTan dakavSirebiT.

avtori kargadaa garkveul i oj axis formebisa da tipebis SefasebaSi. igi wers, rom qarTvel ebSi oj axis ZiriTadi tipi aris monogamiuri. exeba ra xal xuri aRzrdis sakiTxebs, eriqsoni xazs usvams im garemoebas, rom mTel s kavkasiaSi biWis dabadebas gansakuTrebul i sixarul i mohqonda da igi oj axisa da gvaris didebad miaCndaT. Aavtori aqve ganixil avs uvaJobis probl emas da mas pirdapir ukavSirebs mral-col ianobis sakiTxs.U ufro metic, eriqsoni Tvl is, rom aqedan gamodinare kavkasiaSi Sinaberebi arc ki gvxddebao. am faqtis Tval saCinod warmodgenisaTvis avtori uvaJobis sakiTxs ganixil avs sxvadasxva rwmenisa da aRmsarebl obis mqone mosaxl eobis magal iTze. erTis mxriv aRmosavl eT saqarTvel os mTiel ebis - fSavI ebis, xevsurebisa da sxvata mixedviT, roml ebsac naxevradqrristianebis saxel iT moixseniebs, radgan maTSi jer kidev iyo SemorCenil i winaqrristianul i rwmena-warmodgenebi, xol o meores mxriv ki kavkasiis musl imi mosaxl eobis, kerZod aWarI ebisa da I azebis magal iTze, roml ebsac marTal ia SeuZI iaT oTxi col is moyvana, Tumca meorec iSviaTad mohyavTo. amdenad, eqimi eriqsoni Tavisi eTnol ogiuri dakvirvebebis Sesaj amebi ad savsebiT sworad iyenebs SedarebiT-istoriul meTods.E

eriqsoni mosaxl eobis samedicino mdgomareobas maTi cxovrebis yvel a sferos Seswavl is safuZvel ze cdil obs. eqimi gansakuTrebil aris dainteresebul i mosaxl eobis sul ieri mdgomareobit da ar jerdeba mxol od samedicino monacemebs, amitom sabol oo Sefasebas umTavresad fsiqo-anal itikuri meTodebis safuZvel ze izI eva. Aam mi zniT avtorma SeZI ebisdagvarad Seiswavl a mosaxl eobaSi Semonaxul i xal xuri rwmena-warmodgenebis sistema, maTi gancdebi da emociebi. eriqsonma daafiqsira avsul ebis-qaj ebis Sesaxeb arsebul i warmodgenebi. Eigi ganmartavs, rom mosaxl eoba maT qal ebidan momdinared miCnevs da isini mamakacebs sizmarSi

ecxadebaT, amis Sedegad qal ebs arasrul fasovani nayofi uCndebaT, romel ic TiTqos araadamianuri ariso. aRsani Snavia, rom am Sexedul ebis mixedviT avsul ebi moiarezbian rogorc fericl ebi, romel Ta Sesaxeb rwmena dRemde Semoinaxa aWaris mosaxl eobam.

eqimi eriqsoni farTo aRweril obas iZI eva aWarasi gavrcel ebul daavadebaTa saxeebis, maTi gamomvvevi mizezebis Sesaxeb da amasTan dakavSirebiT aRwers maT sanitarul mdgomareobas. amis safuZvel ze avtori saTanado yuradRebas miapyrobs adgil obrivi musl imuri mosaxl eobis higienas da, aseve, eTnosTa Sedarebis safuZvel ze mosaxl eobis cal keul jgufesi maTi dacvis Taviseburebebs.

sainteresoa eriqsonis dakvirvebebi kavkasiis xal xebSi qal isadmi damokidebul ebis Sesaxebac. amasTan dakavSirebiT avtori saintereso paral el ebsac avl ebs. ase magal iTad, avtoris TqmiT, kavkasiis zogi xal xi, kerZod, Cerqezebi qal ebs hyiddnen, raTa kargi iaraRi SeeZinaT. misive cnobiT igives akeTebdnan qarTvel ebic, konkretul ad ki SavSel ebi, aWarl ebi, qobul eTI ebi, Tumca maTgan gansxvavebiT hyiddnen mezobel i kuTxeebidan motacebul qal ebs. Aavtori am monacemebs sxva kuTxitac ganixil avs da amasTan dakavSirebiT akeTebs saTanado daskvnas, rom aseTma syidvan qal ebis nakl eboba gamoiwwia, rasac mohyva gogonebisa da sxvisi col ebis wayvana, romel ic sisxl isaRebiT mTavrdebodao.

avtori exeba borderebis e.w. `publ iCni saxl ebis` sakiTxsac. Meriqsonis cnobiT 1898 wl isaTvis baTumSi aseTi saxl ebis mTel i qucac ki yofil a, roml ebSic ZiriTadad rusi erovnebis adamianebi iyvnen. eriqsoni am mimarTebiT gansakuTrebiT usvams xazs im garemoebas, rom am saxl ebSi ar SeiniSneboden adgil obrivebi, Tumca sxva adgil as dasZens, rom ramdenime aseul maTganSi 30 Tu iqneba qarTvel i da somexio. avtori afiqsirebs agreTve pornografiul i fotoebis, kartebisa da sxi. arsebobasac, roml ebmac TurqeTidan amierkavkasiaSi, ufro metad ki baTumSi SeaRwi. Aaseve avtori exeba kavkasiaSi mamaTmavl obis sakiTxs da mas dasavl eT saqarTvel osaTvis Zal zed iSviaT movl enad mi iCnevs (kerZod aWarl ebsa da I azebSi). Mmisi

azriT, gamokvl eva rom Catarebul iyo, mcire procentic ar Seikribeba `damaxinj ebul i sqesobrivi grZnobebiT Sepyrobil i fsiqopatebisa da degeneratebisa". eriqsonis dakvirvebiT aWarasi aRniSnul i saxl ebisadmi adgil obrivTa daintereseba gamowveul i unda yofil iyo gaWianurebul i qorwinebiT. Aaqedan Cans, Tu ramdenad kargad icnobda avtori aWaris saqorwino tradiciebs, sadac winasaqorwino etapi - niSnoba Tu niSanl oba marTI ac sakmaod didxans, zogj eramdenime wel iwadsac ki grZel deboda.

sayuradRebo cnobebi aqvs eriqsons mosaxl eobis statistikis Sesaxebac. misi varaudiT baTumSi 1901 wl isaTvis daaxl . 30000 mcxovrebi unda yofil iyo.

avtori gansakuTrebul yuradRebas miapyrobs q. baTumSi arsebul samedicino dawesebul ebaTa qsel s. did hospital ebs Soris eqimi asaxel ebs baTumis hospital s. im xanad baTumis axal aSenebul saavadmyofoSi eriqsonis cnobiT, fsiqur avadmyofebs ar Rebul obdnen, Tumca SavizRvispireTidan ufro mal ariiT daavadebul ebi mohyavdaTo.

amrigad, eqim erik eriqsonis eTnografiul i kol aji moicavs metad mniSvnsl ovan cnobebs aWaris saoj axo da sazogadoebrixi cxovrebis Sesaxeb, roml ebic avtoris mier savaraudod XIX s. dasasrul sa da XX saukunis dasawyisSi unda yofil iyo moziebul i. amasTan, yovel i naSrromis struktura, farTo Sesadarebel i masal is codna, siaxl isadmi swrafva da saTanado metodoli ogiuri midgoma eriqsons warmoacens rogorc kval ificiur anTropol ogs. faqturad, aWaris eTnol ogiuri Seswavl is Tval sazrisiT eriqsonis naSrromebis ZiriTadi nawil i dRemde ar Sesul a samecniero mimoqcevaSi, rac kidev ufro met mniSvnsl obas aniWebs winamdebare statiaSi warmodgenil masal ebs.

G

I literatura:

1. Эриксон Э.В. Опыт санитарного обзора окрестностей Батума. Тифлис, 1901.

2. Эриксон Э.В. О половом разврате и неестественных половых отношениях в коренном населении Кавказа, Москва, 1988
3. Эриксон Э.В. из воспоминаний о Батуме и его окрестностях, "Эстествознание и география" 1899 №1
4. Эриксон Э.В. "О призрении душевно-больных на Кавказе Док-ра мед. Э.В. Эрикsona", Москва, 1904
5. Эриксон Э.В. Абастуманское ущелье, "Эстествознание и география" Москва 1904 №4
6. Эриксон Э.В. Отношение мусульманских законов в душевно-больным в Персии, Турции и на Кавказе, Москва, 1905
7. "Русский антропологический журнал" Москва, 1905 № 3-4

**zogi erTi cnobebi
saafTi aqo dawesebul ebebis Sesaxeb aWaraSi
(1860-1915 wl ebSi)**

XIX-XX saukuneebis mij naze aWaraSi arsebul i saafTi aqo dawesebul ebebis Sesaxeb mni Svnel ovan cnobebis gvawvdian TavianT SronebSi mecnier-mkvl evarebi oTar bzikaZe, Temur komaxiZe, ramaz surmaniZe, wl adimer maxaraZe da sxvebi, magram am periodSi aWaraSi moqmedi saafTi aqo dawesebul ebebis Sesaxeb bevri ram kidev Sesaswavl -dasazustebel ia.

profesori ramaz surmaniZe sando wyaroebze dayrdnobiT (r. surmaniZe, etiudebi farmaciis istoriidan. gazeTi "farmakoni", #6 (53), agvisto 2008 w.), adasturebs, rom "osmal Ta mfl obis periodSi, baTumSi yofil a saeqimo nawil i, sadac 1860 wl idan msaxurobda farmacevti J. benl i (rogorc Cans warmoSobiT frangi). mas aq gauxsnia afTi aqi. Ddakvirvebul i ucxoel i daufi ebia qarTul enas, mas kargad Seuswavl ia adgil obriv mcxovrebTa xasiaTi, adaT-wesebi da Zal ze mal e didi avtoritetetiC mouxveWia. xal xi J. benl is imdenad endoboda, rom avadmyofis sanaxavad saxl Sic ki miyavda, imdroindel i fanatizmis viTarebaSi arc ki erideboden ucxo kacisaTvis avadmyofebi eCvenebinaT da Tavisi mdgomareoba gaeziarebinaT.

rusul i mmarTvel obis SemoRebidan meore wel s baTumSi axal i afTi aqi gauxsniaT. oTar bzikaZis cnobiT, es iyo 1879 wel s, roca loris mel iqovis (axl andel i n. Jordanias) quCaze afTi aqi gauxsnia kil iCenkos. momdevno wl ebSi ki gogeSvil s, gapoians, zeml inskis, davitaSvil s da sxvebs saafTi aqo maReziebi. maSindel i wesebis mixedviT, visac rusul i universiteti ar hqonda damTavrebul i da ar gaaCnda Sesabamisi dipl omi, ruseTis sabrZanebel Si muSaoba ekrZaI eboda. aseTi bedi ewia J. benl isac.

q. baTumSi rusTa mmarTvel obis dros saafTi aqo qsel s Seexo prof. wl adimer maxaraZe da aRnisna, rom 1890 wl is Semdeg afTi aqebi gaxsnes i. petkevicma, v. vi tuSinskim,

naneiSvil ma, s. el iaSvil ma, g. nikitinma, T. gobronizem, s. aval inma da sxva. amit Cveni codna imdroindel saafTiaqo qsel ze garkveul ad Seivso...."

"pirvel i aftiaqi gaTavisufi ebul baTumSi 1880 wel s gaixsna. maSinve gaCndia saafTiaqo maRaziebic, sadac misi mfl obel ebi "SeTavsebiT" avadmyofTa mkurnal obasac eweodnen da mxareSi eqimebis gamoCenamde sakmaod didi kl ientura hyavdaT (r. surmanize, regionul i medicinis ganviTareba daqarTvel oSi. wigni l. s.s. "gamomceml oba alvara", baTumi, 2001, gv.70).

"baTumSi pirvel i aftiaqi gaixsna 1880 wel s saafTiaqo saqmis mcidne kil iCenkos TaosnobiT. am aftiaqma iarseba ori wel i da kraxi ganicada.

1898 wel s provizorma petkevici, 1899 wel s provizorma v.a. vituSinskim, xol o 1900 wel s provizorma naneiSvil ma baTumSi gaxsnes kerzo aftiaqebi. Mmomdevno wl ebSi amusavda s. el iaSvil is, giorgi nikitinis, T. gobronizis, s. aval ianisa da sxvaTa aftiaqebi.

1900 wel s baTumSi iyo 4 aftiaqi" (vl. maxaraZe, farmaciis istoriisaTvis alvaraSi. gazeTi "farmakoni", #5 (52), ivl isi, 2008 w.).

rogorc saaqivo masal ebidan vgebul obT, XIX saukunis dasasrul s ruseTi, alvaraSi damkvidrebis Semdeg, sakuTari mosaxl eobis janmrTel obis interesebidan gamodinare, baTumis samkurnal o gamaj ansaRebel kerad gadaqcevas cdil obda. isini acxadebdnen, rom baTumi matTvis iyo: „Теплица России, который несомнено может и должен превратится в санитарную станцию". (aWaris a/r arqivi fondi i-7, anaw.1, saqme 461 gv.13).

ruseTis mmartvel obis periodSi, pirvel i aftiaqis gaxsnis sakiTxi kamaTs ZiriTadar ar iwvevs, magram, rogorc saaqivo masal ebidan vgebul obT, jer kidev 1889 wl is 27 april s (da ara 1898 wel s) baTumis TviTmmartvel obis sxdomaze gadawyda sakiTxi baTumSi ukve rigiT meore aftiaqis gaxsnis Sesaxeb.

provizori petkevici arwmunebda quTaisis samxedro gubernators, rom aftiaqis gaxsna qal aqs sargebel s

moutanda da arc Semowirul obaze iqneboda damoki debul i (aWaris a/r arqivi fondi i-7, anaw.1, saqme 46 gv.1-22).

1894 wl is 22 ianvars, quTaisSi mxovrebi provizori Teofane beJanis Ze naneiSvil i TxovniT Sevida baTumis TviTmmartvel obis winaSe, raTa qal aqSi gaxsnil iyo rigiT mesame aftiaqi. amis mtavar mizezad man daasaxel a qal aqis mosaxl eobis raodenobrivi zrda (1894 wl is arweris mixedviT qal aqis mosaxl eoba udrida 25 000 adamians) da masTan SesabamisobaSi wl iuri receptebis statistika. am periodSi receptebis zust raodenobas adgenda quTaisis sagubernio mmartvel obis eqimTa ganyofil eba. aRniSnul sxdomaze erTi kuriozul i ambavic moxda. baTumis TviTmmartvel obis 1894 wl is 14 martis sxdomaze si tyvit gamosul ma somexma, vinme o.g. mel qonianma aRniSna, rom qal aqSi aftiaqebis raodenobis zrda gamoiwvevda uazro konkurencias, rac asaxvas hpovebda medikamentebis xarisxze. sxdomis Tavmj domarem mianiSna, rom 1873 wl is 25 maiss, aftiaqebis gaxsnis Sesaxeb miRebul i wesebis mixedviT samxedro portebSi yovel aftiaqze modioda 7 000 mxovrebi da 12 000 recepti. sxdomaze damswre eqimebma g. mxeiZem da el iavam xazi gausves qal aqSi mesame aftiaqis gaxsnis aucil ebl obas da amasTan aRniSnes, rom swored konkurenciis mizniT iyo saliro aftiaqebis raodenobis zrda, rac Sesabamisad gamoiwvevda medikamentebis xarisxobrivi maCvenebl ebi s amari ebas. gabrazebul ma mel qonianma butbutiT datova sxdomis darbazi. (aWaris a/r arqivi fondi i-7, anaw.1, saqme 183 gv.17).

gadawyvetil ebris miRebis Semdeg, rigiT mesame aftiaqi gaixsna Tu ara 1894 wel s dokumental urad ucnobia.

"1902 wl is 3 oqtombers (Zv. st.) baTumSi gaixsna qal aqis saavadmyofo (ajamad respubl ikuri central uri kl inikuri saavadmyofo. (r. surmanize, regionul i medicinis ganviTareba saqarTvel oSi. wigni l. s.s. "gamomceml oba alvara", baTumi, 2001, gv. 44)".

"saavadmyofos aftiaqi muSaobas Seudga 1902 wl is 28 oqtombers. aftiaqs dauTmes 2 oTaxi. erT oTaxSi idga karadebi medikamentebisatvis, xol o meore gamoyenebul i iyo samarago medikamentebisatvis, boTI ebris, sadezinfeqcio

xsnarebis Sesanaxad.

aftTiaqis gamged muSaobda eqimi al . Satil ovi. waml ebis damzadeba daval ebul i hqonda saavadmyofos ferSal s. yvel a gal enur preparats aftTiaqi Rebul obda kavkasiis amxanagobis adgil obrivi sawyobidan. Aal kal oidebs, ql oroforms da sxv. iwerdnem hamburgidan jer merkis, Semdeg brandtisa da timanisagan, rac garkveul wil ad ekonomiuri iyo.

gaxsnidan 14 TveSi aftTiaqSi Semovida 3310 recepti. mxol od stacionarul i avadmyofebisaTvis (ambul atoriul avadmyofebs aqedan waml ebi ar eZl eodaT). receptis yovel dRiuri raodenoba saSual od 20-s udrida.

Aamave periodSi aftTiaqSi daixarj a: spirti – 8 vedro (64 litri), benzini 5 fuTi (80 kg.), mwvane saponi 10 fuTi (160 kg.), ql oroformi 14 kg., Termometri 16 duJina (184 cal i), Spricebi – 18 cal i, medikamentebisaTvis gadai xades 1442 man. saafTiaqo sagnebisaTvis 450 man." (r. surnaniZe, regionul i medicinis ganviTareba saqarTvel oSi. wiigni l. s.s. "gamomceml oba aWara", baTumi, 2001, gv. 65).

saarqivo masal ebidan irkeva, rom "baTumSi moRvawe qarTvel da rus qvel moqmedTa erTobl ivi Zal isxmevit araerTi samkurnal o da saafTiaqo dawesebul eba gaixsna. maT Soris aRsaniSnavia rusi general i, grafi tatiSCevi, romel mac 1896 wel s baTumis saavadmyofos mSenebl obisaTvis 100 000 maneTi gaiRo. swored am da sxva qvel moqmedTa damsaxurebit, 1896 wl is 15 oqtombers baTumSi daiwyo saavadmyofo 120 sawol iT". (aWaris a/r arqivi fondi i-7, anaw.1, saqme 244 gv.5).

vfigrob am dokumentebs erTxel kidev kargad Seswavl a swirdeba.

saarqivo da dokumenturi wyaroebiT dasturdeba, rom 1902 wl isaTvis baTumSi funqcionirebda sami aftTiaqi, 8 saafTiaqo maRazia da saafTiaqo saqonel iT valrobis kavkasiis amxanagobis baTumis ganyofil eba. aRniSnul i ganyofil eba "saafTiaqo saqonel iT valrobis kavkasiis amxanagoba"-m 1901 wel s gaxsna baTumSi mixail ovis (amJamad 9 april is) quCaze mdebare Saxnazarovis orsarTul ian qvis saxl Si, romel ic sakuTrebaSi 23,000 maneTad Seizina

[«Кавказское Товарищество Торговли Аптекарскими Товарами въ Тифлисъ, отделенія; въ Баку и Батумъ. Очеркъ 25-лѣтней въѣятельности. 1882-1907 г. стр.34-35], xol o wiignSi «Всеобщій Адресъ Ежегодникъ города Батума на 1902 годъ», изд. книжнаго магазина М. Николадзе, Годъ I-й, стр. 88, vki Txul obT:

А П Т Е К И :

Витушинского В.А., арендаторъ провизоръ Н.А. Бялускій. Дондуково-Корсак., с. д., при аптекѣ заводъ искусств. минер. водъ (axl andel i gamsaxurdias q. #3 aftTiaqi).

Петкевича Ю.Ю., уголь Мариинск. и Тифлиской, д. Іоселіани (memed abaSiZis q. axl andel i #1 aftTiaqi).

Эліашвили С.С., уг. Михайловской и Лорисъ-Мелик., д. Капиди (axl andel i 9 april isa da Jordanias quCebis kuTxeSi).

АПТЕКАРСКИЕ МАГАЗИНЫ.

Джероянъ А.О., Лорисъ-Мелик. (axl andel i Jordanias q.), д. Лемли-Оглы, Химические продукт., резин. изд., парфюмерія и пр.

Имнадзе И.В., Набережная (axl andel i gogebaSvil is q.), д. Курть-Оглы.

Курджанъ Е. Г., Барятин. (axl andel i vaxtang gorgasal is q.), д. Мдивани

Михайлиди И.Т., Лорисъ-Мелик. (axl andel i Jordanias q.), д. Ипполитова.

Степановъ А.Н., Кутаисская, д. Григоріади.

Согоянцъ М.С., Кутаисская, д. Муфтеазади.

Чандарліоти П.Д., Базарная (axl andel i zurab gorgil azis q.), прот. гауптвахты, Нурія.

Якалисъ Н., Оглобжинская у. (axl andel i kostavas q.), Д. Хелимъ-Эфенди. Химические продукты, резин. изд., парфюмерія русск. и загранич. фабрикъ, Фотографическая принадлежности.

Кавказское Т-во торговли аптекарскими товарами, уголь Михайловской и Мариинского пр., с. д. (axl andel i 9 april isa da memed abaSiZis quCebis kuTxeSi).

1904 wel s x.m Smaevskis tipografiaSi baTumis TviTmmarTve-

I obis gadawyvetil ebiT daibewda qal aqis saavadmyofos wesdeba, romel ic daamtkica Sinagan saqmeTa ministrma, Tavadma sviatopol sk-mirskim. (aWaris a/r arqivi fondi i-6, anaw.1, saqme 635a gv.3).

baTumis TviTmmarTvel oba, qvel moqmedTa daxmarebit, did mZrunvel obas iCenda eqimTa sazogadoebis mimarT. saavadmyofos wesdeba iTval iwinebda mosaxl eobis mom saxurebas minimal uri Tanxebis fargl ebSi, qal aqSi mudmivad Tu droebiT mxovreb mosaxl eobaze, miuxedavad wodebis da erovnebisa..... mTavari eqimi angariSval debul i iyo TviTmmarTvel obis winaSe, Tavis mxriv TviTmmarTvel oba yovel i Tvis dasawyisSi saavadmyofos Sesanaxad gascemda garkveul Tanxas. aseve baTumis TviTmmarTvel oba saavadmyofos moTxovnis safuzvel ze uTanxmdeboda qal aqis aftiaqs, romel ic gascemda medikamentebs. qal aqis TviTmmarTvel oba erTgvarad saavadmyofosa da aftiaqs Soris Suamavl is rol s asru-I ebda. saavadmyofos mier gacemul i receptebis nusxa inaxe-boda aftiaqSi arsebul gansakuTrebui wignSi. baTumis TviTmmarTvel obas ufl eba hqonda gaexsna aftiaqi qal aqis saavadmyofosTan. rogorc saavadmyofos ise aftiaqis gerbs warmoadgenda baTumis gerbi warweriT qal aqis saavadmyofo an kidev qal aqis aftiaqi ...

1905-1907 wl ebSi, ruseTis imperiaSi mimdinare movl enebma (iaponiasTan omi, ekonomikuri krizisi, ris gamoc rusul i navTi ver gadioda Soreul aRmosavl eTSi) gamoiwvia aWarasi savaWro-samrewel o warmoebis dacema, ramac asaxva hpova samkurnal o-profil aqtikur da saafTiaqo dawesebul ebebis saqmi anobaze. miuxedavad aseTi krizisul i viTarebisa, gamoCndnen adami anebi, roml ebmac moral uri da finansuri daxmareba gamoucxades aRniSnul dawesebul ebebs. aseTi iyo baTumis portis savaWro ganyofil eba da baroni nol de, romel ic kavkasiis regions kurirebda. 1905-1907 wl ebSi baTumis portma sakuTari special uri saksrebidan qal aqis samkurnal o-profil aqtikur da saafTiaqo dawesebul ebebs 17,500 maneTi gamouyo (aWaris a/r arqivi fondi i-6, anaw.1, saqme 648 gv.2).

aRniSnul periodSi, baTumis TviTmmarTvel obas qal aqis saavadmyofos SenaxvisaTvis saWiro Tanxa ar gaaCnda, rac

aisaxa qal aqis Tavis ivane andronikaSvil is special ur mimarTvaSi, gakeTebul i TviTmmarTvel obis 1905 wl is 30 seqtembris sxdomaze. baTumis TviTmmarTvel obis iniciativiT amasTan dakavSi-rebit mowveul i iqna qal aqis sazogadoebis kreba, sadac general -adiutantma, rusma Tavadma gol i cinma da kav-kasiaSi samoqal aqo saqmeTa mmartvel ma, general -maiorma trofimovma, qal aqSi arsebul i viTarebis gamo didi SiSi da Zrwol a gamoTqves. maT mimarTvaSi aRniSnul ia: „Город Батуми по своему географическому положению, находится в исключительных условиях, служа проводником для занесения в империю заразных болезней через свой порт и обязаю поэтому принимат для локализации этих болезней меры, требующих значительных расходов". aWaris a/r arqivi fondi i-6, anaw.1, saqme 648 gv.10).

rogorc zemoT Tqmul idan Cans, rus mmartvel ebs ruseTis imperiis da sakuTari mosaxl eobis bedi ufro awuxebda da amitom gasamrjel osac ar iSurebdnen.

“1909 wl isaTvis aWarasi moRvawebda 5 umaRI esi da 7 saSual o ganaTI ebis mqone

ელიაზის აფთიაქი (მერიის შენობის მოპირდაპირე მხარეს 1-სართულიან სახლში)

პეტერბურგის აფთიაქი (მარჯვნივ 1-სართულიანი შენობა)

პეტერბურგის აფთიაქი (მარჯვნივ 1-სართულიანი შენობა)

farmacevti" (v. maxaraZe, farmaciisTvis aWaraSi. gazeTi "farmakoni", #5 (52), ivl isi, 2008 w.)

....." 1910 wl isaTvis baTumis ol qSi moqmedebda 7 afTiaqi, romel Tagan 5 iyo normal uri, xol o 2 sasofl o. yvel a maTganSi waml ebi iyideboda srul i asortimentis mixedviT. saangariSo wel s am aftiaqebma mi iRes 86391 recepti, amaTgan Semosavl is ricxvma 49531 maneTs miaRwia, xol o xel ze gayidul i waml ebis Semosaval i 6403 maneTi iyo, e.i. sul 55934 maneTi.

afTiaqebis revizias atarebda ol qis eqimi (i.n. soko-
I ovski). arc erT SemTxvevaSi arsebiti darRveva, Secdoma da
danaSaul i ar gamovl inebul asaerTod unda iTqvas, rom
afTiaqis muSaebi tradiciul ad gamoirCeodnen keTil sindi-
sierebit, punctual obiT da kol egial obiT.

1910 wl isaTvis baTumis ol qSi muSaobda 22 farmacevti da
14 afTiaqaris mowafe" (r. surnaniZe, regionul i medicinis
ganviTareba saqarTvel oSi. wigni I. s.s. "gamomceml oba aWara",
baTumi, 2001, gv71)

"...afTiaqebis gaxsna dawyebul a aWaris rai onebSic. Amis Sesaxeb mkiTxvel s auwyebz gazeTi "iveria": "CvenTan erTi sasiavonno ambavi mxol od isRa aris, rom amas winaT provizorma b-nma i. kasinskim Cvens daba CuruqsuSi afTiaqi gamarTa, Tumca imis survil s erTi gavl eniani kaci ar swyal obda" ("iveria", 163, 31 ivl isi, 1890 w.). CvenTvis ucnobia provizor kasinskis vinaoba da isic, kerZod sad mdebareobda es afTiaqi. arc is vicit, romel i gavl eniani Cinovniki ewinaaRmdegeboda qobul eTSi afTiaqis gaxsnas. Tumca es cnoba sakurorto qal aqis istoriisaTvis mainc sainteresoa. rogorc Cans am afTiaqma didxans iarseba. 1921 wl isaTvis qobul eTSi erTi afTiaqis cnoba gvaqvs da es swored i. kasinskis mier gaxsnil i afTiaqi unda iyo" (r. surmanize, etiudebi farmaciis istoriidan. gazeTi "farmakoni", #6 (53), agvisto 2008 w.).

1915 wel s, baTumis ol qSi arsebobda Semdegi afTiaqebi:
nikitinis, kokoCevis, petkevicis, vitusinskis, el iaSvil is,
kandel akis, qobul eTSi kosinskis afTiaqi, CaqvSi kaxianis
afTiaqi, arTvinis ol qSi CxeiZis afTiaqi arendirebul i
aboiancis mier. am periodSi receptebis raodenoba udrida

95.915, xol o mogebis Tanxa receptebis mixedviT Seadgenda
58.519. (aWaris a/r arqivi fondi i-81, anaw.1, saqme 123 gv.7).

kandel akis afTiaqi

saafTiaqo saqonel iT valrobis
kavkasis amxanagobis baTumis
ganyofil eba (Saxnazarovis
orsarTul ian kerzo saxl Si)

baTumis ganyofil ebis TanamSroml ebi

zemot aRniSnul i afTiaqebi quTaisis guberniisa da
baTumis saol qo mmartvel obis saeqimo ganyofil ebas da
kavkasis samedicino sammarTvel os eqvemdebareboden.

(«Кавказское Товарищество Торговли Аптекарскими Товарами въ
Тифлисъ, отделенія; въ Баку и Батумъ. Очеркъ 25-лѣтней вѣятельности.
1882-1907г. стр.34-35; «Всеобщій Адресъ Ежегодникъ города Батума на
1902 годъ», изд. книжного магазина М. Николадзе, Годъ I-й
fotosuraTebi mogvawoda zaur margievma).

icxak davi di aWaraSi mcxovreb ebrael Ta Sesaxeb

kavkasiaSi mcxovreb ebrael Ta istoriis cal keul saki Txebs i. davidma rusul enaze fundameturi naSromi miuzRvna - «История евреев на Кавказе», romel ic or tomad gamoica monografiasi yuradReba gamaxvil ebul ia kavkasiis ebrael ebis statistikis, demografiis, eTnol ingvistikis, social uri da sameurneo yofis, tradiciis, rel igiis, ganaTI ebis da sxva saki Txebze. es naSromi qronol ogiurad XVIII saukunis meore naxevidan XX saukunis 20-i an wl ebamde periods moicavs.

statiaSi zogadad mimovixil avT im cnobebs, roml ebic aWaraSi ebraul diasporas exeba. am mxriv mni Svnel ovania avtoris mier gamoyenbul i ucxoETSi gamomaval i periodikis masal ebi, mogzaurTa informaciebi, sadac vxvdebiT baTumSi ebrael Ta dasaxl ebis, saqmianobis, rel igiuri cxovrebis, sioni zmTan dakav-Sirebul farTo sazogadoebisaTvis nawil obriv ucnob faqtebs.

XIX saukunis damdegidan saqarTvel os qal aqebSi dasaxl ebas iwyebis ruseTis ebrael ebi. es mozraoba upiratesad 1804 wl is brZanebis Semdgom Seini Sneba, rodesac ruseTis ebrael ebs kavkasiaSi dasaxl ebi sa da miwebis sakuTrebaSi SeZenis neba misces. am brZanebiT kavkasia da, ra Tqma unda, saqarTvel o gamocxadda „evropel ebrael Ta dasaxl ebis zonad” (Sukini, 1940, 60-62). kavkasiaSi Camosaxl ebul i evropel i ebrael ebi i. davidis cnobebebiT ZiriTedad pol tavis, kremençukis, berdiçevi, mogil evis, kievis, kurl andiis, vitebskis da sxva guberniebidan, agreTve, pol oneTidan, avstriidan, bel giidan, Cexos-I ovakiidan, amerikidan iyvnen. maTi didi nawil i dasaxl da saqarTvel oSi, gansakuTrebiT – Tbil isSi, mogvianebiT quTaiSSa da baTumSi (Давид, I, 1989:117).

aWara pol ieTnikuri regionia. qarTvel ebis gverdiT cxovroben: berZnebi, ebrael ebi, qurTebi, si avebi da kavkasiuri

modgmis xal xebi. saarqivo, samecniero i literaturul i da savel e-eTnografiul i masal ebis urTierTSecerebiT Cans, rom ebrael Ta kompaqturi dasaxl eba aWaraSi ZiriTedad 1878 wl i dan iwyeba (dawvr. ix: I oria, 2009). maTi gamoCena regionSi Sesazi ebel i gaxda mas Semdgom, rac berl inis traqtatis Sesabamisad baTumi daubrunda saqarTvel os da Sevida ruseTis imperiis Semadgenl obaSi. aq Camoyal ibda ZiriTedad ori ebraul i saTvistomo: „aSgenazi” da „qarTvel i ebrael ebis”, Tumca „sefardi” ebrael ebis mcireodeni j gufebis arseboba aWaraSi 1878 wl amdec dasturdeba, razec miuTiTebis icxak davi di. igi aRniSnabs, rom SavizRvinspira qal aq baTumiT ruseTTan SeerTebis Semdgom rusul j arTan erTad qal aqSi Sevidnen „rusi ebrael i” xel osnebi, roml ebmac iq arsebul i sefardi da qarTvel ebrael Ta Temebis paral el urad, mal e Seqmnes rus ebrael Ta Temi. igi iqve amatebs, rom baTumSi yvel aze Zvel i ebraul i safi avis qva TariRdeba imave, anu 1877 wl iT (Давид, I, 1989:389, 271). osmal uri marTvel obis periodSi ebrael Ta mcire j gufis arseboba aWaraSi marTI ac Sesazi ebel i iyo. z. WiWinaZis TqmiT: „saqarTvel odan gadasaxl ebul ni ebrael ni osmal eTSic arian” (WiWinaZe, cnobi furcel i, №1971, 1902).

saerTod, qarTvel i ebrael ebi, regionis osmal Ta batonobisagan ganTavisufl ebamde aWaraSi dasaxl ebas erideboden, razec sxvadasxva avtori miuTiTebda. am mxriv CvenTTvis sayuradReboa iuda hal iv Cornis cnoba digvirel i ebrael ebis Sesaxeb: „roca rusebi Sevidnen, Turq batons iqauri ebrael ebis aWaraSi gadayvana ganuzraxavs, magram ar wayol ian... ebrael ebis mier digviris mitovebis mTavari mizezi Turqebis mier maTi Zal datanebiTi gamahmadianebis mcdel oba yofil a. gansacdel s Tavi imiT daaRwies, rom sul ertianad axal cixesa da awyurSi gadasaxl dnen” (Corni, 1945:174). amasve aRniSnabs i. davidic „mahmadianTa sistematieri Tavdasxmebis gamo 27-ma oj axma XIX saukunis 40-i an wl ebSi samudamod datova abasTuman da axal ci-

xeSi gadasaxl da". am mi zezebi T iyo gamoweul i, rom ebrael ebi SeiaraRebul ebi dadi odnen (Давид, I, 1989:84, 412).

sainteresoa i. davidis cnobebi zogadad kavkasi aSi ebrael Ta gansaxl ebasTan mimarTebaSi (ix. cxril i № 1).

cxril i №1

kavkasi i s qal aqebis mosaxl eoba wel s (Давид, I, 1989:409).

qal aqebi	mTI iani mosaxl eoba sul	ebrael i (aTasobi T)
baqo	86,6	0,4
Tbil isi	78,4	1,6
quTaisi	22,6	2,8
axal cixe	16,1	2,6

momdevno periodSi SesamCnevia ebrael Ta raodenobrivi Semcireba, rac dakavSirebul i iyo ekonomikur safuzvel ze ebrael Ta gaZevebis konkretul i SemTxvevebiT. «The Jewish Chronicle» 21.IX. 1884; «Недельная Хроника востока» 1889, №, 15, 21 cnobi T: „baTumSi qal aqis mmarTvel ebi moiTxovdnen ebrael ebisagan xel i moeweraT val debul ebaze, roml is mexedvi Tac i sini ori dRis ganmavl obaSi datovebdnen qal aqs” (Давид, I, 1989:311). amgvari vi Tarebis gamo Tu 1889 wel s baTumSi iyo 200 ebraul i oj axi, 1890 wel s 100 oj axi darca (Давид, II, 1989:312).

ebrael Ta raodenoba 1897 wl is monacemebiT, kavkasi i s guberniebsa da ol qebSi Semdeg suraTs iZI eva (ix. cxril i №2 – Давид, I, 1989:57).

cxril i №2

gubernia, ol qi	ebraul i mosaxl eoba sul			ebrael Ta Tanafardoba saerTo mosax- l eobasTan
	mamakaci	qal i	orive	
daRestan i gubernia	5.256	4.594	9.850	1,72
el izavet i gubernia	992	1.031	2.023	0,23
yarsis ol qi	1,118	90	1,208	0,42
yubanis ol qi	2.453	2.346	4.796	0,25
quTaisi s gubernia	4,703	4,199	8,902	0,84
stavropol i gubernia	717	574	1.291	0,15
Tbil isis gubernia	4.666	3. 838	8.504	0,81
erevnis gubernia	1.197	876	2.073	0,25

aWaris mmačis arqivis masal ebis Seswavl iS Sedegad SeiZi eba iTqvas, rom 1890-1897 wl ebSi baTumSi ebrael Ta mateba dakavSirebul i iyo mosaxl eobis meqanikur moZraobasTan (dawvr. ix.: I oria, 2009)

1904 wl is monacemebiT Cans rom kavkasi aSi ebrael Ta umravl esobam Tavi moi yara Semdeg qal aqebSi (ix. cxril i №3 – Давид, I 1989:58).

cxril i №3

gubernia, ol qi	qal aqis mosaxl eoba		sofli s mosaxl eoba			
	mamakaci	dedakaci	sul	mamakaci	dedakaci	sul
el izavet i	44	49	93	021	872	1893
yarsis ol qi	30	21	51	25	12	97
quTaisi s	2785	2129	4914	737	1425	3162
Tbil isis	3093	2194	5287	184	1608	3792
erevnis	201	162	363	92	65	157
baTumis ol qi	477	365	842	2	0	2
sul :	12804	9942	22746	6590	5007	11597

am periodis aRwerebi urTierTsaWinaaRmdegoa da aqedan gamodinare, yovel Tvis identur Sedegs ar iZI eva. Sesabami sad, am aRwerebTan dakavSirebiT unda gamoiTqvas Semdegi Seni Svnebi:

a) mosaxl eobis sayovel Tao aRwera, roml ic upirvel esi wyaroa erovnebis dasadgenad, ruseTSi ganxorciel da mxol od XIX saukunis miwurul Si, Tanac eTnikuri Semadgenl obis gasarkvead gamoiyenes dedaena da ara erovnebis ni Sani;

b) ufro adrindel i periodisaTvis iyenebdnen kamerai uri aRweris masal ebs da xel isufl ebis organoebis mier Segrovil periodul cnobebs; es monacemebi ar iyo srul i, Seicavda bevr uzustobas, radgan erovnebas xSirad aigivebdnen sarwmunoebriv da eTnografiul ni SnebTan;

g) migraciul i procesebis farTo masStabis gamo sakmaod didi iyo cvl il ebani erovnul Semadgenl obaSi rogorc droSi, ise sivrceSi; amave dros mimdinareobda asimil aciis procesi; es garemoebani da xel isufl ebis moxel eTa nakl ebi kompetenturoba eTnikur sakiTxebSi bevrad aferxebda swori cnobebis Segrovebas;

d) aranakl eb mnivnel ovania is garemoeba, rom carizmis rusifikatorul i politika sagangebod iTval i swinebda russiTis ganapira mxareebSi erovnul -ufl ebrivi interessebis Sel axvas, aTanabrebda eTnografiul da erovnul ni Snebs da am gziT cdil obda daenawevrebina erTiani erovnul i sxeul i (dawr. ix.: I oria, 2009; jaoSviL i, 1996).

sainteresoa agreTve kavkasiaSi mxoxvreb ebrael Ta ingvistur sakiTxebTan da warmomavl obasTan dakavSirebul i i. daviTis mosazrebebi. igi savsebiT marTebul ad kavkasiaSi mxoxvreb ebrael ebs yofs oTx enobriv j gufad: saqarTvel os ebrael ebi, roml ebic l aparakoben qarTul enaze, agreTve mis dial eqtebze; Crdil oeT kavkasiis ebrael ebi, roml ebic l aparakoben TaTur enaze; urmidan, sal amasidan, Sirvanidan, samxreT azerbaijanidan da qurTistanidan gamosul i ebrael ebi, roml ebic i yeneben arameul enas; ruseTidan, pol oneTidan, mal oro-

si idan da sxva adgil ebidan mosul i ebrael ebi, roml ebic l aparakoben „idiSze” (Давид, I, 1989:95).

allaraSi rogorc ukve aRini Sna, cxovroben rogorc aSzenazi, ise sefardi ebrael ebi. zogadad ebrael Ta amgvar dayofas xangrZI ivi istoria gaaCnia. maT Soris gansxvaveba vi indeba I ocvis wesebSi, sinagogis mowyobaSi, tradiciul i yofiTi kul turis sxva sakiTxebSi. aSzenaz ebrael ebs miekuTvnebi an evropel i ebrael ebis didi nawil i. isini Camoyal ibdnen Sua saukuneebis, germaniaSi da gavrcel dnen evropis sxva qveynebSi, agreTve amerikaSi, afrikaSi, avstral iaSi. sefardi ebrael ebi ki Camoyal ibdnen: espaneTSi, portugal iaSi, ital iaSi, TurqeTSi, aziaSi, bal kaneTSi, afrikis nawil Si. mkvl evarTa nawil i maTTan aerTianebs im ebrael ebsac roml ebic ar arian aSzenazebi da pirdapiri kavSiri ar aqvT sefardebTan. magal iTad, kavkasiis ebrael ebi. amsaTvistomoTa sal aparako enaa idiSi da / adino, roml ebic TandaTanobiT xmarebidan gamodis. es enebi ebrael Ta sxvadasxva xal xebTan asimil aciis produqts warmoadgens da msofl ios ebrael Ta umravl esobam ar icis. amJamad, israel Si saxel mwifo enaa ivriti – Zvel i ebraul i. i. davidis Tval sazrisiT, kavkasiis ebrael ebi ar arian arc sefardebi da arc aSzenazebi, isini warmoadgenen gansakuTrebil ucxo eTnoss, warmoSobil s iberiul -kavkasiuri geopolitikuri da pol ieTnol ingistikuri garemos safuzvel ze. misi varaudiT, samxreT kavkasiaSi cxovrobdnen ebrael ebi, iber-baskebi, berberebi da kel tebi. igi uaryofs ebrael Ta semitur warmoSobas da miaCnia, romebrael Ta winapari _ habirus tomebis pirvandel i formireba kavkasiaSi moxda. maT ganicades semitizacia, roca daiwyes gadaadgil eba egypte-pal estinis mimar-Tul ebiT (Zv. w. XV.), ai Tvises semituri ena, ganicades fizikur-rasobrivi semitizacia-qanaanizacia. e. mamisTval iSviL smiaCnia, rom i. davidis es mosazrebani gasaTval i swinebel ia, yovel Sem-TxevaSi, igi qarTvel ebis da kavkasiel i ebrael ebis anTropo-ogiuri monacemebis, zogierTi toponimisa da legendis sxav-gavarad gagebisaken gvibiZgebs. aRsani Snavia isic, rom germanel i

mecnieris fridrix kahnis mixedviT istoriul i israel is miwaze kavkasiis xal xebis didi migraciebi xdeboda, roml ebic Semdeg uk an brundebodnen. daaxl oebiT aseTive mosazreba germaniaSi ufro adre gamoTqva s. vainsebergma. misi Sexedul ebiT, kavkasiaSi cxovrobda eniT da wes-Cveul ebebiT gansxvavebul ebrael Ta ori Sto: qarTvel i da mTel i ebrael ebi. s. vainsebergs Cauweria cnoba orive Stos saerTo warmomavl obis Sesaxeb, roml is mixedviTac qarTvel i ebrael ebi miCneul ni arian sufTa Stod, romel ic ar Sereul a arc TaTebTan da arc xazarebTan da rom kavkasiel i ebrael ebi warmoSobil an pal estinidan wasul i aTi tomisagan (Давид, I, 1989:29; **mamisTval iSvII i**, 1995:48). asea Tu ise, faqtia, rom am erTi eris ori Sto saukuneebis siRrmidan modis. saqarTvel oSi qarTvel ma ebrael ebma garkveul wil ad Semoinxes is sul ieri da ideuri siZi iere, romel ic exmareboda maT erovnul i meobis gadarcenaSi. es procesi amave dros mimdinareobda qarTul yofasTan da kul turasTan mWidro kavSirSi. sayuradReboa isic, romoficial uri statistikiT saqarTvel oSi 100-mde erisa da erovnebis warmomadgenel i cxovrobs, magram maT aRsaniSnavad aravin iyenebs ormag eTnonims, magal iTad: qarTvel i rusi, qarTvel i somexi, qarTvel i azerbaicanel i da a.S. qarTvel i ebrael is, rogorc saxel wodebis arseboba ara marto amori xal xis istoriul i Tanaarsebabis, aramed ebrael Tamier qarTul i enis mSobl iur enad gaTavisebisa da qarTul eTnografiul yofaSi myarad Semosvl is Sedegia.

i. davidi monografiaSi exeba saqarTvel oSi arameul enaze mol aparake ebrael ebis, anu „I axl uxebis” dasaxl ebasac. roml is mixedviTac aRniSnul i ebrael ebi, sparseTis qveSevdomebi iyvnen. somxeTis gavl iT isini dasaxl dnen Tbil isSi da Semdeg aWaraSi. maT Soris bevri yofil a xaxami da rabini, kerZod, gamoCenil i rabini mixail mizraxi da misi SvII i icxak mizraxi, romel Tac hyavdaT bevri moswavl e qarTvel ebrael Ta Soris mTel saqarTvel oSi: quTaisSi, foTSi da sxva qal aqebSi (Давид, I, 1989:68).

sainteresoa qarTvel i da aSqenazi ebrael ebis damoki debul ebis ganxil vac. z. WiWiNaZe gazeT droebaSi werda: „evropis uriebis ToraSi saqarTvel os uriebi ar Sevl en da arc maTSi eseni, mTel i wel iwadi ul ocvel adac rom darCnen” (**WiWiNaZe^ droeba^ ~ 103**). aqve unda aRiniSnos is faqt, rom kavkasiis ebrael ebi rel igiuri Tval sazrisiT da tradiciis mixedviTac ufro metad Zvel i wes-Cveul ebebis erTgul ni iyvnen (**iveria^ ~ 143^ 1902^ cnobis furcel i^ ~ 1783^ 1902**). ruseTi dan gamosul ebrael ebTan dakavSirebiT aq moviSvel iebT i. davids: „saj arod ismis xmebi, roml ebic iuwyebian ruseTSi ebrael Ta asimil acias” (Давид, I, 1989:486-572).

daskvnis saxiT unda aRiniSnos is faqt, rom icxak davids naSroms aqvs didi mecnierul i Rirebul eba da igi did daxmarebas uwevs ebraul i TematikiT dainteresebul mkvl evarebs.

I literatura

1. iveria, 143^ 1902.
2. I oria m. saqarTvel os SavizRvispireTis ebrael ebi: istoria, eTnografia, kul tura, baT., 2009.
3. **mamisTval iSvII i e. qarTvel ebrael Ta istoria**, 1995.
4. Sukini m. saqarTvel os ebrael Ta ufl ebrivi mdgomareoba XIX saukuneSi. – saqarTvel os ebrael Ta istoriul -eTnografiul i muzeumis Sromebi, I, Tbil isi, 1940.
5. Corni i. mogzauroba imier da amerkavkasiaSi.- saqarTvel os ebrael Ta istoriul -eTnografiul i muzeumis Sromebi, III, Tbil isi, 1945
6. jaoSvII i v. saqarTvel os mosaxl eoba, Tbil isi, 1996
7. WiWiNaZe z. uriebis Tora da maTi dResaswaul i - droeba, 103.
8. WiWiNaZe z. cnobis furcel i, 1971, 1902
9. **cnobis furcel i^ ~ 1783^ 1902^**
10. Давид И. История евреев на Кавказе, I-II, Тель-Авив, 1989.

**ИЦХАК ДАВИД О ЕВРЕЯХ
ПРОЖИВАЮЩИХ В АДЖАРИИ**

Ицхак Давид издал на русском языке фундаментальную монографию- «История евреев на Кавказе» в двух томах, посвященную отдельным вопросам истории проживания евреев на Кавказе. В данной труде особое внимание уделено статистике, демографии, этнолингвистике, социальному и хозяйственному быту, традициям, религии, образованию и другим вопросам, связанными с евреями Кавказа. Этот труд хронологически включает в себя, период времени от второй половины XVIII века до 20-х годов XX столетия.

В данной статье отмечен тот факт, что труд Ицхака Давида имеет большую научную ценность и оказывает большую помощь лицам, заинтересованным еврейской темматикой.

S i n a a r s i

zaza SaSikaZe - „wiTel i aWaristanis sal -name”	4
fridon qardava - aWara profesor al eqsandr j akobs sCemis wignSi "omi aRmosavl eTSi, ruseTsa da TurqeTs Soris"	9
j emal karal iZe - a. frenkel is Txzul eba "narkvevebi Curuq-susa da baTumis Sesaxeb" - XIX saukunis aWaris istoriis erT-erTi umniSvnel ovanesi wyaro	19
revaz uzunaZe - baTumi Zvel evropul osmal ur wyaroebSi	25
Sorena maxaWaZe - romani aWarisa da aWarl ebis Sesaxeb /artur zutneris „aWarl ebi”	31
ramaz surmanize - frangi mogzaurebi saqarTvel oSi (aWaraSi)	36
oTar gogol iSvil i - didi saxel mwifoebis baTumis ol qiT daintereseba pirvel i msopl io omis win	43
mal xaz CoxaraZe - ahmed j avadis ~kavkasiaSi mogzauroba” da samusl imno saqarTvel os erovnul -sarwmunoebri sakiTxebi XX saukunis I meoTxedSi	47
merab megral iSvil i - a.n krasnovi aWaris kul turul - geografiul i garemos Sesaxeb	55
kaxaber surgul aZe - saqarTvel o-burgundiis urTierTobis istoriidan	58
ermil e mesxia - baTumi baron fridrix kres fon kresenStainis memuarebSi	62
irma bagrationi - baTumuri STabeWdil ebebi ucxoel avtorTa etiudebSi	73
nodar kaxiZe - ital iel i mogzauri emil I evie aWaris Sesaxeb	83
nugzar mgel aZe, Temur tunaze - artur fon zutneris romani „aWarl ebi” da XIX saukunis II naxevris samxreT- dasavl eT saqarTvel os istoriisa da eTnol ogiis probl emebi	91
qeTevan iakobaZe, Tamaz futkaraZe - Sardenis cnobebi aWaris Sesaxeb	110
naTia berize, maka beJaniZe, qeTevan futkaraZe - Jan muries	114

cnobebi aWaris Sesaxeb		
marina Sal ikava - ucxoel i mogzaurebi aWarul i Cacmul obis Sesaxeb	118	
Temur tunaZe, Tamar oragvel iZe - knut hamsuni baTumis Sesaxeb	125	
nail a Cel ebaZe - eriqsonis eTnografiul i kol aji aWaris Sesaxeb	132	
SoTa maxaraZe - zogierTi cnobebi saafTiaqo dawesebul ebebis Sesaxeb aWaraSi (1860-1915 wl ebSi)	138	
manucar I oria - icxak davidi aWaraSi mxovreb ebrael Ta Sesaxeb	147	<p style="text-align: right;">kompiuterul i uzrunvel yofa: fridon qardava, qeTevan iakobaZe koreqtori naTia berize</p>

**aWara ucxoel avtorTa
SromebSi**
(samecn ero konferenci is masal ebi)

xel mowerril ia dasabewdad 15.01.2010
qaRal dis zoma 60X84 1/8
SekveTa @#25, tiraji 100

gamoceml oba "al ioni"
dai bewda SpS "GAMAprin"-is stambaSi
baTumi, m. abaSiZis 35