redaqtorisagan

 ,,araferi rom ar momxdariyo,

 ar iqneboda warsuli, arc awmyo da momavali.”
 netari avgustine

saqarTvelos istoriis winamdebare saxelmZRvanelo saqarTvelos teqnikuri universitetis humanitarul-socialuri fakultetis saqarTvelos istoriisa da qarTuli kulturis istoriis mimarTulebis profesorebis: nana xazaraZis, xaTuna TodaZis, maia quTaTelaZisa da naTela jorjikias avtorobiT Sesrulda. saxelmZRvanelo teqnikuri universitetis pirvelkurselTaTvisaa gankuTvnili. misi mizania saSualeba misces students (momavali profesiis miuxedavad) mTlianobaSi gaiazros qarTveli xalxis mravalsaukunovani istoria uZvelesi droidan XX saukunis dasasrulamde, Rrmad Caswvdes saqarTveloSi Zvelad da axla mimdinare eTnogenetikuri, politikuri, social-ekonomikuri da kulturuli procesebis arss, SeZlos obieqturad Seafasos qarTveli xalxis istoriis gakveTilebi, maTi pozitiuri da negatiuri mxareebi, gaiTavisos sakuTari istoria, Tavi igrZnos mis ganuyofel nawilad, aimaRlos erovnuli TviTSegneba, ufro naTlad dainaxos Tavisi patriotuli da profesiuli vali sakuTari erisa da qveynis winaSe.
saxelmZRvaneloSi didi adgili qarTuli kulturis istoriis problematikasac eTmoba. studentebi gaecnobian saqarTvelos teritoriaze arsebul arqeologiur kulturebs, maT Taviseburebebs, gavrcelebis arealebs, eTnikur atribucias; saqarTveloSi warmarTobis, qristianobisa da sxva religiebis istorias; qarTul enasTan, damwerlobasTan da mwerlobasTan dakavSirebul sakiTxebs; ganaTlebis sistemas saqarTveloSi da mis farglebs gareT arsebul kulturis centrebSi; qarTuli xelovnebis istoriis ZiriTad etapebsa da saxeebs da a.S. vimedovneb, rom saxelmZRvanelos es nawili mniSvnelovnad aamaRlebs saqarTvelos teqnikuri universitetis pirvelkurselTa inteleqtualur dones, gauRviZebs erovnuli siayis grZnobas, aCvenebs qarTuli kulturis adgils msoflio kulturis did saganZurSi.

winamdebare saxelmZRvanelo qarTuli istoriografiis uaxles miRwevebs efuZneba. masSi aseve farTodaa gamoyenebuli Cveni kaTedris yofili profesoris, istoriis mecnierebaTa doqtoris, saqarTvelos mecnierebaTa erovnuli akademiis ivane javaxiSvilis saxelobis premiis laureatis, aw gansvenebuli jondo gvasalias naSromebi, romlebic Tavis droze saqarTvelos teqnikuri universitetis studentebisaTvis iyo Seqmnili.

mjera, rom samSoblos warsulTan da awmyosTan axali Sexvedra saqarTvelos teqnikuri universitetis pirvelkurselebs momavlisken mimavali naTeli gzebis ZiebaSi did daxmarebas gauwevs. specialurad saqarTvelos teqnikuri universitetis studentebisaTvis dawerili saqarTvelos istoriis saxelmZRvanelos upirvelesi misia xom isicaa, rom kidev erTxel Seaxsenos axalgazrdobas didi ilias maradiuli sityvebi: `daviwyeba istoriisa, Tavis warsulisa da yofilis cxovrebis aRmofxvra xsovnisagan momaswavebelia eris suliT da xorciT moSlisa, darRvevisa da mTlad wawymedisaca. warsuli _ mkvidri saZirkvelia awmyosi, rogorc awmyo _ momavlisa. es sami sxadasxva xana, sxvadasxva Jami eris cxovrebisa isea erTmaneTzed gadabmuli, rom erTi umeoreod warmoudgeneli, gaugebari da gamoucnobia... es samTa JamTa erTmaneTzed damokidebuleba kanonia iseTive Seuryeveli da garduvali, rogorc yovelive buneburi kanoni~.
 nana xazaraZe

Tavi I

saqarTvelos fizikur-geografiuli da istoriul-geografiuli daxasiaTeba
adamianTa sazogadoebis istoriis mTel rig sakiTxTa gasagebad aucilebelia gaTvaliswinebul iqnas konkretuli geografiuli garemo, romelic bunebriv pirobaTa – reliefis, klimatis, wylebis, niadagebis erTobliobas warmoadgens. radgan geografiuli garemo adamianTa sazogadoebis cxovrebis bunebrivi safuZvelia, amitom istoriuli mecniereba am bunebriv safuZvlebsa da im saxecvlilebebs unda iTvaliswine​bdes, romlebsac igi istoriis msvlelobaSi adamianTa moRvaweobis Sedegad ganicdis.

qarTveli xalxis, iseve rogorc yvela xalxis ganviTarebaze, mniSvnelovan gavlenas is bunebriv-geografiuli garemo axdenda, romelSic mas aTaswleulTa ganmavlobaSi uxdeboda cxovreba.

saqarTvelo evropisa da aziis Sesayarze mdebareobs. erT dros kavkasiis mTeli teritoria zRviT iyo dafaruli. geografiuli movlenebis Sedegad xmeleTi ramdenjerme amoizida. iyo mZlavri vulkanuri amofrqvevebi. Semdeg ki teritoriis did nawils isev zRva faravda. daaxloebiT 30 milioni wlis winaT mTaTa warmomqmnelma Zalam kvlav xmeleTi amoswia, kaspiis zRva Sav zRvas mowyda da maT Soris kavkasiis yeli gaCnda. rogorc evropaSi, ise aqac drodadro adgili hqonda gamyinvarebas, rodesac kavkasionis qedidan barisaken myinvarTa uzarmazari masebi moemarTeboda, rasac aciveba da bunebrivi pirobebis Secvla mohyveboda xolme. sabolood, ramdenime aTeuli aTasi wlis win saqarTvelos is bunebriv-geografiuli garemo Camoyalibda, romelmac adamianis zemoqmedebis wyalobiT, ramdenadme cvlilebebi ganicada.

fizikuri geografiis TvalsazrisiT, saqarTvelos teritorias hyofen sam mkveTrad gansxvavebul regionad _ CrdiloeTiT mdebare kavkasionis qedis maRalmTian masivad, samxreTiT _ mcire kavkasionis (antikavkasionis) mTianeTad da mTaTa masivebs Soris moqceul rionisa da mtkvris dablobebad. kavkasionidan samxreTisaken ramdenime SedarebiT mcire simaRlis qedi eSveba, romelTagan lixis, anu suramis qedi saqarTvelos dasavleT da aRmosavleT nawilebad hyofs.

kolxeTis dablobi samkuTxedis formisaa. misi fuZe Savi zRviskenaa miqceuli. zRvispira zoli Zvelad gauvali WaobiT iyo dafaruli. ai, rogor agviwers mecnieruli medicinis fuZemdebeli hipokrate (Zv.w. V-IV ss.) kolxeTis dablobs: `es qveyana Waobiania, Tbili, wyliT mdidari da xSiri tyeebiT dafaruli. wlis yovel dros iq xSiri da Zlieri wvimebi modis. adamianebs sacxovrebeli WaobebSi aqvT da maTi xisa da lerwmis saxlebi wyalzea gamarTuli. isini iSviaTad dadian fexiT qalaqebsa da navsadgurebSi (savaWro adgilebSi), samagierod dacuraven aRma-daRma erT xeSi amoRebuli navebiT, radgan arxebi bevria. isini Tbilsa da damdgar wyals svamen”.

igive avtori miuTiTebs fasiselTa anu kolxTa kanis yviTel ferze, rac farTod gavrcelebuli malariiis niSani unda yofiliyo (kolxeTis WaobTa udidesi nawilis daSroba da mosaxleobaSi malariis likvidacia mxolod XX s-Si ganxorcielda).

mTebis mimarTulebiT kolxeTis dablobi TandaTan maRldeba da zeganSi gadadis. es adgilebi dasasaxleblad da meurneobis warmoebisaTvis xelsayreli iyo.

aRmosavleT saqarTvelos baridan aRsaniSnavia tirifonisa da muxranis velebi, romelTac mcxeTidan qvemo qarTlis bari da alaznis veli ebmis. alazansa da mtkvars Soris ivris uwylo zegania, romlis erT boloze samgoris, xolo meoreze – Siraq-eldaris velebia gadaWimuli.

am zolSi mravali seri da borcv-gorakia, xolo mdinareTa SesayarSi koncxebia moqceuli, romlebic adamianTa mier gamagrebul samosaxloTa mosawyobad adridanve yofila gamoyenebuli. ZiriTadad, amave zolsa da zeganzea gavrcelebuli bunebrivi karstuli mRvimeebi, romelTa nawili uZveles adamianTa mier jer kidev qveda pleistocenis gasulidan Cans aTvisebuli. Zveli qvis xanis adamiani mudmiv Tu droebiT samosaxloebs mdinareTa gayolebaze da zRvispira zolSi kargad gamokveTil terasebze irCevda.

saqarTvelos fizikur-geografiuli kompleqsis mravalferov​neba vertikaluri zonalobiTaa gansazRvruli. es jer kidev XVIII saukunis pirveli naxevris didma istorikosma da geografma vaxuSti bagrationma SeniSna. misi geobotanikuri koncefcia aseTia: saqarTvelos teritoriis dayofa mTisa da baris zonebad, imave dros, gulisxmobs mis dayofas or sasoflo-sameurneo arealad, romelTagan erTi _ `mTa” marcvleul kulturaTa mciremosavlianobiT, uvenaxobiT da sazafxulo saZovarTa siuxviT xasiaTdeba; xolo meore _ `bari”, venaxianobiT, marcvleul kulturaTa maRali mosavlianobiT da sazamTro saZovarTa siuxviT.

amdenad, Zveli da Sua saukuneebis saqarTvelos istoria mTisa da baris ekonomikuri urTierTobis niSniT mimdinareobs. es urTierToba, ZiriTadad, Semdeg safuZvelze myardeba: barelebs sWirdebaT mTis sazafxulo saZovrebi da saTibebi, xolo mTielebs – baris sazamTro saZovrebi.

saqarTvelos zonalur dayofaSi did rols TamaSobs, agreTve, mTiswineTi anu zegani, ris gamoyofasac safuZvlad vazis kulturis gavrceleba udevs: mTiswineTSi xarobs da mwifdeba yurZeni, magram mevenaxeoba araa meurneobis wamyvani dargi. Zalian xSirad calkeul xeobebSi mTiswineTis xasiaTi (sifarTove – siviwrove, sidide – simcire) mTisa da baris urTierTobis intensiurobas, ekonomikasa da socialuri ganviTarebis specifikas gansazRvravda.

saqarTvelo mdinareTa farTo qseliT oradaa ganawilebuli. dasavleT saqarTvelos mdinareebi: rioni, bzifi, kodori, enguri, cxeniswyali, yvirila, Woroxi Sav zRvas uerTdeba, xolo aRmosavleT saqarTvelos mdinare mtkvari da misi Senakadebi: froneebi, didi da patara liaxvi, qsani, aragvi, focxovi, Zama, tana, TeZami, algeTi, xrami, iori, alazani – kaspiis zRvas.

saqarTvelos hava, iseve rogorc reliefi, didi mravalferovnebiT xasiaTdeba. suramisa da arsianis mTebi gzas uRobavs Savi zRvidan momdinare teniani haeris nakadebs da saqarTvelos orad hyofs: dasavleT saqarTvelos Tbili, teniani havisa da aRmosavleT saqarTvelos mSrali, kontinenturi havis regionebad. am mizeziT, qarTl-kaxeTSi soflis meurneobisaTvis morwyvas didi mniSvneloba aqvs.

aRmosavleT saqarTvelos mdinareTa zomieri daqaneba sarwyavad maTi gamoyenebisaTvis xelsayrel pirobebs qmnida. sarwyavi miwaTmoqmedeba aq brinjaos xanidan funqcionirebs. antikur xanaSi ukve moqmedebs qsanze, lexuraze, liaxvze Seqmnili didi sarwyavi sistemebi. Sua saukueneebSi sarwyavad aRmosavleT saqarTvelos yvela mdinarea gamoyenebuli. farTod gaSlili sarwyavi miwaTmoqmedeba intensiuri memindvreobisa da mebaReoba-mevenaxeobis ganviTarebisaTvis mniSvnelovani winapiroba iyo, rac gansazRvravda kidec qveynis ekonomikur simZlavres.

gvianbrinjao-adrerkinis xanaSi ukve yalibdeba SemdegSi saqarTveloSi yvelaze gavrcelebuli teritoriul-administraciuli erTeuli – xevi. xevi warmoadgenda calkeul samosaxloTa sistemas, romelTagan erTi mewinavisa da ekonomikuri centris rols asrulebda.

VI-VIII saukuneebSi xevTa gaerTianebisa da maTi mTuri da baruli nawilebis Serwymis Sedegad, axali istoriul-geografiuli erTeulebi warmoiSveba, romlebic terminiT _ `qveyana” aRiniSneba, Tumca mis paralelurad `xevi” agrZelebs arsebobas.

saqarTvelos mdinareebi irigaciis garda, ZvelTaganve xe-tyis dasacureblad gamoiyeneboda, xolo rioni, yvirila da mtkvari – sanaosnodac.

antikur xanaSi saqarTvelos teritoriaze didi savaWro-satranzito gza, e.w. `abreSumis gza” gadioda. is indoeTidan kaspiis zRvamde miemarTeboda, iqedan samxreT kavkasiis teritoriaze gavliT – mdinare mtkvriT – suramis gadasasvleliT – mdinare fasisiT (rion-yvirilas magistrali) Savi zRvis sanapiroebs aRwevda (qalaq fasisTan). Semdeg igi zRviT mcire aziisa da CrdiloeT SavizRvispireTis qalaqebs ukavSirdeboda.

Sav zRvaze fasisis (dRev. foTi) garda, navsadgurebad gamoyenebuli iyo, agreTve, dioskuria (igive sebastopolisi, cxumi, soxumi) da pitiunti (biWvinTa). Savi zRvis yureebi da mdinareTa SesarTavebi odiTganve Tevzis sarew adgilebs warmoadgenda.

didi sameurneo mniSvneloba hqonda tbebsac: faravans, tabawyurs, saRamos, jandaras, kumiss, bazaleTs, paliastoms, riwas.

kavkasionis qedze, saqarTvelos farglebSi uZvelesi droidan sauReltexilo gzebi: qluxorze, mamisonze, rokze, sbaze, jvarze gadadioda. gansakuTrebuli mniSvneloba hqonda am ukanasknelze gamaval darialis anu aragvis gzas, romelic Crdilo kavkasiasa da samxreT ruseTs samxreT kavkasiasa da maxlobel aRmosavleTTan akavSirebda.

aRsaniSnavia, rom sazafxulo saZovrebis siuxve da sivrce umTavresad saqarTvelos samxreT nawilisTvisaa damaxasiaTebeli. CrdiloeTiT mdebare sazafxulo saZovrebs ki, miwisa da farTo vake adgilebis simciris gamo, SedarebiT naklebi mniSvneloba hqonda da aqvs.

swored am ekonomikur TaviseburebaSia imis gasaRebi, Tu mcxeTel-muxranelni da kaxelni ratom sargeblobdnen javaxeT-TrialeTis mdidari sazafxulo saZovrebiT.

antikur xanaSi pirvelad, xolo Semdeg – Sua saukuneebSi mcxeTa-muxranis (baris) TrialeTTan (mTa) kavSirma qarTlis samefos warmoSobasa da SemdgomSi saqarTvelos gaerTianebaSi didi roli iTamaSa.

mcenareul safars saqarTvelos teritoriis erT mesamedamde uWiravs. winaT tufian masivebs gacilebiT meti farTobi ekava. werilobiTi wyaroebi asaxelebs gauval tyeebs kolxeTSi, agreTve tyeebs Tbilisis Semogarensa da muxranSi(. mdidari iyo saqarTvelos faunac.

saqarTvelos reliefi, niadagebi, hava, wyali, mdidari flora da fauna didad uwyobda xels meuneobis intensiur saxeobaTa adre Casaxvasa da ganviTarebas. saqarTvelos miwa-wyali xorbleulisa da vazis erT-erT pirvel samSoblod iTvleba, rac CvenSi dRemde mravlad SemorCenili saTanado veluri mcenareebis arsebobiT savsebiT dasturdeba.

saqarTvelo mdidaria madneuliTa da saSeni masaliT. spilenZis, anTimonisa da rkinis sabadoebs didi mniSvneloba hqonda aq brinjaosa da rkinis metalurgiis adreve warmoqmnisa da ganviTarebisaTvis. saqarTveloSi bevria qvis iseTi jiSi (kaJi, ofsidiani), romelic farTod gamoiyeneboda umartivesi iaraRis dasamzadeblad.

saqarTvelo sxvadasxva istoriul-geografiuli kuTxeebis an mxareebisagan, ZvelqarTuli terminologiiT _ `qveynebisagan” Sedgeboda, romelTa sazRvrebi istoriulad icvleboda: ufro vrceli xdeboda an piriqiT, mcirdeboda. drodadro icvleboda maTi saxelwodebebi da centrebi.

saqarTvelos istoriaSi mis centralur mxares – qarTls gansakuTrebuli mniSvneloba eniWeba. swored ,,qarTls” ukavSirdeba terminebi: `qarTveli” da `saqarTvelo”. istoriuli qarTli geografiuli mdebareobisa da umTavresi mdinaris – mtkvris dinebis mixedviT zemo, Sua (Sida) da qvemo qarTlad iyo danawilebuli.

zemo qarTli, anu mesxeTi mtkvris xeobas saTavidan taSiskaramde da Woroxos xeobis zemo wels moicavda. mtkvarze kola, eruSTi, artaani, javaxeTi, samcxe mdebareobs. xolo Woroxis auzSi – speri, tao, klarjeTi, SavSeTi. saukuneTa manZilze saqarTvelos sazRvrebSi mdinare araqsis xeobis mimdebare mxareebi – basiani da kari Sedioda.

Sida qarTlis aRmosavleTi sazRvari mdinare aragvi da armazis cixe iyo, CrdiloeTi – kavkasionis qedi, dasavleTi – lixis anu suramis qedi, xolo samxreTi – faravnis tba. Sida qarTlis ufro Zveli saxelwodeba `zena sofeli” iyo. (`sofeli” ZvelqarTulSi mxares, qveyanas aRniSnavda). es mniSvneloba daculia VII saukunis somxur geografiaSi, romelic `zena sofels” anu `Sida qarTls” `qarTvelTa zemo qveyanas” uwodebs.

mas Semdeg, rac XVI saukuneSi osmaleTma istoriuli zemo qarTli (gviandeli samcxe-saaTabago) daipyro, misi saxelwodeba qarTlis Crdilo-dasavleT nawilze gadavida da mas `zemo qarTlic” ewodeboda.

qvemo qarTli TrialeTis qedis samxreTiT mdebareobda da algeTisa da xramis xeobebs moicavda. igi dasavleTiT javaxeTis, xolo samxreTiT erevan-bambakis qediT iyo SemosazRvruli.

qarTls aRmosavleTiT kaxeTi esazRvreba. maT Soris sazRvari tradiciulad aragvze gadioda, Tumca politikuri sazRvari zogjer icvleboda. gvian Suasaukuneebis kaxeTSi sakuTriv kaxeTi, hereTi da kuxeTi gaerTianda. kuxeTi teritoriulad mdinareebis – aragvisa da mtkvris marcxena sanapiros moicavda Jinvalidan garejis udabnomde. centri qalaqi rusTavi iyo. VIII saukuneSi kuxeTi, rogorc saerisTavo, kaxeTis samTavroSi Sevida. kuxeTs, rogorc geografiul cnebas, ukanasknelad daviT aRmaSeneblis istorikosi (XII saukune) ixseniebs.

adre kaxeTi mdinare ivrisa da alaznis zemo wels moicavda, hereTi ki – am mdinareebis Sua da qvemo wels. XV saukunidan kaxeTi, kuxeTi da hereTi erTianad `kaxeTad” iwodeba. kaxeTis aRmosavleTi sazRvari xSirad icvleboda. dRevandeli azerbaijanis dasavleTi nawili gaRma mxare da eniseli (gviandeli `saingilo”) istoriuli kaxeTis farglebSi Sedioda, magram XVII-XVIII saukuneebis Znelbedobis dros, aq daRestneli mTielebi (`lekebi”) Camosaxldnen da es ZirZveli qarTuli mxare saqarTvelosagan mowyvetili aRmoCnda.

qarTlis mTian nawilSi, aragvis xeobaSi mTiuleTi (Zveli `xada-cxavati”) da gudamayari mdebareobda, xolo kavkasionis wyalgamyofi mTavari qedis CrdiloeTiT – Truso da xevi (mdinare Tergis zemo welze) da dvaleTi (naris qvabulSi). kaxeTis mTianeTSi TuSeTi da fSav-xevsureTi mdebareobda, romelsac XV saukunemde erTiani saxeli _ `fxovi” ewodeboda.

dasavleT saqarTvelos uZveles xanaSi `egrisi” erqva, romelsac berZeni da romaeli mwerlebi `kolxidasa” da `lazikas” uwodebdnen. XI-XIII saukuneebSi egriss `imereTi” daerqva. SemdgomSi es saxelwodeba dasavleT saqarTvelos erT nawils ewoda. igi mesxeTis, raWis, suramis qedebsa da mdinare cxeniswyals Soris iyo moqceuli. cxeniswylidan anakofiamde odiSi (samegrelo) mdebareobda, xolo anakofiis Crdilo-dasavleTiT ki _ afxazeTi. odiS-afxazeTis sazRvari xSirad icvleboda. XVIII saukunis damdegs man enguramde gadaiwia.

Sav zRvas, mesxeTis qedsa da mdinare rions Soris guria mdebareobs, xolo samxreT-dasavleTiT – aWara da lazeTi, anu WaneTi.

dasavleT saqarTvelos mTianeTi svaneTs, leCxumsa da raWas ukavia. uZveles xanaSi svaneTi leCxumisa da mTiani raWis teritoriasac moicavda. Zveli qarTuli saistorio wyaroebiT, raWas Tavdapirvelad `Takveri” ewodeboda, romlis saxelwodeba SemdegSi leCxumzec gavrcelda (berZeni avtorebis `skvimnia”).
Tavi II

arqeologiuri kulturebi saqarTveloSi

saqarTvelo da, saerTod, kavkasia Tavisi mdidari floriTa da fauniT, Tbili klimatiT, xelsayrel garemos warmoadgenda uZvelesi adamianis sacxovreblad. 1991 wels, dmanisSi evropasa da aziaSi uZvelesi adamianis Zvlovani naSTi (qveda yba) aRmoCnda, romelic daaxloebiT milion Svidasi aTasi wliT TariRdeba. masze Zveli mxolod olduveiSi (afrika) aRmoCenili uZvelesi adamianis naSTia. Selisa da gansakuTrebiT, aSelis xanaSi, saqarTveloSi adamiani kidev ufro intensiurad saxldeba. Tbili havis pirobebSi barTan erTad mTis zolicaa aTvisebuli. gansakuTrebiT mWidrodaa dasaxlebuli saqarTvelos zRvispireTi. am drois iaraRi kargadaa warmodgenili iaSTxvaras nabinavarze (soxumTan) da mdinare yvirilas auzSi.

aRsaniSnavia wonis gamoqvabuli da kudaros mRvimeTa jgufi 2100 m. simaRleze, mTian raWaSi, Sida qarTlis maRalmTiani zonis sazRvarTan. aSelis xanaSi javaxeTis platocaa aTvisebuli. am periodis Zeglebi kargadaa warmodgenili barSic. am drois ZiriTadi iaraRi qvis xelnajaxia. ukve am dros adamians cecxli unda `moeTvinierebina”.

intensiuradaa dasaxlebuli saqarTvelos teritoria musties xanaSi (40-100 aTasi wlis win). farTodaa aTvisebuli dasavleT saqarTvelos zRvispira zoli da Sida mxareebi. aRsaniSnavia mdinare yvirilas auzSi aRmoCenili jruWulas, sagvarjiles, WaxaTis gamoqvabulebi.

Sida qarTlSi paleoliTis Zeglebi rogorc barSia mikvleluli, ise mTiswineTSic. xaSuris mxareTmcodneobis muzeumSi daculia paleoliTuri iaraRebi, romlebic Sida qarTlis dasavleT nawilSi, mdinareebis – kavTurasa da TeZmas Sorisaa aRmoCenili. ramdenime adgilas dadasturda musties xanis iaraRebic. isini warmodgenilia agreTve qvemo qarTlisa da kaxeTis Zeglebze. musties xanaSi, qvis xelnajaxis gverdiT, wvetanebi, saxvretebi, saWrisebi, safxekebi gvxvdeba. am dros meurneobis ZiriTadi saqmianoba koleqtiuri nadiroba da Semgrovebloba iyo. samxreT kavkasiis adrindeli paleoliTuri kultura siaxloves wina aziis sinqronul kulturasTan avlens.

saqarTveloSi sazogadoebis ganviTarebis adgilobrivi tradiciebis safuZvelze gviani xanis paleoliTuri kultura yalibdeba. aq kargadaa cnobili Sua paleoliTidan zedaze gardamavali Zeglebi.

zeda paleoliTis xanaSi kavkasiaSi klimati ramdenadme icvleba. haeri civdeba, ris gamoc mTa carieldeba. adamiani, ZiriTadad, dablobsa da mTiswina zolSi saxldeba. zeda paleoliTis dros gansakuTrebiT intensiuradaa dasaxlebuli dasavleT saqarTvelo. am drois Zeglebidan rionis auzSi aRsaniSnavia – sagvarjile, devisxvreli, sakaJia, samercxle klde da sxv.

zeda paleoliTSi axal safexurze adis qvis damuSavebis teqnika: gvxvdeba sxvadasxva formis saWrisebi, safxekebi, danebi; vrceldeba rqisa da Zvlis iaraRi; viTardeba nadiroba da SegroviTi meurneoba; umjobesdeba sanadiro iaraRi – Subebi, Subsatyorcnebi. sacxovrebel adgilebSi didi raodenobiT Cndeba nanadirev cxovelTa Zvlebi.

zogadad saqarTvelosa da kavkasiis zeda paleoliTuri kultura erTgvarovania. zeda paleoliTisaTvis mTeli kavkasia adamianis mier aTvisebuli Cans.

gamyinvarebis procesis damTavrebis Semdeg, kavkasiaSi mezoliTuri (Sua qvis xana) kulturis lokaluri variantebi isaxeba. am periodSi TandaTan iwyeba erTiani kulturis rRvevis procesi. mezoliTuri kultura safuZvlad edeba kavkasiur neoliTs (axali qvis xana). neoliTSi meurneobis axali formebi – miwaTmoqmdeba da mesaqonleoba mkvidrdeba. progresi qvis damuSavebis teqnikaSi SeiniSneba. riyis qvisagan akeTeben mozrdil culebs. amzadeben Toxismagvar iaraRs da xelsafqvavebs. nadirobisaTvis gamoiyeneba Subi da isari. xmarebaSi Semodis Tixis WurWeli (keramikuli nawarmi).

meurneobis axal formebze gadasvlam adamianTa sazogadoebis damjdari, binadari cxovreba, soflebis gaCena ganapiroba. saqarTvelo-samxreT kavkasia winaaziuri samyaros is organuli nawili iyo, sadac axali saxis meurneobis Casaxvisa da ganviTarebisaTvis yvela piroba arsebobda. samxreT kavkasias zomieri hava, reliefi da uaRresad mdidari veluri sakvebi (mcenareuloba) im bunebrivi, biologiuri laboratoriis bazas warmoadgenda, sadac seleqciisa da mcenareTa `gakulturebis” gziT, muxlmouyreli qarTveli da, saerTod, kavkasieli miwismuSa da mevenaxe wina-azia maxlobel aRmosavleTs (da maTi gziT danarCen msoflios) awvdida kulturuli memarcvleobisa (xorbali, qeri, seli, ospi, kanafi) da mevenaxeobis nimuSebs. arsad msoflioSi araa SemorCenili imdeni endemuri (adgilobrivi) veluri, naxevradveluri da kulturuli marcvleuli da venaxi, ramdenic saqarTveloSi. CvenTanaa gamoyvanili rbili, magari, saSemodgomo, sagazafxulo xorblis 200-ze meti saxeoba. bolo dromde saqarTveloSi SemorCenili iyo yurZnis 500-ze meti saxeoba, romelicYyovel sofels gamohyavda (axmetura, wobnura, atenuri, ojaleSi, xvanWkara, winandali, goruli mwvane da vin moTvlis ramdeni).
neoliTis gviandel safexurze am kulturaSi ukve lokaluri variantebi SeiniSneba. dasavleT saqarTveloSi ori, aseve gansxvavebuli kulturuli wre gamoiyofa. am periodSi, kavkasiaSi mkveTrad imata mosaxleobis raodenobam. xdeba sacxovreblad rogorc baris, ise mTiswineTisa da mTis zolis aTviseba. dasavleT saqarTveloSi Ria namosaxlarze xis msubuqi konstruqciebis, facxis msgavsi saxlebi unda yofiliyo gavrcelebuli.

neoliTuri kulturis ganviTarebis da ekonomikis axali formebis damkvidrebas samxreT kavkasiaSi axlo aRmosavleTis samiwaTmoqmedo centrebTan kavSiri ganapirobebda. saqarTveloSi did ekonomikur naxtoms adgili neoliTis dasasrulsa da momdevno eneoliTis (spilenZ-qvis) xanaSi hqonda, rac miwaTmoqmedebisa da mesaqonleobis meurneobis wamyvan dargebad CamoyalibebaSi gamoixata.

saqarTvelos teritoriaze kargadaa cnobili neoliTis bolo etapisa da eneoliTis xanis Zeglebi (Zv.w. VI-IV aTaswleulebi). aRmosavleT saqarTveloSi adrindeli namosaxlarebi Sida qarTlSi da gansakuTrebiT mravlad qvemo qarTlSi, mdinare mtkvris Suawelsa da mis mimdebare mxareSia aRmoCenili. am Zveli nasoflarebis adgilas dRes xelovnur borcvebs vxvdebiT. sagvareulo sofeli mcire masStabis iyo. igi aliziT nagebi mrgvali Senobebisagan Sedgeboda. sacxovrebeli kompleqsi wriul gumbaTur Senobas, wriuli gegmis ramdenime sameurneo daniSnulebis saTavss da patara ezos moicavda. namosaxlarze, ZiriTadad, obsidianisa da gaxexil-gaprialebuli qvis iaraRi, Tixis WurWeli, namglis CasarTebi, Zvlisa da rqis Toxebi, xelsafqvavebia aRmoCenili, rac miwaTmoqmedebis garkveul doneze miuTiTebs. mis gverdiT mesaqonleoba viTardeboda (napovnia Sinaur cxovelTa, gansakuTrebiT msxvilfexa saqonlis mravalricxovani Zvlebi). aRsaniSnavia, Tixisagan naZerwi qalis qandakebebi, romlebic nayofierebis RvTaebasTan unda iyos dakavSirebuli. dasavleT saqarTveloSi adresamiwaTmoqmedo kulturas lokaluri xasiaTi hqonda.

Zv.w. IV aTaswleulis miwurulsa da III aTaswleulis dasawyisSi safuZveli Caeyara kulturis ganviTarebaSi axal safexurs – brinjaos xanas. aRmosavleT saqarTveloSi adrindel samiwaTmoqmedo kulturas e.w. mtkvar-araqsis kultura enacvleba, romelic winare kulturis safuZvelze aRmocenda. am kulturam saxelwodeba mtkvrisa da araqsis SuamdinareTidan miiRo, sadac igi pirvelad iqna aRmoCenili. mas ZvelaRmosavlur samyarosTan urTierTobis aSkara kvali emCneva. mtkvar-araqsis kultura mTel samxreT kavkasiaze vrceldeba, misi zRvispira nawilis garda, da Crdilo kavkasiaSic sakmaod Rrmad iWreba. samxreTiT igi TiTqmis mTel aRmosavleT anatolias, Crdilo-dasavleT irans ikavebs. misi gavlenis qveS siria da palestinac eqceva.

ramdenadac mtkvar-araqsis kulturis adreuli Zeglebi qarTlSia dadasturebuli, mecnierebi fiqroben, rom es uaRresad saintereso da farTod gavrcelebuli kultura qvemo da Sida qarTlSi Caisaxa.

originaluria mtkvar-araqsis kulturis keramika, romelic miuxedavad xeliT Zerwvisa, daxvewili formebiT gamoirCeva. dawinaurebulia metalurgia. liTonis nivTebis dasamzadeblad adgilobriv dariSxnian spilenZs iyenebdnen. mtkvar-araqsis kulturis xanaSi safuZveli Caeyara kavkasiur metalurgias, riTac SemdegSi ase ganTqmulni iyvnen aq mosaxle tomebi. gansakuTrebuli aRmavloba miwaTmoqmedebasa da mesaqonleobas etyoba. mecnierTa TvalsazrisiT, mtkvar-araqsis kulturis CamoyalibebaSi qarTvelurma tomebma mniSvnelovani roli iTamaSes.

qarTlSi mtkvar-araqsis tipiuri Zeglebi urbnisTan (xizanaanT gora da qvacxelebi) aRmoCnda. qvacxelebis saxlebis gegma winaswaraa SemuSavebuli. oTaxi daaxloebiT kvadratulia, magram kuTxeebi momrgvalebuli aqvs. SuaSi boZi dgas, mis win ki keraa ganTavsebuli. oTaxis win talania. oTaxica da talanic brtyeli WeriTaa gadaxuruli. kedlebi an alizisa iyo, an dawnuli, xis sarebiTa da lastiT Seqmnili, romelic orive mxridan TixiT iyo Selesili. mosaxleobis ZiriTadi sameurneo saqmianoba miwaTmoqmedeba iyo. marcvleuli mravalferovani asortimentiTaa warmodgenili. Semodis saxvneli kavi da kevri. ganviTarebulia mesaqonleoba da metalurgia. dawinaurebulia keramikuli warmoeba da feiqroba. xizanaanT goraze dadasturebulia yurZnis wipwebi. am periodSi zogierTi samosaxlos gamsxvileba da TiTqos garkveuli mikroraionis centrad gadaqcevis tendencia SeimCneva. es samosaxloebi garemoze gabatonebul strategiul adgilebSia ganlagebuli da TavdacviTi sistemiT gamagrebuli. am periodSi samosaxlo `goraze” patriarqaluri gvari saxlobs.

dasavleT saqarTveloSi mtkvar-araqsis kultura rion-yvirilas auzSi vrceldeba (ukiduresi dasavleTi punqti – saCxerea). kolxeTis dablobis zRvispira zolSi ki neoliTidan gadmoyolili tradiciebiT arsebobas adresamiwaTmoqmedo kultura ganagrZobs. am kulturas afxazeTis adrindel dolmenebSi mopovebuli masalac ukavSirdeba.

Zv.w. III aTaswleulis meore naxevarSi aRmosavleT saqarTveloSi mosaxle tomebSi mniSvnelovani cvlilebebi xdeba. mtkvar-araqsis kulturis namosaxlarze cxovreba qreba, barSi mosaxleoba mniSvnelovnad Txeldeba, ufro intensiurad mTiswina da mTis zols iTviseben. cvlilebebi meurneobis xasiaTSic SeiniSneba: dawinaurda mesaqonleoba, gansakuTrebiT, mecxvareoba, ganviTarda metalurgia da xelosnobis sxvadasxva dargi. gaZlierda eTnokulturuli kavSirebi ZvelaRmosavlur samyarosTan. ganviTarebis am axal safexurs `Sua brinjaos xana” ewodeba. aRmosavleT saqarTvelosa da mis mimdebare mxareebSi TrialeTis kultura vrceldeba (pirvelad es didi arqeologiuri kultura arqeologma boris kuftinma TrialeTSi aRmoaCina). vrceldeba dakrZalvis axali wesi: Cndeba individualuri yorRanuli samarxebi. yorRanuli samarxebi mTeli gvarisa Tu tomis ZalebiT Sendeboda. igi socialurad dawinaurebuli pirovnebis – beladisaTvis iyo gankuTvnili.

adrindel yorRanebSi aRmoCenili keramika garkveuli niSnebiT axlo jer kidev mtkvar-araqsis kulturis WurWelTan dgas, rac maT genetikur kavSirze metyvelebs. liTonis sagnebidan gvxvdeba mokle satevrispirebi da piramiduli formis isrispirebi.

Zv.w. III aTaswleulis meore naxevris Sua xanebSi TrialeTis yorRanebSi micvalebuls oTxTvala etls atanen. Cndeba Zvirfasi liTonisagan damzadebuli nivTebi. liTonis iaraRidan gvxvdeba: satexebi, brtyeli culebi, satevrispirebi. Zvirfasi liTonisgan aRsaniSnavia: oqros orvolutiani sakinZebi, mZivebi, xviebi. alaznis velis yorRanSi lomis oqros cnobili qandakeba aRmoCnda. gansakuTrebiT viTardeba oqromWedloba. yorRanebis Semqmneli sazogadoeba ekonomikurad dawinaurebulia.

sazogadoebis ganviTarebaSi momxdari didi cvlilebebi yvelaze ukeT TrialeTis kulturis ayvavebis xanaSi – Zv.w. II aTaswleulis pirvel naxevarSi Cans. ukve gamoyofiliaGgvarovnuli aristokratiis sakmaod Zlieri fena. TrialeTis kulturis matarebeli sazogadoeba Tavisi ganviTarebiT winaaziur civilizacias dauaxlovda. zogi mecnieris mosazrebiT, am epoqaSi kulturis radiacia (poliqromuli oqromWedloba da moxatuli WurWeli) TrialeTidan (samxreT kavkasiidan) samxreTiT – mcire aziiskenaa mimarTuli. aris Sexvedrebi kreta-mikenuri samyaros kulturasTan. savaraudoa, rom TrialeTis did yorRanebSi dakrZalulni tomTa kavSirebis beladebi iyvnen. am periodSi Semdgom aRmavlobas ganicdis metalurgia. farTod gavrcelda kaliani brinjaosgan nakeTebi nivTebi. samarxebSi didi raodenobiTaa napovni brinjaos iaraRi, Taviseburi formis culebi, satevrebi, masriani Subispirebi, saZgerebeli maxvilebi, samkaulebi. ayvavebis xanaSi TrialeTis kultura mTlianad moicavs aRmosavleT saqarTvelos, samxreTiT araratis velze vrceldeba da yarsis mxares aRwevs.

Sua brinjaos xanaSi dasavleT saqarTveloSi TrialeTisagan gansxvavebuli arqeologiuri kultura dasturdeba. mas zogjer `protokolxursac” uwodeben. am periodSi dasavleT saqarTvelos ekonomika aRmavlobas ganicdis, rasac miwaTmoqmedebisa da metalurgiis ganviTareba ganapirobebs.

sazogadoebriv-kulturuli ganviTarebis axali safexuri – gvianbrinjao-adrerkinis xana, moicavs epoqas Zv.w. II aTaswleulis Sua periodidan Zv.w. VIII-VII saukuneebamde. am xanaSi ZvelaRmosavlur samyarosTan urTierToba TandaTan sustdeba. mniSvnelovnad icvleba meurneobis xasiaTi, viTardeba guTnuri miwaTmoqmedeba, metalurgia. gvianbrinjaos xanaSi dasavleT saqarTveloSi kolxuri kultura Camoyalibda, xolo aRmosavleT saqarTveloSi – aRmosavlur qarTuli.

kolxuri kultura mTel dasavleT saqarTvelos moicavda mimdebare mxareebiTurT (samcxe-javaxeTi, Sida qarTli, Crdilo kavkasia). samxreTiT igi aRmosavleT anatoliis teritoriaze vrceldeboda. aRmosavleTiT misi gavrcelebis ukiduresi zona mdinare aragvis xeobaa.

kolxuri kulturisaTvis Taviseburi keramika da brinjaos metalurgiaa damaxasiaTebeli (kolxuri culi, Toxi, segmenturi iaraRi, waldi, brtyeli culi, namgali). mtkvar-araqsis kulturisa da TrialeTis kulturis zoomorfuli ornamentidan sawyiss iRebs kolxur culsa da brinjaos qarTul sartyelebsa da balTebze gamosaxuli semantikurad rTuli ideologiuri samyaro, romelic cxovelTa stilizebuli sxvadasxva kombinaciiT aris warmodgenili. kolxuri kulturis `cxovelurma” repertuarma udidesi roli iTamaSa kavkasiuri da skviTuri kulturis ornamentaciasa da ideologiaSi, e.w . `cxoveluri stilis” gaCena-CamoyalibebaSi.

kolxuri tomebis dawinaurebas xeli Seuwyo adgilobrivi brinjaos kulturis bazaze aRmocenebulma rkinis metalurgiam. kolxur kulturaSi rkina Zv.w. XIII-XII saukuneebidan Cans. Zv.w. I aTaswleulis dasawyisidan rkinis metalurgia Zlierdeba. Zv.w. VIII-VII saukuneebidan mTel kolxeTSi rkinis farTo aTvisebis xana dgeba.

saqarTvelo da, saerTod, kavkasia msoflioSi metalurgiis erT-erT samSoblod iTvleba, rasac mdidar arqeologiur monapovarTan erTad, werilobiTi wyaroebis cnobebic mowmobs.

ZvelberZnul enaSi `xalifs” folads niSnavs, xolo germanulSi `Messing” – TiTbers. am termins mecnierebi samarTlianad akavSireben qarTveluri tomebis – xalibebisa da mosinikebis saxelTan, romlebic metalurgiiT ganTqmulni iyvnen.

Zv.w. VI saukuneSi terminSi `kolxeTi” dasavleTi saqarTvelo igulisxmeba mdinare afsarosidan (Woroxi) qalaq dioskuriamde (soxumi). vercxlis fuli _ `kolxuri TeTri” da adgilobrivi xelosnuri nawarmi _ oqro-vercxlis samkaulebi mTel kolxeTSia gavrcelebuli. sainteresoa, rom `kolxuri TeTris” didi nawili mdinare rionis auzSia aRmoCenili, rac kolxeTis mTavar savaWro magistralze miuTiTebs. aq iyo ganlagebuli kolxeTis mniSvnelovani qalaqebi – fazisi, vani, dablagomi da dedaqalaqi quTaTisi _ quTaisi (`kutaia”).

kolxeTis samefos ekonomikur siZlieres rkinis metalurgiis ganviTareba gansazRvravda, rac magnetitur qviSaze iyo damyarebuli. xelosnobis, kerZod, oqromWedlobis maRali done (berZnuli wyaroebi kolxeTs `oqromraval” qveyanas uwodeben) da savaWro-ekonomikuri urTierToba Savi da xmelTaSua zRvebis auzis qveynebTan kolxeTis dawinaurebas didad uwyobda xels. rac Seexeba argonavtebis miTSi moxseniebul `oqros sawmiss” (verZs), mas jer kidev Zveli avtorebi sxvadasxva interpretacias aZlevdnen. Zv.w. IV saukunis avtori palefate aRniSavda, rom es iyo cxvris tyavze dawerili qimiis gziT oqros mopovebis wesi, xolo Zv.w. I-ax.w. I saukuneebis didi berZeni geografi straboni svanebis Sesaxeb werda: `amboben, rom zamTris niaRvrebs oqro Camoaqvs, xolo barbarosebi agroveben oqros daxvretili varclebiT da banjgvliani tyavebiT. aqedan momdinareobs miTi oqros sawmisian verZze”.

(sainteresoa, rom bolo xanebamde svaneTSi gavrcelebuli iyo mdinareebis wyalSi arsebuli oqros wvrili marcvlebis cxvris tyavze daleqviT mopovebis wesi).

saerTod, oqromWedloba qarTuli kulturis istoriis uaRresad didi fenomenia. mas saqarTveloSi 5000 wliani istoria aqvs. qarTuli oqromWedlobis Zeglebs Zv.w. III aTaswleulidan ax.w. IV saukunemde ganviTarebis erTiani magistraluri xazi axasiaTebs, rac imis mowmobaa, rom maTi Semoqmedi kulturul-istoriulad da, albaT, eTnikurad monaTesave tomebi Tu xalxi iyo. qarTul oqromWedlobas ganviTarebis mTel sigrZeze ori mxatvruli migneba axasiaTebs – gavarsis teqnika (uwvrilesi burTulebis mirCilva) da poliqromia (mravalferadoba – liTonTan naxevradZvirfasi qvebis ostaturi Sexameba). am Tvisebebma qarTul qristianul oqromWedlobaSic hpova ganviTareba.

gviani brinjaos xanis aRmosavlur qarTuli kultura TrialeTis kulturis safuZvelze Cans aRmocenebuli. aRmosavleT saqarTveloSi da mis mimdebare mxareebSi Zv.w. XV-XIV saukuneebSi Taviseburi kultura yalibdeba. aRar gvxvdeba mdidrul​inventariani mozrdili yorRanebi, mcirdeba Zvirfasi liTonisagan nakeTi nivTebi, iwyeba baris xelaxali aTviseba. miwaTmoqmedebaSi saxvneli iaraRis gamoyenebam, xelovnur morwyvaze gadasvlam xeli Seuwyo meurneobis intensifikacias. aTvisebulia mTiswina da mTis zoli, magram ekonomikuri cxovrebis centri kvlav baria – Sida qarTlis vake, qvemo qarTlis veli, ior-alaznis SuamdinareTi.

am xanis aRmosavlur qarTul kulturaSi ganviTarebis maRal dones brinjaos metalurgia aRwevs. farTod vrceldeba culebi, maxvilebi, satevrebi, Subisa da xelSubispirebi, Rariani satexi, xeleCo, namgali. originaluria am periodis keramika, romelic sameurneo Carxzea damzadebuli. Zv.w. II aTaswleulis bolodan rkinis metalurgia viTardeba, xolo Zv.w. VIII saukuneSi rkinis farTo aTvisebis xana dgeba.

Sida qarTli kolxuri kulturis gavlenas ganicdis. swored Sida qarTlSi xdeboda aRmosavlur qarTul da dasavlur qarTul kulturaTa Sexvedra. amis damadasturebel masalebs gamdliswyarosa da renes arqeologiuri Zeglebi iZleva.

gvianbrinjao-adrerkinis xanaSi ukve yalibdeba SemdegSi saqarTveloSi yvelaze gavrcelebuli teritoriul-administraciuli erTeuli – xevi. xevebad qveynis dayofas, romelic geografiul Taviseburebebzea damyarebuli, saqarTvelos barSi sameurneo faqtoric apirobebda. xevi calkeul samosaxlo goraTa sistemas warmoadgens, romelTagan erTi mowinaveobs da ekonomikur-politikuri centris rols asrulebs. nimuSad SeiZleba dasaxeldes qarTlSi, xevxmelas xeobaSi mdebare xovlegora, romelic Zv.w. XV saukunidan galavniT SemozRuduli `gvaris” samosaxlodaa qceuli. Zv.w. XII saukunidan `gora” mxolod borcvs ki aRar moicavda, aramed am ukanasknelis ZirSi gaCenil sofelsac, romlisagan borcvze darCenili mosaxleoba sagangebo TxriliTa da qvebiT nagebi galavniTaa gamoyofili. TviT borcvi sakulto-TavdacviT nagebobadaa qceuli. es aq mobinadre gvaris garkveul diferenciacias unda mowmobdes, romelic Zv.w. IX-V saukuneebSi ufro Rrmavdeba. Zv.w. VI-V saukuneebSi xovlegoris sazogadoeba socialurad mkveTradaa diferencirebuli. amasve mowmobs winwyaros, saZeguris (`axalgoris ganZi”), yanCaeTis sinqronuli mdidruli samarxebi da `yazbegis ganZi”.

xovlegoraze miwaTmoqmedeba, mesaqonleoba da mevenaxeoba iyo ganviTarebuli. aq aRmoCnda puris sacxobi Rumelebi, romelTa msgavsi qarTlis sxva arqeologiur Zeglebzecaa dadasturebuli. maTi calkeuli paralelebi somxeTsa da Crdilo kavkasiaSic mowmdeba.

adreantikuri xanis aRmosavleT saqarTveloSi, Sida qarTlSi, zena sofelSi pirvelad kldeSi gamokveTili grandiozuli cixe-qalaqis mSenebloba Zv.w. VI-V saukuneebSi iwyeba. ufliscixis garda, Zveli qarTuli qronika amave xanis mniSvnelovan centrebad asaxelebs sarkines Tavisi `cixe didiT”, urbnissa da oZrxes (dRev. abasTumani).

Zv.w. IV-III saukuneebis mijnaze warmoiSva iberiis (qarTlis) erTiani samefo, farnavazis meTaurobiT, centriT mcxeTaSi. farnavazma Tavisi xelisufleba mTels qarTlze ganavrco da kolxeTic SeierTa. qarTlis mTaze farnavazma armazis kerpi aRmarTa da mTa galavniT SemozRuda. farnavazis STamomavlebma ganagrZes armazcixis mSenebloba, romelic akropolisad (dedacixed) da iberiis rezidenciad iqca. arqeologiurma gaTxrebma armazcixeSi (dRev. bagineTi) TavdacviTi da sasaxlis sazeimo nagebobaTa grandiozuli kompleqsi gamoavlina.

Zv.w. VI-IV saukuneebSi aRmosavleT saqarTveloSi da nawilobriv dasavleT saqarTveloSi aqemeniduri (iranuli) kulturis gavlena igrZnoba, rac mSeneblobasa da nawilobriv xelosnobis nimuSebSi gamoixata. Zv.w. IV-I saukuneebSi saqarTveloSi elinisturi kulturis zemoqmedebac saxezea.

Zv.w. I _Aax.w. III saukuneebis kulturis istoriis periods `romauli” anu `gvianantikuri xana” ewodeba. zogi mecnierisaTvis elinizmi axal kulturas aRniSnavs, romelic berZnuli da aRmosavluri kulturebis elementebis Serwymis Sedegad warmoiqmna.

kulturulma urTierTobam elinistur samyarosTan Tavisi gavlena moaxdina iberia-kolxeTis politikur wyobasa da kulturaze. elinistur epoqaSi saqarTveloze aRmosavleTis qveynebis (CineTi, indoeTi) evropasTan damakavSirebeli savaWro-satranzito, e.w. `abreSumis gza” gadioda. am gziT saqarTveloSi berZnuli nawarmi, kerZod, keramika, torevtika, gliptika, monetebi vrceldeboda. gare samyarosTan savaWro-ekonomikur urTierTobis Sedegad, kolxeTSi lisimaqes, xolo iberiaSi aleqsandre makedonelis staterebis oqros minabaZebis moWra daiwyes. qalaqebSi (mcxeTa, vani) farTod gavrcelda elinisturi samSeneblo wesebi, safortifikacio sistema da sakulto nagebobaTa zogierTi tipi, qvisa da brinjaos qandakebebi, reliefebi, terakotuli plastika. mzaddeboda berZnuli tipis savaWro-satranzito WurWeli – amforebi, agreTve, saTevze langrebi, sanelsacxebleebi. elinisturi tradiciebi iseT dargebSi inergeba, rogoricaa safeiqro warmoeba (vertikaluri saqsovi dazga). gavrcelda berZnuli religiuri kultebi (magaliTad, dionises kulti). miuxedavad zemoTqmulisa, elinisturi kulturis gavlena saqarTveloSi mainc zedapiruli iyo. igi upiratesad qalaqebSi da sazogadoebis zeda fenebSi SeimCneva. swored am mizniT, axlo aRmosavleTis sxva qveynebisgan gansxvavebiT, Sua saukuneebis qarTul kulturaSi elinisturi tradiciebi ar aRorZinebula da ar ganviTarebula.

elinisturi kulturis impulsebi saqarTveloSi rogorc Savi zRviT, aseve saxmeleTo (wina azia) gziT Semodioda. adreelinisturi xanis mniSvnelovani qalaquri tipis dasaxlebebi samdloze (sadgur qsnis pirdapir), nastakisSi, aRaianSi aRmoCnda. urbanizebulia kavTisxevis cixiagoras dasaxleba, sadac kulturuli fenebi adrebrinjaos xanidanaa dadasturebuli, Zv.w. IV-III saukuneebSi Zlier sataZro centradaa qceuli. elinisturi xanis fenebi sarkines, urbnisis naqalaqarebze da goris cixezea gamovlenili.

antikuri xanis qarTlSi rom didadaa ganviTarebuli saqalaqo cxovreba, amas arqeologiur gaTxrebTan erTad berZeni geografi strabonic (Zv.w. I-ax.w. I ss.) mowmobs, romlis Tanaxmad: `iberia, kargadaa dasaxlebuli metwilad rogorc qalaqebad, ise dabebad; ise, rom aq gvxvdeba kramitis saxuravebi da xuroTmoZRvruli wesiT agebuli saxlebi, bazrebi da sxva sazogadoebrivi Senobebi”. amazeve unda miuTiTebdes mcxeTaSi arsebuli xuroTmoZRvrisa da mxatvarTuxu​cesis Tanamdeboba, romelic dokumenturadaa dadasturebuli (IVs.).

ax.w. I-III saukuneebSi iberiis samefo kidev ufro gaZlierda. romis imperatorebi cdilobdnen qarTlis mefeebTan `megobrobis” SenarCunebas. saamisod isini uxv saCuqrebsac ar iSurebdnen.

romauli xanis saqarTvelos arqeologiuri Zeglebidan gansakuTrebiT aRsaniSnavia bori, kldeeTis samarovnebi, sofel aradeTTan dedoflis mindorze aRmoCenili Zv.w. I saukunis grandiozuli sataZro kompleqsi, romelic garkveul analogebs aqemeniduri da selevkiduri xanis persepolisis taZrebTan poulobs, Tumca rigi TaviseburebebiTac xasiaTdeba.

cixiagorasa da dedoflis mindorze aRmoCenili taZrebi mxars uWers mosazrebas, rom Zveli qarTuli Temi sataZro iyo. Zveli qarTlis sazogadoebrivi wyobileba adreul xanaSi, strabonis mixedviT, aseve mniSvnelovanwilad Teokratiul elfers atarebs.

am xanis yvelaze mniSvnelovani arqeologiuri Zeglebia mcxeTis sadgurTan aRmoCenili akldama, armazisxevis pitiaxSTa samarxebi da sacxovrebel-komunaluri nagebobani, zRuderis mdidruli samarxebi, naqalaqari Zalisi, aragvispiris, axali Jinvalis, Tiris mdidruli samarxebi. armazisxevSi, bagineTSi, ZalisSi, vardcixeSi, SorapanSi aRmoCenili abanoebi, romlebic dagegmarebiTa da aRnagobiT wina aziisa da yirimis gvianantikuri drois abanoebis msgavsia.

armazisxevSi pitiaxSTa, anu erisTavTa mdidruli samarxebia aRmoCenili. amave rangisaa zRuderSi mikvleuli samarxebi. aq torevtika, ZiriTadad, vercxlis WurWleuliTaa warmodgenili. igi, umTavresad, gamorCeulad mdidar samarxebSi gvxvdeba. torevtikis nimuSebi importulia (italiuri), Tumca adgilobriv nawarmsac vxvdebiT. es, gansakuTrebiT, savarZel-taxtebisa Tu dasakrZalav sarecelTa fexebs exeba – xisgan gamoCarxulsa da zedSemownuli vercxlis garsakravebiT damSvenebuls. aRsaniSnavia cxenis gamosaxulebiani vercxlis pinakebic, romlebic adgilobrivi produqcia unda iyos da qarTlis aristokratiaSi miTraizmis gavrcelebaze miuTiTebs. naqalaqar ZalisSi, romelsac geografi klavdios ptolemaiosi ixseniebs, II saukunis taZarSi dionisesa da mis wresTan dakavSirebuli mozaikuri gamosaxulebani mowmdeba. isini Tavisi mxatvruli da istoriuli mniSvnelobiT SeiZleba gverdSi amoudges romis, siriisa da palestinis mozaikebs. numizmatikuri da sxva arqeologiuri masala gare samyarosTan saqarTvelos (iberia-kolxeTis) intensiur savaWro urTierTobis arsebobaze miuTiTebs. amazeve metyvelebs saerTaSoriso savaWro mimoqcevaSi gavrcelebuli monetebisa da maTi adgilobrivi monabaZebis farTo moxmareba. ax.w. I saukuneSi saqarTveloSi farTod vrceldeba romauli da parTuli vercxlis monetebi – avgustusis denarebi, gotarzes draqmebi da kesariuli vercxlis monetebi. niSandoblivia arqeologiur masalaSi importuli sxva saqonlis siuxvec. Cans, qarTlTan savaWro urTierToba egviptis saxelosno centrebs (mZivebi) hqondaT. adgilobrivi oqromWedlebi aRmosavleTis qveynebidan Semotanil Zvirfas qvebs farTod iyenebdnen. importuli – romauli gliptikuri Zeglebi, siriuli minis WurWeli, importuli saqoneli da monetebi ara mxolod did qalaqebsa da administraciul centrebSi vrceldeba, aramed soflebSic.

antikur xanaSi mTel qveyanaSi, ZiriTadad, erTgvarovani arqeologiuri kulturaa gavrcelebuli.

miuxedavad imisa, rom qarTveli tomebi aTaswleulTa manZilze eziarebodnen sxvadasxva mxareebidan da qveynebidan Semosul kulturul nakadebs, maT TviTmyofadi, ganumeorebeli mxatvruli Rirebulebis Zeglebi Seqmnes, riTac didi wvlili Seitanes kavkasiur da saerTod, winaaziur civilizaciaSi.

Tavi III

qarTvelTa warmomavlobisaTvis

yvela sxva eTnosis (xalxis) msgavsad, qarTvelTa warmoSoba sakmaod rTuli da xangZlivi istoriuli procesia, romlis sawyisebi aTaswleulebSi Rrmad iWreba. rogorc arqeologiuri, anTropologiuri, lingvisturi, istoriuli Tu sxva masalis kompleqsuri analizi gviCvenebs, es procesi uSualod saqarTvelos teritoriaze mimdinareobda.

anTropologiuri masalidan irkveva, uZvelesi xanidan Tanamedrove saqarTvelos teritoria dasaxlebuli iyo tomebiT, romlebic didi evropeiduri rasis samxreT Stos ganekuTvnebodnen. yvelaze adreuli paleoanTropologiuri masala, romlis mixedviTac SeiZleba Tvali gavadevnoT qarTvelTa fizikuri tipis Taviseburebebs, eneoliTis xanas miekuTvneba. aqedan moyolebuli saqarTvelos mosaxleoba doliqokraniiT (grZelTavianobiT), viwro maRali saxiT, maRali da viwro, mkveTrad gamoweuli cxviriT, maRali cxviris fuZiT xasiaTdeboda da xmelTaSuazRvispiruli tipis variaciaSi Tavsdeboda.

Zv.w. I aTaswleulis dasasrulidan saqarTvelos teritoriaze ukve sakmaod farToTaviani da farTosaxiani anTropologiuri tipic Cndeba, romelic sxvadasxva ucxo elementTa arsebiTi monawileobis gareSe adgilobriv safuZvelze, Sinagani ganviTarebis gziT Camoyalibda.

sxvadasxva socialur-sayofacxovrebo, kulturul-ekonomikuri da bunebriv-geografiuli pirobebis mizeziT Tanamedrove mosaxleobis erTmaneTisagan gansxvavebuli sxvadasxva lokaluri varianti warmoiqmneboda. es variantebi, miuxedavad regionaluri gansxvavebebisa, morfologiuri erTianobiT xasiaTdeboda, rac maTi warmoSobiT iyo ganpirobebuli.

saqarTveloSi arsebulma xelsayrelma bunebrivma pirobebma, Taviseburma landSaftma, bunebrivi TavSesafari adgilebisa da gamoqvabulebis simravlem, sakvebi produqtebis siuxvem, qvis iaraRis dasamzadeblad saWiro nedleuli masalis simdidrem didad gansazRvra saqarTvelos teritoriaze uZvelesi adamianis (homo erektikusis) adreuli gansaxleba. ukanaskneli xanis arqeologiurma aRmoCenebma sruliad axleburad daayena saqarTvelos miwa-wyalze pirvelyofili adamianis gamoCenis sakiTxi. dmanisis feodaluri xanis naqalaqaris teritoriaze, namarxi cxovelebis Zvlebs Soris, uZvelesi adamianis qveda yba da ori Tavis qala aRmoCnda. aqvea napovni qvis primitiuli iaraRebi. dmaniseli adamiani daaxloebiT 1,7 milion welze ufro adre unda gamoCeniliyo. igi cxeli sartylis gareT, evraziis erT-erTi uZvelesi binadari unda yofiliyo. morfologiuri monacemebiT, dmaniseli adamiani afrikis adamianis formebs uaxlovdeba. daaxloebiT erTi milioni wlis winaT, Zveli qvis xanis aSelis periodis adamiani saqarTveloSi sakmaod myarad mkvidrdeba. intensiuradaa dasaxlebuli kolxeTi, kargadaa aTvisebuli am xanaSi aRmosavleT saqarTvelos mTa da bari.

daaxloebiT 150 aTasi wlis winaT aSelis xangZlivi periodi dasrulda. igi TiTqmis naxevar milion wels gagrZelda. pirvelyofili adamiani saqarTvelos teritorias kidev ufro farTod paleoliTis gviandel safexurze, musties xanaSi iTvisebs. rogorc Cans, am periodSi adamianis cxovrebisaTvis sakmaod xelsayreli bunebrivi garemo arsebobda. imata mosaxleobis ricxvma. adamiani farTod eufleba kolxeTis Crdilo-dasavleT nawils.

daaxloebiT Zv.w. YV aTaswleulis bolodan mainc iwyeba saerTo qarTveluri enobrivi sistemisa da eTnosis Camoyalibeba.

eTnikuri erTobis Seqmnis ZiriTadi piroba, upirveles yovlisa, saerTo teritoria da saerTo enaa, rac am droisaTvis qarTvelur tomebs ukve hqondaT. am erTobis eTnogenezis procesSi yalibdeboda qarTveluri eTnosisaTvis damaxasiaTebeli specifikuri niSnebi, rogorc materialur da sulier kulturaSi, ise yofasa da fsiqikaSi. iqmneboda eTnikuri TviTSegneba (TviTSemecneba), romelic genetikuri erTianobis maxsovrobis Camoyalibebas, tomobrivi (enobrivi) kuTvnilebis grZnobis gaCenas efuZneboda.

msoflaRqmisa da TviTSegnebis arqetipuloba da tradicia pirobebs qmnida qarTvelur tomebSi Camoyalibebuliyo erTiani simboluri sistema, romelsac safuZvlad eTnosis mier saukuneebiT Seqmnili da mis cnobierebaSi gaformebuli erTiani msoflaRqma edo. saqarTveloSi uZveles warsulSi isaxeboda kosmologiuri koncefcia da misi gadmocemis umTavresi simbolika, romelic xels uwyobda xalxis mier samyaros gaazrebasa da Secnobas, misi suraTis warmosaxvas.

adamianTa erToba _ eTnosi mxolod maSin arsebobs, rodesac ara mxolod TviTSegnebaa Camoyalibebuli, aramed warmoqmnilia eTnonimi (TviTsaxelwodeba), rogorc eTnikuri fsiqologiis, saerTod, eTnikuri erTobis formirebis sawyisi etapi. rogorc cnobilia, TviTsaxelwodebis warmoqmnis modeli dasawyisSi sakmaod primitiulia. igi eTnikuri fsiqikis Camoyalibebis sul sxvadasxva safexurs gamoxatavs. TviTsaxelwodebis saxiT xSirad figurirebs iseTi elementebi, rogoricaa piris nacvalsaxelebi (pirveli piris mxolobiT da mravlobiT ricxvSi), zogadad `adamianebi~, zogjer dapirispireba `Tavisiani-ucxo, sxva~, ,,Cven-isini” da a.S.

magram mogvianebiT mdgomareoba icvleba. eTnosis saxelwodebad SeiZleboda gamxdariyo romelime toponimis, monaTesave tomTa da a.S. saxelwodeba. swored aseT SemTxvevasTan unda gvqondes saqme qarTvelTa TviTsaxelwodebis `qarTveli” warmoqmnasTan dakavSirebiTac. qarTvel mecnierTa nawili qarTveluri eTnosis TviTsaxelwodebad `qarTls~ miiCnevs, romelic `qarT~ toponimisagan unda iyos warmomdgari. zogierT mkvlevars saerToqarTveluris doneze ahyavs termini `mosxi”, romelic, rogorc Cans, aseve qarTvelTa TviTsaxelwodeba iyo. es termini dokumenturadaa damowmebuli da warmoadgens istoriulad moqmed sakmaod Zvel eTnonims (`muSqis~ anu `moSqis~ saxiT igi werilobiT wyaroebSi Zv.w. XII saukunidan gvxvdeba). qarTvelTa TviTsaxelwodebis dadgenasTan dakavSirebiT sainteresoa mosazreba, romlis mixedviT saerToqarTvelur doneze SeiZleba aRdges satomo Tu tomTa gaerTianebis saxelebi : `qarT-i” `TuS-i”, `suan-i”, `las-x-i” (`alaz-i~?), `m-egr-el-i//m-egr-an-i”, `w-en-i”. rac imas niSnavs, rom yvela es eTnonimebi jer kidev saerToqarTveluri fuZe enis funqcionirebis bolo periodSi ukve arsebobda, xolo am enis diferenciaciis Semdeg maTi saxelwodebebi saerToqarTvelur gaerTianebaSi Semaval calkeuli eTnikuri jgufebis TviTsaxelwodebad gadaiqca. ar aris gamoricxuli vivaraudoT, rom saerToqarTveluri eTnosis TviTsaxelwodeba SeiZleba yofiliyo `suan-i”, `egr-i” an sxva romelime qarTuli eTnonimi, rasac momavali kvleva-Zieba daadgens.

rogorc iTqva, daaxloebiT Zv.w.YV aTaswleulis bolodan mainc iwyeba saerToqarTveluri enobrivi sistemisa da eTnosis Camoyalibeba. saerToqarTveluri (protoqarTveluri) winapari ena iyo im enaTaTvis, romlebsac Cven dRes qarTuls, svanurs, megrul-Wanurs, e.i. ,,qarTvelur enebs” vuwodebT. lingvistebma aRadgines saerTo-qarTveluri fuZe-ena, misi uZvelesi struqtura da istoriuli ganviTarebis procesi. dadgenilia, rom saerTo-qarTveluri fuZe-ena ar miekuTvneba istoriulad damowmebuli enebis ricxvs. igi warmoadgens erTgvar struqturul-Teoriul enobriv models, romelic aRdgenilia sxvadasxva doneebze istoriul qarTvelur enebs Soris garkveuli Sesatyvisobis safuZvelze. tipologiurad misi enobrivi sistema aglutinaciuri wyobis enebs uaxlovdeba.

qarTveluri fuZe-ena kavkasiis enebis sami enobrivi jgufis erT-erTi wevria, romelic qmnis samxreT-kavkasiur anu qarTvelur enaTa jgufs Crdilo-kavkasiur, e.i. Crdilo-dasavlur anu afxazur-adiReur da Crdilo-aRmosavlur anu naxur-daRestnur jgufebTan erTad. am sam enobriv jgufs Soris odindeli genetikuri naTesaobis sakiTxi mecnierTa Soris dRemde kamaTis sagans warmoadgens.

saerTo-qarTveluri enis ganviTarebis adreul etapze igi struqturul-tipologiuri xasiaTis did msgavsebas indoevropuli fuZe enis struqturasTan avlens, rac zogierT mecniers saerTo-indoevropulTan saerTo-qarTveluris Soreul naTesaobas avaraudebinebs. saerTo-qarTveluri fuZe enis leqsikaSi nasesxobani saerTo-semituri fuZe enidanac dasturdeba. yovelive es mkvlevarT saerToqarTveluris, saerToindoevropulisa da saerTosemituris fuZe enebis Tanadroul arsebobas afiqrebinebs.

qarTveluri eTnosis odiTganve samxreT kavkasiis farglebSi gansaxleba axla ukve eWvs aRar iwvevs. mecnierTa varaudiT, saerToqarTveluri eTnosis uZvelesi sacxovrebeli teritoria mcire kavkasionis dasavleT da centraluri nawilSi _ samcxe-javaxeTis mTianeTsa da tao-klarjeTSia mosaTavsebeli. imasac aRniSnaven, rom aqedan qarTveluri migraciis pirveli talRa dasavleTisa da Crdilo-dasavleTisaken _ kolxeTis dablobisaken unda warmarTuliyo. Zv.w. III aTaswleulSi saerToqarTveluridan misi erT-erTi dialeqti gamoeyo da dasabami svanuri enis warmoSobas misca. mogvianebiT, svanuri ena samxreT kavkasiis dasavleT nawilSi gavrcelda. aqedan svanuri ena CrdiloeTisken, didi kavkasionis qedis mimarTulebiT momdevno qarTul migraciulma talRam gandevna, romelmac Savi zRvis napirebs miaRwia. am talRidan qarTveluris dasavluri dialeqti gamoeyo, romelmac `kolxur~ - `zanur~ anu megrul-lazur enas misca dasabami.

qarTveluri tomebis gansaxlebis teritoria mWidrod iyo dakavSirebuli mezobel ZvelaRmosavlur qveynebTan. Zv.w. III-II aTaswleulebSi am tomebs urTierToba hqondaT Zveli aRmosavleTis iseT cnobil eTnosebTan, rogoric iyvnen Sumerebi, semitebi, indoevropelebi (gansakuTrebiT, xeTebi), xaTebi (protoxeTebi), xuritebi da sxvani. amas am eTnosebidan qarTveluri eTnosis mier nasesxebi leqsikac adasturebs da ZvelaRmosavlur da qarTvelur enaTa msgavsi struqturuli damaxasiaTebeli niSnebic. leqsikuri nasesxobani, cxadia, TavisTavad migvaniSnebs im geografiul garemoze, romlis sazRvrebSic unda ecxovraT qarTvelur tomebs.

qarTvelur da axloaRmosavlur eTnosebs Soris arsebul urTierTobebs didi gavlena unda moexdina qarTvelur tomTa ganviTarebis procesze. Zv.w. III-II aTaswleulebSi qarTveluri eTnosi warmogvidgeba rogorc erT-erTi damoukidebeli da myarad Camoyalibebuli eTnikur-enobrivi erToba, sakuTari damoukidebeli kulturul-istoriuli teritoriiT. igi ara izolirebuli saxiT arsebobda, aramed rogorc mis Tanadroul civilizaciebTan mWidrod dakavSirebuli eTnikuri erToba. zemoaRniSnul urTierTobebs, bunebrivia, qarTvelur tomTa sazogadoebrivi ganviTarebis procesi unda daeCqarebina, romelic wina aziis did eTnosebTan SedarebiT, mainc Senelebuli tempiT mimdinareobda.

arqeologiuri masalis mixedviT, Zv.w. II aTaswleulis Sua xanebidan mTeli dasavleT saqarTvelo mWidrod iyo dasaxlebuli. sazogadoebas rTuli socialuri struqtura gaaCnda. erTgvarovani kulturis gavrcelebaSi garkveuli politikuri konsolidaciacaa asaxuli. rogorc varaudoben, Zvelkolxur tomTa pirveli msxvili politikuri gaerTianebis xanas ganekuTvneba swored berZen-aqevelTa pirveli mogzaurobani Savi zRvis samxreT-aRmosavleT sanapiroebisaken.

Zv.w. II aTaswleulis dasasrulisaTvis didi Zvrebi SeiniSneba mcire aziis Crdilo-aRmosavleT periferiazec, sadac aq mosaxle tomebi aqtiurdebian, rac xeTebis samefos dasustebiT, xolo Semdeg misi dacemiT iyo gamowveuli. maT ricxvs ganekuTvnebodnen Zv.w. XIII-XII saukuneebSi xeTur da asurul lursmul teqstebSi moxsenebuli qasqebi (qaSqebi), Zv.w. XII saukunis asuruli lursmuli warwerebis abeSlaelebi, muSqebi (muSqaia), daianelebi da sxvani. ar gamoiricxeba, rom yvela maTgani qarTveluri warmoSobis tomi iyo. xeTur teqstebSi moxsenebuli qasqebis qveynis toponimikis, sakuTari saxelebisa da calkeuli sityvebis analizi aCvenebs, rom qasqebi kolxuri warmoSobis unda yofiliyvnen. aqedan gamomdinare, kolxuri warmoSobis tomebad unda CavTvaloT abeSlaelebic, radgan asuruli wyaroebis mixedviT, `qaSqa~ (`qaSqaia~) da `abeSala~ (abeSlaia~) terminebi an sinonimebi arian, an isini ori sxvadasxva monaTesave tomis (am SemTxvevaSi, qarTveluris) aRmniSvnelia. asuruli wyaroebis muSqebi rom qarTveluri warmoSobis tomebi (mesxebi) iyvnen, amaSi axla eWvi aRaravis epareba. daianelebs xSirad aigiveben urartuli wyaroebis diaoxelebTan (taoelebTan) _istoriuli samxreT-dasavleT saqarTvelos mcxovreblebTan, romlebsac, aseve qarTveluri warmoSobis tomebad miiCneven.

Zv.w. II aTaswleulis dasasruls qarTvelur tomTa aqtiuroba mcire aziis Crdilo-aRmosavleTiT mdebare teritoriaze, romelic mesopotamias esazRvreboda, asuruli wyaroebis monacemebiT dasturdeba. muSqebi (mesxebis winaprebi) samxreTiT gaiWrnen, alzis, furulumzisa da qaTmuxis qveynebs _ CrdiloeT mesopotamiis cnobil politikur gaerTianebebs daepatronen, romelTac 50 wlis ganmavlobaSi marTavdnen (luviur-ieroglifuri warwerebis monacemTa gaTvaliswinebiT muSqebis _ mosxebis, mesxebi _ pirvel gamoCenas centralur anatoliaSi Zv.w. XIVY-XIII ss-iT aTariReben). rogorc Cans, muSqebis tomebi ukve adresaxelmwifoebriv politikur erTeulebs warmoadgendnen (asurul teqstebSi maTi ` 5 mefea~ naxsenebi).

qarTveluri tomebis Semdgomi politikuri, socialur-ekonomikuri da kulturuli ganviTarebis procesSi rkinis metalurgiis swrafma aRmavlobam didi roli Seasrula. samxreT-aRmosavleT da samxreT-dasavleT saqarTvelos olqebi Zv.w. IX-VII saukuneebSi rkinis warmoebis erT-erT uZveles centrebs warmoadgenda. istoriuli samxreT-dasavleT saqarTvelos teritoriaze mcxovrebi tomebidan erT-erTi _ diaoxelebi (taoelebi) did politikur gaerTianebas qmnian, romelic urartuelTa araerTi laSqrobis obieqti xdeba. aRniSnul teritoriaze qarTuli sxva eTnopolitikuri erTeulebic mowmdeba: urartuli warwerebis zabaxa (javaxeTi), qaTarza (klarjeTi), luSa, eriaxi da sxva.

urartul lursmul teqstebSi dasavleTqarTveluri saxelmwifo kulxac (kolxa, kolxeTi) ixsenieba, romlis Zalaufleba samxreT-aRmosavleT da aRmosavleT SavizRvispireTis teritoriaze vrceldeboda.

Zv.w. VI-VYsaukuneebSi kolxeTi ekonomikurad da kulturulad didad dawinaurebul saxelmwifod warmogvidgeba (saxelmwifoebrivi struqturiT, centraluri xelisuflebiT, intensiuri saqalaqo cxovrebiT, rTuli sagadasaxado sistemiT da a.S.). dasavleT saqarTvelos teritoriaze pirveli saxelmwifosa da civilizaciis Semqmnelebi qarTveluri tomebi _ kolxebi iyvnen. kolxTa saxelmwifos Seqmnis erT-erTi Sedegi dasavleT saqarTvelos teritoriaze erTiani eTnokulturuli sistemis Camoyalibeba iyo, sadac wamyvan rols kolxuri eTnosi asrulebda. momavalSi igi erTiani qarTuli eTnosis Semadgeneli nawili gaxda.

aRmosavleT qarTvelur tomTa _ iberTa politikuri da eTnikuri konsolidaciis procesSi hegemonis rolSi garkveuli periodidan qarTis tomi gamodis. samxreT-dasavleT saqarTvelos teritoriaze arsebuli politikuri gaerTianebebi (diaoxi da sxvani) im birTvad ver gadaiqca, romlis garSemoc SesaZlebeli gaxdeboda qarTvel tomTa konsolidacia. marTalia, Zv.w. IVYsaukunis bolo meoTxedSi istoriul mesxeT-javaxeTis regionSi (samcxe, javaxeTi, klarjeTi, SavSeTi, tao, kola, artaani da sxv.) mosxebma _ mesxebma Zlieri politikuri gaerTianeba Seqmnes, romelsac ufro gvian straboni `mosxebis qveyanas~ (`mosxikes~) uwodebda, xolo `moqcevaÁ qarTlisaÁs~ avtori, rogorc axla varaudoben, `arian-qarTlis~ saxeliT icnobda. magram es `qveyanac~ qarTvel tomTa eTnikuri konsolidaciis procesSi hegemonis rolSi ver gamovida.

adrerkinis xanidan qarTis tomis meTaurobiT tomTa Zlieri kavSirebi iqmneba. tomTaSorisi brZola qarTlis tomTa politikuri da kulturuli hegemonobiT warimarTa. swored qarTlma daudo safuZveli qarTveli xalxis saboloo Camoyalibebas.
qarTlis (iberiis) samefos warmoqmna (Zv.w. IV-III saukuneebis mijna) mniSvnelovani safexuri iyo qarTvelTa eTnogenezSi. igi tomobrivi zRudeebis moSlas, tomTa konsolidacias, araqarTveli tomebis asimilacias da qarTvelur tomTa integracias niSnavda. momdevno xanebSi erovnuli konsolidaciis procesi kidev ufro Sors wavida da erovnulma TviTSegnebam maRal dones miaRwia. damTavrda erTiani qarTuli eTnosis Camoyalibebis procesi. daiwyo misi Semdgomi ganviTarebis etapi.
Tavi IV

qarTvel tomTa adreklasobrivi gaerTianebebi da uZvelesi saxelmwifoebi saqarTvelos teritoriaze
istoriuli saqarTvelos samxreT-dasavleT da samxreT regionebSi ukve TrialeTis kulturis matarebel mosaxleobaSi arsebobda tomTa kavSirebi. qarTveli tomebi wina aziis asparezze aqtiurad gamoCndnen Zv.w. XIII saukuneSi, rodesac maT samxreTiT daeca ori Zlevamosili saxelmwifo _ xeTebisa da miTanis. xeTebi egeosis zRvidan SemoWrilma e.w. ,,zRvis xalxebma” ganadgures, xolo miTani _ asurelebma.
xeTebis saxelmwifos dangrevis Semdeg mcire aziis aRmosavleT nawilSi damkvidrdnen muSqebi _ gviandeli qarTveli tomebis mesxebis winaprebi, romlebmac aq xeTuri kulturis Zlieri gavlena ganicades. mogvianebiT, Zv.w. X-IX saukuneebSi md. Ralisis samxreT-aRmosavleTiT muSqebma Zlieri saxelmwifo Seqmnes da TavianTi batonoba mcire aziis mniSvnelovan nawilze ganavrces. gansakuTrebiT gaZlierda muSqebis samefo Zv.w. VIII saukuneSi. berZnuli wyaroebi mas frigiis samefos uwodebs, xolo asuruli da urartuli wyaroebi _ muSqebis.
Zv.w. II aTaswleulis dasasruls samxreT dasavleT saqarTvelos teritoriaze Camoyalibda saxelmwifoebi: diaoxi da kolxa. maT Sesaxeb cnobebi daculia Zv.w. XIII-VIII saukuneebis asurul da urartul lursmul damwerlobis ZeglebSi.
diaoxi. igi saqarTvelos samxreT-dasavleT nawilSi, ZiriTadad md. Woroxis auzSi Seiqmna. misi saxeli SemdgomSi saqarTvelos erT-erT olqs, taos SemorCa. tomTa es gaerTianeba asurul wyaroebSi ,,daiaenis” saxeliT moixsenieba. urartuli wyaroebi mas ,,diaoxis” saxeliT icnoben. ufro gvian ki, berZnebi aqaurebs ,,taoxebs” uwodebdnen.
daiaeni anu diaoxi ukve ZvelaRmosavluri tipis saxelmwifoebrivi gaerTianeba iyo. samxreTiT mis sazRvrebSi dRevandeli q. arzrumis midamoebic Sedioda, CrdiloeTiT javaxeTi esazRvreboda, xolo Crdilo-dasavleTiT misi gavlena Sav zRvamde aRwevda. Zv.w. 1112 wels asureTis mefe tiglaTfileser I-ma diaoxSi ilaSqra. mis winaaRmdeg brZolas saTaveSi Caudga diaoxis mefe sieni, romelsac exmareboda mezobeli qveynebis 60 `mefis~ laSqari. es `mefeebi~ anu beladebi diaoxis mefes emorCilebodnen. tomTa kavSirebis gaerTianebuli laSqari SeebrZola asurelebs, magram damarcxda. tiglaTfileserma mefe sieni tyved Caigdo, asureTis sataxto qalaq asurSi waiyvana, mTavar RvTaeba asurs aTayvana da morCilebis aRiarebis Semdeg samSobloSi gamoistumra. asurelebma erTgulebaze damarcxebuli tomTa beladebic daafices. tiglaTfileser I-is Semdeg asureTis Zlieri saxelmwifo TandaTan dasustda da CrdiloeTis qveynebze misi gavlena Semcirda. Zv.w. IX saukunis Sua wlebSi asureTis mefe salmanasar III-m megobruli urTierToba daamyara diaoxis mefe asiasTan, magram male diaoxis mefe kvlav ajanyda.
asureTis saxelmwifo gansakuTrebiT urartus axalwarmoqmnilma samefom Seaviwrova. urartu Zv.w. IX saukuneSi samxreT amierkavkasiaSi, vanis tbis midamoebSi Camoyalibda. misi dedaqalaqi tuSpa iyo. urartus mefeebi cdas ar aklebdnen, xelT egdoT liToniTa da madneuliT mdidari diaoxis qveyana.
urartus mefe menua, romelic Zv.w. IX s-is bolos da VIII s-is dasawyisSi mefobda, kldeze amokveTil erT-erT Tavis warweraSi mogviTxrobs diaoxis winaaRmdeg warmoebul brZolebze. warweridan irkveva, rom man daarbia daoxis qveyana da misi mefe utufursi daimorCila. magram diaoxis mefe kvlav ajanyda da menuas memkvidre argiSTi I-s (Zv.w. 786-764 ww.) xelaxla mouxda utufursis winaaRmdeg galaSqreba, Tanac argiSTim diaoxis samefo qalaqi zua gadawva. am omebis Sedegad, urartus mefeebma diaoxs samxreTi nawili waarTves da TavianTi batonobis gansamtkiceblad iq cixesimagreebi aages. diaoxi mainc Zlier qveyanad Cans. urartus mefe menua Tavis warwerebSi diaoxs `Zlevamosil~ qveyanas uwodebs. diaoxis simdidres mowmobs nadavli, rac dampyroblebs gahqondaT am qveynidan, agreTve is didi raodenobis xarki, rasac diaoxi urartus mefeebs uxdida. erTdrouli xarkis saxiT urartus mefeebma damarcxebuli diaoxisgan miiRes: ramdenime aTeuli kilogrami oqro-vercxli, ramdenime tona spilenZi, didZali pirutyvi: cxeni, Zroxa, xari, cxvari. werilobiTi wyaroebis analizidan irkveva, rom diaoxSi ganviTarebuli iyo mesaqonleoba, metalurgia, Zvirfasi liTonebis damuSaveba. diaoxis gaerTianebis saTaveSi mefe idga, romelic qveynis uzenaesi xelisufali iyo.
urartul warwerebSi urartusTan brZolaSi diaoxis dasaxmareblad mosuli samxreT amierkavkasiis bevri sxva tomic moixsenieba. maT Soris arian: ,,qaTarza” (kalarja, klarjeTi), ,,zabaxa” (javaxa, javaxeTi), ,,viteroxi” (viZeroxi, oZrxe), ,,lusa”, igive ,,losa” (mermindeli lazebi), ,,iganiexi” (mermindeli henioxebi), ,,eriaxi” (mermindeli herebi) da sxv.
urartus Semosevebma daasusta diaoxi, magram mis saboloo ganadgurebaSi misma Crdiloelma mezobelma, dasavleT saqarTvelos meore didma saxelmwifoebrivma gaerTianebam – kolxam iTamaSa gadamwyveti roli. CrdiloeTidan kolxas, xolo samxreTidan urartus Semotevebis Sedegad Zv.w. VIII saukunis 60-ian wlebSi diaoxis saxelmwifom arseboba Sewyvita. misi teritoriis samxreTi nawili urartuelebma daikaves, xolo qveynis CrdiloeTis regionebi kolxas SemadgenlobaSi Sevida.
kolxa. qarTuli tomebis es didi gaerTianeba Zv.w. II aTaswleuli dasasruls samxreT-aRmosavleT da aRmosavleT SavizRvispireTSi Camoyalibda. asurul lursmul warwerebSi pirveli cnobebi kolxuri tomebis Sesaxeb Zv.w. XII saukunidan Cndeba. am dros kolxebi jer kidev pirvelyofil-Temuri wyobilebis pirobebSi cxovrobdnen. asuruli wyaroebi aq aTeulobiT `mefeebs~, e.i. tomTa beladebs asaxelebs, romlebic TandaTan gaerTiandnen da tomTa mtkice kavSirad Camoyalibdnen. am regionSi farTod ganviTarda mesaqonleoba da metalurgia, gansakuTrebiT _ rkinis warmoeba, ramac sazogadoebrivi ganviTareba da saxelmwifos Camoyalibeba daaCqara. aqauri qarTuli tomebi, magaliTad, xalibebi, saxelganTqmulni iyvnen rkinis damuSavebiT. Zveli berZnebi am teritoriaze mcxovreblebs ,,rkinis gamomgoneblebebad” miiCnevdnen. am tomebs mWidro kavSiri hqondaT wina aziis kulturul centrebTan. swored amgvar viTarebaSi Camoyalibda dasavleT-qarTuli Zlieri da maRalkulturuli saxelmwifo – kolxeTis samefo.
urartuli werilobiTi wyaroebi kolxeTis samefos teritoriaze araerT samefo qalaqs asaxelebs. am wyaroebidanve Cans, rom kolxeTis samefos calkeul provinciebs mefisnacvlebi ganagebdnen. Zv.w. IX-VIII saukuneebSi kolxeTis samefom Tavisi batonoba dasavleT saqarTvelos did nawilze gaavrcela. mas brZolebi diaoxsa da urartusTan hqonda. Zv.w. VIII saukunis Sua wlebSi, urartus saxelmwifosTan erTad, kolxam diaoxi gaanadgua da misi CrdiloeTi teritoriebic SeierTa.
uZvelesi cnobebi kolxas samefos Sesaxeb daculia Zvel berZnul miTSi argonavtebis Sesaxeb. kolxeTSi argonavtebis mogzaurobis istoria yvelaze srulad Zv.w. III saukunis berZeni avtoris apolonios rodoselis ,,argonavtikasa” da Zv.w. V saukuneSi moRvawe evripides ,,medeaSia” daculi. am miTis Tanaxmad, kolxeTi uZlieresi saxelmwifo iyo, romlis saTaveSi idga mefe aieti _ mzis RmerTis, heliosis Svili. kolxTa mefes cecxlisa da mWedlobis RmerTma _ hefestom spilenZisCliqebiani da cecxlismfrqveveli xarebi da magari foladis guTani gamouWeda. aietTan inaxeboda magiuri oqros sawmisi – verZis oqrosmatyliani tyavi, romlis wasaRebad saberZneTidan gamoemgzavrnen saxelganTqmuli gmirebi iazonis meTaurobiT. maT xomalds ,,argo” erqva, amitom am eqspediciis monawileebs ,,argonavtebi” uwodes. argonavtebma rTuli da xifaTiani mogzaurobis Semdeg, kolxeTis sanapiros miaRwies da mefe aiets warudgnen. kolxeTis mefem iazons oqros sawmisis micema im pirobiT aRuTqva, Tu iazoni misi yvela davalebis Seasrulebas SeZlebda. kolxTa mefis grZneuli qaliSvili medea iazons jer mefis rTuli davalebebis SesrulebaSi, sabolood ki, oqros sawmisis motacebaSi daexmara. argonavtebis miTSi legendarul ambebTan erTad, istoriuli sinamdvilec aris asaxuli _ kolxeTis politikur siZliere, qveyanaSi dawinaurebuli metalurgiuli da samiwaTmoqmedo kultura.
qarTveli tomebis damsaxurebas metalurgiis danergva-ganviTarebaSi aseve asaxavs Zveli berZnuli miTi promeTes Sesaxeb. promeTem zevss cecxli mostaca da adamianebs misca. am cecxliT ki, adamianebma liTonis gamodnoba SeZles. promeTes Tqmulebis saqarTvelosTan kavSirze miuTiTebs isic, rom zevsma promeTe saqarTveloSi, kerZod, kavkasionis qedze miajaWva.
Zv.w. VIII saukune kolxeTis samefos Zlierebis xanaa. man xangrZlivi brZolebiT bolo mouRo diaoxis samefos da uSualod gaumezoblda urartus. Aaqedan moyolebuli xangrZlivi brZolebi am or saxelmwifos Soris iwyeba. sardur II-m orgzis ilaSqra kolxeTSi. pirvelad, Zv.w. 750-748 wlebSi, rodesac urartus mefem kolxeTis samxreTi teritoria dalaSqra da aqedan datyvevebuli mosaxleoba Tavis qveyanaSi gadaasaxla. meored, urartuelebi Zv.w. 747-741 wlebSi SemoiWrnen. maT daikaves kolxeTis samefo qalaqi ildamuSi, sadac kolxeTis mefisnacvali ijda. TviTon mefe brZolaSi ar Cabmula. rogorc Cans, urartuelebma kolxas centraluri regionebis dalaSqvra ver SeZles da mxolod im teritoriebis darbeviT dakmayofildnen, romlebic adre diaoxis SemadgenlobaSi Sedioda.
urartusTan brZolebma daasusta kolxeTis samefo, rasac daerTo CrdiloeT kavkasiidan momTabare tomebis – kimerielebis Semosevebi. Zv.w. VIII saukunis 20-iani wlebidan Savi zRvis aRmosavleT sanapiros gavliT SemoWrilma kimerielebis cxenosanma laSqarma grigaliviT gadauara dasavleT saqarTvelos teritorias. mosaxleobis didi nawili brZolebSi daiRupa, nawili ki mezobel olqebSi gaixizna. kimerielebma Tavzardamcemi STabeWdileba moaxdines mTels wina aziaze. qarTveli xalxis metyvelebaSi maTi saxeli daumarcxeblis, gmiris mniSvnelobisaa. varaudoben, rom sityva `gmiri~ kimerielTa saxelwodebisgan ,,kimir” _ `gimir~ momdinareobs.
Zv.w. VIII saukunis bolos, amjerad kaspiis zRvis dasavleT sanapirosa da darialis xeobis gamovliT, amierkavkasiasa da Semdeg wina aziaSi meomari tomebis axali didi talRa SemoiWra, romelsac saTaveSi skviTebi edgnen. maT adgilobriv mosaxleobas saSineli ngreva da ganadgureba daatexes Tavs. kimerielebi da skviTebi mcire aziis Crdilo-aRmosavleT nawilSi damkvidrdnen da aqedan daiwyes Tavdasxmebi urartusa da mcire aziis mosaxleobaze. maTi nawili amierkavkasiis teritoriaze, kerZod, qvemo qarTlis, azerbaijanisa da somxeTis mosazRvre olqebSi dasaxlda. skviTebma da kimerielebma didi roli iTamaSes maxlobel aRmosavleTsa da amierkavkasiaSi politikuri viTarebis SecvlaSi. maT xeli Seuwyves zogierTi politikuri gaerTianebis gaZlierebas, zogis dasustebas da zogierTis ganadgurebas. Zv.w. VII saukunis Sua xanebSi CrdiloeTidan Semosuli skviTebi da kimerielebi dasustdnen. amieridan isini damoukidebel Zalas aRar warmoadgenen, aramed, sxvadasxva saxelmwifoTa mokavSireebad, damxmare (daqiravebul) samxedro Zalad gvevlinebian. TandaTanobiT isini adgilobrivi politikuri erTeulebis gavlenis sferoSi moeqcnen. Crdilokavkasieli nomadebis nawili adgilobriv mosaxleobaSi gaiTqvifa, nawili ki kavkasionis gadaRma dabrunda.
mniSvnelovani cvlilebebi ganxorcielda saqarTvelos samxreTiT. Zv.w. 590 wels midielebma, skviTebTan erTad urartus samefo gaanadgures. urartus mosaxleobis nawili CrdiloeTiT gadasaxlda da qarTveli tomebis hegemoniis qveS moeqca. moxda maTi TandaTanobiTi asimilacia qarTvelebTan. urartuelebma qarTul kulturasa da metyvelebaSi bevri sagulisxmo elementi Seitanes. urartus samefos ganadgurebis Semdeg misi teritoriis didi nawili somexi tomebis gaerTianebebma daikaves, romlebic aqamde mcire aziaSi mosaxleobdnen. am regionebSi mcxovrebi urartuelebis didi nawili somxebSi asimilirda. amieridan qarTvelebis uSualo mezoblebi samxreTiT somxebi gaxdnen.
amave periods ganekuTvneba saqarTveloSi ebraeli moaxalSeneebis Camosaxlebac. qarTuli saistorio tradiciis Tanaxmad, babilonis mefe nabuqodonosoris mier ierusalimis aRebis (Zv.w. 586 w.) Semdeg ebrauli mosaxleobis erTi nawili saqarTveloSi Semoixizna. `otebulni uriani movides qarTls da moiTxoves mcxeTelTa mamasaxlisisagan queyana xarkiTa. misca da dasxna aragusa zeda, wyarosa, romelsa hqvian zanavi da romeli queyana aqunda maT xarkiTa, aw hqvian xerk xarkisa misTvis~ _ mogviTxrobs qarTveli mematiane.
Tavi V

didi berZnuli kolonizacia da kolxeTis (egrisis) samefo
sasperebi. kimerielTa gamanadgurebelma Semosevam dasavleT saqarTvelos mosaxleobas didi ziani miayena. maTi nawili amowyda, nawili ki mezobel regionebSi gadasaxlda. amiT isargebles mTielma tomebma, romlebic pirvelyofili-Temuri wyobilebis safexurze imyofebodnen da kolxeTis barSi masobrivad Camosaxleba daiwyes. aman qarTveli tomebis ganviTareba droebiT Seaferxa. maTi xelaxali aRmavloba erT-erTi yvelaze cnobili qarTuli tomis _ kolxebis saxelTanaa dakavSirebuli. qveyanaSi SemorCenili iyo adgilobrivi mefis xelisufleba. kolxeTSi kvlav mefobdnen aietis STamomavlebi, romlebic qveyanas TavianTi moxeleebis – skeptuxebis (e.i. mefisnacvlebis) meSveobiT marTavdnen.
Zv.w. V saukunis berZeni istorikosi herodote sasperebsa da kolxebs maSindeli aRmosavleTis uZlieresi saxelmwifoebis – midiisa da sparseTis gverdiT moixseniebs.
sparselebma aqemeniduri dinastiis meTaurobiT Zlieri saxelmwifo Seqmnes. igi iranis, mcire aziis, siriis, palestinis, babilonisa da egviptis teritoriebs moicavda. sparselebma TavianTi batonobis qveS moaqcies saqarTvelos teritoriis nawilic, kerZod, kolxeTisa da sasperebis samxreTiT mdebare teritoriebi. aqemeniduri sparseTis Semosevebisagan Tavis aridebis mizniT, kolxeTis samefom maT sasargeblod `nebayoflobiTi~ xarki ikisra, rac xuT weliwadSi erTxel asi qalwulisa da asi Wabukis gagzavnas iTvaliswinebda.
sparselebma verc sasperebis sruli dapyroba SeZles. isini mxolod maTi teritoriis samxreT nawils daeuflnen. sasperebi aRmosavleT qarTuli tomebis gaerTianeba iyo, romlis Sesaxebac SemorCenili werilobiTi cnobebi mwiria. am gaerTianebam ganviTarebis mwvervals Zv.w. VII-VI saukuneebSi miaRwia. sasperebSi igulisxmeba ara konkretulad erTi tomi, aramed aRmosavleT qarTuli da samxreT qarTuli tomebi. maTi hegemoni, savaraudod, sasperebia, radgan saxeli ,,sasperebi” yvelaze vrceldeba. es saxeli SemorCenili aqvs samxreT-dasavleT saqarTvelos erT-erT Zvel provincias – spers, romelic dRes TurqeTis farglebSia (qalaqi ispiri). varaudoben, rom dasaxeleba ,,speridan” momdinareobs qarTlis samefos ZvelberZnuli saxelwodeba – iberia (speri – hberi – iberi). aRniSnuli aRmosavlur qarTuli gaerTianebis erT-erTi centri kldeSi nakveTi grandiozuli cixe-qalaqi ufliscixe unda yofiliyo, romlis mSeneblobis dawyeba amave epoqas emTxveva.
 Zveli berZnebis saxelTanaa dakavSirebuli msoflio mniSvnelobis movlena _ ,,didi berZnuli kolonizacia”, romelsac Zv.w. VIII-V saukuneebSi hqonda adgili. Savi zRvis berZnuli kolonizacia Zv.w. VII-VI saukuneebidan iwyeba. berZnebma dasustebul egriss (kolxeTs) samxreT-aRmosavleT SavizRvispireTis didi nawili waarTves, sadac berZnuli axalSenebi: amiso, kerasunti, kotiora da trapezundi warmoiqmna. Semdeg berZnebma savaWro axalSenebi Savi zRvis aRmosavleT sanapirozec Seqmnes: pitiunti (biWvinTa), fazisi (foTi), gienosi (oCamCire), dioskuria (soxumi). amgvari berZnuli axalSeni qobuleT-fiWvnaris teritoriazec arsebobda, rasac aq aRmoCenili mdidari arqeologiuri masala adasturebs. berZnebma aseTive axalSenebi Crdilo SavizRvispireTSic daarses _ pantikapeioni, olvia, xersonesi, bosfori, fanagoria da sxv.
SavizRvispireTSi daarsebuli berZnuli qalaqebis istoria sxvadasxvagvarad warimarTa. kolxebisTvis warTmeul samxreT-aRmosavleT sanapiroze daarsebuli qalaqebi sxva berZnuli qalaq-koloniebis msgavsad, damoukidebel qalaq-saxelmwifoebad _ polisebad Camoyalibda. yirimsa da mis momijnave regionebSi aRmocenebuli berZnuli axalSenebi adgilobriv mosaxleobaze gabatondnen da TavianTi damoukidebeli qalaq-saxelmwifoebi _ polisebi Seqmnes, romlebic ukve Zv.w. V saukuneSi erTianad bosforis samefoSi gaerTiandnen. dasavleT saqarTvelos teritoriaze daarsebulma berZnulma axalSenebma ver SeZles adgilobriv mosaxleobaze gabatoneba da piriqiT, TviTon moeqcnen kolxeTis samefos gavlenis qveS. amis mizezi kolxeTis mosaxleobis gacilebiT maRali social-ekonomikuri da kulturuli done iyo, vidre CrdiloeT SavizRvispireTisa. kolxeTis samefoc sakmaod Zlieri iyo imisaTvis, rom sanapiro qalaqebi morCilebaSi hyoloda da berZnuli axalSenebic mxolod TviTmmarTvelobiT dakmayofildnen.
kolxeTi, rogorc Cans, ewodeboda teritorias pitiuntidan (biWvinTa) afsarosamde (qalaqi md. Woroxis SesarTavTan), dasavleTiT Savi zRvidan aRmosavleTiT sarapanisamde (Sorapani). am regionSi kolxebis garda sxva tomebic saxlobdnen, magram hegemoni swored kolxebi iyvnen. am SemTxvevaSi kolxeTi politikuri mniSvnelobiT ixmareba da im qveyanas aRniSnavs, romelic kolxebs emorCileboda.
kolxeTTan savaWro urTierTobas berZnebi did mniSvnelobas aniWebdnen. saberZneTidan SemohqondaT: keramikuli nawarmi, qsovilebi, samkauli, WurWeli, marili, zeiTunis zeTi, Rvino, nelsacxeblebi da fufunebis sxva sagnebi. saqarTvelodan gahqondaT: selis nawarmi, bewveuli, tyavi, gemis saSeni xe-tye, xis Zvirfasi jiSebi (mag., bza, urTxmeli), oqro, rkina da sxva liToni. gahyavdaT agreTve monebi.
berZnuli koloniebi did gavlenas axdendnen kolxeTis kulturul da socialur-ekonomikur cxovrebaze. maTi saSualebiT kolxeTi daukavSirda maRalganviTarebul da mowinave berZnul samyaros. am periodSi kolxeTis samefos savaWro-ekonomiuri urTierToba CrdiloeT SavizRvispireTTan, mcire aziis qalaqebTan, egviptesa da siriasTan hqonda. amaze naTlad metyvelebs saqarTvelos teritoriaze aRmoCenili mravalricxovani arqeologiuri masala da agreTve yirimsa da mcire aziis regionSi kolxuri TeTris dadasturebis SemTxvevebi.
berZeni avtorebis cnobebis konteqstSi, kolxeTi sakmaod dawinaurebuli qveyana Cans. qveyanaSi ganviTarebuli yofila marcvleulis meurneoba, mevenaxeoba, mexileoba, mesaqonleoba. tradiciulad maRal doneze idga brinjaosa da rkinis metalurgia, Zvirfasi liTonebis damuSaveba, gansakuTrebiT dawinaurebuli yofila oqromWedloba. yovelive amas arqeologiuri masalac adasturebs.
dasavleT saqarTvelos teritoriaze, berZnuli axalSenebis garda, adgilobrivi qalaqebicaa dadasturebuli. arqeologebma dRevandeli daba vanis, samtrediis raionis sof. dablagomisa da sairxes (saCxeresTan) teritoriaze gaTxares imdroindeli naqalaqarebi, sadac brwyinvale arqeologiuri masala aRmoCnda. kolxeTis erT-erTi uZvelesi qalaqi iyo berZnul wyaroebSi miTiTebuli kutaia anu dRevandeli quTaisi, romelic umniSvnelovanes religiur-administraciul da savaWro-saxelosno centrs warmoadgenda. berZeni avtoris qsenofontes Tanaxmad, kolxeTis politikuri centri md. rionze mdebare fazisi iyo, Tumca qarTuli saistorio tradicia egrisis dedaqalaqad cixe-gojs asaxelebs. cixe-goji dRevandeli noqalaqevis adgilze mdebareobda, sadac arqeologiuri gaTxrebis Sedegad grandiozuli cixe-qalaqis nangrevebia gamovlenili.
kolxeTis samefos ekonomikur da politikur dawinaurebaze metyvelebs adgilobriv moWrili vercxlis moneta, romelic Zv.w. VI-III saukuneebSi aqtiurad mimoiqceoda dasavleT saqarTveloSi. es fulis erTeuli ,,kolxuri TeTris” saxeliTaa cnobili. kolxuri TeTris aRmoCenis SemTxvevebi kolxeTis farglebs gareTac dafiqsirda, mag., yirimSi, trapizonis maxloblad, ferganis velze, rac saerTaSoriso vaWrobaSi mis gamoyenebaze miuTiTebs.
 amrigad, Zv.w. VI-V saukuneebSi kolxeTi ekonomikurad da kulturulad dawinaurebul saxelmwifos warmoadgenda, romelsac gacxovelebuli savaWro-ekonomikuri urTierToba hqonda garesamyarosTan. Zv.w. IV saukunidan kolxeTis samefo TandaTanobiT sustdeba da misi aRmosavleTi raionebi meore qarTuli samefos – qarTlis anu iberis daqvemdebarebaSi eqceva.
Tavi VI

qarTlis (iberiis) samefo
 herodotes mier dasaxelebuli sasperebis gaerTianeba aRmosavleT qarTul tomTa did kavSirs warmoadgenda, romelic sakmaod vrcel teritoriaze iyo ganTavsebuli, magram saxelmwifod jer kidev ar iyo Camoyalibebuli. TiToeul aseT erTeuls saTaveSi `mamasaxlisi~ edga. maT Soris mcxeTis mamasaxlisi gamoirCeoda.
Zv.w. VII saukuneSi, mcire aziaSi muSqebis saxelmwifos gaanadgurebis Semdeg, mesxuri tomebis erTi nawili dRevandeli saqarTvelos samxreT-dasavleT nawilsa da mis momijnave olqebSi gansaxlda. amieridan am mxares ,,mesxeTi” ewodeba. aqemenidTa imperiis periodSi mesxebiT, sasperebiTa da sxva aRmosavleT qarTuli tomebiT dasaxlebuli saqarTvelos samxreTi olqebi iranis saxelmwifos mflobelobaSi, kerZod, me-19 satrapiaSi moeqca. uZveles qarTul saistorio qronikaSi `moqcevai qarTlisai~ saqarTvelos es nawili ,,arian-qarTlad” anu ,,iranis qarTlad” iwodeba. qveynis CrdiloeT regionebSi _ qvemo da Sida qarTlis teritoriaze _ aqemenidebma TavianTi batonobis gavrceleba ver SeZles.
Zv.w. IV saukuneSi aqemenianTa imperia aleqsandre makedonelma gaanadgura. ,,qarTlis moqcevis” qronikasa da leonti mrovelis `mefeTa cxovrebaSi~ daculia cnoba saqarTveloSi aleqsandre makedonelis laSqrobis, mis mier qarTlis dapyrobisa da aq Tavisi mmarTvelis – `arian-qarTlis” mefis Zis azos (azonis) daniSvnis Sesaxeb. azom arian-qarTlidan Camoasaxla 18 saxli Tavisi mamamZuZeni da wamoiRo warmarTuli kerpebi gaci da gaimi. ,,moqcevai qarTlisais” avtori azos memkvidred mefe farnavazs acxadebs. leonti mroveli ki, farnavazs azonis mier mokluli mcxeTis mamasaxlisis, samaras Zmiswulad warmogvidgens, romelic aujanyda azos, daamarcxa igi da ise moipova qarTlis mefis xelisufleba.
 cnobilia, rom aleqsandre makedonels saqarTvelosa da kavkasiaSi ar ulaSqria, magram savsebiT SesaZlebelia, es berZen-makedonelTa romelime sardals ganexorcielebina. am mxriv, yvelaze Sesaferisi drod makedonelis memkvidreebis, e.w. diadoqosebis xanaa miCneuli.
aleqsandre makedonelis gardacvalebis (Zv.w. 323 w.) Semdeg mis mier Seqmnili uzarmazari imperia misma sardlebma, diadoqosebma gainawiles. maT Soris brZolebis Sedegad Zv.w. III saukunis 80-ian wlebSi sami elinisturi saxelmwifo Camoyalibda: 1. Trakiis samefo, romelSic makedonia, saberZneTi, SavizRvispira qveynebi da mcire aziis CrdiloeTi nawili Sedioda. misi mefe iyo lizimaqe, romelmac Tavisi samflobelobi aRmosavleTis mimarTulebiT ganavrco. SesaZlebelia, swored lisimaqe igulisxmeba im berZen dampyroblad, romelsac qarTuli werilobiTi wyaroebi aleqsandre makedonelad moixseniebs; 2. siriis selevkidebis samefo, romelic mcire aziis did nawils, sirias, mesopotamiasa da babilons moicavda. mis saTaveSi selevkosi idga, romelic yvelaze Zlieri monarqi iyo; 3. ptolemaiosebis egvipte.

farnavazis ajanyebis Sesaxeb saintereso cnobebi daculia leonti mrovelis `mefeTa cxovrebaSi~. gadmocemis Tanaxmad, berZen-makedonelTa mier qarTlis dapyrobis Semdeg aq sardlad datovebuli azo metad mkacri mmarTveli gamodga. misi brZanebiT, yvela qarTveli, visac iaraRis tareba SeeZlo, unda moeklaT. SeSinebulma farnavazis dedam Tavisi Svili kavkasionis mTebSi gadamala, sadac igi gaizarda da SesaniSnavi vaJkaci dadga. mcxeTaSi dabrunebis Semdeg farnavazi azos amalaSi moxvda. erTxel nadirobisas, farnavazma SemTxveviT erT gamoqvabulSi did ganZs miagno. am simdidris gamoyenebiT, man dampyrobTa winaaRmdeg ajanyebis mowyoba gadawyvita da dasavleT saqarTvelos ganmgebels, qujis daukavSirda, romelsac svaneTic eqvemdebareboda. amasTanave, quji amierkavkasiidan gadmosasvlelebs akontrolebda da kavkasiel mTielTa damxmare an daqiravebuli jaris gadmoyvanis saSualebac hqonda. molaparakebebis Sedegad, farnavazma da qujim azos winaaRmdeg ajanyebis dawyeba ganizraxes.

farnavazs damxmare jari rogorc egrisidan, ise amierkavkasiidan mouvida. mis mxares azos 1000 rCeuli mxedaric gadavida. azom klarjeTs miaSura. farnavazma mcxeTa da qarTlis mTeli teritoria daikava. Semdeg man selevkidebis mmarTvel antioqos I-Tan elCoba gagzavna ara marto daxmarebis saTxovnelad, aramed mefed aRiarebis mizniTac. antioqosma farnavazs samefo gvirgvini gamougzavna da saqarTvelos mosazRvre somxuri satrapiebis mmarTvelebs misi daxmareba ubrZana. klarjeTSi gamagrebulma azom pontos samefosgan damxmare jari miiRo. farnavazsa da azos Soris Setakeba artaanis naqalaqarTan moxda. azo damarcxda da brZolaSi daiRupa. farnavazma pontos mosazRvre teritoria moarbia da klarjeTi daikava.

gamarjvebelma farnavazma Tavi qarTlis mefed gamoacxada. ,,qarTlis cxovrebis” Tanaxmad, misi mefoba 65 weli gagrZelda. mefem erTgul mokavSireebs – ovsTa mefesa da qujis – colad Tavisi debi miaTxova. amasTan erTad, quji egrisisa da svaneTis erisTavad `daamtkica~.
farnavazma qarTlis qveyana 8 samxedro-administraciul teritoriul erTeulad _ saerisTavod da 1 saspaspetod dayo. saerisTavos saTaveSi mefis moxele – erisTavi edga. (,,erisTavi” Zveli qarTuli sityvaa da eris, anu jaris ufross niSnavs). Tavis mxriv, erisTavebs spasalarni da aTasisTavni eqvemdebarebodnen, romelTa meSveobiTac qveyanaSi `xarki sameufo da saerisTavo~ ikrifeboda. teritorias, saidanac aTasi molaSqre gamodioda, aTasisTavi ganagebda. ramdenime aTasisTavi Tavisi laSqriT spasalars eqvemdebareboda. (spasalari sparsuli sityvebisagan ,,spa” _ laSqari da ,,sar” _ Tavi Sedgeba da mxedarTmTavars niSnavs). ramdenime spasalari Tavisi jariT saerisTavo laSqars qmnida, romelsac ukve erisTavi edga saTaveSi. strategiulad yvelaze mniSvnelovani Sida qarTlis teritoria daeqvemdebara spaspets, romelic erisTavebze maRla idga _ `mTavrobiT ganagebis yovelTa erisTavTa zeda~ _ mogviTxrobs leonti mroveli.
farnavazis saxels ukavSirdeba mcxeTis gadaqceva qarTlis samefos dedaqalaqad. man gaamagra mcxeTa da gaaSena sxva cixe qalaqebi. manve SemoiRo mTavari RvTaebis – armazis kulti, romelSic sinkretulad Tavmoyrili iyo ramdenime Zveli adgilobrivi RvTaebis niSan-Tviseba. armazis kerpi mcxeTis mopirdapire mTaze aRmarTes, sadac mogvianebiT mcxeTis akropolisi (deda cixe) aigo. mas ,,armazcixe” ewoda. armazTan erTad, farnavazma datova azos mier ,,arian qarTlidan” Semotanili gacisa da gaimis kerpebic. qarTuli saistorio tradicia farnavazs miawers qarTlSi erTian saxelmwifo enad qarTulis SemoRebas da qarTuli damwerlobis Seqmnasac.

qarTlis samefom did siZlieres farnavazisa da misi uSualo memkvidreebis – saurmagisa da mirian I-is dros miaRwia. farnavazis periodSi, samefos farglebSi istoriuli qarTlis garda moqceuli iyo: kaxeTis didi nawili, samcxe, javaxeTi, kola-artaani, klarjeTi, agreTve, dasavleT saqarTvelos teritoriis mniSvnelovani regionebi _ aWara, argveTi, egrisi, svaneTi. pirvelad Cveni qveynis istoriaSi, Tavisi ganmgeblobis qveS farnavazma qarTuli miwebis didi nawili gaerTianda. dasavleT saqarTveloSi Tavisi poziciebis gansamtkiceblad mefem Sorapnisa da dimnis cixeebi aago. qarTlis samefom Tavis gavlena aRmosavleTis mimarTulebiTac ganavrco. qarTlis mefeebma kontroli daamyares kavkasionis qedis umniSvnelovanes gadmosasvlelebze, saidanac mudmivad arsebobda momTabare-meomari tomebis Semosevebis safrTxe. am politikur faqtors qarTlis mmarTvelebi warmatebiT iyenebdnen.

qarTlis samefos saxelmwifoebrivi da sazogadoebrivi wyoba.
qarTlis samefos saxelmwifoebrivi da sazogadoebrivi wyobis Sesaxeb mniSvnelovan cnobebs Zveli berZeni geografi straboni (Zv.w. 64-ax.w. 24 ww) gvawvdis. strabonis ,,geografiaSi” mocemuli aRwerilobiT, `iberia metwilad kargad aris dasaxlebuli qalaqebiTa da dabebiT. ise, rom aq aris kramitiani saxuravebi, saxlebi arqiteqturulad mowyobili, bazrebi da sxva sazogadoebrivi dawesebulebani~. qveyana aqtiurad iyo Cabmuli aReb-micemobaSi da mniSvnelovan rols asrulebda Zveli saberZneTis qalaqebis aRmosavleTis qveynebTan vaWrobaSi. strabonis monacemebiT, aq gadioda didi savaWro gza (md. rioni, md. mtkvari, kaspiis zRva), romliTac berZnebi indoeTs ukavSirdebodnen. rogorc irkveva, Zv.w. II saukunidan igive gza gamoiyeneboda CineTTan evropis dasakavSireblad, saidanac abreSumi SemohqondaT. amdenad, es gza, romelic `abreSumis didi gzis~ saxeliTaa cnobili, qarTlis samefoze gadioda. am mravalmxriv savaWro-ekonomikur urTierTobebze metyvelebs am periodis romauli, parTuli, kolxuri monetebis simravlec da mcxeTaSi SemorCenili arameuli, ebrauli da berZnuli warwerebic.
 qarTlis samefos saxelmwifoebrivi wyobis Sesaxeb mniSvnelovan cnobebs gvawvdis, rogorc straboni, ise qarTuli werilobiTi wyaroebi. am informaciis mixedviT, qarTli monarqiul saxelmwifos warmoadgenda. qveyanas saTaveSi edga mefis sagvareulo, romelsac Zvel saqarTveloSi ,,sefe gvari” ewodeboda. am gvaridan ufrosi `didi mefis~ tituls atarebda. misi rezidencia mcxeTaSi mdebareobda. mefis xelisufleba memkvidreobiT – mamidan Svilze gadadioda. mefis xelT iyo umaRlesi saxelmwifoebrivi Zalaufleba, rogorc sagareo politikis, ise saSinao mmarTvelobis sferoSi. mas emorCilebodnen samxedro da samoqalaqo didmoxeleni, calkeuli administraciuli erTeulebis gamgeblebi _ erisTavebi. erisTavebad, ZiriTadad, adgilobrivi dawinaurebuli sagvareuloebis warmomadgenlebi iniSnebodnen, romelTa damtkiceba an Secvla mxolod mefes SeeZlo.

qveyanaSi meore piri iyo samefo sagvareulos anu farnavazianTa sagvareulos wevri – spaspeti. igi uzenaesi mTavarsardlisa da msajulis movaleobas asrulebda. amave dros, spaspeti ganagebda saxelmwifos centralur olqs – Sida qarTls. samefo sagvareulos wevrebs – sefewulebs maRali saxelmwifoebrivi Tanamdebobebi ekavaT. isini iyvnen mefisnacvlebi calkeul olqebSi, zogjer – erisTavebic. samefo sagvareulo did teritorias flobda masze mcxovrebi mosaxleobiTurT, romelic ZiriTadad dapyrobili da qarTlis samefos mier TandaTanobiT daqvemdebarebuli meTemeebisgan Sedgeboda. maT straboni `laoebs~ - `samefo monebs~ uwodebs da aRniSnavs, rom isini akeTebdnen yvelafers, rac cxovrebisaTvis iyo saWiro.

qarTlis mosaxleobis ZiriTad nawils Tavisufali da naxevradTavisufali meTemeebi Seadgendnen, romlis qarTuli saxelia `eri~ da romelic qveyanaSi materialuri dovlaTis ZiriTadi mwarmoebeli iyo. mSvidobianobis dros isini miwaTmoqmedebas eweodnen, xolo omianobis SemTxvevaSi _ saxalxo laSqarSi monawileobdnen. es socialuri kategoria sasoflo TemebSi iyo gaerTianebuli. maT straboni mesame genosSi anu gvarSi moixseniebs, rogorc ,,miwaTmoqmedebsa da meomrebs”.
qarTlSi sakmao raodenobiT iyvnen monebic. maTi mopovebis ZiriTadi wyaro omebi iyo, romlebsac qarTlis mefeebi mravlad awarmoebdnen. monebs yvelaze mZime samuSaoebze asaqmebdnen _ qalaqebis, cixeebis, sasaxleebis, taZrebis, safortifikacio nagebobebis mSenebloba, gzebisa da sarwyav-sairigacio arxebis gayvana, samTamadno warmoeba, samefo saxelosnoebi, gemebze meniCbeoba da sxv. monebi didi raodenobiT pirad momsaxurebaSi hyavdaT samefo sagvareulos wevrebs, maRali samxedro da aristokratiuli fenis warmomadgenlebs.
qveyanaSi gabatonebuli mdgomareoba qurumebsac ekavaT. maT gankargulebaSi iyo didi sataZro mamulebi. straboni pirdapir miuTiTebs qarTlis samefoSi erT-erTi aseTi mdidari levkoTeas taZris arsebobaze. arqeologiuri gaTxrebis Sedegad, saqarTvelos teritoriaze araerTi warmarTuli taZaria dadasturebuli. qurumebi, kultis msaxurebis garda, diplomatiuri saqmianobiTac iyvnen dakavebulni.
qarTlis sazogadoebis mniSvnelovan nawils Seadgendnen xelosnebi da vaWrebi, romlebic qalaqis tipis dasaxlebebis mosaxleobas ganekuTvnebodnen.

saxelmwifo mmarTveloba samefoSi samoxeleo aparatis meSveobiT xorcieldeboda. mefis karze erT-erTi maRali samoxeleo Tanamdeboba ezosmoZRvris Tanamdeboba iyo. ezosmoZRvari ganagebda saxelmwifo Semosavals, saxelmwifo gadasaxadebis akrefas, saTaveSi edga samefo meurneobas da amasTan erTad, CarTuli iyo samxedro saqmianobaSi. savaraudod, mas samefo miwebidan laSqris gamoyvana da xelmZRvaneloba evaleboda. amis Sesaxeb sagulisxmo informaciis Semcvelia armazis bilingva, sadac xsefarnug mefis ezosmoZRvars _ iodmangans `Zlevamosili da mravali gamarjvebis mompovebeli~ ewodeba.
armazis bilingvaSi moxseniebulia qarTlis samefos kidev erTi maRali samxedro-samoxeleo aristokratiis warmomadgeneli _ pitiaxSi.
sainteresoa, rom qarTlis samefoSi arsebobda mxatvarTuxucesis, anu qalaqis mTavari arqiteqtoris Tanamdeboba. amis Sesaxebac mcxeTaSi napovni erT-erTi saflavi qvis warwera gvamcnobs.

pompeusis laSqroba. romis gavlenis damyareba saqarTveloSi

Zv.w. II saukunidan romis imperiam eqspansia aRmosavleTis mimarTulebiT ganaviTara. Zv.w. 190 wels mcire aziaSi, magneziasTan brZolaSi romaelebma selevkidebi daamarcxes. amiT isargebles somxeTis mmarTvelebma, gaTavisufldnen selevkidebis batonobisagan da somxeTis teritoriaze ori saxelmwifo _ didi da mcire armenia (sofene) Seqmnes. gansakuTrebulad gaZlierebulma ,,didma armeniam” saqarTvelos samxreTi teritoriebi droebiT miitaca.

Zv.w. II-I saukuneebis mijnaze saqarTvelos mezoblad pontos samefo gaZlierda. pontos elinisturi saxelmwifo mcire aziaSi, Savi zRvis samxreT sanapiroze mdebareobda da misi mosaxleobis did nawils qarTveluri tomebi: lazebi, Wanebi, tibarenebi, mosinikebi, makronebi, xalibebi da sxv. Seadgendnen. qveyanaSi gabatonebuli mdgomareoba berZnul-makedonur aristokratias ekava. pontos samefom Tavisi Zlierebis zenits miTridate VI evpatoris mefobis xanaSi (Zv.w. 111-63 ww.) miaRwia. man Savi zRvis CrdiloeT da aRmosavleT sanapiro, kerZod, bosforis samefo, kolxeTi da mcire armenia daipyro.

pontos interesebs ewinaaRmdegeboda romis saxelmwifo, romelic aRmosavleTis mimarTulebiT Setevas ganagrZobda. miTridate VI-m romis eqspansiis winaaRmdeg wina aziis xalxebis gaerTianebina scada. man Tavisi qaliSvili somxeTis mefe tigran II-s (Zv.w. 95-56 ww.) colad SerTo da somxeTi Tavis mokavSired aqcia. pontosa da somxeTs romis winaaRmdeg brZolaSi qarTlisa da albaneTis mefeebic SeuerTdnen.
Tavdapirvelad mokavSireebma SeZles garkveuli warmatebis miRweva, Tumca romaelebma moaxerxes sakuTari Zalebis koncentracia da miTridates jarebze ramdenjerme gaimarjves. Zv.w. 66 wels senatma romis jarebis sardlad gneus pompeusi daniSna, romelmac aRmosavleTSi SeuzRudavi Zalaufleba miiRo. pompeusi samxedro moqmedebasTan erTad, energiul diplomatiur saqmianobas Seudga da miTridates zogierTi mokavSire Camoacila. pompeusma sastikad daamarcxa pontos mefe. igi iZulebuli gaxda, mcirericxovani mxedrobiT jer kolxeTSi gaqceuliyo, iqidan ki bosforis samefoSi. miTridatem ver moaxerxa romis winaaRmdeg Zalebis mobilizacia da Zv.w. 63 wels Tavi moikla. romaelma sardalma pontoSi mefoba gaauqma da miTridates mokavSireebs miubrunda. pompeusma daamarcxa somxeTis mefe tigran II, mas dapyrobili bevri olqi CamoarTva da qveyana daxarka. amasTan erTad, damarcxebuli somxeTi romis `mokavSired da megobrad~ gamocxadda. romaelebma TavianTi legionebi axla albanelebis winaaRmdeg mimarTes, daamarcxes isini da albaneTis mefe orisesTan zavi dades.
Zv.w. 65 wlis gazafxulze romaelebi mtkvris xeobiT qarTlSi Semovidnen. pompeusis qarTlSi laSqrobis mizani pontos mefis miTridates mokavSireebis _ iberiisa da kolxeTis ganadgureba, saWiro samxedro Zalis, bunebrivi resursebisa da kavkasiaSi gasabatroneblad Zlieri zurgis mopoveba iyo. am dros qarTlSi artagi (artoki) mefobda. mefe kargad xedavda, rom Zalebi araTanabari iyo, amitom pompeuss despani gaugzavna da zavi SesTavaza, paralelurad ki laSqris Sekreba ganagrZo. pompeusi miuxvda Canafiqrs, Sewyvita molaparakeba da qarTlis Suagulisaken daiZra. artagi mtkvris marcxena sanapiroze gadavida da xidi dawva. romaelTa jarma mcxeTis akropolisi _ armazcixe aiRo da mtkvris samxreTiT mdebare qarTlis teritoria daimorCila. artagma kvlav elCebi gaugzavna pompeuss, mtkvarze xidis aRdgenas da romaelTa jaris sursaTiT momaragebas Sehpirda. Tumca romaelTa sardals qarTlis sruli damorCileba surda. romaelebi mtkvris marcxena napirze gadavidnen da iberTa laSqars aragvis xeobaSi Seuties. qarTvelebi damarcxdnen. brZolaSi 9 aTasi meomari daiRupa, xolo 10 aTasi tyved Cavarda. artagma pompeuss mZevlebi da Zvirfasi saCuqrebi, maT Soris oqros sawoli, taxti da magida gaugzavna.
romaelebi saTanadod iTvaliswinebdnen saqarTvelos strategiul da politikur mniSvnelobas. amitom pompeusi daTanxmda dazavebaze, romlis Tanaxmad, iberiaSi mefoba ZalaSi rCeboda. samagierod, romaelebma qarTlis mefes romis politikuri ,,megobroba“ da samxedro ,,mokavSireoba” moaxvies Tavs, iseve, rogorc somexTa mefesa da zogierT sxva gavlenian mmarTvels. artagi iZulebuli gaxda romaelebisaTvis Svilebi mZevlad mieca. qarTlis mefes kavkasionis uReltexilebis Sekvra da imierkavkasiidan momTabare meomari tomebis Sekavebac daekisra.
iberiidan pompeusi kolxeTSi gadavida. am droisaTvis egrisSi centraluri xelisufleba ukve aRar arsebobda. aqedan gamomdinare, pompeuss winaaRmdegoba mxolod calkeulma erisTavebma gauwies. erT-erTi aseTi skeptuxi olTake iyo. igi romaelebma daatyveves, romSi waiyvanes da gamarjvebis aRsaniSnavad gamarTul triumfze Camoatares. kolxeTis dakavebis Semdeg pompeusma kolxeTis mmarTvelad adgilobrivi warCinebuli – aristarqe daniSna. Cvenamde moaRwia aristarqes mier moWrilma monetebma, romlebzedac amokveTilia warwera: `aristarqe, kolxeTis mbrZanebeli~. aristarqe romisadmi vasalur damokidebulebaSi imyofeboda. misi samflobelo ZiriTadad kolxeTis centralur regionebs moicavda, xolo rezidencia q. fazisSi (foTSi) mdebareobda.
Tavi VII

qarTuli saxelmwifoebi I-II saukuneebSi
qarTli. axali welTaRricxvis damdegidan qarTlis samefos gaZlierebisaTvis xelsayreli saerTaSoriso garemo Seiqmna. am droisaTvis dasustebuli iyo somxeTi. romsa da parTias Soris gansakuTrebiT gamwvavda brZola am qveynis dasaufleblad. aRniSnul dapirispirebaSi aqtiurad Caeba qarTlis samefo, romelmac ara marto daibruna somxeTis mier mitacebuli miwebi, aramed somxeTis dakavebac scada.
parTiis elinisturi saxelmwifo Zv.w. 247 wels selevkidebis samefos gamoeyo. mas saTaveSi arSakidebis dinastia edga. warmatebuli dapyrobiTi omebis Sedegad, parTiis mmarTvelebma TavianTi samflobeloebi md. amudariidan md. evfratamde ganavrces. parTiis mefe artabani Tavs daesxa somxeTs, moSala romauli administracia da somxeTSi Tavisi Svili arSaki gaamefa. 35 wels parTiaSi Sahis winaaRmdeg ajanyeba daiwyo. amiT isargebles romaelebma da parTiis taxtze TavianTi orientaciis parTieli ufliswuli dasves, romlis gamefeba iberTa xelSewyobiT ganxorcielda. am daxmarebis sanacvlod, romis imperatorma tiberiusma qarTlis mefe miTridates somxeTidan parTielebis gandevna daavala da iq Tavisi vaJis gamefebis neba darTo. qarTlis taxtis memkvidre farsmani SeiWra somxeTSi, daikava dedaqalaqi artaSati, warmatebiT moigeria somxeTSi SemoWrili parTieli ufliswulis orodis laSqari, gandevna qveynidan parTielebi da somxeTis taxtze Tavisi Zma miTridate dasva.
qarTlis gaZlierebulma mefe farsman I-ma damoukidebeli politikis gatareba daiwyo. man somxeTis daufleba da Tavisi Zmis miTridates (mihrdatis) taxtidan Camogdeba ganizraxa. miznis misaRwevad farsmanma Tavisi vaJi radamisti gamoiyena da amisTvis garkveuli gegmac SeimuSava. radamistma mokla sakuTari biZa _ somxeTis mefe miTridate da taxti daikava. radamisti mkacri da despoti mmarTveli gamodga, amitom mas xalxi aumxedrda. qalaq garnisis (aq mdebareobda radamistis rezidencia) aujanyebulma mosaxleobam alya Semoartya cixes. radamisti iZulebuli gaxda gaqceviT eSvela TavisaTvis. mis winaaRmdeg parTiis jaric daiZra. parTielebma daamarcxes radamisti da somxeTis taxtic maT darCaT. sabolood, farsmanis qmedebebma roms somxeTi daakargvina.
63 wels romsa da parTias Soris dadebuli zavis Tanaxmad, somxeTi ormagi daqvemdebarebis qveS moeqca. erTis mxriv, somxeTis taxts parTieli arSakidebis umcrosi xazis warmomadgenlebi ikavebdnen. amave dros, isini romis vasalebad cxaddebodnen da samefo gvirgvinsac romaelebisagan iRebdnen. am xelSekrulebiT, somxeTi faqtiurad parTiis xelSi gadavida. parTielebma Tavis mxares albaneTis mefis gadabirebac moaxerxes, romelic aqamde qarTlis mokavSire iyo.
qarTlis samefo Tavis siZlieres farsmanis memkvidris miTridates mefobis periodSic inarCunebs da aqtiur monawileobas iRebs wina aziis politikur cxovrebaSi. romi iZulebulia angariSi gauwios qarTlis gaZlierebasa da mis teritoriul gafarToebas. amis dasturia mcxeTaSi aRmoCenili, 75 wliT daTariRebuli romis imperator vespasianes stela, romelSic saubaria vespasianes saxeliT mcxeTis zRudis gamagrebis Sesaxeb. amasTan, qarTlis mefe da misi mosaxleoba keisrisa da romaeli xalxis megobradaa moxseniebuli.
I saukunis ebrael istorikoss ioseb flaviuss aRwerili aqvs amave saukunis 70-ian wlebSi amierkavkasiaSi Crdilo kavkasiidan alanTa didi laSqris SemoWris istoria. wyaros Tanaxmad, alanebi SeuTanxmdnen qarTlis mefes, savaraudod, miTridates, romelmac gaxsna kavkasionis gadmosasvlelebi, gadmoiyvana isini da somxeTsa da parTias Seusia. am faqtTan unda iyos dakavSirebuli mcxeTis nekropolze aRmoCenil arameul warweraSi daculi informacia _ qarTlis mefis miTridates mier somxeTSi mopovebuli gamarjvebis Sesaxeb, romelic miTridates erisTavs Saragass ekuTvnis.
 qarTli aZlierebs eqspansias aRmosavleTiT, albaneTis saxelmwifos winaaRmdegac, sadac parTiis gavlena mniSvnelovani iyo. am periodSi romaelTa da iberTa erToblivi laSqrobebis Sedegad unda gadasuliyo qarTlis samefos SemadgenlobaSi albaneTis dasavleTi nawili _ md. ivrisa da alaznis zemo weli, romelic qarTul wyaroebSi ,,hereTis” saxeliTaa cnobili.
I-II saukuneebis mijnaze qarTlis Semdgomi dawinaureba romis imperiis aRmosavluri politikis gaaqtiurebasTanaa dakavSirebuli. qarTli afarTovebs sazRvrebs samxreTis, aRmosavleTisa da samxreT-dasavleTis mimarTulebiT. I saukunis bolosa da II saukunis dasawyisSi qarTlis mefem daimorCila Zidritebis tomiT dasaxlebuli dRevandeli aWaris teritoria, anu qarTlis samefom Tavisi sazRvrebi Sav zRvamde gadaswia. amgvarad, qarTli romis samflobeloebSi SeiWra da samxreT-aRmosavleT SavizRvispireTSi romaelTa daqvemdebarebaSi arsebuli teritoriebi erTmaneTisagan gaTiSa. aman romisa da qarTlis saxelmwifoebs Soris urTierTobebi, bunebrivia, daZaba.
am dros qarTlSi farsman II mefobda. qarTuli saistorio tradicia mas `qvels~ uwodebs. es aris qarTlis samefos gansakuTrebuli Zlierebis xana. farsmani romTan mimarTebaSi sakmaod damoukidebel politikas atarebda. romis aRmosavleT provinciebis monaxulebis mizniT mcire aziaSi mogzaurobisas, imperatorma adrianem adgilobrivi mmarTvelebi da mefeebi TavisTan daibara, Tanac mowveulni mdidrulad daasaCuqra. miwveul stumarTa Soris Soris iberTa mefec iyo. keisarma mas Zvirfasi saCuqrebis garda, saomari spilo da 50-kaciani kohorta (samxedro razmi) gaugzavna. farsman II imperatorTan ar gamocxadda. samagierod, didZali saCuqrebi gaugzavna, maT Soris, mooqvrili wamosasxamebi. ganawyenebulma adrianem, qarTlis mefis damcirebis mizniT, cirkis arenaze mis mier saCuqrad gagzavnili wamosasxamebiT Semosili 300 gladiatori gamouSva.
romis imperatorTan qarTlis mefis Seurigebeli damokidebulebis mizezi qarTlis mier SavizRvispireTis mimarTulebiT gafarToeba gaxda, romelsac adriane ar cnobda. amas garda, lixis gadaRma, argveTSi (zemo imereTi) ukve arsebobda qarTlis saerisTavo. iq qarTlis mefis moxele erisTav-pitiaxSi ijda. gaZlierebuli farsmani pretenzias dasavleT saqarTvelos danarCeni teritoriis mimarTac acxadebda. saamiso Zala qarTlis mefes gaaCnda. sakuTari Zalis sademonstraciod, 134 wels man kavkasionis gadmosasvlelebi gaxsna da romis aRmosavleT provinciebsa da parTiis samflobeloebs alanebi Seusia. qarTlis mefesTan urTierTobis mogvareba adrianem diplomatiuri saSualebebiT scada, Tumca warumateblad.
romsa da qarTls Soris urTierToba mxolod momdevno imperatoris antonine piusis (138-161 ww.) dros gamosworda. sagareo politikaSi antonine piusi aRmosavleTis mezoblebTan mSvidobis SenarCunebas cdilobda. aseTi sagareo politikuri kursis warmarTvaSi gansakuTrebul mniSvnelobas imperatori iberiis mefesTan karg urTierTobas aniWebda. aqedan gamomdinare, antonine piusma cno qarTlis teritoriuli gafarToeba. man mefe farsman II Tavisi col-SviliTa da amaliT stumrad miiwvia romSi. qarTlis mefis es viziti aRwerili aqvs romael istorikoss dion kasiuss. igi mogviTxrobs: `roca farsmane iberieli meuRlesTan erTad romSi Cavida, (antonine piusma) gaudida mas samflobelo, neba darTo kapitoliumSi msxverpli Seewira, misi cxenosani qandakeba enialionze (omis RmerTis _ marsis taZarSi) daadgmevina da uyurebda (farsmanes), misi vaJis da sxva warCinebul iberTa samxedro varjiSobas~. qarTlis mefis romSi stumrobis aRsaniSnavad, gakeTda specialuri warwera marmarilos firfitaze, e.w. fastiaze, romelic romis forumis moedanze iyo gamofenili.

mefe farsman II moixsenieba armazis erisTavTa nekropolze aRmoCenil orenovan warweraSi, e.w. armazis bilingvaSi, romelic am periodis qarTlis istoriisaTvis bevri sayuradRebo informaciis Semcvelia. misi mefoba asaxulia XI saukunis qarTveli istorikosis leonti mrovelis TxzulebaSi `mefeTa cxovreba~.
farsman II-is Semdeg qarTlis mefed Cans xsefarnugi, romelic qveyanas II saukunis II naxevarSi warmatebiT ganagebda. mis Sesaxeb cnobebi mxolod armazis pitiaxSTa samarovanze aRmoCenilma epigrafikulma warweram, e.w. ,,armazis bilingvam” Semogvinaxa. am epitafiaSi (saflavis qvis warwera) xsefarnugi `didi mefis~ tituliT aris moxseniebuli, misi umaRlesi moxele `ezosmoZRvari~ iodmangani ki _ `Zlevamosilad da mraval gamarjvebaTa mompoveblad~. rogorc Cans, xsefarnugis drosac iberia warmatebul sagareo omebs awarmoebda. qarTlis samefos ZiriTadi mizans Tavisi Zlierebisa da gafarToebuli teritoriuli sazRvrebis SenarCuneba warmoadgenda. dasustebul romsa da parTias ki, qarTlze Setevis ganxorcielebis Zala ar SeswevdaT.
dasavleT saqarTvelo. pompeusis laSqrobebis Semdeg, kolxeTi (egrisi) romisadmi vasalur damokidebulebaSi myofi pontos samefos SemadgenlobaSi iqna Seyvanili. 63 wels romsa da parTias Soris dadebuli zavis Semdeg, imperatorma neronma gaauqma pontos samefo da kolxeTis teritoria uSualod daiqvemdebara, rogorc rigiTi provincia. iq mmarTvelic Tavad daniSna. dasavleT saqarTvelos SavizRvispira cixe-qalaqebSi: fazisSi, sebastopolisSi, afsarossa da pitiuntSi romauli garnizonebi iqna Cayenebuli, sanapiros ki, romaelTa floti icavda. romauli garnizonis gazrdas paralelurad, adgilobrivi mosaxleobis Cagvra-Seviwroeba mohyva. es sabolood didi antiromauli ajanyebis mizezi gaxda.

69 wels kolxeTSi dawyebul ajanyebas saTaveSi erT dros pontos samefos flotis meTauri, yofili mona aniketi Caudga. aniketma Tavis mxares gadaibira Savi zRvis sanapiroze mcxovrebi xalxebi, ZiriTadad, dasavleT qarTuli modgmis tomebi. ajanyebulTa jariT igi trapizonSi SeiWra, gaanadgura romaelTa `kohorta~ da flotsac cecxli waukida. imperatorma vespasianem amboxebulTa winaaRmdeg gasagzavni legionebis meTaurad gamocdili sardali virdius geminiusi daniSna. romaelebma advilad daamarcxes ajanyebulebi. gaqceulma aniketma adgilobriv mTavars _ `sedoxezebis mefes~ Seafara Tavi. am ukanasknelma Seipyro igi da romaelebs gadasca.
aniketis ajanyebis Semdeg romaelebma kidev ufro gaaZlieres TavianTi garnizonebi da safortifikacio nagebobebi kolxeTis zRvispira cixeebSi, magram mosaxleobis damoukideblobisaken swrafvis SeCereba SeuZlebeli gaxda. amasTan erTad, egrisis centralur regionebSi gaxSirda mTaSi mcxovrebi, ganviTarebis SedarebiT dabal safexurze mdgomi tomebis Tavdasxmebi da masobrivi Camosaxlebis Seuqcevadi procesi. isini Tavs esxmodnen kolxeTis dasaxlebul punqtebs, qalaqebs, Zarcvavdnen da itacebdnen adgilobriv mosaxleobas. mag., maT gaZarcves pitiunti, daacarieles dioskuria da sxv. egrisis mosaxleobis ukmayofilebas isic iwvevda, rom romaelebi ara marto ar ebrZodnen barSi Camowolil mTielebs, aramed aqezebdnen kidec maT. am periodSi dasavleT saqarTvelos SemoerTebas qarTlis (iberiis) gaZlierebuli samefoc cdilobda.
Seqmnil viTarebaSi romaelebi iZulebuli gaxdnen, daTmobaze wasuliyvnen, ecnoT adgilobrivi xelisufleba da Tundac vasaluri qveSevrdomobiT SeenarCunebina es mniSvnelovani regioni. kolxeTis centralur nawilSi II saukunisaTvis Camoyalibda: lazebis, abSilebis, abazgebisa da sanigebis adgilobrivi samefo-samTavroebi, romlebic ukve adrefeodaluri tipis politikuri erTeulebs warmoadgens. maT Soris yvelaze Zlieria lazikis samefo, romelic iwyebs brZolas romis batonobisagan Tavis dasaRwevad da mTeli dasavleT saqarTvelos gasaerTianeblad. II saukunis dasawyisisaTvis romaeli avtorebi ukve moixsenieben kolxeTis mefes. axlad aRdgenil dasavleT qarTul samefos qarTvelebi da somxebi ,,egriss” uwodeben, berZnebi da romaelebi Zveleburad ,,kolxeTs” an axal saxels _ ,,lazikas”, xolo mis mcxovreblebs ,,lazebs”. kolxeTis samefos ukidures samxreT-dasavleTSi lazeTi calke saerisTaos warmoadgenda. swored lazeTis erisTavebi Caudgnen saTaveSi axlad aRdgenil egrisis samefos. egrisis, igive lazTa samefos dedaqalaqi md. texuris piras mdebare cixe-goji iyo. berZnul-romaul wyaroebSi mas arqeopolisi anu Zveli qalaqi ewodeba.
134 wels dasavleT saqarTvelos SavizRvispireTSi inspeqciis mizniT imogzaura romis kapadokiis provinciis mmarTvelma flavius arianem. man imperator adrianes dawvrilebiTi angariSi warudgina iq mcxovrebi mosaxleobisa da safortifikacio nagebobebis Sesaxeb. SavizRvispireTSi gansaxlebul mravalricxovan tomTa Soris ariane asaxelebs rogorc qarTvelur tomebs: sanigebs, henioxebs, svanebs, makronebs, Zidritebs (romlebic misi sityvebiT, qarTlis mefis farsmanis daqvemdebarebaSi arian), lazebs, afSilebsa da abazgebs, ise kavkasiuri modgmis jiqebis adiReur tomebs, romlebic kolxeTis Crdilo-dasavleT nawilSi damkvidrdnen da iqedan gandevnes Zveli mkvidri, mSvidobiani mosaxleoba.
Tavi VIII

sagareo-politikuri viTareba III-IV saukuneebSi. qristianobis saxelmwifo religiad gamocxadeba
III saukunidan moyolebuli, qarTlis samefos sagareo politikuri viTareba mkveTrad garTulda, rac, pirvel rigSi, mis mezoblad axali saxelmwifos _ sasanuri iranis Camoyalibebas ukavSirdeba. 224 wels iranSi parTiis samefos, arSakidebis dinastiiT saTaveSi, bolo sasanianebma mouRes. maTi pirveli Sahi ardaSiri iyo. feodalizaciis gzaze mdgar iranSi dagmes arSakidebis elinisturi miswrafebebi, saxelmwifo religiis rangSi aiyvanes, aaRorZines da srulqmnes mazdeanuri religia (zoroastrizmi), romelic Zlier ideologiur iaraRad iqca qveynis centralizaciis procesSi. mkveTrad gaizarda iranis samxedro potencialic. sasanidebis arsebobis mTel manZilze (III-VII saukuneebi) ar Sewyvetila qarTveli da kavkasiis xalxebis brZola damoukideblobisaTvis iranel dampyrobTa winaaRmdeg. xelisuflebaSi mosvlisTanave, sasanianTa iranis Sahebi romis imperiis winaaRmdeg Setevaze gadavidnen. brZolebi gardamavali upiratesobiT mimdinareobda. 298 wels romsa da irans Soris qalaq nisibinSi gaformda zavi, romlis Tanaxmad, iranma qarTli da somxeTi romis gavlenis sferoebad cno. zavis mixedviT, samefo niSnebi qarTlis mefes romis imperatorisagan unda mieRo, anu qarTli romis vasalur qveynad cxaddeboda. miuxedavad amisa, romis gavlena nominaluri iyo da qarTlis samefo damoukideblobas inarCunebda. nisibinis zavis Semdegac qarTlis miwa-wyali sparselebis Semotevis asparezad rCeboda.
mniSvnelovani cvlilebebi ganxorcielda saqarTvelos samxreT-dasavleTis mxridanac. 330 wels saimperatoro taxti romidan balkaneTis bosforze, kargad daculi ZvelberZnuli polisis _ bizantionis adgilas gadaitanes. qalaqs, misi aRmSenebel imperator konstantine didis sapativcemulod, konstantinopoli ewoda. erTiani romis ukanaskneli imperatoris Teodosius I-is gardacvalebis Semdeg imperia sabolood gaiyo dasavleT romisa da aRmosavleT romis (bizantiis) imperiebad. Zveli imperiidan man daimkvidra aRmosavluri provinciebi _ balkaneTi, mcire azia, siria da Seiqmna ,,aRmosavleT romis imperia”, romelsac mogvianebiT ,,bizantiis imperia” ewoda. bizantielebi sakuTar qveyanas romeebis imperias, Tavs romaelebad _ RvTis rCeul xalxad, xolo imperators sruliad saqristianos meTaurad miiCnevdnen. Zveli romidan konstantinopolSi gadmosul saimperatoro saxls gadmohyva marTva-gamgeobis zogierTi tradicia, laTinuri ena da a.S., Tumca elinisturi kulturis gavlenac sakmaod didi iyo. am qveyanas Zvel saqarTveloSi ,,saberZneTi” ewodeboda, xolo mis mosaxleobas _ ,,berZenni”, ,,ionni”, ,,hromni”. Zalian male imperiis xelisuflebam qristianoba saxelmwifo religiad gamoacxada. bizantiaSi erTmaneTs Seerwya qristianoba, elinuri kultura da romauli saxelmwifoebrioba.
iransa da roms Soris politikuri arCevani qarTlis mmarTvelma wreebma romis sasargeblod gaakeTes. amis erT-erTi gamoxatuleba qarTlSi saxelmwifo sarwmunoebad qristianobis gamocxadeba iyo.

qristianoba msoflioSi erT-erTi yvelaze gavrcelebuli monoTeisturi anu erTRmerTiani religiaa (berZnulad ,,mono” _ erTs, xolo ,,Teos” _ ,,RmerTs” niSnavs). msoflioSi sami monoTeisturi religiaa: iudaizmi, qristianoba da islami. qristianuli religia romis imperiis aRmosavleT provinciaSi, palestinaSi, ebraelTa miwaze ax.w. I saukuneSi warmoiqmna da RvTis Zis ieso qristes moRvaweobas ukavSirdeba. qristes cxovreba aRwerilia ,,saxarebaSi”, romelic oTxi Tavisagan Sedgeba, amitom mas ,,oTxTavic” ewodeba, xolo TiToeuli Tavis avtors maxarobeli. eseni arian _ maTe, markozi, luka da ioane. qristianobis wminda wignia biblia, romelic Zveli da axali aRTqmisagan Sedgeba. ,,saxareba”, ,,saqme mociqulTa” da ,,mociqulTa epistoleebi” (werilebi) bibliis meore nawils Seadgens, romelsac ,,axali aRTqma” ewodeba.
qarTuli saistorio tradiciis mixedviT, qristes jvarcmas elioz mcxeTeli, longinoz karsneli da sxv. mcxeTeli ebraelebi eswrebodnen. jvarcmis Semdeg eliozma romaeli jariskacisagan uflis kvarTi (ukeravi perangi, romelic Tavad RvTismSobelma mouqsova Tavis Zes) Seisyida da samSobloSi wamoiRo. saeklesio tradiciiT, qristes kvarTi dRes sveticxovlis taZarSia dakrZaluli. saeklesio swavlebis Tanaxmad, qristes zecaSi amaRlebis dRes, mociqulebma kenWi hyares, Tu romel maTgans romel qveyanaSi unda eqadaga qristes sjuli. saqarTvelo mariam RvTismSobels xvda wilad, amitom vuwodebT Cvens qveyanas ,,RvTismSoblis wilxvedrs”. RvTismSobeli saqarTveloSi ar yofila. iesos nebis Tanaxmad, saqarTvelos gaqristianebis misia andria pirvelwodebuls daekisra. mas Tan axldnen qristes sxva mociqulebi _ svimon kananeli da mataTa. mociqulTa qadagebis Sedegad, dasavleT da samxreT-dasavleT saqarTvelos mosaxleobis nawili axal sarwmunoebaze moeqca. andria pirvelwodebulma datova saqarTvelo, xolo ori sxva mociquli saqarTveloSi gardaicvala da aqve dakrZales: mataTa afsarosSi (gonioSi) ganisvenebs, xolo svimon kananeli _ anakofiaSi (dRevandeli axali aToni). mociqulTa qadagebas saqarTveloSi imxanad saxelmwifo religiad qristianobis gamocxadeba ar mohyolia, magram Cvens qveyanaSi mociqulTa moRvaweobis faqtma didad Seuwyo xeli marTlmadidebel samyaroSi qarTuli eklesiis avtoritets da misi avtokefaliis (damoukideblobis) safuZveli gaxda.
uZvelesi cnobebi qarTvelTa gaqristianebis Sesaxeb Semonaxuli aqvs berZnul-laTinur mwerlobas. yvelaze adrindeli cnoba daculi yofila gelasi kesarielis `saeklesio istoriaSi~, romelic IV saukunis bolos daiwera. TviT gelasi kesarielis Txzulebas Cvenamde ar mouRwevia, magram misi moTxroba iberTa gaqristianebis Sesaxeb uSualod momdevno xanis avtorebTan _ rufinusTan, Teodorite kvirelTan, sozemenesTan, gelasi kvizikelTan aris daculi. gadmocemis Sinaarsi aseTia: iberebTan moxvda vinme qristiani tyve qali, romelic qadagebda qristianobas da qristes ZaliT kurnavda adamianebs. man gankurna mZimed daavadebuli iberTa dedofalic. aman didi STabeWdileba moaxdina iberTa mefeze, magram qristianobis miRebis gadawyvetileba mas im saswaulma miaRebina, romelic nadirobisas gadaxda. Sin dabrunebulma mefem ixmo tyve qali da dawvrilebiT gamohkiTxa yovelive axali sarwmunoebis Sesaxeb. amis Semdeg iberTa mefem eklesiis mSenebloba daiwyo. xalxSi qristianuli rwmenis gansamtkiceblad mSeneblobis dros RmerTma saswauli moavlina: erT-erTi sveti mSeneblebma verafriT daayenes Tavis adgilas. RamiT, tyve qalis vedrebis Semdeg, es sveti Sveulad gaCerda haerSi Tavisi adgilis zemoT. rodesac diliT xalxi isev Segrovda, ganaTebuli sveti TavisiT daeSva safuZvelze. eklesiis aSenebis Semdeg iberTa mefem romis imperator konstantines elCoba gaugzavna TxovniT: gamoegzavna mRvdelmTavrebi eklesiis kurTxevisa da xalxis monaTvlisaTvis. konstantinem es Txovna sixaruliT aasrula. sainteresoa gelasi kesarielis cnoba imis Sesaxeb, rom es yvelaferi man iberTa samefo saxlis erT-erTi warmomadgenlis, bakurisagan Seityo.

aseTive Sinaarsis gadmocema aqvs Semonaxuli Zvel somex istorikoss movses xorenacis. mis moTxrobaSi sayuradReboa is, rom avtori axsenebs tyve qalisa da mefis saxelebs _ nune da mihrani.

qarTlis gaqristianebis ambavi yvelaze sruladaa moTxrobili qarTul saistorio wyaroebSi: `moqcevai qarTlisai~-s matianesa da `ninos cxovrebaSi~. magram yvelaze gavrcelebuli da popularulia is redaqcia, romelic ,,qarTlis cxovrebaSia~ warmodgenili da romelic leonti mrovels miewereba.
qarTuli tradicia qarTlis gaqristianebis Sesaxeb aseTia: saxelganTqmul kapadokiel sardals, qristianobis gamavrcelebel zabilonsa da ierusalimis patriarqis iubenalis das susanas hyavdaT asuli nino. rodesac nino 12 wlis gaxda, mSoblebma gayides TavianTi qoneba, yvelaferi glaxakebs dauriges, TviTon ki saero cxovreba miatoves da RmerTis samsaxurSi Cadgnen. ierusalimSi nino ori wlis ganmavlobaSi dvinel somex qalTan, taZris meTvalyure sara niaforTan izrdeboda, romelic mas qristes sjuls aswavlida. ninom misgan Seityo, rom qristes jvarcmis Semdeg misi samoseli _ kvarTi wilad xvdaT mcxeTel moqalaqeebs, romlebmac igi saqarTveloSi waabrZanes da mcxeTaSia dafluli. mogvianebiT nino dauaxlovda samefo warmoSobis qal rifsimes. rifsimeze daqorwineba gadawyvita romis imperatorma dioklitianem, romelic qristianebis mimarT Seubralebeli mopyrobiT iyo cnobili. ubiwoebaaRqmadadebulma rifsimem da masTan erTad ormocma qalwulma, romelTa Soris ninoc iyo, Tavi somxeTs Seafares. somxeTis warmarTma mefe Trdatma rifsime da misi Tanmxlebi qalwulebi qristianobis erTgulebisaTvis sikvdiliT dasaja. nino saswaulebrivad gadarCa. igi RmerTis CagonebiT CrdiloeTiT wavida, javaxeTSi gadavida da iqedan gaWirvebiT miaRwia qalaq urbniss. Semdeg ki, urbnisidan mcxeTisaken salocavad da savaWrod mimaval xalxs gahyva da qarTlis samefos dedaqalaqSi Cavida. armazobis dResaswaulze mcxeTaSi moxvedrilma ninom naxa, Tu rogor emsaxureboda xalxi warmarT kerpebs: armazs, gacsa da gaims. qalwulis vedrebis Sedegad, RmerTma saSineli avdari moawia da setyvam mTlianad daamsxvria kerpebi. mcxeTaSi nino cxra Tve samefo baRis mcvelTan cxovrobda (es baRi iq yofila, sadac exla sveticxovlis taZaria). mogvianebiT, man vazis nasxlevisagan jvari gaakeTa, mayvlis buCqze dadga da TviTonac iq dasaxlda (dRevandeli samTavros taZris teritoria). eqvsi weli dahyo aq ninom, Tan sxvadasxva senisagan kurnavda avadmyofebs, Tan qristianobasac qadagebda. misi pirveli mowafeebi da mimdevrebi mcxeTeli ebraelebi iyvnen. wminda ninom mZime seniT daavadebuli qarTlis dedofali nana moarCina, romelmac ninos gavleniT qriste iwama. mefe mirianis gaqristianeba erTma SemTxvevam ganapiroba. mcxeTis axlos TxoTis mTaze sanadirod wasul mefes mzis dabnelebam mouswro. ukuni sibnele mxolod mas Semdeg ganaTda, rac mirianma daxmarebisaTvis ninos RmerTs uxmo. amis Semdeg mefe mirianma qristianoba qarTlis saxelmwifo religiad gamoacxada. wminda ninom da mefe mirianma imperator konstantinesa da mis dedas, dedofal elenes acnobes TavianTi gadawyvetilebis Sesaxeb da mosaxleobis naTlisRebisaTvis samRvdelo pirebis gamogzavna iTxoves. Tavad mefe samefo baRSi xis eklesiis mSeneblobas Seudga, romelsac ,,sveticxoveli” (cocxali sveti) ewoda. eklesiis mSeneblobasTan saswaulia dakavSirebuli, romelic mosaxleobaSi rwmenis ganmtkicebas emsaxureboda. imperatorma konstantinem sixaruliT miiRo maTi Txovna da qarTlis samefoSi ramdenime mRvdeli da diakoni gamoagzavna, romelTac saTaveSi episkoposi ioane edga. ioane episkoposma da mRvdlebma monaTles mefe, misi ojaxi, didebulebi da ubralo xalxi, risTvisac winaswar akurTxes md. mtkvari. RvTis miTiTebiT, sami jvari iqna aRmarTuli: erTi im borcvze, sadac dRes mcxeTis jvris monasteri dgas, meore _ TxoTis mTaze, sadac mirianma pirvelad iwama qriste da mesame _ qalaq ujarmaSi. amis Semdeg wminda nino episkopos ioanesTan erTad qristes sjulis saqadageblad gadavida qarTlis mTianeTSi _ wobens, Semdeg erwo-TianeTSi. mefe mirianma maT erisTavi gaayola laSqriT, raTa daumorCileblobis SemTxvevaSi, mTis mosaxleoba ZaliT moeqciaT. qarTuli werilobiTi wyaroebis Tanaxmad, Tavdapirvelad mdinare aragvis xeobaSi ,,mTiulTa, WarTelTa, fxoelTa da wilkanelTa” uari Tqves sjulis Secvlaze, maSin mefis erisTavma ,,mcired warmarTa maxvili maT zeda da ZleviT Semusrna kerpni maTni”. mTielTa nawilma mainc ar miiRo axali rwmena da kavkasionis gadaRma gaixizna. danarCenebs ki, mefe mirianma xarki gaudida. qristianobas mowinaaRmdegeebi TviT gabatonebul fenebSic hyavda. mag., qristianoba ar miiRo Tavad mirian mefis siZem, ferozma. JaleTidan wminda nino kuxeTSi gadavida, sadac dasneulda, gardaicvala da daba bodbeSi dakrZales. marTlmadidebluri eklesia wminda ninos xsenebis dRes 14(27) ianvars aRniSnavs.
qarTlSi qristianoba saxelmwifo religiad 226 wels gamocxadda.
dasavleT saqarTveloSi saxelmwifo religiad qristianobis gamocxadeba IV saukuneSi unda momxdariyo, daaxloebiT imave xanebSi, rodesac es iberiaSi moxda. 325 wels nikeaSi gamarTuli I msoflio saeklesio krebis monawileebs Soris moixsenieba pitiuntis (biWvinTis) episkoposi stratofile. is faqti, rom IV saukunis dasawyisSi biWvinTaSi ukve saepiskoposo kaTedra yofila da misi mRvdelmTavari msoflio saeklesio krebaSi monawileobda, imas mowmobs, rom egrisis samefoSi qristianoba ukve myarad fexmokidebuli da sakmaod gavrcelebuli iyo.
qristianobis oficialur kultad aRiarebas Zalze didi mniSvneloba hqonda mravali mimarTulebiT. igi aCqarebda qveynis feodalizacias, aZlierebda qveynis centralizaciasa da konsolidacias, xels uwyobda erTiani qarTveli eris Camoyalibebis process. qristianobis miRebiT qarTli aSkarad daupirispirda mazdeanur irans da qristianuli romis politikuri orientacia airCia. qristianoba wignieri religia iyo da xels uwyobda saqarTveloSi qarTuli enisa da literaturis, zogadad, qristianuli kulturis danergva-ganviTarebas. qristianobam ganamtkica kulturuli kavSirebi evropis qveynebTan. qristianoba iyo is safuZveli, romelmac gaaerTiana saqarTveloSi mcxovrebi yvela kuTxis mosaxleoba da niadagi moumzada istoriulad Camoyalibebuli myari erTobis _ qarTveli eris Seqmnas. qristianobam udidesi roli Seasrula saqarTvelos istoriaSi Sua saukuneebis mTel manZilze. ase adreul etapze qristianobis saxelmwifo sarwmunoebad gamocxadeba qarTlis sazogadoebis maRali ganviTarebis maCvenebelia.
 .
iranis Sahma Sabur II-m romis winaaRmdeg saomari moqmedebebi nisibinis zavis vadis dasrulebamde ganaaxla. Saburis mmarTvelobis epoqaSi iranelTa agresia gansakuTrebiT gaZlierda amierkavkasiaSi. isini jer somxeTSi SeiWrnen da daamarcxes igi, xolo IV saukunis 70-iani wlebSi mTeli qarTli daimorCiles. imave xanebSi qarTlSi gamoCnda iranelTa moxele _ pitiaxSi, romelsac qarTlis mefis moqmedebebis gakontroleba da xarkis akrefis xelmZRvaneloba daevala. iranelTa saboloo mizans amierkavkasiis qveynebis _ qarTlis, somxeTisa da albaneTis Sinagani damoukideblobis saboloo mospoba da am qveynebis iranis provinciad gadaqceva warmoadgenda. miznis misaRwevad sasanianebma mZime samxedro begara da axali sagadasaxado sistema SemoiRes. gadamxdelTa kategoriaSi qristianuli eklesiac iqna Seyvanili. iranelebma gadamwyveti brZola gamoucxades qristianobas da misi Canacvleba mazdeanobiT scades. TavianTi gegmebis gansaxorcieleblad sasaniani Sahebi warmatebiT iyenebdnen qarTlsa da amierkavkasiis sxva qveynebSi arsebul Sinagan winaaRmdegobebs. feodalizaciis procesSi daiwyo ganxeTqileba mefis centralur xelisuflebasa da adgilobriv warCinebulebs Soris. dawinaurebul aznaurTa fena cdilobda memkvidreobiT daemtkicebina samoxeleo Tanamdebobebi da mefis mier samxedro valdebulebis sanacvlod droebiT mflobelobaSi gadacemuli miwebi. iranis Sahi politikuri mosazrebiT sargeblobda Seqmnili situaciiT, ibirebda Tavis mxares adgilobriv feodalebs da uxvad aniWebda Tavis warCinebulT privilegiebs. ase gaaZliera man qarTlis pitiaxSi. amgvari politikis wyalobiT, iranelebma mefoba jer somxeTSi gaauqmes 428 wels, xolo 463 wels albaneTSi. viTareba qarTlSi kidev ufro damZimda.
Tavi IX

qarTli V saukuneSi. vaxtang gorgasali
qarTlis samefos mdgomareoba sagrZnoblad garTulda Sah iezdigerd II-is (438-457 ww.) agresiuli religiuri politikis gatarebis Sedegad, rac qarTlSi, somxeTsa da albaneTSi mazdeanobis gavrcelebas gulisxmobda. am mizniT, iranis sataxto qalaq qtezifonSi dabarebul amierkavkasiis samive qveynis didaznaurebs qristianobis uaryofa da cecxlTayvanismcemlobis miReba mosTxoves. maT Soris qarTlis pitiaxSi arSuSac iyo. aSkara urCoba veravin gabeda. isini iZulebuli gaxdnen Sahis piroba mieRoT. samSobloSi ukan dabrunebul warCinebulebs Sahma mogvebi (cecxlTayvanismcemlobis qurumebi) gamoayola, romelTac qveyanaSi mazdeanobis qadageba, eklesiebis daxurva, qristianuli RvTismsaxurebis gandevna, iranuli wes-Cveulebis gavrceleba unda daewyoT. amierkavkasiis qveynebs seriozuli safrTxe daemuqraT.
451 wels gaimarTa qalkedonis IV msoflio saeklesio kreba, romelmac miiRo gansakuTrebuli dogmati _ ,,qristes orbunebianobisa da erTsaxeobis Sesaxeb”, dagmo monofizitoba (erTbunebianoba) da aRiara diofizitoba (orbunebianoba). aRmosavleT romis imperiam (bizantiam) da qarTlma mxari diofizitobas dauWira. somxeTma da albaneTma monofizitoba arCia. amis Semdeg iranis Sahebi mfarvelobdnen TavianTi mTavari politikuri mowinaaRmdegis _ bizantiis imperiis mier devnil mimdinareobebs, upirveles yovlisa monofizitobas.
qarTlis samefo taxtze vaxtang gorgasals aseT rTul viTarebaSi mouxda asvla. vaxtangi 7 wlis iyo, rodesac misi mama mefe mirdati gardaicvala. mcirewlovani vaxtangi mefed dasves, Tumca mas sparselTa mxridan damtkiceba sWirdeboda. aseT mZime periodSi vaxtangis dedam, dedofalma sagduxtma Tavis mamas, amierkavkasiis marzpans _ barzabods daxmarebisaTvis mimarTa da Svilis taxtze damtkiceba sTxova. marzpanma daxmarebasTan erTad qarTlSi mobedan-mobedi anu mazdeanTa mTavarepiskoposi, ,,qarTlis cxovrebis” mixedviT, binqarani moavlina, romelsac mefis mcirewlovanebaSi qarTlis samefosa da qarTlze daqvemdebarebuli hereTis gamgebloba daevala. binqarans qarTlSi mogvTa axali nakadi Semohyva, romlebmac warmatebiT iwyes mazdeanobis qadageba.
Sua aziaSi omebis gamo iranelebma kavkasionis gadmosasvlelebis kontroli Seasustes. amas qarTlSi alan-osebisa da hun-Turqebis laSqrobebi mohyva. erT-erTi aseTi laSqrobis dros alan-osebma qalaqi kaspi aiRes da iq myofi vaxtangis umcrosi da miranduxti daatyveves. amas emateboda qarTlis didaznaurTa separatistuli ganwyobileba. isini praqtikulad aRar emorCilebodnen samefo xelisuflebas. amis naTel magaliTs warmoadgenda qvemo qarTlis pitiaxSis varsqenis qmedebebi, romlis SeuzRudavi Zalaufleba iranelTa mxardaWeriT iyo ganpirobebuli. qarTlis mefes swored iranelebi upirispirebdnen varsqens da mis msgavs qarTlis feodalur aristokratias. qveyanas mZime tvirTad sparselTa sasargeblo xarki da samxedro begarac awva. qveynaSi Seqmnili mdgomareobidan gamosayvanad windaxeduli moqmedeba iyo saWiro. mefe vaxtangma warmatebiT SesZlo am amocanis gadaWra.
qarTlis samefos winaSe wamoWrili problemebis gadasawyvetad mefem iranelebi gamoiyena. sparseTis samxedro Zalis daxmarebiT man ilaSqra Crdilo kavkasiaSi da Tergis piras daamarcxa osebi. am gamarjvebis Semdeg qarTlis mefem mTeli oseTi daarbia da maTi mokavSire hunebic dalaSqra. vaxtangma gaaTavisufla qarTlidan osTa mier wayvanili tyveebi, maT Soris, upirveles yovlisa, Tavisi da miranduxti. mefem gaamagra kavkasionis erT-erTi umniSvnelovanesi gadmosasvleli _ darialis kari, xeobaSi Tavisi mecixovneebi Caayena da ganamtkica qarTlis samefos gavlena Crdilo kavkasiis mosaxleobaze.

 am periodSi iransa da bizantias Soris morigi omi mimdinareobda. vaxtangma realurad Seafasa Seqmnili saerTaSoriso viTareba da miiRo gadawyvetileba, rom bizantiis mier mitacebuli miwebis dabruneba mxolod sparselTa samxedro Zalis daxmarebiT gaxdeboda SesaZlebeli. amitom dasavleT saqarTveloSi bizantielTa winaaRmdeg laSqrobisas, vaxtang gorgasali iranis saxeliT moqmedebda, Tumca Tavisi qveynis interesebs axorcielebda. am laSqrobebiT, man daiqvemdebara svaneTi da egrisis didi nawili, xolo bizantias waarTva klarjeTi da iq Seqmna saerisTavi, romlis centrad mis mier agebuli cixe-qalaqi artanuji aqcia. sparselebis daxmarebiT mefem qarTlis samefos sazRvrebi aRmosavleTiTac ganavrco. man SemoierTa albaneTis dasavleTi nawili _ hereTi, sadac calke administraciuli erTeuli _ hereTis saerisTavi Seqmna, daiqvemdebara agreTve hereTis CrdiloeTiT mdebare daRestnis mTiani nawili _ wuqeTi da iqac calke saerisTavo Camoayaliba.
saqarTvelos mimarT iranis daTmobani da bizantiis SedarebiT pasiuroba _ am qveynebis garTulebuli saSinao da sagareo viTarebiT iyo ganpirobebuli. bizantiaSi diofizitebsa da monofizitebs Soris gamudmebuli religiuri brZolebi mimdinareobda. amasTan, imperias goTebi da vandalebi esxmodnen Tavs. xolo irans gamudmebuli omebi hqonda hunebTan.

V saukunis 60-ian wlebSi iranis Sahma perozma (459-484 ww.) qarTlis mefe qarTvelTa laSqriT hunebis winaaRmdeg sabrZolvelad Sua aziaSi gaiwvia. vaxtangi mxolod 7 wlis Semdeg dabrunda qveyanaSi. samSobloSi dabrunebul mefes qveynis saSinao viTareba radikalurad Secvlili daxvda. didaznaurebi aRar emorCilebodnen samefo xelisuflebas da zogi maTgani aSkara Ralatsac ar erideboda. am mxriv, sagulisxmoa qvemo qarTlis pitiaxSis varsqenis saqcieli. igi gaemgzavra iranis Sah perozTan, misi gulis mogebis mizniT uaryo qristianoba da mazdeanoba miiRo. am gziT varsqens qarTlis mefis qveSevrdomobisagan Tavis daRweva da iranelTa mxardaWeriT Tavis samflobeloSi ufro meti uflebebis mopoveba surda.
qarTlSi dabrunebulma vaxtangma sparseTis winaaRmdeg brZolis dawyebis gadawyvetileba miiRo. xangrZlivi omisaTvis mefe safuZvlianad moemzada da mravalmxrivi moRvaweoba gaaCaRa. pirvel rigSi, igi bizantias dauaxlovda da masTan kavSiris gansamtkiceblad imperatoris asuli elene colad moiyvana. am droidan iwyeba qarTlis mefis gadamwyveti moqmedebebi, romelTa mTavari mizani saxelmwifos centralizaciisa da qveynis damoukideblobisaTvis brZola gaxda. vaxtangi mefis xelisuflebis ganmtkicebas Seudga. Tavdapirvelad, man eklesiis reorganizacia moaxerxa. mefem urCi da uRirsi episkoposebis gadayeneba, maT magivrad ki sakuTari momxreebisa da piradi RirsebebiT gamorCeuli pirebis daniSvna daiwyo. amasTan erTad, igi axal saepiskoposoebs aarsebda da ukve arsebulebs ufro wvril erTeulebad hyofda. mefe TviT miqael mTavarepiskoposis gadayenebas apirebda. amiT aRSfoTebulma miqaelma fizikuri Seuracxyofa miayena mefes, dawyevla igi da misi laSqari. vaxtangma mTavarepiskoposi miqaeli saqarTvelodan gaaZeva. amave dros, man bizantias mimarTa TxovniT, raTa qarTuli eklesiis saTaveSi kaTalikosis Cayenebis nebarTva mieRo, romelic TviTmwyemsobis e.i. avtokefaliis uflebiT iqneboda aRWurvili. konstantinopolma daakmayofila vaxtangis moTxovnebi da saqarTvelos kaTalikosad (rac berZnulad ,,sayovelTaos” niSnavs) gamoagzavna petre, romlis ,,xeldasxmac” antioqiis patriarqma ganaxorciela. petresTan erTad qarTlSi Tormeti episkoposic Camovida. amieridan saqarTvelos eklesia qarTvel mefesa da msoflio saeklesio krebebs eqvemdebareboda. kaTalikosobis SemoReba qarTlis eklesiis ganmtkicebas moaswavebda. qveyanaSi saepiskoposoebis ricxvi gaizarda. am reorganizaciis Semdeg qarTlSi ocamde saepiskoposo Cans.
 vaxtangma qarTlSi farTo saqalaqo da safortifikacio mSenebloba wamoiwyo, rac qveynis saqalaqo cxovrebis da politikur winsvlas mowmobs. es farTo aRmSenebloba, upirveles yovlisa, mefis xelisuflebis gaZlierebis da didaznaurTa gavlenis Sesustebis mizans emsaxureboda. vaxtangma daarsa qalaqi Tbilisi da dasabami misca mas, rogorc sataxto qalaqs, qarTlis politikur centrs. misi mmarTvelobis periodSi daiwyo aq samefo sasaxlisa da cixis mSenebloba. vaxtangis dawyebuli saqme, misma Zem daCim daasrula da mamis anderZis Tanaxmad, dedaqalaqi mcxeTidan TbilisSi gadaitana. vaxtangma ivris xeobaSi aago ujarmis cixe-qalaqi, romelic garda imisa, rom ior-alaznis mxares sazRvris gamagrebas uwyobda xels, erTxans mefis rezidenciis funqciasac asrulebda. vaxtang gorgaslis agebulad iTvleba cixe-qalaqebi: xornabuji (hereTi), Weremi (kaxeTi) da artanuji (klarjeTi). misi mmarTvelobis periodSi aigo: ujarmis maxloblad ninowmindasTan didi saepiskoposo saydari, ivris zemo dinebaSi saepiskoposo saydari JaleTs, saepiskoposo saydari WeremSi. saepiskoposo centrebi aSenda xornabujsa da rusTavSi. mefis gadawyvetilebiT, sataxto qalaq mcxeTaSi, ,,sveticxovlis” xis Zeluri eklesiis adgilas imave saxelobis qvis didi taZari iqna agebuli. sveticxoveli mcxeTis kaTalikosis sakaTedro taZari gaxda. vaxtangis mefobisas aSenda bolnisis sionis SesaniSnavi taZari (Tavisi uZvelesi warweriT, romelic 493-494 ww-iT TariRdeba), liaxvis xeobaSi aRimarTa axali saepiskoposo centri _ niqozis eklesia.

uSualod ajanyebis dawyebis win vaxtangma sparselTa samsaxurSi Camdgar da mis mowinaaRmdege didaznaurebs Seutia. 482 wels man moakvlevina moRalate varsqen pitiaxSi, rac sparselTa winaaRmdeg ajanyebas niSnavda. ajanyebis dro kargad iyo SerCeuli. irani centralur aziaSi hunebis winaaRmdeg brZoliT iyo dakavebuli da amierkavkasiaSi mcire raodenobis samxedro kontingenti hyavda. mezobel albaneTSi ukve dawyebuliyo antiiranuli ajanyeba. saerTo mtris winaaRmdeg gamosasvlelad emzadeboda somxeTic. vaxtangs mokavSired bizantiac eguleboda. ajanyebis pirvelsave wels mefem daamarcxa iranelTa jarebi da isini qarTlidan gandevna.
483 wels iranelebma didi laSqari gamogzavnes qarTlsa da somxeTSi. vaxtangma somxeTis mTebisaken ukan daixia, radgan marto Tavisi ZalebiT mterTan Sebma ar SeeZlo. mis dasaxmareblad movida somexTa samxedro Zala vahan mamikonianis sardlobiT. hunebisagan Sepirebuli jaris nacvlad mxolod 300 kaciani razmi gamocxadda. qarTvel-somexTa SeerTebuli laSqari gardabnis velze dabanakda. qarTvelTa mokavSire somexTa jarSi erTianoba ar iyo. brZolis dawyebis win somexi naxararebis nawilma brZolis veli miatova da mtris mxares gadasvla arCia. yovelive aman qarTvel-somex mokavSireTa marcxi ganapiroba.
484 wels hazaravuxtis sardlobiT qarTlsa da somxeTSi iranelTa didi jari SemoiWra. vaxtangi iZulebuli gaxda dasavleT saqarTveloSi gadasuliyo, Tumca male movida cnoba Sah perozis hunebTan brZolaSi daRupvis Sesaxeb da sparselTa sardali iranSi gabrunda. mZime viTarebaSi aRmoCenili iranelebi iZulebulebi gaxdnen amierkavkasiaSi mniSvnelovan daTmobebze wasuliyvnen: somxeTSi marzpanad adgilobrivi naxarari, cnobili sardali vahan mamikoniani dasves, aRadgines adgilobrivi mefis xelisufleba albaneTSi, Sewyvites qristianTa devna. vaxtangic dabrunda aRmosavleT saqarTveloSi, Tumca sparselebTan misi Serigeba ver moxerxda. mefe kvlavac agrZelebda winaaRmdegobas. ivris piras, samgoris velze 502 wels iranelebTan SebrZoleba didaznaurTa Ralatis gamo vaxtangisaTvis ukanaskneli aRmoCnda. sasikvdilod daWrili mefe ujarmis cixeSi gadaiyvanes, sadac gardaicvala kidec. didi mefe mis mierve agebul sveticxovlis taZarSi dakrZales. gadmocemiT, saflavis qvaze vaxtang gorgasali mTeli taniT iyo gamosaxuli. saukuneebis manZilze qarTvelebi samefo droSas ,,vaxtangiansa” da ,,gorgasliansac” uwodebdnen. qarTulma eklesiam vaxtang gorgasali wmindanad Seracxa da misi xsenebis dRed 30 noemberi (13 dekemberi) daawesa. rogorc vaxtangis istorikosi, XI saukunis avtori juanSeri mogviTxrobs, am dros mefe samoci wlisa yofila.
Tavi X

saqarTvelo VI saukuneSi

qarTli VI saukunis I naxevarSi. mefobis gauqmeba

vaxtang gorgaslis daRupvis Semdeg misi memkvidreebi – daCi da gurgeni ganagrZobdnen sasanuri iranis agresiis winaaRmdeg Suerigebel brZolas, magram Secvlili sagareo da saSinao viTareba qarTlis mdgomareobas uaRresad aZnelebda.

VI saukunis dasawyisisaTvis bizantiam da iranma axali ZaliT ganaaxla erTmaneTs Soris omi, romlis erT-erTi ZiriTadi mizezi kvlav amierkavkasiis daufleba iyo. am mizniT, iranelebma jer somxeTSi gaauqmes mefoba 428 wels, xolo 510 wels sabolood gaauqmes mefoba albaneTSi. dRis wesrigSi qarTlSi mefobis gauqmebis sakiTxic dadga.

 iranis Sahma ufro metad gaaZliera zewola qarTlis samefoze. iranelebma gaixsenes TavianTi Zveli politika da qarTlSi mazdeanobis Zalad danergva moindomes. bizantieli istorikosis prokopi kesarielis Tanaxmad, 523 wels iranis Sahma kavad I-ma (488-531 ww.) qarTlis mefe gurgens SemouTvala, rom micvalebulebi qristianuli tradiciisamebr miwaSi ki ar daemarxaT, aramed zoroastruli wesis Tanaxmad, mtacebeli frinvelebisa da ZaRlebisTvis gadaegdoT. gurgen mefe ar apirebda qarTlSi mazdeanuri wesebis danergvas. man saidumlo molaparakeba gamarTa bizantiis imperator iustiniane I-Tan (518-527 ww.) da misgan daxmarebis miRebis imediT iranis winaaRmdeg ajanyeba wamoiwyo. qarTlSi iranelTa didZali jari SemoiWra. bizantielebma mxolod mcirericxovani razmi miaSveles mefes. gurgens sxva araferi darCenoda, rom Tavisi ojaxiTa da momxre didebulebiT jer egrisisaTvis, Semdeg ki bizantiisaTvis Seefarebina Tavi. gaqceul qarTlis mefes iranelebi daedevnen, qarTlis sazRvarTan mdebare egrisis cixeebi – skanda da Sorapani xelSi Caigdes, Tumca qarTlis mefe da misi garemocva ver Seipyres. sabolood iranma qarTli mtkiced daikava. es 523 wels moxda.
532 wels iransa da bizantias Soris e.w. ,,uvado zavi” gaformda, romlis Tanaxmad, bizantiam scno aRmosavleT saqarTveloze iranis batonoba. mefe gurgenma qarTlSi dabruneba ver SeZlo. iranelebma arc sxvas misces mefed kurTxevis ufleba. qarTlSi mefoba gauqmda. qveyanaSi iranis UuSualo mmarTveloba damyarda. qarTls maTi moxele marzpani _ erisTavi ganagebda, romlis rezidencia TbilisSi mdebareobda. marzpani administraciuli da sasamarTlo uflebebiT iyo aRWurvili. amasTanave, mas qarTlis cixe-simagreebSi Cayenebuli sparsuli garnizonebis cixisTavebi emorCilebodnen. iranelebma gansakuTrebuli yuradReba kavkasionis gadmosasvlelebs miaqcies. TavianT xelSi aiRes maTi dacva-gamagreba da iq axali cixe-simagreebic aaSenes. amiT iranelebma qarTvelebs Crdilo kavkasiis vrcel velebSi momTabare tomebTan dakavSirebisa da maTgan daxmarebis miRebis saSualeba mouspes.
qarTlSi iranis batonobis uzrunvelsayofad marto samxedro Zala ar iyo sakmarisi. amitom Sahis kari cdilobda farTod moezida adgilobrivi didebulebi da maTi saxiT dasayrdeni epova. rogorc aRniSnuli iyo, qarTlis samefo xelisuflebasa da didaznaurebs Soris dapirispirebis ZiriTadi mizezi iyo am ukanasknelTa miswrafeba, umaRlesi samoxeleo Tanamdebobani, magaliTad, erisTavoba, xelSeuxeblad hqonodaT da memkvidreobiTad eqciaT. iranelebma qarTlis erisTavebs aseTi ufleba mianiWes da saTanado sigelebiT daumtkices kidec. maT aseve Secvales damokidebuleba qarTuli eklesiisadmi. iranelTa xelSewyobiTa da mxardaWeriT qarTul eklesiaSi gaZlierda bizantiuri orTodoqsaluri (diofizitur-qalkedonisturi) mrwamsis sawinaaRmdego (monofizitur-antiqalkedonisturi) mimdinareoba. amis Semdeg Sahebma ara marto Sewyvites qristianobis devna, aramed saqarTvelos eklesia-monastrebs farTo uflebebi da SeRavaTebi mianiWes. aseTi qmedebebiT iranelebma qarTlis samefos gavleniani wreebi moimadlieres da qarTveli didaznaurebisa da qarTuli eklesiis loialobasac miaRwies. VI saukuneSi ucnobi avtoris mier dawerili qarTuli hagiografiuli Txzulebidan _ ,,evstaTi mcxeTelis wameba” kargad Cans, rom qarTlis marzpani qveynis mmarTvelobas qarTlis didaznaurebisa da umaRlesi saeklesio pirebis daxmarebiT axorcielebda. sparselebis samsaxurSi dganan, magaliTad, qarTlis pitiaxSi, qarTlis mamasaxlisi, qarTlis erisTavni da TviT qarTlis kaTalikosic ki. qveynis mosaxleobis farTo fenebs ki, mZime tvirTad awva didi xarki da samxedro begara. amitom iranelTa batonobiT uaRresad Seviwrovebul am socialur kategorias dampyrobelTa mimarT winaaRmdegoba arasdros Seuwyvetia.
iranelTa agresiis Sedegad qarTlisaTvis aseT mZime viTarebaSi, VI saukunis 30-ian wlebSi siriidan movidnen saeklesio moRvaweebi, romlebsac ,,asureli mamebi” ewodaT. eseni iyvnen: ioane zedazneli, daviT garejeli, Sio mRvimeli, ise wilkneli, abibos nekreseli, Tadeoz stefanwmindeli, anton martyofeli, ioseb alaverdeli, piros breTeli, stefane xirseli, miqael ulumboeli, isidore samTavroeli da elia diakoni. maT mizans qarTlSi qristianobis ganmtkiceba da gaZliereba warmoadgenda. asurelma mamebma saqarTveloSi samonastro cxovrebas Cauyares safuZveli. amasTanave, maT mier daarsebuli eklesia-monastrebi qarTuli kulturisa da mwignobrobis mZlavr kerebad iqca.

 didi omianoba egrisSi
V saukunis II naxevarSi dasavleT saqarTvelo iranis qveSevrdomobaSi imyofeboda. bizantia yvelanairad cdilobda aq Tavisi batonoba aRedgina, Tumca uSedegod. 506 wels dadebuli zavis mixedviT, iranma kvlav SeinarCuna Tavisi politikuri gavlena mTel saqarTveloze. VI saukunis bizantieli qronografis ioane malalas cnobiT, lazTa mefe waTe I sparseTis Sahis kavadis moTxovniT warmarTobaze gadavida. es ki imas niSnavda, rom lazika kvlav iranis qveSevrdomi xdeboda. Tumca es mdgomareoba didxans ar gagrZelebula.
imave 523 wels, rodesac qarTlis mefe gurgeni iranelebs aujanyda, waTe konstantinopolSi Cavida da imperatorisagan qristianuli wesiT mefed kurTxeva iTxova. es bizantiis proteqtoratis qveS dabrunebas niSnavda. imperatorma egrisis mefe xelaxla monaTla, mefed akurTxa da colad bizantieli didebulis asulic SerTo. sparselebma waTes dasja gadawyvites. am mizniT 528 wels dasavleT saqarTveloSi sparselTa jari SeiWra. bizantiis imperatorma iustiniane I-ma (527-565 ww.) egrisis mefes laSqari miaSvela. sparselebi damarcxdnen. amas iran-bizantias Soris e.w. ,,uvado zavi” e.i. mudmivi, saukuno mSvidobis Camogdebis xelSekruleba mohyva. sazavo molaparakebis dros mwvaved dadga iranelTa mier dakavebuli skandisa da Sorapnis cixeebis sakiTxebi. sabolood mxareebi SeTanxmdnen, rom erTmaneTisaTvis omSi dapyrobili teritoriebi gaecvalaT. iranelebi iZulebulni gaxdnen, egrisis dasaxelebuli cixeebi daecalaT. amrigad, ,,uvado zavis” ZaliT, dasavleT saqarTvelo mTlianad bizantielTa suverenitetis qveS gadavida, xolo konstantinopolma aRiara iranis batonoba aRmosavleT saqarTveloze.

,,uvado zavis” dadebis Semdeg iranis Sahi xosro I anuSirvani da bizantiis keisari iustiniane I kvlav erTmaneTis winaaRmdeg omisaTvis mzadebas Seudgnen. egrisSi TavianTi poziciebis ganmtkicebis mizniT, bizantielebma damatebiTi Zalebi Seiyvanes dasavleT saqarTveloSi da TavianTi garnizonebi qveynis umniSvnelovanes cixe-simagreebSi Caayenes, riTac adgilobrivi mosaxleobis didi ukmayofileba gamoiwvies. egrisze sazRvao vaWrobis kontrolis mizniT, qveynis samxreT sazRvarze, dRevandeli cixisZiris adgilas, iustinianes brZanebiT, cixe-qalaqi petra (rac berZnulad ,,kldes” niSnavs) iqna agebuli. aq iustinianem mTavari garnizoni Caayena. petra egrisSi ganlagebuli bizantielTa jarebis sardlis – strategosis rezidenciad iqca, romelsac egrisSi mdgomi mTeli bizantiuri samxedro kontingenti eqvemdebareboda. amasTan, strategoss egrisis mefis qmedebebisaTvis Tvalyuris devnebac evaleboda.
bizantieli moxeleni cnobilni iyvnen TavianTi sixarbiTa da momxveWelobiT. ucxo qveynebis mosaxleobas isini daundoblad Zarcvavdnen. am mxriv, gansakuTrebiT gamoiCina Tavi egrisSi Cayenebuli bizantieli jaris sardalma da imperatoris warmomadgenelma, strategosma ioane cibem. egrisis mosaxleobisagan fulis gamoZalvis mizniT, bizantielma didmoxelem savaWro monopolia daawesa. misi nebarTvis gareSe egriselebs saqonlis arc Semotanis da arc ucxoeTSi gatanis ufleba hqondaT. maTze fass Tavad ioane cibe awesebda. mis mier SemoRebulma savaWro monopoliam Seaviwrova egrisis mefe da didebulebi. bizantielebi TavianTi aRviraxsnili TviTnebobiTac didad awuxebdnen adgilobriv mosaxleobas. egrisis mefes damoukidebeli moqmedebis saSualeba warTmeuli hqonda, rac Seuracxyofda lazebs da maT bizantielTa winaaRmdeg ganawyobda.
am dros egrisis mefe gubaz II iyo, romelmac egrisidan bizantielTa gasadevnad iranelebis gamoeyeneba gadawyvita. amitom gubazma iranis Sahs xosro I anuSirvans (531-579 ww.) elCebi gaugzavna da Semweoba sTxova. am daxmarebis sanacvlod, mefe iranelebs Sav zRvaze Tavisufali gasasvlelis micemas dahpirda. dasavleT saqarTveloSi iranelTa gabatoneba, erTis mxriv, zurgs mouSlida qarTls, meore mxriv, saSualebas miscemda irans ufro aqtiurad Seetia bizantiisaTvis da maT dedaqalaqs zRvidanac damuqreboda. iranis Sahi xosro kmayofilebiT Sexvda egriselTa winadadebas.
542 wels xosro anuSirvani jariT qarTlSi Semovida. Sahi xmas avrcelebda, TiTqos hunebTan salaSqrod mieSureboda. sparselebma swrafad gaiares qarTli. egrisis sazRvridan maT ukve lazebi megzurobdnen. kolxeTSi iranis Sahs egriselTa jariT gubaz mefec Sexvda. sparsel-egriselTa gaerTianebulma Zalebma pirveli ieriSi cixe-qalaq petraze miitanes da sisxlismRvreli brZolis Semdeg aiRes kidec. petraSi sparselTa garnizoni ganlagda. brZolaSi TviT bizantielTa strategosi, egriselTaTvis saZulveli ioane cibe daiRupa. iranelebma sxva cixeebic daikaves. amasobaSi movida cnoba, rom bizantielTa sardali velisari iranSi SeWriliyo. Sahi xosro I iZulebuli gaxda saswrafod ukan gabrunebuliyo. 545 wels iransa da bizantias Soris 5 wliani zavi daido.

EbizantiasTan zavi xosro anuSirvanma dasavleT saqarTveloSi saboloo damkvidrebisaTvis gamoiyena. iranis Sahs egrisSi Tavisi gegmebi hqonda. misi mizani iyo, mTlianad aeyara egrisis mosaxleoba da iq iranuli tomebi daesaxlebina. amisTvis ki, gubaz mefis Tavidan mocileba iyo aucilebeli. es saqme man Tavis sardals daavala. sardalma ki, Tavis mxriv, erTi lazi warCinebulis, farsmansis gamoyeneba scada, romelsac mefe gubazTan didi mtroba hqonda. sparselebis veraguli ganzraxvis SetyobisTanave, lazma didkacma daiviwya piradi mtroba, samSoblos interesi Tavis pirad ambiciaze maRla daayena da yvelaferi mefes Seatyobina. iranis mxares egriselTa darCena ukve SeuZlebeli gaxda. amitom mefe gubazma isev bizantiis imperator iustiniane I-s mimarTa da mokavSireoba SesTavaza. saqmis amgvari SemobrunebiT kmayofilma iustinianem egrisSi axali jarebis gagzavnis brZaneba gasca. 549 wels iransa da bizanias Soris egrisisTvis omi axali ZaliT gaCaRda. amjerad warmateba ukve bizantielebis mxares iyo, radgan maTTan erTad egriselebic ibrZodnen.
550 wels xosro anuSirvanma egrisSi axali didi jari gagzavna, magram egriselTa da bizantielTa gaerTianebulma laSqarma iranelebi sastikad daamarcxa. brZolaSi mokles iranelTa sardali da aTasobiT meomari, sxvebma ki gaqceviT uSveles Tavs. sparselebis jari mxolod petraSi iyo darCenili. egrisis mosaxleoba moiTxovda, rom cixisTvis dauyovnebliv SeetiaT, magram bizantielTa sardali dagisTe amaze ar Tanxmdeboda. lazTa moTxovniT, imperatorma dagisTe konstantinopolSi gaiwvia, xolo mis nacvlad dasavleT saqarTveloSi axali sardali bessa gamoagzavna.

gubazis mier bizantielTa egrisSi SemoyvaniT mdgomareoba abazgiasa da afSileTSic garTulda. jer kidev V saukunidan abazgia uSualod bizantiis samflobelod iTvleboda. bizantieli moxeleebis ZaladobiT adgilobrivi mosaxleoba imdenad iyo Sewuxebuli, rom ajanyebas apirebda da iranelebTan dakavSirebas cdilobda. imperatoris brZanebiT, bizantielTa sardali bessa abazgiaSi SeiWra da brZoliT aiRo traqeas cixe (axlandeli gagra), galavani miwasTan gaaswora da mTeli miwa-wyali udabnod aqcia. amasobaSi sparselebi abazgiis mezobel afSileTSi gamagrebas cdilobdnen. maT webeldas cixec ki Caigdes xelT. Tumca sabolood, bizantielTa jarma afSileTisa da abazgiis damorCileba SeZlo da kvlav mefe gubazs dauqvemdebara.
551 wels sisxlismRvreli brZolis Semdeg bizantielebma aiRes petras cixe-simagre da sparselebs rom xelSi ar CavardnodaT, miwasTan gaaswores. amis sapasuxod sparseTis laSqarma mermeroes sardlobiT alya Semoartya egrisis dedaqalaq cixe-gojs, magram qalaqSi myofma bizantielTa jarma isini sastikad daamarcxa. sparselebma am brZolaSi 4000 jariskaci da 3 sardali dakarges. didi danaklisis miuxedavad, sparselebi brZolas mainc ganagrZobdnen, rasac, bunebrivia, qveynis aoxreba da ganadgureba mosdevda. mtris xelSi egrisis erTi nawili _ Takveri da svaneTi rCeboda.

 bizantielTa sardlebi uaRresad uniaTod moqmedebdnen. isini ufro nadavlis Sovnasa da gamdidrebaze fiqrobdnen, vidre omis saboloo gamarjvebiT damTavrebaze. omis gaWianurebas gubaz mefe bizantielTa sardlobas abralebda da imperatorisagas maT dasjas iTxovda. sapasuxod, 554 wels bizantielma sardlebma rustikem da ioanem TavisTan miiwvies qarTveli mefe, TiTqosda onogurisis cixis aRebasTan dakavSirebiT saTaTbirod da mdinare xobis piras RalatiT mokles.
mefe gubazis veragulma mkvlelobam mTeli lazika aRaSfoTa. lazi didebulebi sagangebod Seiyarnen mosalaparakeblad da qveynis samomavlo politikuri orientaciis gasarkvevad. Sekrebaze ori Tvalsazrisi gamoikveTa, romelic lazma warCinebulebma aietma da fartaZem gaaxmovanes. maT mier warmoTqmuli sityvebi bizantiel istorikosTan agaTia sqolastikosTanaa daculi. kolxi didebuli aieti sparselebis momxre iyo da bizantielebze SurisZiebis mizniT maT mxares gadasvlas iTxovda. fartaZe ki, erTmorwmune bizantielebis mxares darCenas urCevda Tavis Tanamemamuleebs, Tumca im pirobiT, Tu bizantiis imperatori saTanadod dasjida gubazis mkvlelebs da egrisis taxtze mokluli mefis Zmas waTes daamtkicebda. sabolood, fartaZis azrma gaimarjva. iustinianesTan gaigzavna lazi didebulebis delegacia, romelmac bizantiis imperators es moTxovnebi gadasca. iustinianem egriselTa yvela moTxovna Seasrula: waTe II egrisis mefed daamtkica da samSobloSi gamoistumra, xolo gubazis mkvlelebi gaasamarTla da sikvdiliT dasaja.
555 wels sparselebma fazisis (foTis) aRebis mizniT egrisSi damatebiT didi laSqari Seiyvanes. amiT isargebles kodoris xeobaSi mosaxle misimielebma (svanuri erT-erTi tomis saxelia) da bizantielebs aujanydnen. sparselebi fazisTan damarcxdnen, xolo bizantielebma xelaxla daimorCiles misimielebi. lazebTan erTad bizantielebma araerTxel daamarcxes sparselebi, riTac aiZules xosro I anuSirvani, sabolood daeTmo egrisi da 562 wels q. daraSi bizantielebTan 50-wliani zavi daedo. zavis Tanaxmad, irani xels iRebda egrisis samefos did nawilze da bizantiis keisars uTmobda. sadavod rCeboda mxolod svaneTis sakiTxi, Tumca mogvianebiT, VI saukuniis 70-ian wlebSi irans svaneTis daTmobac mouxda. amrigad, lazebis ocwliani brZolis miuxedavad, egrisis samefom sruli politikuri damoukideblobis mopoveba ver SeZlo.

qarTli VI saukunis II naxevarSi. erismTavrobis SemoReba
 egrisSi gancdili marcxis Semdeg Sesustda iranelTa poziciebi aRmosavleT saqarTveloSi da maT winaaRmdeg brZola gaaqtiurda. 571 wels iranis winaaRmdeg ajanyeba somxeTSi daiwyo. 572 wels qarTvelebi adgilobrivi erisTavis gurgenis (guaramis) meTaurobiT somxebs mieSvelnen. ajanyebulebs esmodaT, rom mxolod sakuTari ZalebiT iranelebis saboloo daamarcxebas ver SesZlebdnen, amitom daxmarebis TxovniT bizantiis imperator iustiniane II-s (565-578 ww.) mimarTes. keisari ajanyebulTa Txovnas kmayofilebiT Sexvda da daxmareba aRuTqva. marTlac, bizantielTa TanadgomiT, ajanyeba did saxalxo moZraobad gadaiqca da amierkavkasiis xalxebisaTvis warmatebiT ganviTarda. qarTli TandaTan gaTavisuflda sparselTa batonobisagan. adgilobrivi erisTavebi, Tavisi SexedulebebiT da wesiT, qveynis marTva-gamgeobis mowyobas Seudgnen. Zveleburi mefobis aRdgena maT aRar surdaT. amitom erisTavebma da didaznaurebma qarTlis umaRles xelisuflad – erismTavrad, antiiranuli ajanyebis meTauri, qarTlis Zveli samefo gvaris STamomavali, gurgeni, Zveli qarTuli wyaroebiT guarami airCies. bizantiis imperatormac cno gurgenis erismTavroba da Tavisi sakariskaco tituli, kurapalatoba mianiWa. erismTavari iyo ,,pirveli TanasworTa Soris”, magram misi xelisufleba mxolod simbolurad iTvleboda uzenaesad. erismTavris uflebebi qveynis Sida mmarTvelobaSic sakmaod SezRuduli iyo. erismTavari cnobda saerisTavoebis memkvidreobiT marTvis uflebas, ar SeeZlo urCi erisTavebis gadayeneba, dasja da maTTvis am memkvidreobis CamorTmeva. amrigad, qarTlis erismTavari iyo qarTlis mefis gauqmebuli xelisuflebis samarTalmemkvidre, Tumca misgan gansxvavebiT, SezRuduli uflebebis mqone suvereni, mxolod erisTavTa meTauri, romelTa xelisuflebas saerisTavoebSi ar zRudavda.
 qarTlSi Seqmnil viTarebas sakmaod zustad aRwers qarTveli mematiane: qarTlis pirvelive erismTavarma gurgenma (guaramma) `erisTavni qarTlisani ver scvalna saerisTavoTagan maTTa, rameTu sparsTa mefisgan da berZenTa mefisgan hqondes sigelni memkvidrobisaTvis saerisTavoTa maTTa, aramed iyvnes morCilebasa guaram kurapalatisasa~. mogvianebiT iranis Sahic iZulebuli gaxda, raTa adgilobriv didaznaurTa mier gaCenili erismTavris xelisufleba ecno. qarTlis erismTavari iranis Sahis vasali gaxda. amas qarTlSi moWrili monetebic adasturebs, romelzec erTdrouladaa gamosaxuli, erTi mxriv, Sahi hormizd IV da mazdeanuri simbolo _ cecxli da meore mxriv, qristianuli jvari da qarTuli asoebiT Sesrulebuli gurgenis saxeli.
qarTlis erismTavris xelisufleba kidev ufro Camoyalibebul saxes gurgenis memkvidris stefanoz I-is dros iRebs. mas mavrike keisrisagan (582-602 ww.) patrikiosis tituli eboZa, xolo mis Zmas demetresa da Svils adarneses – vipatosis titulebi. 591 wels iranis Sahma xosro II-m bizantiis imperator mavrikes daxmarebiT daibruna taxti, romelic mis sardals bahram Cubins hqonda mitacebuli. am Semweobis sanacvlod, Sahma bizantias dauTmo somxeTis didi nawili da qarTli Tbilisamde. qarTlma, faqtobrivad, damoukidebloba aRidgina. stefanoz I-is erismTavrobis periodSi aigo mcxeTis jvris taZari, rogorc iranis batonobisagan gaTavisuflebis simbolo.
Tavi XI

saqarTvelo VII saukuneSi. arabTa batonobis damyareba

saqarTvelo VII saukunis I naxevarSi
604 wels bizantiasa da irans Soris daiwyo axali omi, romelSic bizantiam marcxi ganicada da qarTli isev iranis xelSi gadavida. amis miuxedavad, qarTlma SeinarCuna farTo Sinagani TviTmmarTveloba da sarwmunoebrivi Tavisufleba. somxeTisgan gansxvavebiT, sadac monofizituri mrwamsi iyo gavrcelebuli, qarTli mtkiced dadga diofizitur qristianobaze, rac qarTvelebsa da somxebs Soris sarwmunoebrivi ganxeTqilebis mizezad iqca.

am dros qarTlis kaTalikosi kirioni I iyo, romelmac qarTli mtkiced daayena diofizitur mrwamsze. amasTan erTad, qveyanaSi arc sxva seqtebi idevneboda. qarTlSi rCebodnen monofiziti episkoposebi da saepiskoposoebic, aseve nestorianelebi. qarTlis kaTalikosi uaRresad tolerantuli iyo sxvadasxva seqtebisa Tu mimdinareobebis mimarT. amasTan erTad, kirionma qarTlis teritoriaze mRvdelmsaxurebis savaldebulo enad qarTuli gamoacxada. amis safuZvelze warmoiSva konfliqti massa da curtavis episkopos moses Soris.

605 wels curtavis episkoposma mosem, romelic warmoSobiT somexi iyo, somxeTis eklesiis waqezebiT antiqalkedonuri qadageba da diofiziti qarTvelebis mxileba wamoiwyo. moses qadageba sruli marcxiT damTavrda. igi iZulebuli gaxda somxeTSi gaqceuliyo. kirion kaTalikosma moses nacvlad curtavis episkoposad sxva daadgina. amis garda, curtavis TemSi, sadac mosaxleobis umravlesobas somxebi Seadgendnen, mRvdelmsaxurebis qarTul enaze aRsruleba savaldebulo gaxda. am mizeziT, somxeTis eklesiis mesveurebma qarTul eklesiasTan werilobiTi polemika wamoiwyes. somxebs mxars uWerda Sahis xelisufleba, romelic amierkavkasiaSi bizantiis sawinaaRmdego qristianobis mimarTulebis damkvidrebiT iyo dainteresebuli. kaTalikosi kirioni mtkiced icavda diofizitur mrwamss. 608 wels somexTa kaTalikosma abramma gamosca `sayovelTao epistole~, romliTac Tavis qveSevrdom somxebs aukrZala qarTvelebTan da albanelebTan yovelgvari kavSiri, garda yidva-gayidvisa. amiT gaformda saboloo ganxeTqileba qarTul da somxur eklesiebs Soris.
male iranis sarwmunoebrivi lmobierebis politikac Seicvala. iranis Sahma xosro II-m (591-628 ww.) daadgina, rom iranis qveSevrdomobaSi myof yvela qristians antiqalkedonisturi anu monofizituri sarwmunoeba unda mieRo. amis Semdeg kaTalikos kirions qarTlSi aRar daedgomeboda. igi iZulebuli gaxda dasavleT saqarTveloSi gadasuliyo. qarTlis erismTavarma adarnesem ki kaxeTs Seafara Tavi. sparselebma mis nacvlad varsamuse daniSnes.
bizantiisaTvis aseT mZime viTarebaSi taxti energiulma heraklem (610-641 ww.) daikava. saSinao problemebis mogvarebis Semdeg igi iranis winaaRmdeg Setevaze gadavida da 623 wels ukve amierkavkasiaSi SemoiWra. imperatoris mokavSireebi iberielebi, egriselebi da abazgebi iyvnen. amierkavkasiis xalxebi TavianT politikur arCevanSi meryeobdnen, isini xan mxars uWerdnen keisars da xanac daxmarebaze uars eubnebodnen. amierkavkasiaSi pirveli laSqrobis Sedegebma herakle axali, ufro saimedo da Zlieri mokavSiris moZebnis aucileblobaSi daarwmuna. amitom keisarma daxmarebisaTvis xazarTa xakans mimarTa. xazarebma gaanadgures darubandi da albaneTSi SeiWrnen. iqedan ki Tbilisisaken daiZrnen da 627 wels dedaqalaqs alya Semoartyes. TbilisTan xazarebs lazikidan didi jariT gadmosuli herakle keisari Sexvda. mokavSireebma gaerTianebuli ZalebiTY Seuties Tbiliss, romelsac qarTlis erismTavari varsamuse da iranuli garnizoni icavda. qalaqis damcvelebma xazarebsa da bizantielebs Seupovari winaaRmdegoba gauwies. momxvdurebi iZulebuli gaxdnen qalaqisaTvis alya moexsnaT. herakle keisari xazarebs SeuTanxmda, rom erTi wlis Semdeg ufro didi ZaliT xelmeored gamoilaSqrebda Tbilisze. heraklem iranTan brZola SuamdinareTSi ganagrZo da nineviasTan sastikad daamarcxa mowinaaRmdege. amasobaSi iranSi samxedro gadatrialeba ganxorcielda. axalma Sahma kavadma 628 wels bizantiasTan molaparakebebi zaviT daasrula, romlis Tanaxmadac, bizantiam somxeTi, siria, mesopotamia, egvipte da qarTli daibruna. herakle keisari saqarTvelosken gamoeSura. amasobaSi, ori Tvis alyis Semdeg, xazarebma Tbilisi aiRes. somexi istorikosis movses kalakantuacis mixedviT, maT qalaqi saSinlad aaoxres, mcxovrebni Seubraleblad gaJlites da uTvalavi simdidre igdes xelT.
amieridan amierkavkasiaSi bizantiis naxevarsaukunovani gavlena damyarda. herakle keisarma qarTlSi sastiki represiebi ganaxorciela. misi brZanebiT Seubraleblad dasajes warmarTebi da cecxlismsaxurebi, romlebmac qristianoba ar miiRes. ar daindes arc monofiziti qristianebi. qarTlis saTaveSi kvlav bizantiuri orientaciis erismTavari adarnese daabrunes. bizantiis imperatori misgan mxolod erTgulebasa da samxedro samsaxursa iTxovda, xolo qveynis saSinao saqmeebSi ar ereoda. erismTavris uflebebi TviT qarTlis aznaurebis mxridan iyo SezRuduli.

bizantiis imperiis gavlena ufro Zlieri dasavleT saqarTveloSi, egrisSi iyo. bizantielebma aq TandaTanobiT gaauqmes adgilobrivi mefis xelisufleba. VII saukunis bolos lazikis mefe aRarc ixsenieba da qveynis mmarTveli ukve ,,patrikiosis” bizantiur tituls atarebs. es imaze mianiSnebs, rom qveyanas damoukidebloba dakarguli aqvs, xolo misi mmarTvelis uflebebi SezRudulia.
arabTa batonoba saqarTveloSi
VII saukunis 30-ian wlebSi saqarTvelos sazRvrebTan arabebi gamoCndnen. am droisaTvis irani da bizantia erTmaneTTan xangrZlivi brZolebiT iyo dasustebuli. amiT isargebles arabebma, daamarcxes irani da amierkavkasias moadgnen.
arabTa samSoblo arabeTis naxevarkunZulia. arabebi patriarqalur-Temuri wyobilebiT cxovrobdnen da momTabare mesaqonleobas misdevdnen. arabeTis naxevarkunZulis zRvispira zolSi, savaWro-saqaravno gzaze dawinaurebuli qalaqebi – meqa da medina mdebareobda.

arabi tomebis gamaerTianeblad, arabuli saxelmwifos damaarseblad, axali monoTeisturi religiis _ islamis FfuZemdebelad da muslimTa RmerTis _ alahis mociqulad meqeli vaWari muhamedia miCneuli. igi warmoSobiT kuraiSis tomis haSimis Raribi sagvareulodan iyo. islamis principebi Camoyalibebulia `wminda wignSi~ _ ,,yurani”. muhamedis gardacvalebis (632 w.) Semdeg misi saqme misma moadgileebma – xalifebma ganagrZes, romlebmac farTo dapyrobiTi omebi daiwyes. ukve meore xalifa omaris dros (634-644 ww.) arabebma daimorCiles siria, palestina, mTeli SuamdinareTi, egvipte da iranis didi nawili. arabebma uzarmazari imperia _ saxalifo Seqmnes, romelic pirineis naxevarkunZulidan indoeTamde gadaiWima. arabTa mier Seqmnili qveyana Teokratiuli (berZnulad ,,Teo” RmerTs, xolo ,,kratia” marTvas, gamgeblobas niSnavs) saxelmwifo iyo. misi mmarTvelis xelSi Tavmoyrili iyo, rogorc umaRlesi sasuliero, ise umaRlesi saero xelisufleba. arabTa mier dapyrobil xalxebSi islami gavrcelda da erT-erT msoflio religiad gadaiqca. VII saukunis 30-50-ian wlebSi arabebma mTeli sparseTi daipyres.
 arabebi amierkavkasiaSi pirvelad 640 wels gamoCndnen. isini somxeTSi Sevidnen da dedaqalaqi dvini daikaves. 642-643 wlebSi arabebi qarTlsac moadgnen, magram qarTvelebma isini daamarcxes da qveynis sazRvrebidan ukuaqcies. arabTa es gamoCena dapyrobas ar isaxavda miznad. es iyo Cveulebrivi marbieli laSqroba, romelic qveynis dazvervis mizniT ganxorcielda. 654 wels arabebma mTeli somxeTi daikaves, sastikad daamarcxes bizantieli sardali mavrianosi, romelmac qarTls Seafara Tavi. arabebi gaqceul mters daedevnen da qarTlSi Semovidnen.

qarTlis erismTavarma stefanoz II-m, romelic patrikiosis tituls atarebda, swori politikuri gadawyvetileba miiRo. man arabebs Tavisi elCebi saCuqrebiT miageba da maTgan zavi da mSvidoba iTxova. arabTa sardalma habib ibn-maslamam qarTlis erismTavaris saqcieli moiwona, mirTmeuli saCuqrebi momavali xarkis angariSSi CauTvala da misca mas e.w. `dacvis sigeli~, romelSic gansazRvruli iyo, rogorc qarTvelTa, ise arabTa ufleba-movaleobani. kerZod, arabebi hpirdebodnen qarTvelebs sarwmunoebriv da qonebriv xelSeuxeblobas im pirobiT, Tu qarTvelebi arabTa sasargeblod gadaixdidnen xarks _ jizias _ yovel komlze erTi dinaris raodenobiT. amasTanave, qarTvelebs ekrZalebodaT komlebis gaerTianeba jizias Sesamcireblad, xolo arabebs _ komlebis xelovnuri gayofa gadasaxadis gazrdis mizniT. qarTvelebs evalebodaT arabTa jarisa da saerTod, mahmadianTa daxmareba. am dokumentis Tanaxmad, arabebi daicavdnen qarTlis mosaxleobas sxva Semosevebisagan, xolo Tu arabTa aryofnis dros qarTvelebi vinmes daemorCilebodnen, es maT danaSaulad ar CaeTvlebodaT. Tu qarTveli islams miiRebda, arabTa Zmad gamocxaddeboda da ,,jizias” gadasaxadisagan gaTavisufldeboda, xolo is, vinc uars ityoda mSvidobaze, islamsa da jiziaze, alahis mtrad iqneboda miCneuli.

 arabTa saxalifoSi areuloba da Sinauri omi daiwyo. aqedan gamomdinare, Tavdapirvelad arabebma qarTlSi mxolod ori weli dahyves. am etapze maT amierkavkasiisaTvis ar ecalaT. qarTvelebi, somxebi da albanelebi arabebs gadaudgnen da xarkis micema Seuwyvites. qarTlis erismTavarma nersem araTu qarTlidan gandevna arabebi, aramed daamarcxa somxeTSi mdgari arabTa jaris sardali baraba da somxeTidanac gaaqcia isini. amjerad Tavi kvlav bizantiam wamohyo, morCileba da xarki moiTxova. imperatorma iustiniane II-m (685-694 ww.) amierkavkasiaSi jer Tavisi sardali leonti gamoagzavna, Semdeg TviTonac ilaSqra, es qveynebi aiklo da mZimed daxarka. qarTlis mdgomareobas isic arTulebda, rom xazarebi qarTlis mZime mdgomareobiT sargeblobdnen da gasaZarcvavad mas CrdiloeTidan Tavs esxmodnen. arabebs xazarebTan mudmivi omi hqondaT. amis gamo saqarTvelo da albaneTi umniSvnelovanes strategiul teritorias warmoadgenda. arabebi cdilobdnen mtkiced daekavebinaT darubandisa da darialis gadasasvlelebi, amitom jarebs aqeTken gamudmebiT agzavnidnen. qarTvelebs ,,sami mxriT xmlis qneva” uxdebodaT. sami mxridan mtris Semotevebma daasusta qarTli.
VII saukunis bolos arabebi dasavleT saqarTveloSic gadavidnen. egriselebma nacad xerxs mimarTes da erTi mtris winaaRmdeg meore mtris gamoyeneba scades. 697 wels bizantielTa ZalmomreobiT Seviwrovebulma adgilobrivma patrikiosma sergi barnukisZem arabebi egrisSi miiwvia. VIII saukunis dasawyisisaTvis arabTa mecixovne jari egrisis dedaqalaq cixe-gojsa da kodoris xeobis zogierT cixe-simagreSi idga. bizantielebma mxolod foTi da dasavleT saqarTvelos zogierTi zRvispira punqti SeinarCunes. magram amjerad arabebma dasavleT saqarTveloSi, iseve rogorc mTels amierkavkasiaSi, fexi ver moikides.
amierkavkasiaSi arabebis winaaRmdeg ajanyebebi grZeldeboda. arabebi iZulebuli iyvnen qarTvelTa urCobis gasatexad axal-axali jarebi gamoegzavnaT. VIII saukunis 20-ian wlebSi qarTlSi arabi sardali jarahi Semovida. mis mTavar mizans xazarTa damorCileba warmoadgenda. jarahma qarTlis mosaxleobas habib ibn-maslamas ,,dacvis sigeli” ganuaxla. man axali saadgilmamulo gadasaxadi SemoiRo, romelsac ,,xaraja” ewodeboda. amasTanave, mosaxleobas daumZima sakomlo gadasaxadi ,,jizia”, romelic suladobrivad dauwesa.
qarTli dampyroblebis winaaRmdeg brZolas ganagrZobda. arabTa xalifam qarTvelTa dasasjelad da xazarTa dasamorCileblad amierkavkasiaSi Tavisi biZaSvili, usastikesi sardali mervan ibn-muhamedi, igive murvan yru gamoagzavna. 735 wels murvan yru saqarTveloSi 120 aTasiani laSqriT Semovida. man daipyro mTeli kavkasia darubandidan afxazeTamde. qarTlSi murvanma daangria Zveli dedaqalaqis, mcxeTis akropolisi _ armazcixe. Semdeg dasavleT saqarTveloSi gadavida. arab sardals medgari winaaRmdegoba gauwies argveTis mTavrebma daviT da konstantine mxeiZeebma, magram damarcxdnen. tyved Cavardnil Zmebs islamze gadasvla mosTxoves. rwmenis Ralats maT mowameobrivi sikvdili arCies. qarTulma eklesiam qristianobisaTvis Tavdadebuli daviTi da konstantine wmindanebad Seracxa. amis Semdeg murvan yrus laSqarma aiRo da daangria egrisis samgalavniani dedaqalaqi cixe-goji, gadalaxa klisuris kedeli, daangria qalaqi cxumi (soxumi) da miadga anakofiis cixes, sadac qarTlidan gamoZevebuli erismTavris stefanoz III-is Svilebi mihri da arCili iyvnen gamagrebulni. qarTlis erismTavrebs afxazeTis erisTavi leonic exmareboda. qarTveli mematianis cnobiT, gaerTianebuli ZaliT qarTvelebma anakofiasTan sastikad daamarcxes arabebi. brZolaSi mihri sasikvdilod daiWra da gardaicvala. sabolood momxdurni iZulebulni gaxdnen dasavleT saqarTvelodan gasuliyvnen. amjerad maT maxvili samxreT kavkasiisaken mimarTes. saqarTvelos dalaSqvris Semdeg arabTa jari murvan yrus meTaurobiT, xazareTisaken darialisa da darubandis gzebiT erTdroulad daiZra. am brZolaSi xazarebi damarcxdnen, damorCildnen arabebs da islamic miiRes. murvan yru damaskoSi dabrunda, sadac male mervan II-is saxeliT saxalifos taxti daikava. 750 wels misi mkvlelobiT arabTa saxelmwifoSi dasrulda omeianTa dinastiis mmarTveloba. saxalifos taxtze omeianebi abasianebma Secvales.
Mmurvan yrus gamanadgurebeli laSqrobebi saqarTveloSi sami weli gagrZelda. arabebma dasavleT saqarTveloSi damkvidreba ver moaxerxes. samagierod, maT myarad moikides fexi qarTlSi. arabebma Secvales qarTlis mmarTvelobis forma. igi calke saamirod gamohyves. amieridan qveyanas maTi moxele _ amira edga saTaveSi, romlis rezidencia TbilisSi mdebareobda. arabebma garnizonebi Caayenes TbilisSi, rusTavSi, dmanissa da sxva qalaqebSi. amiras xelSi Tavmoyrili iyo samxedro, administraciuli da sasamarTlo xelisufleba. arabebma qarTlis erismTavris Tanamdeboba ar gaauqmes, aramed igi arabTa amiras dauqvemdebares da saamiros xarkis akrefa da adgilobrivi jaris gamoyvana daavales. arabTa ZiriTad interess xarki da samxedro samsaxuri warmoadgenda.

murvan-yrus laSqrobebis Semdeg saqarTveloSi erTxans mSvidoba damyarda da qveyanas Wrilobebis moSuSebis saSualeba mieca. Tumca viTareba Seicvala 750 wels, saxalifoSi axali, abasianebis dinastiis xelisuflebaSi mosvlisTanave. kidev ufro gaizarda arabTa xarki, rac mosaxleobas umZimes mdgomareobaSi ayenebda. qveyanaSi sul ufro izrdeboda arabebisadmi guliswyroma da siZulvili, ar wydeboda maT winaaRmdeg mimarTuli ajanyebebi. dampyroblebma qarTuli sazogadoebis verc erT fenaSi mniSvnelovani dasayrdeni ver gaiCines, amitom TavianTi batonobis ganxorcieleba SiSveli ZaliT uxdebodaT. amiT iyo gamowveuli is sisastike, romliTac arabebi qarTveli xalxis winaaRmdegobis gatexvasa da damorCilebas cdilobdnen. miuxedavad didi mcdelobisa, arabebma mTeli saqarTvelos dapyroba ver moaxerxes. maTi samxedro Zala mxolod qarTlis Sida olqebis gakontrolebas axerxebda. rac Seexeba qveynis ganapira regionebs, iq arabebi periodulad marbielobdnen, magram mosaxleobisagan sakadris pasuxsac Rebulobdnen. aseTi viTareba iyo kaxeT-TianeTSi, dasavleTsa da samxreT saqarTveloSi.
arabebisaTvis gadauWrel problemad xazarebic iqcnen. xazarebi arabebis winaaRmdeg brZolaSi saqarTvelos bunebrivi mokavSireni iyvnen, Tumca es mokavSireoba qveyanas Zvirad ujdeboda. xazarebi arc saqarTvelos indobdnen, Zarcvavdnen da arbevdnen `mokavSiris~ mosaxleobasac. 764 wels maT mcire xniT Tbilisic daikaves.
arabebis winaaRmdeg moZraobas qarTlSi Tavisi mqadageblebi da ideologebi hyavda. VIII saukunis mweralma ioane sabanisZem agiografiul TzulebaSi arabi Wabukis abos cxovreba aRwera. 772-773 wlebSi qarTlis erismTavari nerse xalifa al-mansurma baRdadSi daibara da iq sam weliwads patimrad amyofa. amis mizezi qarTvelebis mxridan ajanyebuli somxebis daxmareba gaxda. xalifas karze yofnisas, erismTavar nerses dauaxlovda warmoSobiT arabi, 18 wlis menelsacxeble abo, romelic qarTlSi dabrunebul erismTavars samSobloSi gamohyva. qristianuli sarwmunoebis gacnobis Semdeg, abom uaryo islami da gaqristianda. amis gamo Tbilisis amiras brZanebiT, igi jer awames, Semdeg ki sikvdiliT dasajes. ioane sabanisZem abos wamebis istoria gamoiyena TanamemamuleebSi erovnuli siamayis grZnobis gasaRviveblad, meryevTa da sustTa gasamxneveblad, romlebic arabTa Zalmomreobis gamo ,,irwevian viTarca lerwamni qarTagan ZlierTa”. qristianulma eklesiam abo Tbileli wmindanad Seracxa. aseve wmindanebad aRiares arabTa winaaRmdeg brZolaSi daRupuli argveTeli mTavrebi daviTi da konstantine, qarTlis erismTavari arCili.
 Tavi XII
 A axali qarTuli samefo-samTavroebis Camoyalibeba

VIII-IX saukuebis mijnaze saqarTvelos teritoriaze erTmaneTis miyolebiT iwyeba axali samefo-samTavroebis: kaxeTis, hereTis, afxazeTis, tao-klarjeTis Camoyalibeba, romlebic warmoqmnisTanave iwyeben brZolas ,,qarTlsa zeda”, e.i. ufro maRali gaerTianebisaTvis.
kaxeTi. qarTlis ganapira TemebSi yvelaze adre kaxeTi gaZlierda. kaxeTis samTavros Camoyalibeba wanarebTanaa dakavSirebuli. wanarebi aRmosavleT saqarTvelos mTian nawilSi mcxovreb mTielebs _ moxeveebs, mTiulebs, fxovelebs ewodebodaT. isini mdinareebis Tergis, ivrisa da aragvis xeobis zemo welze saxlobdnen. kaxeTis damoukidebeli samTavro VIII saukunis 80-ian wlebSi mdinare aragvisa da ivris xeobebis zemo welSi Seiqmna. samTavro sam istoriul Tems: kaxeTs, kuxeTsa da gardabans moicavda. mis centrs TianeTi warmoadgenda. samTavros samxreT-aRmosavleTidan hereTis samefo esazRvreboda, xolo dasavleTidan – mdinare aragvi da Tbilisis saamiro. kaxeTis mTavrebi qorepiskoposis tituls atarebdnen. kaxeTis pirveli mTavari grigoli iyo. CamoyalibebisTanave kaxeTis samTavro aqtiuri politikis gatarebas iwyebs: ibrZvis arabi dampyroblebis winaaRmdeg, monawileobs saqarTvelos gaerTianebisaTvis warmoebul brZolaSi da afarToebs Tavis sazRvrebs.
hereTi. kaxeTis aRmosavleTiT, mdinareebis ivrisa da alaznis Sua da zemo welze Camoyalibda hereTis samTavro. saxelwodeba ,,hereTi” herebis tomidan momdinareobs. herebi istoriuli albaneTis mravali tomidan erT-erTs warmoadgendnen. vaxtang gorgaslidan moyolebuli hereTi qarTlis samefos erT-erT saerisTavod moixsenieba. Semdeg igi qarTlis saerismTavros SemadgenlobaSi Sedioda. hereTis didi nawili samefo domens warmoadgenda. qarTlSi mefobis gauqmebis Semdeg aq damkvidrdnen samefo sagvareulos STamomavlebi, rogorc am kuTxis erisTavebi. maTi memkvidreebi iyvnen qarTlis erismTavris adarneses Svilebi _ arCili da mihri. calke samTavrod hereTis Camoyalibeba VIII saukunis 80-ian wlebSi ganxorcielda. mTavrebi aq damkvidrebuli bagrationTa sagvareulos erT-erTi Stos warmomadgenlebi gaxdnen. qarTvelebi hereTs ,,ransac” eZaxdnen. hereTis mmarTvelebi ,,aranSahis” tituls atarebdnen. samefos centri Saqi iyo. amrigad, VIII saukunis bolos Seqmnili hereTis samTavro IX saukunis bolos ukve samefod moixsenieba da metoqeobas mezobel kaxeTis saqorepiskoposos uwevs.
afxazeTi. gansxvavebul viTarebSi Camoyalibda afxazeTis samefo. saqarTvelos ukidures Crdilo-dasavleTSi arabTa batonoba TiTqmis ar damyarebula. TviT murvan yrum anakofiis iqiT wasvla ver moaxerxa. dasavleT saqarTveloze TandaTan sustdeboda bizantielTa batonobac. egrisSi mefobis gauqmebis Semdeg dasavleT saqarTvelos samTavroebs Soris gansakuTrebiT abazgiis yofili saerisTavo dawinaurda, romelic qarTul wyaroebSi ,,afxazeTad” moixsenieba. Tavdapirvelad afxazeTis saerisTavos gaZlierebas xels bizantiac uwyobda, raTa gaZlierebuli politikuri erTeuli arabTa winaaRmdeg brZolaSi gamoeyenebina.
VIII saukunis bolosaTvis afxazTa mTavarma leon II-m isargebla bizantiaSi arsebuli SinaareulobiT, daixmara xazarTa xakani, romelic simamrad ekuTvnoda, aRidgina politikuri damoukidebloba da mTeli dasavleT saqarTvelo daimorCila. radgan leonis winaprebi afxazTa erisTavebi iyvnen, axlad Seqmnili samefos mmarTvelma afxazTa mefis tituli miiRo. man samefo taxti quTaisSi daidga. mkveTrad centralizebuli afxazTa samefo saerisTaoebad iyo dayofili. afxazeTis samefos saxelmwifo da kulturul-saliteraturo, mogvianebiT ki, saeklesio ena qarTuli iyo. afxazTa mefeebis didi ZalisxmeviT, IX-X saukuneebis mijnaze dasavleT saqarTvelos saepiskoposoebi konstantinopolis patriarqis nacvlad, mcxeTis sakaTalikosos daeqvemdebara. amieridan afxazeTis samefoSi mRvdelmsaxurebis ena berZnulis nacvlad qarTuli gaxda. bizantiis qveSevrdomobisagan ganTavisuflebuli afxazeTis mefeebi zogad qarTul politikas atarebdnen, aqtiurad ibrZodnen saqarTvelos gaerTianebisaTvis da garkveul warmatebebsac aRwevdnen.
tao-klarjeTis samTavro (qarTvelTa sakurapalato). axali feodaluri samTavro yvelaze gvian samxreT saqarTveloSi Camoyalibda. mis damaarseblad qarTlis ukanaskneli erismTavari aSot I bagrationi iTvleba. arabTa batonobis mTeli simZime ZiriTadad qarTlis centralur regionebze modioda. IX saukunis dasawyisidan arabTa saxalifoSi moaxlovebuli politikuri krizisis pirveli niSnebi gamoCnda, rac gansakuTrebiT naTlad amierkavkasiaSi gamovlinda. qarTlSi grZeldeba antiarabuli ajanyebebi, romelTa organizatori qarTlis erismTavari aSot bagrationi iyo.
bagrationTa sagvareulo warmoSobiT ZvelisZveli qarTuli Temidan – speridan (mdinare Woroxis xeoba, axlandeli ispiri – TurqeTSi) iyo. oficialuri versiiT, romelic bizantiis imperator konstantine porfirogenetis (Xs.) naSromSia dafiqsirebuli, bagrationebi daviT winaswarmetyvelis STamomavalni arian, amitom enaTesavebian TviT mariam RvTismSobels. aqedan gamomdinare, saqarTvelos mefeebi TavianT Tavs `iesian-daviTian-solomonian-bagrationebs~ uwodebdnen. XI saukuneSi iqmneba istorikos sumbat daviTis Zis sagangebo Txzuleba ,,cxovreba da uwyeba bagrationTa” _ bagrationTa sruli genealogiiTa da maTi RvTiuri warmoSobis vrceli dasabuTebiT.
aSot I bagrationi qarTlis erismTavari VIII-IX saukunis mijnaze iyo. Tavdapirvelad man warmatebebi moipova da Tavisi Zalaufleba Tbilisidan bardavamde ganavrco. Semdeg arabebTan bZolaSi damarcxda da iZulebuli gaxda Tavisi ojaxiTa da momxreebiT samxreT-dasavleT saqarTveloSi, klarjeTSi gadaxvewiliyo. es teritoria uSualod bizantiis imperias esazRvreboda da bizantielebi masze oficialurad acxadebdnen pretenzias. bizantiis xelisuflebma mfarvelobaSi miiRes qarTlis erismTavari, xeli Seuwyves mis gaZlierebas da bizantiis umaRlesi sakariskaco tituli _ kurapalatobac mianiWes. es viTareba aSotma Tavisi samTavros Sesaqmnelad gamoiyena. iqauri teritoriis didi nawili arabTa Semosevebis Sedegad aoxrebuli, mosaxleoba ki ukiduresad Semcirebuli iyo. aSotma am miwebis sxvadasxva gziT daufleba daiwyo: zogi sofeli iyida, zogi axlad aaSena, zogi ki ZaliT daikava, adgilobriv feodalTa – mTavarTa da aznaurTa didi nawili ymobis pirobiT daiqvemdebara. amgvarad, aSotma didi samTavro Seqmna, romlis SemadgenlobaSic Zveli qarTuli provinciebi: SavSeTi, klarjeTi, tao, nigali, aWara, speri, samcxe, javaxeTi da artaani Sevida. man Tavis rezidenciad jer kidev vaxtang gorgaslis dros aSenebuli cixe-qalaqi artanuji aqcia, romelic arabTa Semosevebis Sedegad dangreuli iyo. aSotma artanujis cixe ganaaxla da qalaqis mSenebloba daiwyo. didi mniSvnelobis savaWro gzebis Sesayarze daarsebuli artanuji male dawinaurda da samxreT-saqarTvelos umniSvnelovanes qalaqad iqca. aSotamde cota xniT adre am teritoriaze moRvaweoba udidesma sasuliero moRvawem grigol xanZTelma daiwyo. am ori didi qarTvelis saqmianobam tao-klarjeTis samTavros gaZlierebas myari safuZveli Cauyara.
aSoti ganagrZobda arabebis winaaRmdeg brZolas da qarTlis kvlav dauflebas cdilobda. 826 wels mas arabebi Tavs daesxnen da nigalis xevis erT-erT eklesiaSi RalatiT mokles. amiT isargebles arabebma da kvlav daikaves qarTli. aSots sami mcirewlovani vaJiSvili: adarnese, bagrati da guarami darCa. kurapalatoba da samTavros mmarTveloba bagrats ergo. aSotis gardacvalebis Semdeg samTavro dasustda da teritoriebis nawili dakarga. mismaMmemkvidreebma TavianTi samTavros siZlieris aRdgena mxolod mogvianebiT SeZles. 888 wels aSot I-is STamomavalma, (misi vaJis, bagratis SvilisSvilma) adarnesem ,,qarTvelTa mefis” tituli miiRo. amieridan am politikur erTeuls ,,qarTvelTa samefos” saxeliT moixsenieben.
Tbilisis saamiro. aSot bagrationis ajanyebisa da qarTlidan gadaxvewis Semdeg, arabebma qarTlis erismTavrad aravin daniSnes. amieridan qarTlis gamgeblobas srulad flobda Tbilisis amira. saqarTveloSi dawyebulma antiarabulma ganmaTavisuflebelma moZraobam, damoukidebeli qarTuli samefo-samTavroebis warmoqmnam da arabTa saxalifoSi dawyebulma daSlis procesma mkveTrad Secvala saxalifos centrisadmi Tbilisis amirebis damokidebuleba. amirebma gandgoma iwyes, yuradRebas aRar aqcevdnen centraluri xelisuflebis gankargulebebs, qveyanaSi akrefil xarks saxalifoSi aRar agzavnidnen da TviTon iTvisebdnen. maT separatizms qarTveli didebulebic uWerdnen mxars. Semcirda Tbilisis saamiros teritoriac, romelic mTel qarTls ar moicavda da ZiriTadad, TbilisiT, misi SemogareniTa da qvemo qarTliT ifargleboda. arabi xalifebi strategiulad da ekonomikurad mniSvnelovani qarTlis dakargvas ver eguebodnen da sapasuxod damsjel eqspediciebs agzavnidnen.

IX saukunis 20-iani wlebidan Tbilisis amira xalifas ganudga. gansakuTrebiT Zlieri aRmoCnda Semdgomi amira sahaki, romelsac zurgs kaxelebi umagebdnen. 15-wliani urCobis Semdeg arabebma mis winaaRmdeg cnobili sardali buRa Turqi gamogzavnes. arabi sardali Tbiliss 853 wlis agvistoSi moadga. qalaqis damcvelebis medgari winaaRmdegobis miuxedavad, buRa Turqma, romelsac zogierTi qarTveli didebulic exmareboda, daamarcxa sahaki da misi mokavSireebi, aiRo qalaqi, gadawva da mosaxleoba amoJlita. Tavad amira Seipyro da sikvdiliT dasaja. arabi istorikosis tabaris cnobiT, am brZolis dros TbilisSi 50 aTasi kaci daiRupa. buRa Turqis laSqrobisa da Tbilisis aRebis istoria ucnobi avtoris ,,matiane qarTlisais” Txzulebasa da atenis sionis kedlis warweraSia moTxrobili. warwera gvamcnobs, rom arabma sardalma ziraqma Seipyro qarTveli feodali kaxa da islamis miRebaze uaris Tqmis gamo, igi sikvdiliT dasaja. qarTulma eklesiam konstanti-kaxa wmindanad Seracxa, xolo mis mowameobriv cxovrebas ucnobma avtorma hagiografiuli Txzuleba ,,konstanti-kaxas martviloba” uZRvna.

amgvari represiebis miuxedavad, Tbilisis amirebi IX saukunis dasasrulidan, faqtobrivad, aRar emorCilebodnen xalifebs. garegnuli morCileba mxolod imaSi gamoixateboda, rom amirebi erT xans kidev Wridnen fuls xalifas saxeliT. ukanasknelad amierkavkasiis damorCileba arabebma X saukunis dasawyisSi scades. am mizniT, 914 wels saqarTveloSi didi jariT samxreT adarbadaganis amira abul kasimi SemoiWra. man aiRo ujarmisa da boWormis cixeebi, moaoxra samcxe da javaxeTi. arabebma kargad gamagrebuli Tmogvis cixis aReba ver moaxerxes da Semdeg yvelis cixes Semoartyes alya. orasma qarTvelma cixisTav miqel-gobronis meTaurobiT Zlieri winaaRmdegoba gauwia mters, magram uTanasworo brZolaSi damarcxda. abul kasimma gobrons gamahmadianeba mosTxova. gobronma uaryo sardlis winadadeba, risTvisac sikvdiliT iqna dasjili. qarTveli cixisTavis gmiroba aRwerilia stefane mtbevaris hagiografiul TxzulebaSi ,,miqel-gobronis martviloba”. arabTa Seryeuli xelisuflebis ganmtkicebas verc am laSqrobam uSvela. xalifebis gavlena amierkavkasiaze X saukunis Sua wlebidan saerTod gadavarda. darCnen mxolod adgilobrivi amirebi, maT Soris Tbilisis amirac, romelic arafriT gamoirCeoda adgilobrivi didi feodalebisagan.
Tavi XIII

brZola saqarTvelos gaerTianebisaTvis.

bagrat III. giorgi I. bagrat IV
 saqarTvelos gaerTianebisaTvis brZola xangrZlivi procesi iyo, romelic IX saukunis damdegidan daiwyo da masSi qarTveli mTavrebis garda, Tbilisis amirac monawileobda. xSirad ereodnen xolme am saqmeSi somxeTis mTavrebic. saqarTvelos gaerTianebisaTvis brZolaSi erT-erTi yvelaze mniSvnelovani teritoria Sida qarTli iyo. amdenad gaerTianebis msurveli yoveli pretendenti upirveles miznad am regionis dauflebas miiCnevda. qarTlisaTvis brZola kaxeTis mTavarma daiwyo, romelmac IX saukunis dasawyisSi misi erTi nawili daikava, magram klarjeTis mflobelma aSot bagrationma sZlia kaxelebs da qarTli TviTon miisakuTra. 888 wels tao-klarjeTis bagrationTa saxlma mniSvnelovani politikuri aqti ganaxorciela _ aSot kurapalatis SviliSvilma adarnesem ,,qarTvelTa mefis” tituli miiRo. upirveles yovlisa, es bagrationTa samefo saxlis bizantiis keisrisagan politikuri damoukideblobis deklaracias warmoadgenda. amasTanave, tao-klarjeTis bagrationebi Tavis erTaderT uflebas acxadebdnen qarTlze da amdenad, ewinaaRmdegebodnen sxva qarTvel Tu araqarTvel pretendentTa uflebas saqarTvelos am centralur regionze.
X saukunis dasawyisisaTvis istoriuli saqarTvelos udidesi nawili afxazTa, qarTvelTa, herTa samefosa da kaxeTis saqorepiskoposos Soris iyo ganawilebuli. Tbiliss, mis Semogarensa da qvemo qarTlis erT nawils Tbilisis amira flobda. amave saukunis II naxevarSi somxuri eqspansiis Sedegad, qvemo qarTlis teritoriis udides nawilze taSir-Zoragetis, igive lore-taSiris somxuri samefo Camoyalibda, romlis centri samSvilde iyo.
X saukuneSi qarTul samefo samTavroebs Soris saqarTveloSi pirvelobisaTvis brZola ufro metad gamwvavda. Tavdapirvelad aSkara iyo egris-afxazeTis samefos upiratesoba, romlis mefeebi ukve flobdnen Sida qarTls da misi mmarTvelobis mizniT aq Tavisi erisTavi hyavdaT dasmuli. 70-iani wlebidan viTareba Seicvala. afxazTa samefo SedarebiT dasustda, riTac isargebla tao-klarjeTis, igive qarTvelTa samefom.

tao-klarjeTis samefo gansakuTrebiT X saukunis II naxevarSi, daviT III kurapalatis dros gaZlierda. mas bizantiis imperatorisagan ,,yovlisa aRmosavleTisa kurapalatis” tituli hqonda miniWebuli. swored daviT kurapalatma iTamaSa umniSvnelovanesi roli qarTuli miwa-wyalis gaerTianebisa da qarTuli saxelmwifos Seqmnis saqmeSi. daviT III taoel bagrationTa Stos ganekuTvneboda. am periodSi moRvawe qarTvel mefe-mTavrebs Soris is yvelaze Zlier, energiul da Wkvian mmarTvelad iTvleboda. nominalurad, tao-klarjeTis upirvelesi xelisufali qarTvelTa mefis titulis mqone bagrat II (bagrat III-is babua) iyo, realurad ki, misi biZaSvili daviT kurapalati. mas didi saxeli hqonda mopovebuli ara marto saqarTveloSi, aramed mTel wina aziaSi. swored amitom daviT kurapalats sTxova daxmareba bizantiis saimperatoro karma, rodesac 976 wels mcirewlovan imperator basil II-s mcireazieli feodali, sardali barda skliarosi aujanyda. daviTma keisris dasaxmareblad TormetaTasiani laSqari gagzavna cnobili qarTveli sardlebis Tornike erisTavisa da jojikis meTaurobiT. qarTvelTa da bizantielTa samxedro ZalebiT barda skliarosis damarcxeba da imperatorisaTvis taxtis SenarCuneba moxerxda. gaweuli daxmarebis sanacvlod, basil keisarma daviT kurapalats bizantiis teritoria ,,zemo qveynebi” gadasca, romelSic basiani, karnuqalaqi da ufro samxreTiT, md. araqsisa da md. evfratis saTaveebi Sedioda. aRniSnuli miwebi daviT III-s droebiT, Tavis sicocxleSi saganmgeblod gadaeca da ara memkvidreobiT mflobelobaSi. anu misi gardacvalebis Semdeg teritoriebi bizantiis mxares unda dabruneboda.
daviT kurapalats Svili ar hyavda da mis Svilobilad, `qarTvelTa mefis~ gurgenis vaJi bagrati iTvleboda. amave dros, bagrati afxazTa mefis usinaTlo Teodosis diswuli iyo da mis erTaderT memkvidred saxeldeboda. amgvarad, bagrat gurgenis Ze bagrationi am sami didi xelisuflebis anu taxtis memkvidred gvevlineboda da amitom swored masze SeaCeres arCevani saqarTvelos gaerTianebiT dainteresebulma qarTvelma patriotebma. erTianobisTvis mebrZol qarTvel didebulebs saTaveSi Sida qarTlSi afxazTa mefis erisTavi ioane maruSisZe edga. Tanamoazred man daviT III kurapalati miiCnia, saqarTvelos gaerTianebis gegma gauziara da SvilobilTan erTad Sida qarTlSi miiwvia.
 975 wels daviT kurapalati, gurgenTan da mcirewlovan bagratTan erTad, qarTlSi gamocxadda da ioane maruSisZisagan ufliscixe Caibara, romelic qarTlis politikur centrs warmoadgenda. 978 wels, daviT kurapalatis TanxmobiT, ioane maruSisZem da sxv. qarTvelma didebulebma bagrati dasavleT saqarTveloSi gadaiyvanes, usinaTlo Teodosi mefobidan gadaayenes da bagrati quTaisSi afxazTa samefo taxtze aiyvanes. ase Caeyara safuZveli saqarTvelos gaerTianebas. 980 wlidan ukve srulwlovani bagrati mefobas damoukideblad Seudga.

bagratis mefobis dasawyisSive mefesa da qarTlis didgvarovan aznaurebs Soris uTanxmoebam iCina Tavi. qarTlis didaznaurebi SiSobdnen, rom samefo xelisuflebis gaZliereba maTi mamulebis SeuvalobisaTvis (imuniteti) safrTxes warmoadgenda da Tanac, mefe maT mier mitacebuli miwebs ukan dabrunebas moiTxovda. amis gamo, rodesac bagrat mefem dasavleT saqarTvelodan qarTlSi gadmosvla moindoma, mas sazRvarTan qavTar tbelis meTaurobiT qarTlis didaznaurebi daxvdnen da brZola gaumarTes. bagratma daamarcxa isini, qarTlSi Semovida, ufliscixe daikava da qveynis marTva-gamgeobas TviTon Seudga. damarcxebuli didgvarovnebi gadaixvewnen, mxolod TrialeTis patroni da kldekaris erisTavi rati baRvaSi ar emorCileboda mefes. 989 wels bagratma isic daamarcxa. rati baRvaSma Tavisi samflobelo TrialeTi kldekaris cixiTurT mefes gadasca, TviTon ki argveTSi, mamapapiseul mamulSi gadasaxlda. mefem rati baRvaSis Ze _ lipariti kldekaris erisTavad dasva da es qveyana am gziT daimorCila. qarTlSi saqmeebis mogvarebis Semdeg, bagrati dasavleT saqarTveloSi gadavida da mtkice administraciuli RonisZiebebiT mTels qveyanaSi wesrigi daamyara.

1001 wels daviT III kurapalati gardaicvala. bizantiis imperatori basil II jariT dauyovnebliv gamoeSura taosken, raTa mis memkvidreobas daufleboda. aqve gamocxaddnen qarTvelTa jariT mefe bagrat III da misi mama gurgeni. naTeli iyo, rom qarTvelebi teritoriis ubrZolvelad daTmobas ar apirebdnen. imJamadQbasili oms awarmoebda bulgarelebTan da axali omisaTvis mzad ar iyo. amitom man daviT kurapalatis saganmgeblo teritoriebidan bizantiis kuTvnili ,,zemo qveynebis” garda, mxolod erTi nawili _ imier tao daiWira TavisTvis da danarCeni qarTvelebs dautova. amasTan, basilma mama-Svils bizantiuri titulebi mianiWa: kurapalatoba _ bagrats da magistrosoba _ gurgens.
1008 wels bagratis mama, gurgen mefe gardaicvala da mis uSualo daqvemdebarebaSi myofi SavSeTi, klarjeTi, samcxe, javaxeTi da amier tao bagrat III-is samflobeloebs SemouerTda. Tumca tao-klarjeTis umniSvnelovanesi savaWro-ekonomikuri centri, qalaqi artanuji kvlav bagrationTa klarjuli Stos warmomadgenelTa xelSi rCeboda. isini bagratis xelisuflebas ar cnobdnen. bagratma mamamisis diswulni, ,,klarjni xelmwifeni”, Zmebi sumbati da gurgeni fanaskertis cixeSi sadarbazod miiwvia, daatyveva, cixeSi Cayara da artanuji da danarCeni klarjeTic Semoimtkica. klarji bagrationebis memkvidreebi bizantiaSi gadaixvewnen, imperatoris kalTas Seafares Tavi da maTi daxmarebiT cdilobdnen mamapapiseuli samflobeloebis dabrunebas.
kaxeTisa da hereTis SemoerTeba bagrats brZoliT mouxda. 1010 wels mefem dalaSqra jer hereTi, mere kaxeTi da qveynis SemosaerTeblad gadamwyveti RonisZiebebi ganaxorciela. man ZaliT daikava hereTisa da kaxeTis cixeebi, aiRo boWormis cixe, sadac kaxeTis mTavari, qorepiskoposi kvirike III (1010-1037 ww.) iyo TavSefarebuli. ori wlis brZolebis Semdeg `daipyra sruliad hereTi da kaxeTi, wamoiyvana kvirike da daiWira Tvissa karsa zeda~. axlad SemoerTebul kaxeT-hereTSi bagratma Tavisi xelisuflebis gasamtkiceblad iseTive RonisZiebebi ganaxorciela, rogorc adre dasavleT saqarTveloSi, sadac `urCni Tvisni Secvala didebisagan da adgilTa maTTa daadgina erTgulni da moswrafed morCilni brZanebaTa misTa~. aq saubaria mefis mier daniSnul axal erisTavebze. amieridan erisTavoba Tavis Zvel Sinaars, e.i. moxeleobas ubrundeba. bagrat mefis mier daniSnuli erisTavebi saerisTavoTa ganmgebeli moxeleebi (mosakargaveni) iyvnen da ara seniori-mflobelebi (mTavrebi).

ase, TandaTan istoriuli saqarTvelos udidesi nawili bagrat III-is taxtis qveS gaerTianda. qarTuli miwebidan saqarTvelos saxelmwifos sazRvrebSi mxolod Tbilisis saamiro da qvemo qarTlSi arsebuli taSir-Zoragetis, igive lore-taSiris samefo ar Sedioda.
saqarTvelos gaerTianeba-gaZliereba ar moswondaT arab dampyrobTa darCenil xelisufalT amierkavkasiaSi. magaliTad, ganZis Sedadiani amira fadloni kaxeT-hereTis SemoerTebis Semdeg daupirispirda bagrats, ganuwyvetliv esxmoda Tavs, arbevda da aoxrebda kaxeT-hereTis ganapira regionebs da aqedan bagratis gandevnas cdilobda. bagrat mefem anisis mefe gagik I (991-1020 ww.) daixmara da fadlonis winaaRmdeg erToblivi laSqroba moawyo. 1011 wels mokavSireebi saamiroSi SeiWrnen, qveyana daarbies da qalaqi Samqori aiRes. 1012 wels amira fadloni iZulebuli gaxda, ymadnaficobis pirobiT, zavi eTxova. saqarTvelos mefem ganZis amiras yovelwliuri xarkis gadaxda daakisra da, saWiroebis SemTxvevaSi, qarTvelTa sasargeblod laSqroba daavala.
qveynis gaerTianebas, mniSvnelovani teritoriebis SemoerTebas, saqarTvelos ekonomikuri dawinaureba mohyva. bagratis drosaa agebuli qarTuli xuroTmoZRvrebis brwyinvale Zeglebi, saepiskoposo taZrebi bediasa da quTaisSi.

erTiani saqarTvelos pirveli mefe bagrat III 1014 wels gardaicvala. igi iwodeboda `mefed afxazTa, qarTvelTa, ranTa da kaxTa, kurapalati~. mefe bagrati mis mierve agebul bediis taZarSi dakrZales.

bagrat III-m mtkice safuZveli Cauyara saqarTvelos gaerTianebas. Tumca, Tbilisis saamiros teritoria jer kidev saqarTvelos saxelmwifos farglebs gareT rCeboda. bagratis Semdeg taxtze misi memkvidre, mcirewlovani giorgi I (1014-1027 ww.) avida. mTeli yuradReba man bizantiis mier mitacebuli daviT kurapalatis samflobeloebis dabrunebaze gadaitana, magram verc es SeZlo da SemoerTebuli kaxeT-hereTic dakarga. kaxeT-hereTis didaznaurebma Seipyres bagratis mier daniSnuli erisTavebi da giorgi I aiZules kaxeTis datyvevebuli mefe kvirike gaeTavisuflebina. amrigad, kaxeT-hereTi erTian saqarTvelos kvlav CamoSorda da iq kvirike III (1010-1037 ww.) gamefda.
bizantiis imperatori basil II 1014-1016 wlebSi bulgarelebTan omiT iyo dakavebuli. amiT isargebla giorgi I-ma da tao daikava. basilma daamarcxa bulgarelebi, sastikad gausworda maT (swored amisTvis mas ,,bulgarTmJleteli” uwodes) da mTeli ZalebiT saqarTvelosken daiZra. 1021 wels sof. SirimTan gadamwyvet brZolaSi qarTvelebi damarcxdnen. 1022 wels giorgi mefe iZulebuli gaxda zavis mZime pirobebi mieRo. zavis Tanaxmad, saqarTvelos mefe daviT kurapalatis samflobeloebs _ taoSi, kola-artaansa da javaxeTSi _ bizantias ubrunebda da 3 wliT konstantinopolSi mZevlad Tavis mcirewlovan Svils bagrats agzavnida. 1027 wels giorgi I moulodnelad gardaicvala. igi quTaisSi dakrZales.
saqarTvelo-bizantiis urTierToba XI saukuneSi. bagrat IV
giorgi I-is gardacvalebis Semdeg saqarTvelos samefo taxti mcirewlovanma bagrat IV-m (1027-1072 ww.) daikava. taxtTan erTad memkvidreobiT bagrats bizantiasTan ukiduresad garTulebuli urTierTobac ergo. bizantiis keisarma konstantinem saqarTveloSi mravalricxovani jari gamogzavna. maT saqarTvelos samxreTi mxareebi kidev erTxel moaoxres da Sida qarTlisaken daiZrnen. qarTvelebma rati baRvaSis meTaurobiT kldekaris cixesTan mters medgari winaaRmdegoba gauwies da ukan daxeva aiZules. bizantielTa mxares tao-klarjeTis ukmayofilo didaznauroba gadavida, riTac momxdurebs saqme gauadvildaT. Tumca iyvnen qveynis gaerTianeba-gaZlierebis momxrenic, vinc win aRudgnen moRalateTa ZirgamomTxrel saqmianobas. maT Soris gansakuTrebiT gamoiCina Tavi tbeTis (SavSeTSi) episkoposma saba mtbevarma, romelmac tbeTis taZris midamoebSi cixe aago, adgilobrivi mosaxleobisagan jari Seqmna da mefis erTgul aznaurTa laSqarTan erTad bizantielebs sZlia. qarTvelebis Tavganwirulma winaaRmdegobam mters qveynis siRrmeSi SeWris ganzraxvaze xeli aaRebina. amasobaSi imperatori konstantine gardaicvala da bizantiis jarma ukan daxevis brZaneba miiRo.
bizantiis saimperatoro karma aRmosavleTSi mSvidobis Camogdeba miiCnia saWirod. saqarTvelos mxridan samSvidobo molaparakebebSi monawileobis misaRebad da zavis gasaformeblad 1030 wels dedofali mariami da kaTalikosi melqisedeki konstantinopolSi gaemgzavrnen. qarTuli delegacia pativiT miiRes, bagrats kurapalatoba uboZes da imier taos garda, danarCeni mitacebuli teritoriebi daubrunes. qveynebs Soris gaformebuli mSvidoba politikuri qorwinebiTac ganmtkicda. mefe bagrats keisar romanozis ZmisSvili elene SerTes colad. miuxedavad imisa, rom metoqeebi erTmaneTs dauzavdnen, zavi aramyari iyo. bizantia xelsayrel moments eloda, rom saqarTvelos saSinao saqmeebSi Carevisa da Tavis sasargeblod gamoyenebis saSualeba miscemoda. aseTi momentic dadga.
bagrat IV-s hyavda naxevarZma demetre, romelsac mamisagan, mefe giorgi I-isgan saufliswulod anakofia da misi olqi hqonda miRebuli. afxazeTSi mravlad iyvnen didaznaurebi, romelTac demetre ufliswulis gamefeba da bagratisaTvis misi dapirispireba undodaT. amave mizniT, demetres bizantiis imperatoric mfarvelobda. raki ufliswulis gamefebis mcdeloba marcxiT dasrulda, demetre bizantiaSi gaiqca, keisrisagan mfarveloba miiRo da anakofiis cixe mas gadasca. amgvarad, saqarTvelos Crdilo-dasavleT nawili gaerTianebul saqarTvelos kvlav CamoSorda.
saqarTvelos mdgomareoba aRmosavleTis mxridanac gaurTulda. bagrat mefis mcirewlovanebiT ganZis amira fadlonma isargebla, saqarTvelos ymadnaficobidan gamovida da mezobeli qveynebis rbevas mihyo xeli. qarTuli jari kldekaris erisTavis liparit baRvaSisa da qarTlis erisTavis ivane abazas Zis meTaurobiT ganZisken daiZra. fadlonis winaaRmdeg gamovidnen agreTve, kaxeT-hereTis mefe kvirike, somexTa mefe daviTi da Tbilisis amira jafari. ganZis amira brZolaSi damarcxda da ukuiqca.
XI saukunis 30-ian wlebSi daiwyo brZola Tbilisis saamiros SemoerTebisaTvis. amiT gansakuTrebiT dainteresebuli kldekaris erisTavi liparit baRvaSi iyo, romlis samflobeloebi Tbilisis amiras teritorias uSualod esazRvreboda. lipariti imedovnebda, rom Tbilisis saamiros gauqmebis Semdeg saamiros teritoriis mniSvnelovan nawils Tavis saganmgeblos SeuerTebda.
1032 wels liparit baRvaSma da ivane abazas Zem Tbilisis amira jafari Seipyres, mefes mihgvares da Tbilisis SemoerTeba SesTavazes. mcirewlovan bagrats qarTvelma didgvarovnebma am etapze saamiros dakaveba ar urCies, radgan Tbilisis saamiros teritoriebis mierTebas lipariti gegmavda, rac isedac gavlenian erisTavs ufro metad gaaZlierebda da samefo xelisuflebisaTvis kidev ufro saSiSs gaxdida. mefem amira jafari Seiwyala da TbilisSi daabruna. am faqtma mefesa da kldekaris erisTavs Soris urTierToba gaamwvava. ramdenime wlis Semdeg, imave liparitis rCeviT, saqarTvelos mefem Tbilisis SemoerTeba ganizraxa. 1037 wels bagrati da kaxeTis mefe gagiki samxedro ZaliT Tbiliss Semoertynen. kargad gamagrebuli qalaqis alyam or weliwads gastana. Tbilisis amiram adarbadaganSi Tavisi warmomadgenlebi gagzavna da saqarTvelos mefis winaaRmdeg daxmareba iTxova. aRmosavleTis mahmadianur qveynebs TbilisTan gacxovelebuli savaWro-ekonomikuri urTierToba hqondaT, amitom isini maSinve gamoexmaurnen am Txovnas. amiras maSveli jaris gamogzavnis imedi gauCnda. gaWianurebuli alyisgan Sewuxebuli Tbilisis mosaxleoba danebebisaTvis mzad iyo, Tavad amira qalaqis datovebasa da ganZaSi gaparvas gegmavda. aseT viTarebaSi, saqarTvelos samefo karze azri orad gaiyo: didgvarovanTa nawili mahmadianur samyarosTan dapirispirebisa da liparitis kidev metad aRzevebis winaaRmdeg gamodioda, xolo kldekaris erisTavi ganzraxvis bolomde miyvanis aucileblobaSi arwmunebda mefes. bagratma, liparit erisTavTan SeuTanxmeblad, 1040 wels Tbiliss alya moxsna, amiras dauzavda da mas mxolod algeTis xeobaSi mdebare orbeTisa da farcxisis cixeebi CamoarTva. qarTveli feodali sabolood gauorgulda mefes da daxmarebisaTvis bizantiis imperators mimarTa.
Tbilisis alyas bagrat IV-is kaxeTSi laSqroba mohyva. kaxeTis didebulebis nawili mefes miemxro. kaxeTis SemoerTebis saqme warmatebiT midioda, Tumca liparitis mizeziT sabolood CaiSala. bizantiis imperatorma moRalate didebuls didZali jari da taxtis maZiebeli qarTveli ufliswuli, giorgi I-is vaJi demetre gamoayola. qveyanas bizantiasTan omis safrTxe daemuqra. mefem liparitTan Semorigebis mizniT, mas qarTlis erisTaoba uboZa. sanacvlod, liparitma demetre ufliswuli da bizantiis laSqari ukan gaabruna.

1045 wels bizantielebma anisis somxuri samefo gaauqmes da qveyana bizantias SeuerTes. SeSfoTebulma somxebma anisi bagratis dedas dedofal mariams gadasces. jer erTi, am droisaTvis saqarTvelo erTaderTi qristiani qveyana iyo wina aziaSi, romelsac Seswevda Zala dapirispireboda bizantias. amasTan, bagratis deda dedofali mariami somexTa samefo sagvareuloebis _ arwrunebisa da bagratunebis STamomavali iyo. misi mama seneqerimi vaspurakanis ukanaskneli mefe iyo. bagratis mecixovneebi da moxeleebi anisSi dedofal mariamTan erTad Sevidnen. es faqti aRmosavleTSi bizantiuri politikis seriozuli marcxi iyo. amave dros, bagrat mefem bizantielebs Seutia afxazeTSi mdebare anakofiisa da zRvispira klarjeTSi mdebare xufaTis cixeebis gaTavisuflebisa da iqedan maTi gandevnis mizniT. amave periodSi gardaicvala Tbilisis amira jafari. qalaq Tbilisis Tavkacebis _ ,,Tbileli berebis” winadadebiT, jafaris memkvidreebi gandevnes da qalaqis saqarTvelos mefisaTvis gadacema gadawyvites. mefem daikava Tbilisi da qalaqis gamgebloba Caibara. TbilisSi mdgom bagrats kaxeTis mefe gagiki eaxla da morCileba gamoucxada.
samwuxarod, bagrat IV-m verc Tbilisi SeinarCuna da verc anisi. amis mizezi kldekaris erisTavis liparit baRvaSis Ralati gaxda, romelic bizantiis saimperatoro karis dakveTiT moqmedebda. liparitma RalatiT Seipyro anisis mmarTvelad datovebuli mecixovneebi, ris Semdegac somxeTis kaTalikosma petrosma qalaqi bizantielebs gadasca. bagrati iZulebuli gaxda daetovebina Tbilisi da urCi qveSevrdomis winaaRmdeg sabrZolvelad gaeSura. mefesa da gaorgulebul didebuls Soris dapirispirebam aTi weli gastana. liparits kvlav bizantia umagrebda zurgs. swored es iyo mizezi, rom bagrat mefesTan brZolebSi ZiriTadad misi urCi yma imarjvebda. bagrats sxva gamosavali ar darCa, igi bizantiaSi Cavida da imperators liparitTan Serigebis mizniT Suamdgomloba sTxova. imperatorma dapirispirebuli mxareebi daazava, bagrat IV formalurad saqarTvelos mefed aRiara, xolo samxreT saqarTvelos mmarTvelad lipariti daniSna. bizantiam Tavis mizans miaRwia: saqarTvelo faqtobrivad, or nawilad gaiyo. liparitma isargebla saqarTveloSi mefis aryofniT, misi mcirewlovani memkvidre giorgi mefed akurTxa da Tavi mis meurved gamoacxada.
kldekaris erisTavis aseTi gaZliereba danarCen qarTvel didaznaurebs, bunebrivia, ar moewonaT. 1058 wels liparitis TviTnebobiT Sewuxebulma mesxma aznaurebma, sula kalmaxelis meTaurobiT, Seipyres igi da mefes mihgvares. bagrat IV aRmosavleT saqarTveloSi gadmovida da qveynis erTianoba aRadgina. man lipariti iZulebiT aRkveca berad da saqarTvelodan gaaZeva, mis vaJs ivanes kldekaris saerisTavo CamoarTva da sagvareulo mamuli mxolod argveTSi dautova. liparitis dasja saqarTvelos samefo xelisuflebis didi gamarjveba da amave dros, bizantiis politikis seriozuli marcxi iyo. mefe bagrats saqarTvelos gaerTianebis SesaZlebloba mieca. am droisaTvis Tbilisis moqalaqeebs qalaqi kaxeTis mefe aRsarTanisTvis hqondaT gadacemuli. 1062 wels bagratma kaxTa mefisagan gamoisyida Tbilisi da iq Tavisi mecixovneebi Caayena. Semdeg kaxeTis samefos SemoerTebas Seudga da kaxeT-hereTis cixeebi daikava. amjerad, saqarTvelos saboloo gamTlianebis saqmes Turq-selCukTa gamoCenam SeuSala xeli.
Tavi XIV

Turq-selCukTa Semosevebi. ,,didi Turqoba”
XI saukuneSi axlo aRmosavleTis kulturuli qveynebisaken Sua aziidan momTabare Turquli modgmis tomebis migraciis procesi daiwyo. TurqTa am talRas saTaveSi selCukTa dinastia edga, amitom maT ,,Turq-selCukebis” saxeliT moixsenieben. Turq-selCukTa saxelmwifos damaarsebelad TorRul begi iTvleba. Zlierebis mwvervals qveyanam sultnebis al-farslanisa da maliq-Sahis mmarTvelobisas miaRwia. XI saukunis 50-iani wlebisaTvis selCukebma daipyres: irani, SuamdinareTi, azerbaijani, somxeTi, aiRes arabTa saxalifos centri baRdadi. saxelmwifos centrad maT sparsuli qalaqi ispahani aqcies. Turqebma bizantiur-qristianul samyarosac Seuties. 1071 wels sultan al-farslanis xelmZRvanelobiT maT manaskertTan brZolaSi daamarcxes bizantiis laSqari, TviT imperatori romanozi tyved igdes, riTac mcire aziis bizantiuri samflobeloebisaken gza gaexsnaT. 1074 wels bizantiasa da selCukebs Soris gaformebuli zavis Tanaxmad, bizantiis imperiam Tavisi aRmosavleTis provinciebis didi nawili Turqebs dauTmo.
Turq-selCukebma saqarTvelos pirvelad 1064 wels sultan al-farslanis meTaurobiT Semouties. TurqTa marbielma jarebma tao, klarjeTi, SavSeTi, TrialeTi moaoxres, xolo ZiriTadma laSqarma al-farslanis meTaurobiT javaxeTis axalqalaqi daikava, mosaxleobas sastikad gausworda da didZali nadavli moipova. axalqalaqidan al-farslanma saqarTvelos mefesTan elCebi gagzavna da masTan damoyvrebis survili gamoTqva. bagratma sultans Tavisi diswuli miaTxova, Tavisi qaliSvili mariami ki, bizantiis imperators SerTo colad.
selCukebi saqarTveloSi meored 1068 wels aRmosavleTis mxridan SemoiWrnen, maSin rodesac mefe bagrati kaxeTis SemosaerTeblad awarmoebda brZolebs. TurqTa sultans morCilebiT eaxlnen kaxeTis gamahmadianebuli mefe aRsarTani, somexTa mefe kvirike, Sarvanis mmarTveli da Tbilisis amira. amjerad mterma sastikad moarbia qarTli da argveTi. zamTris sicivem aiZula al-farslani zavis daudeblad datovebina saqarTvelo. man Tbilisi da rusTavi sagamgeblod ganZis amira fadlons gadasca. TurqTa gasvlisTanave, mefe bagratma Tavisi colisZma _ ovsTa mefe dorRoleli daixmara, Seutia ganZas, daamarcxa fadloni da Seipyro kidec. Semdeg brZola Tbilisis amiras gaumarTa, daamarcxa, cixeebi CamoarTva da ymadnaficobis pirobiT daiqvemdebara. paralelurad sulTani al-farslani mociqulebsa da ZRvens ugzavnida saqarTvelos mefes da xarks iTxovda. bagrati diplomatiurad iqceoda, sapasuxo ZRvensa da elCebs agzavnida, magram xarkis gadaxdaze ar Tanxmdeboda. sabolood, Turq-selCukebTan dapirispirebaSi bagratma garkveul warmatebas miaRwia _ qveyanam SeinarCuna Tavisi teritoriebi da damoukidebloba. Tumca, amave dros, saqarTvelos teritoriaze Turquli elementis damkvidreba daiwyo, rac TurqTa mier anatoliis dapyrobiTa da iq maTi dasaxlebiT iyo ganpirobebuli. 1072 wels mefe bagrat IV gardaicvala. imave wels SeTqmulebma sultani al-farslanic mokles.
saqarTvelos samefo taxti giorgi II-m daikava. gamefebisTanave, mefes aujanydnen didgvarovani aznaurebi _ niania qvabulis Ze, vardan svanTa erisTavi, ivane liparitis Ze da ,,auSales qveyana”. dasjis nacvlad, mefem gandgomili warCinebulebi wyalobiT aavso. gamwvavebul saSinao viTarebas mZime sagareo faqtorebic daerTo. saqarTvelos mdgomareoba kidev ufro garTulda sultan maliq-Sahis mmarTvelobis xanaSi. mefe giorgi II medgar winaaRmdegobas uwevda mters da farcxisTan brZolaSi daamarcxa kidec ganZis gamgebelad daniSnuli TurqTa sardali.

giorgim isargebla bizantiis dasustebiT da maT mier mitacebuli samxreT da dasavleT saqarTvelos miwebis dabruneba scada. mefem brZoliT waarTva bizantielebs anakofia, agreTve cixeebi SavSeTSi, klarjeTsa da artaanSi. amave periodSi SemouerTa man saqarTvelos karis cixe da vanandis mxaris simagreebi. samagierod, saqarTvelos mefis Zalebi aSkarad araTanabari iyo Turq-selCukebTan SedarebiT, gansakuTrebiT, Turqebsa da bizantias Soris gaformebuli zavis Semdeg. amieridan selCukebs saSualeba miecaT mTeli ZalebiT gadmosuliyvnen Setevaze.
1080 wels saqarTveloSi TurqTa didi Semosevebi daiwyo, romelsac qarTul wyaroebSi ,,didi Turqoba” ewodeba, rac momTabare TurqTa urdoebis Camosaxlebasa da aq dasaxlebas gulisxmobda. Turqebma aRmosavleT da samxreT saqarTvelos sameurneod vargisi miwebi saZovrebad gadaqcies. daiwyo saukunovani tradiciebis mqone intensiuri meurneobis ganadgureba. qveyanaSi Seqmnilma gausaZlisma viTarebam mefe giorgi II aiZula Tavi damarcxebulad ecno. 1083 wels igi selCukTa sultans ispahanSi eaxla, morCileba gamoucxada da yovelwliuri xarkis sanacvlod zavi da mSvidoba iTxova. amgvari SeTavazebiT kmayofili maliq-Sahi saqarTvelos mefes mSvidobasa da qveynis rbevis Sewyvetas dahpirda. TurqTa mbrZanebelma giorgis kaxeTis samefoc gadasca, romlis asaRebad didZali jari gamoayola. mefem kaxeTis SemoerTeba ver SeZlo, xolo TurqTa jarma ivrispireTi moaoxra. male selCukTa sultans kaxTa mefe aRsarTanic eaxla, morCileba gamoucxada, islamze gadavida da misi mfarveloba miiRo. TurqebTan gaformebulma zavma qveyanas mSvidoba ver moutana. grZeldeboda TurqTa Camosaxlebisa da qarTuli miwebis rbeva-aoxrebis procesi, rac imis aSkara dasturia, rom selCukTa saxelmwifos centraluri xelisufleba veRar akontrolebda calkeuli momTabare tomebis moqmedebas. amieridan saqarTvelos mefis xelisufleba dasavleT saqarTvelos farglebs aRar scildeboda. amas 1089 wels saSineli miwisZvrac daerTo, romelic ramdenjerme ganmeorda da didZali zarali miayena qveyanas. amgvar viTarebaSi giorgi II qveynis marTva-gamgeobas Camoscilda da taxti Tavis 16 wlis vaJs daviTs dauTmo.
Tavi XV

erTiani qarTuli feodaluri monarqiis Seqmna.
daviT IV aRmaSenebeli
1089 wels saqarTvelos taxtze asul daviT IV-s mZime memkvidreoba xvda wilad - qveyana dangreuli, mosaxleoba amowyvetili an gaxiznuli. mefis xelisufleba dasavleT saqarTvelos ar scildeboda. arc qveynis gareT iyo saxarbi​elo mdgomareoba. Turq-selCukebma mTlianad daipyres ran-Sarvani. damoukidebeli somxeTi aRar arsebobda. bizantia selCukebTan brZolaSi iyo damarcxebuli.

daviTma Tavis garSemo erTguli, saqveyno saqmisTvis Tavdadebuli xalxi Semoikriba da mefis xelisuflebis ganmtkicebas Seudga. man gamdgar feodalebs brZola gamoucxada. 1093 wels daviTma kldekaris erisTavi liparit baRvaSi Seipyro. urCma didebulma codvebi moinania da mefemac apatia. 1095 wels mefes isev mouxda liparitis Sepyroba. ori wlis patimrobis Semdeg ki, igi bizantiaSi gaaZeva. 1103 wels, rodesac liparitis vaJi gardaicvala, mefem kldekaris saerisTavo samefo kuTvnilebad gamo​acxada. kldekaris saerisTavos teritorias samxedro-strategi​uli da ekonomikuri mniSvneloba hqonda. aq gadioda umoklesi gza, romelic aRmosavleT saqarTvelos samxreT-dasavleTTan akavSirebda. baRvaSTa msgavsad, daviTma mamulebi abuleTisZeTa feodalur saxlsac CamoarTva. amis Semdeg, didgvarovanTaTvis naTeli gaxda, rom mefe urCebs ar asaCuqrebda.

daviTis mier gatarebul saeklesio reformas qveynisaTvis didi mniSvneloba hqonda: mefes eklesia Tavis mokavSired sWirdeboda. 1103 wels aRmaSenebelma ruis-urbnisis saeklesio kreba moiwvia. krebis dadgenilebis Tanaxmad, mefis politikis mowinaaRmdege dasi eklesiidan ganidevna da umaRles saeklesio Tanamdebobebze centraluri xelisuflebis momxreebi dainiSnen. amas garda, mefem mwignobarTuxucesisa da Wyondidelis Tanamdebobebi gaaerTiana. es Tanamdeboba erTiani feodaluri monarqiis arsebobis manZilze ucvlelad arsebobda.

saxelmwifo marTvis centralizaciis xazi Wyondidelisa da mwignobarTuxucesis `saxelos” gaerTianebiT ar dasrulebula. daviTma saxelmwifo mmarTvelobis erTiani sistema Seqmna. qarTuli saxelmwifoebrivi wyobilebis samoxeleo aparatis ganviTareba daviT IV-is saxels ukavSirdeba. am procesis nawilia `vazirobis” SemoRebac. `vaziri” arabul-sparsuli sityvaa da iranis saxelmwifo karze uZvelesi droidan arsebobda. mefem saxelmwifo mmarTvelobis ZiriTadi uwyebebi _ saSinao, finansTa, samxedro _ sxva dargebisagan gamoyo da uSualod mwignobarTuxucess dauqvemdebara. mwignobarTuxucesi vazirTa Soris upirvelesi iyo. sxva vazirebisagan gansxvavebiT, am saxelos mflobeli beri unda yofiliyo, radgan igi arc miwismflobelobiT iqneboda dainteresebuli da arc Tanamdebobis memkvidreobiT gadacemiT. mwignobarTuxucesi mefis uerTgulesi da mis siZliereze damokidebuli moxele iyo.

samxedro saqmes amirspasalari ganagebda. xelmwifis karze miRebuli wesrigis dacva da sxva administraciuli funqciebi mandaturTuxucesis xelSi iyo. saxelmwifo finansebi meWurWleT​uxucess ekiTxeboda.

Tamaris dros, xelmwifis karis vazirebs aTabagi miemata. rusudanis dros msaxurTuxucesi gavazirda. ,,aTabagi” Turquli sityvaa da taxtis memkvidris aRmzrdels da mis uaxloes mrCevels ewodeboda. msaxurTuxucess samefo saxlis momsaxureba da meurneobis warmarTva evaleboda. vazirebs Tavisi samoxeleo aparati hyavdaT.

saqarTvelos saxelmwifo wes-wyobilebaSi mniSvnelovani adgili `darbazs” eWira. darbazi darbazis erisagan Sedgeboda (aqedanaa sityva `darbaiseli”). igi gulisxmobda yvela vazirs da maT xelqveiTebs, qveynis gamrige moxeleebs da maRali rangis sasuliero pirebs. qveynis yvela mniSvnelovan sakiTxs darbazi wyvetda.

daviT aRmaSeneblis droidan, rodesac mefis Zalaufleba Zlierdeba, darbazis mniSvneloba formalur xasiaTs atarebs. magram didgvariani aznaurebi gamudmebiT ibrZodnen sakuTari poziciebis gansamtkiceblad. Tamaris dros darbazi mefis Tanamdgomelis statuss iRebs. mefe gadawyvetilebas darbazis eris `TanadgomiTa da erTnebobiT” iRebs.

1118 wels, giorgi Wyondidel-mwignobarTuxucesis gardacvalebis Semdeg, daviTma ,,vazirTa Soris upirvelesis” Tanamdeboba giorgis disSvils svimon bediel-alaverdels gadasca. 1125 wels mas Wyondidelobac daumata. dasavleTi da aRmosavleTi saqarTvelos saeklesio kaTedrebi erTi piris xelSi moeqca. es saqarTvelos kidev ufro aerTianebda.

mefem sasamarTlo saqme, e.w. `saajo kari” mwignobarTuxucess dauqvemdebara.

daviTma gansakuTrebuli sameTvalyureo aparati `mstovarTa instituti” Seqmna. savaraudod, es aparati qveynis gareTac moqmedebda da mezoblebisa Tu mtrebis qmedebas Tvalyurs adevnebda. daviTis dros unda Seqmniliyo monapire-mosazRvre qveynebis sagangebo erTeulebic.

bunebrivia, erT-erTi yvelaze mniSvnelovani samxedro reforma iyo. daviTma samxedro nawilebi nel-nela Seagrova, gawvrTna da aRWurva. qarTuli laSqari sam nawilad iyofoda. erTs – mefis gvardia anu monaspa (5000 mebrZoli) Seadgenda, meores – mecixovneni, mesames ki, molaSqreni, romlebic sabrZolvelad mudmivad mzadyofnaSi iyvnen. qarTuli mxedrobiT mefem Camosaxlebul TurqTagan TiTqmis mTeli saqarTvelos gawmenda SeZlo. Semdegi etapi mudmivi laSqris Seqmna iyo. 1118 wels daviT IV-m saqarTveloSi 40 000 yivCayis ojaxi Camoiyvana da daasaxla. gaZlierebuli kievis ruseTi yivCayebs Crdilo kavkasiis velebidan devnida. amitom saqarTvelos mefis winadadeba maTTvis sasurveli unda yofiliyo (daviTs colad yivCayTa mTavris asuli hyavda). yivCayebi kargi meomrebi iyvnen. garda amisa, isini ganviTarebis dabal safexurze idgnen da maTi materialuri uzrunvelyofa advili unda yofiliyo. maRalganviTarebul qarTul mosaxleobasTan maTi asimilaciac advilad moxdeboda. TiToeul ojaxs 1 molaSqris gamoyvana daevala. amrigad, mefes 40000-iani yivCayTa da 20000-iani qarTvelTa mudmivi laSqari hyavda. saWiroebis SemTxvevaSi, qarTvelTa rigebSi daqiravebulnic ibrZodnen. daviTma laSqari anazRaurebis axal wesze gadaiyvana. adre laSqari samxedro nadavls iyofda. mefem es akrZala da molaSqreebs ulufa da sargo (jamagiri) dauniSna.

daviTma upirveles amocanad Turq-selCukTagan qarTlis gawmenda da gaxiznuli mosaxleobis dabruneba daisaxa. man nel-nela Seadgina samxedro razmebi, romlebic Turqebs qarTlidan erekebodnen da mosaxleobas Sin dabrunebis saSualebas aZlevdnen.

1092 wels Turq-selCukTa sulTani maliq Sah I saidumlo viTarebaSi gardaicvala. selCukianTa saxelmwifoSi areuloba daiwyo. es saqarTvelosaTvis xelsayreli iyo. amas garda, 1095 wels klermonSi (samxreT safrangeTi) papma urban II-m jvarosnuli omebis dawyeba gamoacxada. 1097 wels jvarosnebma azias miaRwies. maT 1098 wels TurqTagan antioqia gaaTavisufles, 1099 wels – ierusalimi. 1097 wels daviTma Seqmnili saerTaSoriso viTarebiT isargebla da Turqebs xarkis gadaxda Seuwyvita. es, faqtobri​vad, ajanyebas udrida. magram sulTanma xarkis Sewyvetis faqti upasuxod datova. saqarTvelos safrTxe arc bizantiisagan eloda. selCukebisa da jvarosnebisagan Seviwroebul imperias saqarTvelos winaaRmdeg brZola aRar SeeZlo. XII saukunis dasawyisidan daviTma bizantiuri sakariskaco titulebi, rogorc misi mdgomareobisaTvis damamcirebeli, uaryo.

daviTma saqarTvelos gaerTianebisaTvis brZola kaxeTidan daiwyo. man kaxTa mefe kvirikes zedaznis cixe waarTva. erTi wlis Semdeg, kvirikes nacvlad taxtze asuli misi ZmisSvili kaxelma didebulebma Seipyres da mefes gadasces. daviTma kaxeT-hereTi daikava. ganZis aTabagma da mefis mowinaaRmdege kaxelebma laSqari Sekribes. 1104-1105 wlebSi brZola erwuxis velze moxda. daviT IV-m mowinaaRmdege sastikad daamarcxa.
kaxeT-hereTis SemoerTebis Semdeg, mefem Turqebs maT mier dakavebuli cixeebi zedized waarTva: 1110 wels samSvilde, 1115 wels rusTavi. 1116 wels Turqebi taodanac gandevna. 1117 wels mefem giSi aiRo. 1118 wels Turqebs lore da agarani `wartaca”. 1120 wels 14 Tebervals mefem Sarvanis qalaqi yabala aiRo. 1120 wlidan ki, TurqTa winaaRmdeg Seusvenebeli brZola daiwyo. 1120 wlis Tebervlidan 1121 wlis ivnisamde daviTma somxeTi, rani da Sarvani dalaSqra. igi Turqebs saqarTvelos misadgomebidan erekeboda. amasTanave, mefe Tbiliss utevda. (ukve oTxi saukune saqarTvelos dedaqalaqi mahmadianTa xelSi iyo). Tbiliseli moqalaqeebi iZulebulni gaxdnen saqarTvelos mefisaTvis yovelwliurad 20 000 dinari exadaT da qalaqSi mefis gagzavnili cixisTavisa da 10 mxedris yofnas daTanxmebodnen. Seviwrovebulma mahmadianma vaWrebma da Turqmanebma daxmareba sulTans sTxoves. manac ar daayovna, 300 aTasiani koaliciuri laSqari nejm ed-din-il-Razis meTaurobiT 1121 wels 10 agvistos manglis-didgorSi dabanakda. didgorSi mefis erT-erTi rezidencia iyo. aqedan qarTlis Sida raionebisaken gza iketeboda. qarTvelTa laSqarSi 40 000 qarTveli, 15 000 yivCayi, 500 daqiravebuli osi da 200-mde `frangi” (jvarosani) iyo. brZola 12 agvistos moxda. daviTis maRali samxedro taqtikis wyalobiT, qarTvelebma minimaluri danakargiT daamarcxes mteri. es brwyinvale gamarjveba iyo. axlo aRmosavleTis mahmadianurma samyarom seriozuli Zala dainaxa. amis Semdeg, 1122 wels daviTma erTi SeteviT aiRo Tbilisi da sataxto qalaqi quTaisidan TbilisSi gadmoitana. 1123 wels mefem dmanisi aiRo, 1124 wlis maisSi somxeTis udidesi nawili gaaTavisufla, 1124 wlis 20 agvistos ki, somexTa sataxto qalaqi anisi daikava.
gaTavisuflebul teritoriebs daviTi saqarTvelos uSualod uerTebda. rac Seexeba Crdilo kavkasiis mosaxleobas, saqarTvelo kulturul gavlenas am regionze adreuli xanidan axorcielebda. amjerad daviTma isini ymadnaficobis principiT daiqvemdebara. daviTma keTilmezobluri urTierToba CrdiloeTiT mdebare qristianul saxelmwifosTan – kievis ruseTTanac daamyara. kievis mTavris iaroslav mstislavis Ze daviTis SviliSvilze, demetres asulze daqorwinda. saqarTvelo jvarosnebs Sorisac didi avtoritetiT sargeblobda. XII saukunis dasawyisidan qveynis sazRvrebi `nikofsiidan (dRevandeli tuafse) darubandamde (dRevandeli derbendi) da ovseTidan (e.w. Crdilo oseTi) aregawamde (somxeTi)” gadaiWima. saqarTvelo wina aziaSi bizantiis metoqe da memkvidre gaxda. daviTi `mefed afxazTa, qarTvelTa, ranTa, kaxTa da somexTa” iwodeboda.

gamudmebuli brZolebis miuxedavad, daviT IV axerxebda saTanado yuradReba qveynis ekonomikuri da kulturuli ganviTarebisTvisac mieqcia: igeboda gzebi, Sendeboda sagzao sadgurebi, qarvaslebi, xidebi. qveynis aRorZinebisaTvis samefo karma eklesiasa da vaWrebs specialuri sesxi daakisra. vaWrobis ganviTarebis mizniT, sagan​gebod arabulwarweriani moneta moiWra. mefe gansakuTr​ebuli mzrunvelobiT swavla-aRzrdis saqmes ekideboda. mis mier agebul gelaTis monasterTan akademia – umaRlesi samecniero-saRvTismetyvelo dawesebuleba daaarsa. aqve sasneuloc arsebobda (sadac, savaraudod, medicina iswavleboda).

mefe daviTi saqarTvelos erT-erTi yvelaze gamoCenili saxelmwifo da samxedro moRvawe, araCveulebrivad ganaTlebuli pirovneba iyo. mas kargi qristianuli aRzrda hqonda miRebuli. amas garda, icoda arabuli da sparsuli enebi, kargad icnobda islamsac. misi interesis sferos varskvlaTmricxvelobac ki warmoadgenda. mefe wignTsacavs mravalricxovan laSqrobebSi Tan atarebda. misi sayvareli dargi istoriuli mwerloba yofila. daviTis Sesaxeb cnobebi daculia misi Tanamedrove ucnobi istorikosis TxzulebaSi ,,cxovreba mefeT-mefe daviTisa”.

1125 wlis 24 ianvars daviT IV gardaicvala. madlierma STamomavlobam mas `aRmaSenebeli” uwoda. qarTulma eklesiam mefe daviTi wmindanad Seracxa. misi xsenebis dRe 8 Tebervalia.

daviTis Semdeg taxtze misi vaJi demetre I avida (1125-1156 ww.). demetres gamefebisTanave Turqebis winaaRmdeg galaSqreba mouxda. 1125 wels mefem dmanisi dalaSqra, 1128 wels ki, xunani. 1126 wels saqarTvelos mefe iZulebuli gaxda anisi uwindeli mflobelis SvilisaTvis ymadnaficobis pirobiT daebrunebina. 1138 wels qarTvelebma ganZa dalaSqres da gamarjvebis niSnad qalaqis WiSkari gelaTs Seswires. sabolood demetrem ganZa ver SeinarCuna.

daviTis gardacvalebisTanave, Seviwroebulma didgvarovnebma Tavi wamoyves. maTi mxardaWeriT, demetres taxts jer Zma vaxtangi, Semdeg ufrosi Svili daviTi ecilebodnen. 1155 wels demetre taxtidan gadadga da berad Sedga.

tatxze asulma daviT V-m mxolod eqvsi Tve imefa. misi gardacvalebis Semdeg demetre isev gamefda, 1156 wels ki, taxtze sayvareli Svili giorgi (1156-1184 ww.) aiyvana.

giorgi III-m Turqebs energiulad Seutia. 1161 wels man anisze gailaSqra, mahmadianTa mmarTveloba mospo da qalaqi ivane orbels Caabara. 1162 wels qarTvelebma araratis mxareSi somxeTis Zveli dedaqalaqi dvini aiRes. sapasuxod Turqebma koaliciuri laSqari gamogzavnes. magram maTma laSqrobebma uSedegod Caiara. 1173 wlidan anisi da misi maxlobeli mxareebi saqarTvelos SemadgenlobaSi Sevida.

daviTis gardacvalebis Semdeg, qarTvelebs uSualod SemoerTebuli Sarvanis sakiTxis mogvarebac mouxdaT. giorgim Sarvani orad gayo. bizantiis politikuri memkvidre _ saqarTvelo qristian mosaxleobas erT saxelmwifoSi krebda. amitom dasavleTi, qristianuli nawili hereTs SeuerTa. mahmadianur nawilSi ki, Sarvan-Sahi aRadgina da ymadnaficobis pirobiT daimorCila. 1167 wels giorgi III-m qalaqebi Saburani da darubandi aiRo da Sarvan-Sahs daubruna. Sarvani abreSumiT mdidari iyo, Tan aqedan, TurqTa mTavar dasayrdens – ganZas safrTxe eqmneboda. amdenad, saqarTvelosTvis Sarvans ekonomikuri da strategiuli mniSvneloba hqonda. giorgi III `Sarvan-Sahisa da Sahan-Sahis” titulebs atarebda.

 mefis winaaRmdeg didgvarovanTa brZola ar wydeboda. ivane orbeli, daviT V-is vaJis - demnas anu demetres gamzrdeli da simamri, mis gamefebas apirebda. ajanyeba 1177 wels daiwyo. orbels mxars didgvarovanTa didi nawili uWerda. mefe Tbilisis axlos isvenebda, roca kojorSi myofma ivane orbelma misi Sepyroba gadawyvita. giorgi erTgul xalxTan erTad TbilisSi gamagrda. Semdeg, ajanyebulebi kojridan gandevna, samSvilde waarTva da lores cixeSi TavSefarebulebs alya Semoartya. ajanyebulebi gatydnen, bevri maTgani patiebis saTxovnelad mefesTan gamocxadda. ufliswuli demna da ivane orbelic morCilebis niSnad mefes eaxlnen. es ukanasknelni mefem ar Seiwyala. Ddemnas Tvalebi daTxares da daasaWurises. igi sasjels gadayva. Tvalebi daTxares orbelsac. mefem orbelTa sruli amowyveta brZana. sagvareulodan mxolod is gadarCa, vinc am dros saqarTveloSi ar imyofeboda. eklesiam mefes gamarjveba miuloca, Seqmnili viTarebiT isargebla da eklesiis Seuvalobis aRdgena mosTxova. mefe daTanxmda. amboxis CaxSobis Semdeg, giorgi III-m Tavisi erTgulebi daawinaura: saqarTvelos laSqris mTavarsar​dlad nayivCayari yubasari daniSna, msaxurTuxucesoba ugvaro afridons misca. es politikuri aqti didgvarovanTa winaaRmdeg iyo mimarTuli.

giorgi III-s vaJi ar hyavda. amitom gadawyvita qaliSvili Tamari, misive sicocxleSi, 1178 wels taxtze Tanamosaydred aeyvana. mama-Svilis mefobis periodSi darbazma mekobreobis winaaRmdeg moqmedi kanoni SeimuSava. kanonis mixedviT, mekobreebs, sadac iWerdnen, iqve, gzajvaredinebze aRmarTul saxrCobelebze kidebdnen.

Tavi XVI.

 saqarTvelos oqros xana. Tamaris mefoba.
1184 wels giorgi III gardaicvala. qveynis erTpirovnuli mmarTveli misi asuli gaxda. didebulebma TavianTi uflebebis xazgasmis mizniT, 1184 wels Tamari mefed xelmeored akurTxes. Semdeg mefis uerTgulesi piris anton gnolisTavis Zis Wyondidel-mwignobarTuxucesis Tanamdebobidan gadayenebac SeZles. misi adgili didgvarovani warmoSobis miqael kaTalikosma daikava. didebulebi arc amaze SeCerdnen da Tamars giorgi III-is dros dawinaurebul `ugvaroTa” gadayeneba moTxoves. mefe iZulebuli gaxda yubasari da afridoni Tanamdebobebidan gadaeyenebina. gaTavisuflebuli adgilebisTvis didebulebs Soris brZola atyda. meWurWleTuxuces yuTlu-arslans amirspasala​roba mounda. man Tavisi politikuri programa warmoadgina. igi isanSi (dRevandeli avlabari) `karvis” daarsebas iTxovda. faqtobrivad, `karavi” sakanonmdeblo xelisuflebis mqone organo unda gamxdariyo. mas marTlmsajulebis da umaRles moxeleTa daniSvna-gadayenebis ufleba unda hqonoda. mefe sxdomebs ar unda daswreboda. mas mxolod `karvis” gadawyvetilebebi unda aResrulebina. es mefis xelisuflebis dasasruls niSnavda. Tamarma yuTlu-arslani daapatimra. ,,karvis” momxreebma misi gaTavisufleba moiTxoves, winaaRmdeg SemTxvevaSi sasaxleze galaSqrebiT imuqrebodnen. gaficulebTan mosalaparakeblad Tamarma ori warCinebuli mandilosani _ kravai jayeli da xvaSaq coqali gagzavna. molaparakebam Sedegi gamoiRo. gaficulebma mefes erTguleba Sehfices. mefemac maTi dausjelobis piroba dado. Cans, arc yuTlu-arslani dasjila. mefe daTmobaze wavida: amieridan mniSvnelovan sakiTxebs igi mxolod darbazis wevrTa TanadgomiT gadawyvetda. Tumca, amis Semdeg Tamarma SeZlo mwignobarTuxucesis Tanamdebobaze anton gnolisTavisZe daebrunebina. mefem Tavisi erTguli pirebi sxva Tanamdebobebzec daniSna. centraluri xelisuflebis mowinaaRmdegeebma imedi mefis qorwinebaze daamyares. maT sasurveli kandidatic moZebnes _ vladimer suzdalis mTavris andria bogoliubskis Ze iuri anu giorgi. Sinafeodalur omSi mamis daRupvis Semdeg igi yivCayebTan afarebda Tavs. Tamars es qorwineba ar surda, magram daTanxmda. 1185 wels qorwineba Sedga. ori wlis Semdeg, samefo karisTvis Seuferebel giorgis Tamari gaeyara da Tanamecxedre bizantiaSi gandevna. 1188 wels Tamarma xelmeored iqorwina. misi meuRle saqarTvelos samefo karze aRzrdili daviT soslani gaxda. igi mamis xaziT bagrationTa, xolo dediT – ovsTa samefo karis STamomavali iyo. Tamars daviTTan ori Svili SeeZina: giorgi-laSa da rusudani.

giorgi rusi da misi momxreebi Seqmnil viTarebas ver Seurigdnen. maT orjer – 1191 da 1193 wlebSi scades taxtze giorgis dabruneba, magram Tamaris erTgulma mxedrobam isini orjerve daamarcxa.

Tamaris mefobaSi kidev erTi amboxi moxda. XIII saukunis 10-iani wlebis damdegs aRmosavleT saqarTvelos mTianeTi ajanyda. sami Tvis Semdeg samefo laSqarma ajanyeba sastikad CaaxSo.

Tamaris karze didebulTa garkveulma gandidebam Tavi sagareo politikaSic iCina. Tamari daviT IV-isgan gansxvavebiT, dapyrobil teritoriebs saqarTvelos uSualod ar uerTebda, aramed ymadnaficobis pirobiT itovebda. samefo xelisuflebas erCia Zvel mflobels xarki ekisra, vidre axlad dapyrobili teritoria didgvarovan feodals gadascemoda. am gziT kidev ufro gaZlierebuli feodali SeiZleba mefes dapirispireboda.

Semosevebisgan dasvenebuli qveyana mezobel mxareebSi Tavad awyobda laSqrobebs. 1185-1186 wlebSi qarTvelebma kari, karnifori, dvini, gelaquni da sxva dalaSqres. 1192-1193 wlebSi laSqrobebi moewyo bardavs, momdevno wels raxsis piras. aseTi laSqrobebis Sedegad saqarTvelos ganapira teritoriebze darCenili Turqebic iZulebuli gaxdnen gaqceuliyvnen.

saqarTvelo valdebuli iyo ymadnafic qveynebs daxmareboda. Sarvan-Sahis karze azerbaijanis mmarTveli dinastiis erT-erTi warmomadgeneli amir-mirani afarebda Tavs. igi saqarTvelos mefisagan daxma​rebas iTxovda. saqarTvelos azerbai​janze Zalauflebis gavrcelebis saSualeba eZleoda. madlieri amir-mirani saqarTvelos ymadnafici gaxdeboda.

amir-miranis mowinaaRmdege abu-beqrma, Tavis mxriv, daxmarebisaTvis baRdadis xalifas mimarTa. xalifam saqarTvelos dasasjelad uzarmazari Tanxa gaiRo. 1195 wels cixe-qalaq SamqorTan gamarTul brZolaSi qarTvelebma muslimebi sastikad daamarcxes. abu-beqri tyveobas SemTxveviT gadaurCa. Salva axalcixels xelT xalifas droSac ki Cauvarda. Samqoris mcxovreblebma saqarTvelos mefes morCileba gamoucxades. qarTvelebma ganZac dalaSqres da SamqorTan erTad isic amir-mirans gadasces. amir-mirani saqarTvelos moxarke gaxda. igi ganZis gamgebeli mxolod 22 dRe iyo. abu-beqrma mokla igi da ganZas TviTon daepatrona. qarTvelebi mis dasasjelad intensiur samxedro eqspediciebs awyobdnen. 1199 wels samefo karma anisi kvlav SemoierTa, 1201 wels bijnisi, 1203 wels dvini. am laSqrobebiT saqarTvelos samxedro da politikuri gavlena azerbaijanis mxareSi aSkara gaxda.

saqarTvelos samefo kars samxreT somxeTis SemoerTeba da trapizonis gavlenis sferoSi moqceva surda. am mizans mcire aziis selCukTa saxelmwifo eRobeboda. selCukianTa saxelmwifo ruqn ad-din suleiman-Sahis dros gansakuTrebiT gaZlierda. igi Tamars wlebis ganmavlobaSi saCuqrebs ugzavnida da gamarjvebebs ulocavda. Tumca sinamdvileSi saqarTvelos winaaRmdeg galaSqrebas gegmavda. 1202 wels ruqn ad-dini koaliciuri 400 aTasiani mxedrobiT mzad iyo saqarTvelos sazRvrebi gadaelaxa. selCukianTa mxedroba basianis velze dabanakda. ruqn-ad-dinma muqariT savse, Seuracxmyofeli werili gaugzavna Tamars. elCma mefes sulTnis uxamsi sityvieri danabarebic gadasca. amis gamo, amirspasalarma zaqaria mxargrZelma ruqn ad-dinis despans iseTi sila gaawna, rom gondakarguli iqve dasca.

saswrafod Sekrebili qarTvelTa mxedroba mefem samcxemde miacila. sam nawilad gayofili samefo laSqari mters Tavs moulodnelad daesxa. winamZRolebad zaqaria mxargrZeli, Salva axalcixeli da ivane Toreli iyvnen. erT frTas dasavleT saqarTvelos mxedroba Seadgenda, meores – aRmosavleT saqarTvelosi. selCukianebi sastikad damarcxdnen. ruqn ad-dini da ramdenime emiri erzrumSi gaiqcnen. qarTvelebs xelT auracxeli ganZi da zogierTi mahmadiani gamgebeli CauvardaT. basianis brZolaSi gamarjvebam saqarTvelos samefo kars saSualeba misca Savi zRvis samxreT-dasavleT sanapiroze Tavisi gavlena ganevrco. 1204 wels qarTvelebma trapizoni, samsuni, kerasunti, kotiora da heraklea daikaves. dapyrobili qveynebidan Tamarma calke saxelmwifo _ trapizonis sakeisro Seqmna. mmarTvelad saqarTvelos samefo karze gazrdili aleqsi komnenosi dasva. trapizonis sakeisros mosaxleobis ZiriTad nawils qarTvelebi – lazebi da Wanebi Seadgendnen.

1204 wels qarTvelebma kari anu yarsi aiRes. is amierkavkasiaSi TurqTa ukanaskneli dasayrdeni iyo. kari did savaWro gzaze mdebareobda, amitom mis aRebas didi ekonomikuri mniSvneloba hqonda. Tamarma kari uSualod samefo taxts daumorCila. amis garda, qarTvelebma aiRes karnifori, vanandi da raxsis piris cixeebi.

1208-1209 wlebSi qarTvelebma dalaSqres arWeSi, gaanadgures igi da xlaTisken daiZrnen. miuxedavad imisa, rom xlaTi ver aiRes, xlaTis sulTanTan 30 wliani zavi daido. amis Semdeg, CrdiloeT somxeTis samefoebi _ anisis, taSir-Zoragetisa da siunikis _ saqarTvelos SemadgenlobaSi Sevida.

qarTvelebs laSqroba ardebilSic mouxdaT. ardebilis sulTani aniss moulodnelad daesxa Tavs, mosaxleoba daxoca da iranSi dabrunda. qarTvelTa mxedrobam mahmadiani sulTani sikvdiliT dasaja. samefo karma gadawyvita irani daelaSqra. 1210-1211 wlebSi qarTvelebma aiRes marandi, Tavrizi, zenjani, miana, yazvini, mazandarani, xorasani. qarTvel mxedrobas imdenad didi nadavli daugrovda, rom laSqrobis gagrZeleba veRar SeZlo da samSobloSi dabrunda.

XII saukunis bolosa da XIII saukunis dasawyisSi saqarTvelos teritoria da misi gavlenis sferoebi kidev ufro gaizarda. Tamari iwodeboda mefed `afxazTa, qarTvelTa, ranTa, kaxTa, somexTa mefe da dedofali, SarvanSa da SahanSa da yovlisa aRmosavleTisa da dasavleTis TviTmpyrobeli”. saqarTveloze sxvadasxva formiT damokidebuli iyo aRmosavleT amierkavkasia, iranis azerbaijani, mTeli somxeTi, Savi zRvis samxreT-aRmosavleTi sanapiro. Tamars epyra teritoria Savi zRvidan kaspiis zRvamde, speridan darubandamde, kavkasiis mTianeTi xazareTamde.

Zlevamosili mefe-Tamari qristianulad cxovrobda, mudmivad loculobda da marxulobda, mowyalebas mxolod sakuTari xelsaqmidan Semosuli TanxiT gascemda. gardaicvala Tamari, albaT, 1213 wels. qarTulma eklesiam igi wmindanad Seracxa. misi xsenebis dRed 14 maisia dawesebuli. Tamaris mefobis Sesaxeb ori qarTuli saistorio Txzuleba mogviTxrobs: ucnobi avtoris ,,istoriani da azmanni SaravandedTani” da basil ezosmoZRvris ,,cxovreba mefeT-mefe Tamarisa”.
Tavi XVII.

saqarTvelo XIII saukuneSi. monRolTa batonoba

Tamaris gardacvalebis Semdeg, taxtze misi Ze _ giorgi IV, ,,laSad” wodebuli (1213-1223 ww.) avida. laSa – saalerso saxelia da afsarTa – (afxazur-Cerqezuli tomi) enaze `ganmanaTlebels soflisa” niSnavs. jer kidev 1206 wels, Tamarma laSa taxtze Tanamosaydred gaixada.

taxtze laSa-giorgis asvlisTanave ymadnaficma qveynebma damoukidebloba moindomes. pirvelma xarkis gadaxda ganZam Sewyvita. qarTvelebma qalaqs alya Semoartyes. axalgazrda mefem, amirspasalarTan SeuTanxmeblad 4000 kaciani razmiT qalaqis garSemovla daiwyo. ganZelebma moulodnelad kari gaxsnes da 10 000 mxedriT mefesa da mis mxleblebs brZola gaumarTes. qarTvelebma gaimarjves, magram sardlobam mefes mainc usayvedura. giorgi IV cxenidan Camoxta da Sendoba iTxova. xangrZlivi alyis Semdeg, ganZis aTabagma ymadnaficobis piroba isev dado da xarkic ikisra. miuxedavad amisa, ganZelebis saqcieli gadamdebi aRmoCnda. 1219 wels qarTvelebs sxva ymadnafici qveynebis xelaxla dalaSqvra mouxdaT.

laSa-giorgisa da didebulebis dapirispireba ganZasTan momxdari uTanxmoebiT ar dasrulebula. laSa-giorgis mefis xelisuflebis ganmtkiceba da didgvarovanTa uflebebis SezRudva surda. Tamaris dros, didebulebma mefesTan erTad qveynis marTva-gamgeobaSi monawileobis uflebas miaRwies da axla es politikuri warmateba aRar daTmes. garda amisa, laSa Tavisufali azrovnebis adamiani aRmoCnda. man didebulTa mier SemoTavazebul qorwinebaze uari Tqva da sicocxlis bolomde im qalis erTguli darCa, vinc uyvarda. es feodaluri saxelmwifos rogorc samarTlebrivi, ise moraluri normebisaTvis absoluturad miuRebeli iyo.

laSa-giorgis mefobisas saqarTvelos sagareo politikaSi mniSvnelovani movlena moxda. romis papi honorius III aRmosavleTis Zlier qristianul qveyanas jvarosnul laSqrobaSi monawileobis miRebas sTxovda. qarTvelebi daTanxmdnen da mzadebac daiwyes. magram laSqroba ar Sedga.

1220 wels saqarTvelos sazRvrebs aqamde ucnobi mteri _ monRolebi moadgnen.

monRolebi. XI saukuneSi Tanamedrove monRoleTis teritoriaze monRolur enaze molaparake tomebi momTabareobdnen. XIII saukunis dasawyisSi maT erT saxelmwifod gaerTianeba SeZles da saxelwodeba `monRoli” yvela tomis aRmniSvneli saxeli gaxda. 1206 wels monRolTa gaerTianebas saTaveSi TemuCini anu Cingiz-xani Caudga. monRolebma dapyrobiTi omebi daiwyes. isini ganviTarebis dabal doneze idgnen, magram maT mtkice da disciplinirebuli laSqari hyavdaT. monRoluri laSqari aTeulebad, aseulebad, aTaseulebad da aTiaTaseulebad (dumnebad) iyofoda. samxedro erTeulebs saTaveSi aristokratiis warmomadgenlebi an ufliswulebi edgnen. monRolebi, ZiriTadad, cxenis xorciTa da rZiT ikvebebodnen, SeiaraRebaSi ki, mSvildi hqondaT. amitom, mZime aRalis Tan tareba ar uxdebodaT. es maTi laSqris swraf gadaadgilebas uwyobda xels.

1211-1215 wlebSi monRolebma orgzis dalaSqres CineTi da Tavis saxelmwifos SeuerTes. CineTidan monRolebma im droisaTvis kargi samxedro teqnika wamoiRes. XIII saukuneSi muslimanur aRmosavleTSi yvelaze Zlieri xorezmSahebis saxelmwifo iyo. mis SemadgenlobaSi Sua azia, TiTqmis mTeli irani da avRaneTis nawili Sedioda. 1220 wlisaTvis monRolebma Sua azia daipyres. xorezmSahi muhamedi damarcxda da gaiqca. Cingiz-xanma ori saukeTeso sardali – jebe da subudai mis Sesapyrobad gagzavna, Tan am teritoriebis dazverva daavala. devnili mohamedi kaspiis zRvis erT-erT kunZulze gardaicvala. misma mdevarma monRolma sardlebma gamosazamTreblad azerba​ijans miaSures. azerbaijanis aTabagma didZali fuliT da saqonliT daixsna Tavi. monRolebi CrdiloeTisaken gaemarTnen. gzad saqarTvelos sazRvris gadakveTa mouxdaT, romelic im dros, mdinare araqss gasdevda. qarTvelebs orjer mouxdaT monRolebTan SebrZoleba da orjerve damarcxdnen. monRolebma saqarTvelo datoves da darubandisaken gaemarTnen. 1223 wels maT mdinare kalkasTan rus-yivCayTa gaerTianebuli laSqari daamarcxes da Cingiz-xans eaxlnen. albaT, monRolebis wasvlam afiqrebina qarTvelebs, rom mteri daamarcxes. laSa-giorgi dis, rusudanis qorwilisTvis emzadeboda, rodesac 1223 wlis 18 ianvars bagavanSi, monRolebTan brZolebSi miRebuli Wrilobebis Sedegad gardaicvala.

saqarTvelos taxtze Tamaris asuli rusudani (1223-1245 ww.) avida. rusudanis mefobis dasawyisSi saqarTvelo jer monRolebisagan devnilma yivCayebma dalaSqres, Semdeg xorezmSah muhamedis memkvidre jalal-ad-dinma. xorezmSah muhamedma ufrosi vaJi jalal ad-dini, faqtobrivad, ararsebuli saxelmwifos memkvidred daamtkica. xorezmSi axal mbrZanebels aristokratia mtrulad Sexvda. jalal-ad-dini saufliswulo mamulSi dabrunda da monRolTa winaaRmdeg mravalricxovani laSqari Sekriba. brZola dRevandeli qabulis maxloblad gaimarTa. monRolebi damarcxdnen. magram Cingiz-xanma Secdoma maleve gamoaswora. sastik brZolaSi damarcxebulma xorezmSahma indoeTs miaSura. 1225 wels Cingiz-xani monRoleTSi gabrunda, xolo jalal-ad-dins iranSi dabrunebis SesaZlebloba mieca. man TiTqmis mTeli azerbaijani seriozuli winaaRmdegobis gareSe daikava. jeri saqarTveloze midga. 1225 wlis agvistoSi, somxeTSi, sofel garnisTan qarTvelebsa da xorezmSahis laSqars Soris brZola gaimarTa. qarTvelebi, SesaZloa, ivane aTabagis orWofuli moqmedebis Sedegad damarcxdnen. 20000 meomari brZolis velze daeca. mewinave jaris sardali ivane axalcixeli brZolaSi daiRupa, misi Zma Salva ki, tyved Cavarda. xorezmSahi Tbilisze galaSqrebas apirebda, magram Tavrizidan mosalodneli ajanyebis Sesaxeb werili miiRo da azerbaijanSi dabrunda. saqarTveloSi darCenili misi razmebi sami Tvis ganmavlobaSi arbevdnen mosaxleobas. jalal ad-dinma male moagvara saqmeebi da Semodgomaze kvlav saqarTvelos moaSura. mefe rusudani quTaiss gadavida. Tbilisis dasacavad laSqari, memna da boco bocos Zeni datova. 1226 wlis dasawyisSi jalal-ad-dini Tbiliss moadga. qalaqi kargad iyo gamagrebuli, amitom, xorezmSahma qalaqisaTvis brZola mxolod martSi daiwyo. moRalate Tbiliseli mahmadianebis wyalobiT, mterma qalaqi aiRo. memna erT-erTma Tbiliselma mahmadianma mokla. bocom, roca winaaRmdegoba uimedod CaTvala, qalaqi datova. xorezmelebma eniT auwereli sisastike gamoiCines. Tbilisi saSinlad aaoxres da gaZarcves. 100 aTasma kacma uari Tqva Seuracxeyo xatebi da mowameobrivad aResrula. mteri mTel aRmosavleT da samxreT saqarTvelos moedo da aaoxra. jalal ad-dinma mcire xniT datova saqarTvelo. seqtemberSi igi kvlav dabrunda da qveyana kidev erTxel aaoxra. Semdeg xlaTis asaRebad gaemarTa. qarTvelebma amiT isargebles da 1227 wlis TebervalSi Tbilisi daibrunes. xorezmSahi saswrafod ukan dabrunda. qarTvelebma qalaqi gadawves. rusudanma Crdilokavkasieli xalxebis monawileobiT koaliciuri laSqari Sekriba. brZola bolnisis maxloblad moxda. jalal ad-dinma gaimarjva da kidev erTxel moiTareSa saqarTvelo. male monRolTa axali mmarTvelis – ugudei-yaenis gamogzavnilma razmebma aiZules igi gaqceuliyo. 1231 wels xorezmSahis sastiki mbrZanebeli qurTma mwyemsebma mTaSi mokles.

monRolebma mTeli irani daipyres da amierkavkasiaSi SemoiWrnen. es ukve aRar iyo marbieli laSqari. amjerad monRolebi dasapyrobad movidnen. 1235 wels maT ganZa aiRes da Samqors miadgnen. Samqori saqarTvelos SemadgenlobaSi Sedioda da varam gagels ekuTvnoda. gagelma brZolas Tavi aarida da dasavleT saqarTveloSi gaipara. qalaqis mcxovrebni gmirulad ibrZodnen, magram damarcxdnen. mefe rusudani axali dabrunebuli iyo quTaisidan. mtris moaxloebis ambavi rom Seityo, kvlav quTaisSi dabruneba gadawyvita. Tbilisis dasacavad datovebul muxas Zes ki, ubrZana, qalaqi gadaewva. saqarTvelos samefo karis vazirebi da gamoCenili sardlebi TavianT cixeebSi Caiketnen. monRolebmac Tavisi laSqari daanawiles da mTel aRmosavleT saqarTvelos Seusies. maT rigrigobiT aiRes cixe-simagreebi. ivane yvaryvare jayel-cixisjvareli marto agrZelebda brZolas da mxolod maSin eaxla monRolebs, roca winaaRmdegobis gawevas azri aRar hqonda. monRolebma ise daipyres aRmosavleTi da samxreTi saqarTvelo, rom samefos laSqarTan brZola ar gaumarTavT. dasavleT saqarTveloSi SeWra maT ver SeZles. rusudani daxmarebas romis paps Txovda. 1240 wels gamogzavnil sapasuxo werilSi papi sinanuls gamoTqvamda, radgan qarTvelebis daxmareba ar SeeZlo. rusudanis bolo imedi rumis sasulTno iyo. Tumca monRolebTan isic uZluri aRmoCnda. rusudans sxva gza aRar hqonda da monRolebs dazavebaze SeuTanxmda. 1242 wlis zavis Tanaxmad, monRolTa mier dapyrobil aRmosavleT saqarTvelos teritoriaze qarTul xelisuflebasTan erTad monRoli moxeleebi da laSqaric unda yofiliyo ganlagebuli. raki dasavleT saqarTveloSi mteri ver Sevida, iq monRoluri laSqari ar unda mdgariyo. saqarTvelos yovelwliurad 50 000 perpera (oqros fuli) unda exada, xolo qarTvelebs monRolTa laSqrobebSi monawileoba mieRoT. qarTvel mTavrebs TavianTi mamulebi dautoves da monRolTa samxedro aristokratiis wreSi Caricxes. samefo kari TbilisSi dabrunda. yaeni saqarTvelos mefed rusudanis Zes cnobda. 1242-1243 wlebSi daviT rusudanis Ze mefed dasamtkiceblad yarayorums yaenis karze gaemarTa.

monRolTa batonoba saqarTvelos mZime tvirTad daawva. monRolTa saxelmwifoSi, saqarTvelo amierkavkasiis qristianuli gaerTianeba _ `gurjistanis vilaieTi” _ iyo. somxuri Temebi kvlav saqarTvelos SemadgenlobaSi darCa, magram rani, Sarvani da sxva vasaluri muslimuri qveynebi saqarTvelos Camoaciles. 1245 wels rusudani gardaicvala. misi Ze jer kidev yaenis karze imyofeboda. monRolebma saqarTvelos mmarTveloba monRolur wesze moawyves da mTeli teritoria rva dumnad _ aTiaTaseulad (ori dasavleT saqarTvelosa da eqvsi aRmosavleT saqarTveloSi) dayves. es samxedro erTeulebi iyo. dumnis mmarTvelebs samoqalaqo xelisuflebac epyraT. laSqari da xarki dumnebis mixedviT unda Sekrebiliyo. marTalia, dumnebis saTaveSi qarTveli feodalebi idgnen, magram isini monRol noinebs eqvemdebarebodnen. saqarTveloSi umaRlesi mmarTveloba samoqalaqo uwyebis, magaliTad, mwignobarTuxucesis xelSi iyo. mmarTvelobis monRoluri wesi saqarTvelos saxelmwifoebriv sistemas mkveTrad ewinaaRmdege​boda. qarTvelebma ajanyeba gadawyvites. mis mosamzadeblad qarTveli didebulebi koxtasTavs (javaxeTSi) Seikribnen. SeTqmuleba gasces. monRolebi ise swrafad mividnen qarTvelebis Sekrebis adgilas, rom cotne dadianis da raWis erisTavis garda, yvela SeTqmuli adgilze daxvdaT. Sepyrobilebi qalaq anisSi waiyvanes da isini sikvdilisagan mxolod cotne dadianis Tavganwirvam ixsna. (cotne monRolebTan Tavis fexiT mivida da TanamoZmeebTan erTad dasja moiTxova).

umefobam zogierT qarTvel didebuls mefobis survili aRuZra. monRolebi mixvdnen, rom feodalTa Soris pirvelobisaTvis brZolas SeiZleboda mudmivi xasiaTi mieRo, amitom, urdodan mefis gamogzavna daaCqares. qarTvel feodalTa erTma nawilma laSa-giorgis ukanono Svili daviTi Sirvanidan (is Tavis mamidaSvilTan imyofeboda) Camoiyvana da mefed dasamtkiceblad yarayorumSi gagzavna. maT saqmis ganxilva monRoluri samarTliT moiTxoves. (monRoluri samarTliT, yvela Svili kanonieri iyo). es yaensac awyobda. monRolebma sakiTxi Tavis sasargeblod gadawyvites da 1246 wels taxtze orive pretendenti daamtkices. yaenma daviT laSas Ze VII-s ulu _ ufrosi (1246-1270 ww.) uwoda da daviT rusudanis Ze VI-s (1246-1293ww.) narini _ umcrosi dauqvemdebara. monRoluri samarTliT, ramdenime mefec misaRebi iyo. 1248 wels dumnebi gauqmda. 1249 wels qarTvelebma kidev erTxel scades ajanyeba, magram uSedegod.

XIII saukunis 50-iani wlebidan monRolTa saxelmwifoSi axali xana daiwyo. dapyrobiTi omebi Sewyda. alafiT miRebulma Semosavalma iklo. dapyrobili teritoriebidan akrefili xarkis gadideba da samxedro organizaciis mowesrigeba aucilebeli gaxda. am mizniT, monRolebma daqvemdebarebuli qveynebis aRwera gadawyvites.

monRoluri gadasaxadebi. 1254 wels monRolebma yvelaferi aRweres (adamiani, pirutyvi, xe, miwa, yana, baR-bostani, mdinare, tba, zRva da a.S.) da 40-mde saxeobis gadasaxadi daaweses. gadasaxadebi rogorc naturiT, ise SromiTi valdebulebiT iyo. gadasaxadebisagan mxolod moxucebi, qalebi, bavSvebi da religiis msaxurni, eklesia da misi miwa-wyali gaaTavisufles. monRolebma davTarSi 15-dan 60 wlamde asakis yvela mamakaci Seitanes. isini molaSqreebad sWirdebodaT. XIII saukunis bolos, yazan yaenis (1295-1304 ww.) mmarTvelobisas, monRolebma islami miiRes da aramuslim mosaxleobas suladobrivi gadasaxadi _ jiziac _ dauweses.

monRoluri gadasaxadebi qveynis ganviTarebas aferxebda. qarTuli feodaluri gadasaxdebis zrda iSviaTad xdeboda, amitom glexs misi gadaxda daregulirebuli hqonda. monRolTa gadasaxadebi, garda sididisa, mouwesrigebelic iyo. xarbi baskakebi (gadasaxadis monRoli amkrefebi) xSirad erTsa da imave gadasaxads ramdenjerme krebdnen. garda amisa, mamakacebis didi nawili meurneobas mowyvetili iyo. aRweris mixedviT, saqarTvelodan monRolTa omebSi 90 000 molaSqre gadioda. qarTvelebis razmi monRolTa laSqarSi seriozul samxedro Zalas warmoadgenda. isini Setevisas wina rigebSi ibrZodnen, ukan daxevisas ki, ZiriTad laSqars icavdnen. avangardsa da ariergardSi brZolas qarTvelTa sicocxle ewireboda. xalxi monRolTa batonobis winaaRmdeg amxedrda.

1259 wels daviT narinis meTaurobiT didi ajanyeba daiwyo. hulagu yaenma ajanyebis CasaxSobad arRunis sardlobiT didi laSqari gamogzavna. qarTvelTa didi nawili daixoca, nawili tyved Cavarda, magram mterma ver gaimarjva. arRuni Tavrizs gabrunda. daviT narinma brZola aRar gaagrZela da dasavleT saqarTveloSi gadavida, sadac is mefed daadgines. 1260 wels 20 aTasi molaSqriT saqarTveloSi dabrunebul arRuns daviT uluc ajanyebuli daxvda. ajanyebis sababi egvipteSi salaSqrod wasvlis brZaneba iyo. Tumca didebulTa nawili yaenTan gaemgzavra, daviTi da misi momxreebi, maT Soris sargis jayeli brZolisTvis moemzadnen. ajanyebulebs mxolod 8000 meomari hyavdaT, amitom goris midamoebSi gaSlil velze brZolaSi damarcxdnen. monRolTa banakSi myofi kaxa Toreli qarTvelTa winaaRmdeg mters rCeva-darigebebs aZlevda. ufro adre, monRolebma dedofali gvanca da daviTis Ze dimitri daapatimres da urdoSi gagzavnes. Tbilisi ki, sammarTvelod somex vaWars Caabares. 1261 wels arRun-aRa kvlav Semovida saqarTveloSi, 20 dRe samcxeSi iTareSa, magram verc daviTi Seipyro da verc cixisjvris cixe aiRo. monRolebma javri dedofalze iyares da sikvdiliT dasajes. ajanyebis monawileni darwmundnen, rom brZolis gagrZeleba uimedo iyo. daviT ulu dasavleTSi gadavida.

qarTvelTa damarcxebas bevri mizezi hqonda. mefeebis SeuTanxmebeli moqmedeba, mcdari saomari gegma, qarTvel didebulTa moRalaturi saqcieli. magram, miuxedavad marcxisa, am ajanyebebs mainc garkveuli Sedegi hqonda. jer erTi, monRolebma ajanyebis bolomde CaxSoba ver moaxerxes. meore, dasavleT saqarTvelo, faqtobrivad, monRolebs aRar emorCileboda. is xarks aRar ixdida. monRolebic ver bedavdnen lixs iqiT gadasvlas. daviT narini aRmosavleT saqarTveloSi aRar gadmosula. ajanyebuli daviT ulu monRolebma dausjelad Seiriges, radgan umefod darCenili qveyana ar awyobdaT. imasac didi mniSvneloba hqonda, ilxanebisa da oqros urdos dapirispirebisas, qarTvelebi vis mxares daiWerdnen. 1264 wels yaeni masTan gamocxadebul daviT ulusa da sargis jayelTan ajanyebis mizezebs iZiebda, rodesac oqros urdos mbrZaneblis berqa yaenis gamolaSqrebis Sesaxeb moaxsenes. ukmayofilo qarTvelebs dariali berqasTvis rom ar daeTmoT, ilxanTa yaenma sasamarTlo saswrafod Sewyvita da qarTvel molaSqreebs kvlav wina rigebSi Cadgoma ubrZana. Cans, monRolebi qarTvelebTan urTierTobas ufrTxildebodnen. samwuxarod, qarTvelebi Tavisi Zalebis mobilizebas ver axerxebdnen.

oqros urdo saqarTvelos CrdiloeTiT Camoyalibda, ilxanTa sayaeno ki _ samxreTiT. Crdiloeli yaenebi samxreTis teritoriebis dakavebas cdilobdnen. dapirispireba noyieri saZovrebisa da savaWro-saqaravno gzebze kontrolisaTvis warmoebda. brZolis asparezi Zalian xSirad saqarTvelos teritoria iyo. garda amisa, saqarTvelo-azerbaijainis sazRvarze hulagu yaenma siba (monRoluri sityvaa da sangars niSnavs) gaaTxrevina, sadac gazafxu​li​dan Semodgomamde qarTvel-monRolTa gaerTianebuli laSqari unda mdgariyo. mravalricxovan mebrZolTa mudmivi TavSeyra epidemiebs iwvevda. muclis tifiT gardaicvala jer taxtis memkvidre ufliswuli, xolo 1270 wels daviT ulu. sibam saqarTvelos sasazRvro zols didi ziani miayena. aq, nel-nela monRoli tomis meTaurebi Casaxldnen. miuxedavad amisa, 1264-1265 wlebSi oqros urdos yaeni berqa orjer SemoiWra saqarTveloSi. laSqrobaTa Sedegad mravali sofeli da qalaqi moispo. maT Soris: rusTavi, xornabuji, ufliscixe, xunani.
monRolTa batonobis periodSi, saqarTvelos teritoriaze Crdilo kavkasielma tomebma daiwyes Camosaxleba. ilxanebi maT Tavis samsaxurSi iRebdnen. daviT ulus mefobis dros berqa yaenisagan ltolvili osebis erTi nawili darubandis gziT saqarTveloSi Semovida. yaenma osebi molaSqreebad Seiwynara. yaenisave brZanebiT, mefe daviTma maT mudmivi sacxovrebeli adgilebi miuCina TbilisSi, JinvanSi, dmanissa da maT midamoebSi. samive qalaqi samefo sakuTreba iyoDda aq osebis Casaxleba mefis xelisuflebis Sesustebas isaxavda miznad. moRolTa mxardaWeriT, osebi samflobelo teritoriebs da uflebebs ifarTovebdnen.

monRolTa batonobis ekonomikuri da politikuri Sedegebi saqarTvelosaTvis umZimesi iyo. qveynis ekonomikur gaCanagebas politikuri daSlac erTvoda. yaeni mefis interesebis sawinaaRmdegod mTavrebs ganadidebda da yma-mamuliT ajildoebda. magaliTad, 1266 wels samcxis samTavro `xasinjud” Seiwyala. sargis jayeli mefes patronad aRar Tvlida da uSualod yaens emorCileboda. samcxe saqarTvelos erTian samefos CamoSorda. aseTive `wyaloba” ramdenime sxva mTavarma da didma vaWarma miiRo.

dasavleT saqarTveloSi gamefebuli daviT narini monRolTa winaaRmdeg brZolas yvelanairi xerxiT cdilobda. sayaenoebis dasustebis mizniT, maT Soris amtydar brZolebSi aqtiurad ereoda. monRolebma ramdenjerme moRalatis xeliT scades mefis Sepyroba, magram uSedegod. daviT narini cdilobda trapizonis samefoSi qarTuli gavlena aRedgina. am mizniT, man samefo dalaSqra da qalaq trapizonamde teritoriebi daipyro, magram qalaqi ver aiRo da ukan gabrunda. miuxedavad amisa, trapizonis samefoSi qarTvelTa gavlenisaTvis brZola ar Sewyvetila.

1270 wels aRmosavleT saqarTvelos taxtze yaenma daviT ulus vaJi, 12 wlis demetre II (1270-1289 ww.) daamtkica. demetres gamefebisas, aRmosavleT saqarTvelos aRmosavleTi sazRvari darubandamde aRar aRwevda. samcxe ilxanTa yaens emorCileboda. samxreTi sazRvari jerjerobiT ucvleli rCeboda. saqarTvelos anisi da kari kvlav ekuTvnoda. mcirewlovan demetres yaenma mzrunvelad medrove sadun mankaberdeli dauniSna. saduni mxargrZelebis yofili yma iyo, magram monRolebTan TarjimnobiT didi qoneba daagrova. igi erTdroulad aTabagic iyo da amirspasalaric. mefem srulwlovanebis drosac ver gaiTavisufla Tavi ,,mzrunvelisagan”. mas xSirad uxdeboda monRolTa laSqarSi monawileoba. amitom, qveynis mmarTveloba sadun mankaberdelis xelSi iyo. sadunis gardacvalebis Semdeg, mefem aTabagoba mis Svils xutlu-buRas aRar misca da mxolod amirspasalaroba dautova. xutlu-buRam mefes es saqcieli ar apatia.

saqarTvelo sailxanoSi atexil SinaomebSi uneburad iyo CarTuli. qarTul laSqars yaenis an romelime pretendentis mxares unda ebrZola. demetre II sayaenos karze ganviTarebul aseT dapirispirebas Seewira. arRun-yaenis winaaRmdeg SeTqmulebaSi mxilebuli emiri buRa sikvdiliT dasajes. demetre masTan daaxloebuli piri iyo, amitom yaenis karze daibares. mefis Tavganwirvam qveyana aoxrebisagan ixsna. yaens mefis sikvdili ar undoda, radgan saqarTvelis samefo taxtze sxva kandidati ar eguleboda. magram mefeze nawyenma xutlu-buRam daaimeda, daviT narinis Svils gavamefebT da orive samefo dagvemorCilebao. 1289 wlis 12 marts, dilis 10 saaTze movakanSi demetre II-s Tavi mohkveTes. xalxma mas `Tavdadebuli” uwoda. qarTulma eklesiam mefe wmindanad Seracxa. misi xsenebis dRea 25 marti.

1289 wels aRmosavleT saqarTvelos samefo taxtze vaxtang II daviT narinis Ze dasves, romelic 1292 wels moulodnelad gardaicvala. Semdeg daviT VIII (1292-1311 ww.) demetres Ze gamefda. 1293 wels daviT narini gardaicvala da dasavleT saqarTvelos taxtze misi Ze konstantine avida.

1297 wels Sinafeodalur brZolaSi gamarjvebulma yaenma daviT VIII urdoSi daibara, radgan daviTs axali yaenis mowinaaRmdegis mxare eWira. daviT VIII-m wasvla ver gabeda. amis gamo, monRolebi saqarTvelos 12 wlis ganmavlobaSi arbevdnen. mefe rom ver Seipyro, yaenma taxtze misi Zmebi daamtkica: 1299 wels giorgi, 1302 wels vaxtang III. vaxtang III 1308 wels gardaicvala, daviT VIII ki - 1311 wels. 1308 wels monRolebma mefed daviTis vaJi giorgi VI mcire daamtkices. igi 1314 wels gardaicvala. aRmosavleT saqarTvelos mefe giorgi V demetres Ze (1314-1346ww.) gaxda.
Tavi XVIII.

saqarTvelo XIV saukuneSi. Ggiorgi V brwyinvale. Temur-lengis Semosevebi

XIV saukunis dasawyisisaTvis saqarTvelo politikurad daSlili da ekonomikurad gaCanagebuli iyo, mosaxleoba _ sagrZnoblad Semcirebuli. qalaqi gori osebs hqondaT dasakuTrebuli. qarTvelebTan brZolis SemTxvevaSi, maT monRolebi mfarvelebad evlinebodnen. 1314 wels taxtze asulma giorgi V-m SeZlo ilxanTa saxelmwifoSi atexili Sinaomebi saqarTvelosTvis sasargeblod gamoeyenebina. sailxanoSi gaxSirebuli ajanyebebisa da SeTqmulebebis CasaxSobad, qarTuli laSqari saimedo dasayrdeni iyo. giorgim pirveli emiris Cobanis ndoba daimsaxura. sayaenos daSlili saqarTvelo ar awyobda, radgan xarkis akrefa da laSqris gamoyvana gaZneldeboda. amitom yaenma giorgis mTeli saqarTvelo daumtkica da xarkis akrefis uflebac mas daakisra. raki yaenma qveynis gaerTianebis neba darTo, giorgim gamdgari didgvarovnebis damorCileba daiwyo. bevri albaT, nebiT damorCilda, urCebi ki, kaxeTs darbazobaze miiwvia da amowyvita. Semdeg mefem osebs Seutia. sami weli moandoma giorgi V-m osTa qarTlidan gandevnas. man saqarTveloSi Crdilo kavkasiidan gadmosasvleli gzebic daikava. XIII saukunis 30-iani wlebis bolos saqarTvelom monRolebs xarki Seuwyvita. ilxanTa sayaenoSi atexili Sinaomis gamo, monRolebs saqarTveloze kontroli aRar SeeZloT. giorgim amiT isargebla da monRolebi saqarTvelodan gandevna. dasrulda monRolTa TiTqmis aswlovani batonoba. (saqarTveloSi monRolTa formaluri mflobelobis dasasrulad SeiZleba 1357 weli CaiTvalos, roca qveyanaSi ilxanur-muslimuri monetebis moWra sabolood Sewyda).

jeri dasavleT saqarTvelos SemoerTebaze midga. aq 1327 wels miqael daviT narinis Ze gamefda. 1329 wels igi gardaicvala. giorgim amiT isargebla da quTaisi daikava. 1334 wels ki, samcxeSi Cavida da mTavrad sargisis Svili yvaryvare daniSna. es aqti samcxeSi mefis xelisuflebis aRdgenas niSnavda. ase gaerTianda imer-ameri da giorgi V sruliad saqarTvelos mefe gaxda. saqarTvelos saxelmwifos politikuri sazRvrebi aRmosavleTiT, dasavleTiTa da CrdiloeTiT Zvel farglebSi aRdga: nikofsiidan darubandamde. CrdiloeT kavkasiis mosaxleoba (osni, durZukni) da rani, yarabaRi da Sarvani lekebiTurT isev saqarTvelos moxarke gaxda. saqarTvelos samxreT-dasavleTiT sazRvari speramde midioda. mis farglebSi isev Sedioda somxeTi anisiT da dviniT. gavlenis sferoSi rCeboda trapizonis imperia da Saharmenis sasulTno.

centraluri xelisuflebis ganmtkicebis mizniT, mefem saqarTvelos mTianeTi moiara da mTielTaTvis sagangebo kanonTa krebuli `Zeglis dadeba” Seqmna. qarTuli politikuri mmarTvelobis aRsadgenad ki, `xelmwifis karis garigeba” Seadgina. samarTlis es Zegli centraluri sammarTvelo dawesebulebebis daniSnulebasa da moxeleTa ufleba-movaleobis aRwera-ganmartebas moicavda. giorgi V-m sakuTari vercxlis fulic moWra, romelsac `giorgauli” ewoda.

ucxoelebi saqarTvelos Zlier saxelmwifod aRiarebdnen. saqarTvelos politikuri urTierToba romis papTan, bizantiasTan, trapizonis sakeisrosTan, egviptis mamluqTa sasulTnosTan da sxva saxelmwifoebTan hqonda. saqarTvelom savaWro urTierToba daamyara italiis qalaqebTan veneciasa da genuasTan. qarTvelebma ierusalimis jvris monasteri, marTalia daviT VIII-is dros daibrunes, magram ,,qristes saflavis kliteni” qarTvelTa xelSi swored giorgis dros dabrunda. giorgi V-m egviptis sulTanTan orjer gaagzavna elCoba da qristianTa damamcireblad SemoRebuli wesis gauqmeba sTxova. sulTanma qarTvelTa mefis pativiscemis niSnad, qristianebs neba darTo cxenze Cveulebriv mjdariyvnen, qarTvelebs ki, ufleba eZleodaT ierusalimSi cxenze amxedrebulebi da gaSlili droSebiT Sesuliyvnen. AmaT arc xarkis gadaxda evalebodaT. saqarTvelos saerTaSoriso avtoritetze metyvelebs kaTolikuri samisionero centris smirnidan TbilisSi gadmotanac.
qveynis Zveli didebis aRdgena Zneli iyo. saqarTvelos dalaSqvras monRolebi periodulad mainc axerxebdnen. giorgis memkvidris _ daviT IX-is dros (1348-1360 ww.) mosaxleobis didi nawili Savma Wirma imsxverpla. giorgi V-is reformebma saboloo mtkice Sedegs ver miaRwia. magram qveyana gadaSeneba-gadagvarebis safrTxes gadaurCa. madlierma STamomavlobam mefe giorgi V-s `brwyinvale” uwoda.

Temur-lengis Semosevebi. saqarTvelos ganviTareba Temur-lengis Semosevebma kvlav Seaferxa. 1360 wels saqarTvelos samefo taxtze daviT IX-is vaJi bagrat V (1360-1393 ww.) avida. saqarTveloSi Temur-lengi pirvelad misi mefobis dros gamoCnda.

Temur-lengi gaTurqebuli monRoluri tomidan iyo. man jer kidev axalgazrdobaSi Semoikriba Tanamoasakeni da yaCaRoba-mekobreoba daiwyo. Temuri arc gasamrjelos safasurad brZolas Takilobda. erT-erTi aseTi brZolis dros igi daiWra da samudamod dakoWlda. (amitomac `lengi”, tajikurad ,,koWli” Searqves). XIV saukunis 70-iani wlebisTvis Temur-lengi maverannahris (axlandeli uzbekeTisa da tajikeTis saxelmwifoebi) mbrZanebeli gaxda. Semdeg, mTeli Sua azia daipyro. Temur-lengs Cingiz yaenis droindeli monRolTa imperiis aRdgena surda. mis survils win oqros urdos axali mbrZanebeli ToxTamiS-xani aRudga. ToxTamiS-xansa da Temur-lengs Soris brZolebi 15 weli gagrZelda. brZolaSi warmatebisaTvis rom mieRwia, Temur-lengs kavkasionis gadmosasvlelebi TviTon unda daeWira. winaaRmdeg SemTxvevaSi, misi mflobelebi mokavSireebad an ymadnaficebad eqcia. am mizniT, 1386 wels Temuri saqarTveloSi SemoiWra. mZime brZolebis Semdeg, man Tbilisis aReba SeZlo da mefe bagrati, dedofali ana, ufliswuli daviTi tyved aiyvana. Semdeg Tavisi razmebi sxvadasxva mimarTulebiT gagzavna. mefis datyvevebis miuxedavad, qarTvelebi mters ar nebdebodnen. Temur-lengma mosaxleoba amoxoca da auracxeli simdidre miitaca. am laSqrobisas waiRo man umdidresi samefo biblioTekac. dampyrobelma yarabaRSi gamoizamTra. Cans, bagratma tyveobidan Tavis dasaRwevad, moCvenebiT islami miiRo. Temurma mas samefo taxti daubruna da samflobeloc daumtkica. bagratma gzidanve Svilebs SeuTvala, rom tyveobidan daexsnaT. ufliswuli giorgi bagratis Tanmxleb mtris mxedrobas moxerxebul adgilas Causafrda da amoxoca. cxadia, Temur-lengi amas ar moiTmenda. 1387 wlis gazafxulze igi saqarTvelos meored Semoesia. bagrati da giorgi mters momzadebulni daxvdnen, magram Temur-lengis laSqris mravalricxovnebis gamo damarcxdnen, cixeebsa da mTebSi gamagrdnen. Temur-lengs uamravi cixis dapyroba sWirdeboda. amisTvis ki saTanado dro aRar hqonda, radgan amierkavkasiaSi ToxTamiSi Semovida. Temurma saqarTvelos rbeva droebiT Sewyvita da aqaurobas gaecala.
1394 wlis Semodgomaze Temur-lengi saqarTveloSi kvlav gamoCnda. manamde misma sardlebma samcxe moiTareSes. Temurma aragvis xeoba dalaSqra, Semdeg Tbilisze gavliT Saqisken gaemarTa. am dros, saqarTveloSi bagrat V-is vaJi giorgi VII (1393-1407 ww.) mefobda. Temur-lengs ToxTamiSis SiSi isev hqonda, amitom 1395 wlis gazafxulze oqros urdos dedaqalaqi dalaSqra. ukan dabrunebisas ki, Crdilo kavkasiis mosaxleoba iZulebiT gaamahmadiana. Temurma saqarTvelo Tavis Svils daumtkica. mis samflobeloSi saqarTvelos garda, orive erayi, azerbaijani, armenia da qurTistani Sedioda. TviTon Temur-lengi 1398 wels indoeTis dasalaSqrad gaemgzavra. giorgi VII-m amiT isargebla da mtris batonobisagan Tavis daxsna gadawyvita. saqarTvelos mefem amierkavkasiis sxva qveynebSi Temur-lengis batonobiT ukmayofilo xalxi gaaerTiana. koaliciurma laSqarma Temur-lengis vaJis laSqari daamarcxa. Temurma gadawyvita saqarTvelos problema sabolood gadaeWra – mosaxleoba an gaemahmadianebina, an amoewyvita, xolo saqarTvelo sxvadasxva mxridan morekili muslimebiT daesaxlebina. 1399 wlis zamTarSi, is daaxloebiT 100 aTasiani mxedrobiT kaxeT-hereTs moadga. mtris TareSi TiTqmis erT Tves gagrZelda. monRolma meomrebma yvelaferi gaanadgures, rac gadarCa, nadavlad waiRes.

1400 wels Temur-lengi saqarTveloSi isev SemoiWra. brZola gogCis tbis midamoebSi moxda. qarTvelebma SeZles mtrisTvis didi ziani mieyenebinaT, magram mtris mravalricxovnebam Tavisi gaakeTa da damarcxdnen. Temur-lengma mTeli qarTli moaoxra. giorgi VII dasavleT saqarTveloSi gadavida. Temurma samxreT saqarTveloc moiTareSa, gadarCenili mosaxleobis nawili gaamahmadiana da tyved waiyvana. giorgi VII aRmosavleT saqarTveloSi dabrunda da qveynis saqmeebis mowesrigeba daiwyo. mefem dvaleTic ki dalaSqra da alafi wamoiRo. 1401 wels Temur-lengis sardlebi saqarTvelos isev moadgnen. giorgim dazavebis pirobiT mociqulebi Seageba. Temur-lengTan mosalaparakeblad mefis Zma konstantine wavida. 1401 wels dadebuli Samqoris zavis Tanaxmad: saqarTvelo yovel wels xarks gadaixdida, gamoiyvanda dadgenili raodenobis jars, ar Caketavda samimosvlo gzebs, qarTvelebi Tavis qveyanaSi ar Seaviwrovebdnen muslimebs. amasTan, Temur-lengi saqarTvelos xelSeuxeblobasa da usafrTxoebas dapirda, Tumca piroba ar Seasrula, 1402 wels TorTumis cixe aiRo da daangria.

amis Semdeg, Temur-lengi osmalTa winaaRmdeg sabrZolvelad gaemarTa. osmalTa Zlieri saxelmwifo Temuris miznebs ewinaaRmdegeboda. amierkavkasiaSi metoqe arc osmalebs surdaT. Temur-lengma osmaleTis sulTani daamarcxa da 1403 wels merved moadga saqarTvelos. man aqamde daumarcxebeli birTvisis cixe aiRo da dasavleT saqarTveloSi gadavida. zamTari axlovdeboda. dasavleT saqarTvelos dapyroba gaWianurda. Temur-lengi saqarTvelos mefesTan axali zavis dasadebad mzad iyo, magram giorgi VII arsad Canda. mrisxane dampyrobeli iZulebuli gaxda dazaveba TviTon eTxova. es zavis pirobebSic aisaxa. Temur-lengi saqarTvelos qristianul saxelmwifod cnobda, rac qarTveli xalxis udidesi gamarjveba iyo. zavis miuxedavad, man Tbilisi da misi Semogareni isev aaoxra da saqarTvelodan ise wavida. 1405 wels Temur-lengi CineTis dasalaSqrad gaemarTa, magram gzaSi gardaicvala.

Temur-lengis sikvdilis Semdeg, mis memkvidreebs Soris pirvelobisaTvis brZola gaCaRda. amiT isargebla giorgi VII-m da damoukideblobis aRdgena scada. man Temur-lengis memkvidre ramdenjerme daamarcxa, magram saqarTvelos mdgomareoba kvlav mZime rCeboda. amierkavkasiaSi damkvidrebas axla Savbatkniani Turqmanebi cdilobdnen. maTi saxelmwifos Semqmneli yara-iusufi iyo. 1407 wels giorgi VII amirkavkasiaSi SemoWril Savbatknian TurqmanebTan brZolas Seewira. saqarTvelos samefo taxtze misi Zma konstantine I avida.

1411 wels mefe konstantine TurqmanebTan erT-erTi brZolis dros tyved Cavarda. tyveobaSi mas Tavi amayad eWira. amiT gaRizianebuli yara-iusufis brZanebiT, mefesa da qarTvel tyveebs Tavebi mohkveTes.

 Temur-lengis Semosevebi saqarTvelosaTvis damangreveli aRmoCnda. am laSqrobaTa Sedegad qarTul enaSi damkvidrda sityvebi: `naqalaqari”, `nasoflari”, ,,nasaxlari”, `navenaxari”, ,,nataZrali” da a.S. mosaxleoba ganaxevrda. saqarTvelos mezobeli da mokavSire qveynebi an ganadgurda an dasustda. Crdilo kavkasiis mTianeTi ki, romlis qristian mcxovreblebsac saqarTvelos mefeebi samxedro TvalsazrisiT iyenebdnen, gamahmadianda. saqarTvelo, faqtobrivad, mahmadianur garemocvaSi moeqca.

Tavi XIX.

saqarTvelo XV saukuneSi. erTiani saxelmwifos daSla samefo samTavroebad

aleqsandre I didi. 1412 wels saqarTvelos samefo taxtze aleqsandre I avida. igi sruliad saqarTvelos mefed iwodeboda, Tumca saqarTvelos teritoria am droisaTvis sakmaod Semcirebuli iyo. aRmosavleTiT xaCeni iyo dakarguli, samxreTiT _ anisi da lore. 1431 wels aleqsandre mefem lores veli daikava. Semdeg sivnieTic (dRevandeli yarabaRi da misi mimdebare raionebi) daibruna. strategiuli TvalsazrisiT, am teritoriebs saqarTvelosTvis didi mniSvneloba hqonda. amasTan, am Temebis SemoerTebiT qveyanas daaxloebiT 60 aTasi qristiani Seemata.

dangreuli qalaqebisa da cixe-simagreebis aRsadgenad, 1425 wels mefem sagangebo gadasaxadi daawesa _ komlze 40 TeTris odenobiT. es samSeneblo gadasaxadi 1440 wels gauqmda. am Semosavlebis wyalobiT samefo karma sveticxovlisa da ruisis sakaTedro taZrebi, garejis samonastro kompleqsi SeakeTebina da ganaaxlebina. saqarTveloSi Sekrebili TanxiT aleqsandre sazRvargareT arsebul qarTul monastrebsac daexmara. bunebrivia, es RonisZieba dangreuli saqarTvelos aRsadgenad sakmarisi ar iyo, magram mosaxleobis simcire da gaWirveba metis saSualebas ar iZleoda.

1440 wels saqarTvelos jahan-Sahis meTaurobiT Savbatkniani Turqmanebi moadgnen. maT qalaqebi samSvilde da Tbilisi aiRes, mosaxleobis nawili gaJlites, nawili ki, tyved waiyvanes.

aleqsandrem eklesiis gaZliereba scada. amiT mas qveynis erTianobis ganmtkiceba da Zlieri mokavSiris SeZena surda. mefem brZola erisTavebsac gamoucxada. magram aman saqmes ver uSvela. mefis TviTmpyrobeloba Sesustda. qveynis marTvaSi samefo ojaxis wevrebi sul ufro aqtiurad ereodnen. feodalTa dapirispireba sistematiur xasiaTs iZenda. albaT, amitomac, 1442 wels aleqsandre taxtidan gadadga da berad Sedga. taxti misma vaJma vaxtang IV-m daikava. man mxolod 4 weli icocxla. 1446 wels saqarTvelos samefo taxtze misi Zma giorgi VIII avida.

giorgi VIII. giorgis mefobisas TavadTa TviTneboba gaxSirda. samcxis mTavris yvaryvare jayelis gegmiT, samcxis eklesiis meTauri mawyvereli (e.i. awyuris episkoposi) unda gamxdariyo, romelic mcxeTis kaTalikoss ar unda damorCileboda. eklesiasTan brZolaSi yvaryvare damarcxda. Tumca saqarTvelos erTianobas safrTxe isev emuqreboda, radgan samxreT-dasavleTis mxridan axali, saSiSi saxelmwifo – osmaleTi gaumezoblda.

osmalo-Turqebis winaprebi Sua aziidan mcire aziaSi XIII saukuneSi movidnen. osmaleTis saxelmwifo XIV saukuneSi Seiqmna. mis damaarseblad osmani iTvleba. qveyana dapyrobiT omebSi Camoyalibda. Semosavlis wyaro xarki da nadavli iyo, amitom osmalebi axal-axal omebs awarmoebdnen. ukve dauZlurebul bizantias osmalebma sakmaod mozrdili teritoriebi waarTves. 1453 wels osmaleTis sulTanma mehmed II-m konstantinopolic aiRo. brZolaSi imperatori konstantine XI daiRupa. Turqebma qristianul bizantiis imperias bolo mouRes. saqarTvelo agresiuli mahmadianuri saxelmwifos pirispir aRmoCnda.

bizantiis dacemam evropa SeaSfoTa. Sav zRvaze Turqebis gabatoneba maT ekonomikur interesebs ewinaaRmdegeboda. evropulma saxelmwifoebma Turqebis winaaRmdeg sabrZolvelad gaerTianeba gadawyvites. am wamowyebis iniciatori romis papi gaxda. 1459 wels misi elCebi saqarTveloSi Camovidnen. giorgi VIIII-m da qarTvelma mTavrebma sixaruliT gaiziares jvarosnuli omis idea. qarTvelebma urTierTSoris uTanxmoebac ki daiviwyes da dazavdnen. maT surdaT, am gziT mcire aziaSi TurqTa batonoba moespoT. koalicias trapizonis keisari da mcire somxeTis mmarTvelic SeuerTdnen. Turq-osmalTa winaaRmdeg brZolas iranis mbrZanebeli, TeTrbatknian TurqmanTa tomebis meTauri uzun-hasanic daTanxmda. mokavSireebs ukve seriozuli samxedro Zala gaaCndaT: 70 aTasi kaci saqarTvelodan, 30 aTasi jariskaci da 30 katarRa trapizonis sakeisrodan, 20 aTasi molaSqre – mcire somxeTidan. amas uzun-hasanis mebrZolebic emateboda. 1460 wels giorgi VIII-is elCi nikoloz tfileli, mokavSireTa warmomadgenlebi da uzun-hasanis despani romSi Cavidnen. evropeli mefe-mTavrebi ver SeTanxmdnen. omis dawyeba SeuZlebeli aRmoCnda. romis papis TxovniT, saqarTvelos despanebi safrangeTis mefes karlos VII-is Semdeg mis Svils, ludovikosac Sexvdnen. Tumca amaod. antiosmaluri koalicia CaiSala. saqarTvelos Semdgomi istoriisaTvis es didi mniSvnelobis movlena iyo.

1459 wels saqarTvelos mefe-mTavrebs Soris dadebuli zavi xanmokle gamodga. samcxis mTavari yvaryvare giorgi VIII-is winaaRmdeg sabrZolvelad uzun-hasans daukavSirda. maT 1462 wels giorgi VIII daamarcxes. mefis marcxs sxva erisTavTa urCoba mohyva. yvelaze aqtiuri samoqalaqos (quTaisis olqi) erisTavi bagrati iyo. mefem mas quTaisi waarTva. bagrati ajanyda. 1463 wels CixorTan (imereTSi, CxarTan axlos) mefesa da urC erisTavs Soris brZola gaimarTa. mefe damarcxda. magram bagratma quTaisi ver daibruna. 1465 wels, faravnis tbasTan brZolaSi, yvaryvare aTabagma mefe daatyveva. samcxe-saaTabago damoukidebel erTeulad Camoyalibda. misi teritoria borjomis xeobidan Woroxis xeobamde da arzrumamde vrceldeboda. saqarTvelos mefis datyvevebiT bagratma isargebla da 1466 wels Tavi mefed gamoacxada. yvaryvares es ukve aRar moewona da giorgi VIII tyveobidan gaaTavisufla. mefe bagratTan brZolaSi kvlav damarcxda, beds Seurigda da kaxeTSi gadavida. giorgi VIII kaxeTis mefe giorgi I (1466-1476 ww.) gaxda. ase Caeyara safuZveli kaxeTis bagrationTa samefo Stos. bagrat VI-s sabrZaneblad qarTli da dasavleT saqarTvelo darCa. dasavleT saqarTvelos didi samTavro sabediano bagrats jerjerobiT formalurad emorCileboda. sabedianoSi afxazeTi, samegrelo da guria Sedioda. masve ekuTvnoda baTumic. 1478 wels bagrat VI gardaicvala. taxtze misi Svili aleqsandre avida, magram mefoba ver SeinarCuna da raWa-leCxumSi gadavida. qarTlisa da dasavleT saqarTvelos taxti aleqsandre I-is SviliSvilma konstantine II-m daikava. yvaryvare aTabagma axla konstantines autexa brZola. 1483 wels aradeTTan SetakebaSi konstantine damarcxda. amiT raWa-leCxumSi gamagrebulma aleqsandre bagratis Zem isargebla da quTaisi xelSi Caigdo. es qarTlis samefodan imereTis Camocilebas niSnavda. konstantine II iZulebuli gaxda mdgomareobas Segueboda. 1490 wlis bolos saqarTvelos daSla qarTlis, kaxeTis, imereTis samefoebad da samcxis samTavrod iuridiuladac gaformda.

daSlili qveyana agresiuli mezoblebis garemocvaSi imyofeboda. konstantinopolis aRebis Semdeg Turqebma TandaTanobiT daikaves CrdiloeT da samxreT SavizRvispireTi da saqarTvelos sazRvrebs mouaxlovdnen. Temur-lengis imperiis daSlis Semdeg, iranis teritoriaze TeTrbatknian da Savbatknian TurqmanTa saxelmwifoebi Camoyalibda. XV saukunis bolos TeTrbatkniani Turqmanuli saxelmwifo gansakuTrebiT gaZlierda. misma mmarTvelebma saqarTvelo araerTxel daarbies. qarTulma sazogado​ebam erTmorwmune ruseTTan daaxloeba gadawyvita. 1483 da 1491 wlebSi kaxTa mefe aleqsandre giorgis Zem moskovis did mTavarTan _ ivane III-Tan elCebi gagzavna. ucxoeli mokavSireebis Zebna qarTlis mefe konstantinemac daiwyo. 1492-1496 wlebSi man elCebi egviptis mbrZanebelTan qairoSi gagzavna. egviptis mmarTvelebi qarTvelebs jer kidev didi pativiT epyrobodnen. konstantinem elCebi espaneTis dedofal izabelasTanac miavlina. qarTveli mefe Turqebis winaaRmdeg brZolaSi daxmarebas iTxovda. espaneTis dedofals aseTi Soreuli laSqrobis Zala ar Seswevda. garda amisa, im etapze saqarTvelo dasavleT evropis saxelmwifoebis interesebis sferoSi ver moeqca.

Tavi XX

qarTveli xalxis brZola damoukideblobisaTvis XVI saukuneSi

1461 wels osmalebma trapizonis imperia daipyres da saqarTvelos uSualod gaumezobldnen. osmaleTis dapyrobiT gegmaSi amierkavkasias, kerZod, saqarTvelos mniSvnelovani adgili eWira.

saqarTveloze pretenzias meore mahmadianuri saxelmwifoc acxadebda. XVI saukunis dasawyisSi TeTrbatknian TurqmanTa saxelmwifos adgilas axali, ufro agresiuli yizilbaSuri irani Camoyalibda. misi pirveli Sahi ardebilis Seixis sefi-ed-dinis Camomavali _ ismaili iyo. amitom dinastias sefianTa ewoda. ismailis ZiriTad dasayrdens Svidi Zlieri meomari Turqmanuli tomi Seadgenda. isini TeTri dolbandebiT Semovlebul wiTel Tavsaburavebs atarebdnen, amitom ,,yizilbaSebs” anu ,,wiTelTavianebs” eZaxdnen. aqedan, saxelmwifosac yizilbaSuri ewoda. sefianebi Tavs ilxanebis politikur memkvidreebad Tvlidnen, amitom qarTls, kaxeTsa da samcxe-saaTabagos Tavisad miiCnevdnen da saqarTvelos dasapyrobad emzadebodnen.
XVI saukunis I naxevarSi iranma SeZlo Saqi da Sarvani Tavis provinciebad eqcia. somxeTi XVI saukunis II naxevrisaTvis arafriT gansxvavdeboda yizilbaSuri saxelmwifosagan. (Turqmanebma is jer kidev XV saukuneSi daipyres). saqarTvelos CrdiloeTiT mdebare politikuri gaerTianebebi _ daRestani, yabardo da oseTi osmaleTis gavlenis qveS imyofe​boda. maTi mekobruli Tavdasxmebi saqarTvelos mosaxleobas mosvenebas ar aZlevda.

XV saukuneSi dawyebuli saqarTvelos daSla XVI saukuneSic gagrZelda. imereTis samefo ramdenime damoukidebel erTeulad daiyo. XVI saukunis Sua wlebidan samegrelos mTavari dadiani imereTis mefes aRar emorCileboda. samegrelos samTavros SemadgenlobaSi Semavalma afxazeTis feodalebmac ServaSiZeebis meTaurobiT gancalkevebisaTvis daiwyes brZola. ukve XVII saukunis dasawyisSi afxazeTic calke samTavrod Camoyalibda. XVI saukunis Sua xanebidan guriis mTavaric damoukidebel xelisuflad iqca. aseTma danawilebam feodaluri Sinaomebi gaamwvava.

1505-1525 wlebSi qarTlSi daviT X konstantines Ze mefobda. (1512 wels mefis Zmam bagratma muxrani saufliswulod moiTxova. ase mieca dasabami bagrationTa muxranbatonebis Stos). daviTs qarTl-kaxeTis gaerTianeba surda. am mizniT, kaxeTis mefe `avgiorgi” Seipyro, mokla da kaxeTi orjer daiWira. magram kaxeTis SemoerTebis cdebi uSedegod dasrulda. kaxelma didebulebma `avgiorgis” Svilis – levanis gadarCena SeZles da kaxeTis mefed gamoacxades (1520-1574 ww.).
daSlili qveynis gaerTianebisaTvis imereTis mefe bagratic (1510-1565 ww.) ibrZoda. man jer dadians gamoucxada brZola, Semdeg _ guriels, magram mTavrebma osmaleTis sulTans Seavedres Tavi da bagrati iZulebuli gaxda realur mdgomareobas Serigeboda. 1535 wels bagratma samcxeSi ilaSqra, samcxis mTavari yvaryvare daatyveva da samcxe daikava, magram misi SenarCuneba mxolod ramdenime wliT SeZlo. mTavrebi damoukideblobisaTvis yvela Rones xmarobdnen.

danawevrebul qveyanaSi, rasakvirvelia, samxedro sistemac moSlili iyo. qarTlis mefe daviT X-m samxedro wyobis reorganizacia Caatara. man qarTli oTx samxedro erTeulad anu `sadroSod” dayo. sadroSoebis sardloba Tavadebs evalebodaT. kaxeTis samefo xelisufalmac kaxeTi oTx sadroSod dayo, im gansxvavebiT, rom saTaveSi episkoposebi Cauyena. kaxeTSi am reformam Zlieri feodalebi Seasusta da mefis xelisufleba ganamtkica. kaxeTis mefeebi – levani da misi Ze aleqsandre II (1574-1605 ww.) xarkiTa da formaluri ymobis gamocxadebiT cdilobdnen yizilbaSebis gulis mogebas da samefoSi mSvidobis SenarCunebas. qarTli ki, yizilbaSTa winaaRmdeg Tavdauzogavad ibrZoda.
iranelebma qarTlis dasapyrobad laSqrobebi jer kidev Sah ismailis dros daiwyes. aman TandaTanobiT sistematuri xasiaTi miiRo. iranis Sahi Tamazi 1541-1554 wlebSi 4-jer Semoesia aRmosavleT saqarTvelos. qarTlSi am dros luarsab I (1530-1556 ww.) mefobda. Sahma qarTlis ramdenime cixe daipyro da Sig mecixovneebi Caayena, tyved mefis dedac ki Caigdo, magram luarsabis damorCileba mainc ver SeZlo.

XVI saukunis dasawyisSi iran-osmaleTs Soris dawyebuli omi 1555 wlis amasiis zaviT dasrulda. zavis mixedviT, iranma da osmaleTma saqarTvelo Suaze gaiyves. qarTli, kaxeTi da samcxe-saaTabagos aRmosavleTi nawili yizilbaSebs ergo. imereTis samefo Tavis samTavroebiTa da samcxis dasavleTi nawili _ osmalebs. am zavma dampyrobelTa Semosevebi kidev ufro gaaZliera. amasTan, osmalebi da iranelebi cdilobdnen mokavSireebi qarTvel mTavrebsa da Tavadebs Soris epovnaT.

1556 wels sofel garisTan luarsab I yizilbaSTa winaaRmdeg brZolas Seewira. taxtze misi vaJi simon I avida. simoni mtris winaaRmdeg brZolas agrZelebda. 1569 wels sofel farcxisTan moRalate feodalTa daxmarebiT iranelebma mefe daatyveves. Sahi bevrs ecada simoni gaemahmadianebina, magram araferi gamouvida da gabrazebulma qarTveli mefe alamuTis cixeSi gamoketa. qarTlis mmarTvelad ki, misi gamahmadianebuli Zma daud-xani dasva. qarTli mZime mdgomareo​baSi Cavarda. ukeTes dReSi arc danarCeni saqarTvelo iyo.

XVI saukunis dasawyisidan samcxe osmaleTis vasali gaxda. es osmalTa jars mesxeTis teritoriaze Tavisufali moZraobis uflebas aniWebda. mesxebs osmalTa laSqrisaTvis sursaTis miwodebac evalebodaT. osmalebma gamoiyenes maTi gavlenis qveS moqceuli jiqebi, Cerqezebi, adiRelebi, romlebic samegrelosa da afxazeTSi laSqrobebs awyobdnen da afxazeTSi damkvidrebas cdilobdnen. osmalebma WaneTic (lazeTi) miitaces da dasavleT saqarTvelos guriis mxridanac Semouties.
1510 wels osmalTa didi laSqari samcxe-saaTabagodan dasavleT saqar​TveloSi SeiWra. mterma aaoxra qalaqebi da soflebi, Semdeg ukan daixia. 1533 wels imereTis mefe bagratma, dadianma da gurielma jiqeTi dalaSqres, Tumca uSedegod. 1535 wels ki, samcxis aTabagis winaaRmdeg gailaSqres. imereTis mefem samcxe-saaTabago Tavis samefos SemouerTa. osmaleTma samcxe-saaTabagoSi laSqrobebi da miwebis mitaceba gaaqtiura. 1545 wels SemoWril osmalebs soxoistasTan qarTl-imereTis gaerTianebuli laSqari dauxvda. Ralatis gamo qarTvelebi damarcxdnen. amasiis zavis Semdeg osmaleTi qarTuli miwebis saboloo dakavebas Seudga.
1578 wels iran-osmaleTis axali omi daiwyo. daud-xani osmalebis mxareze gadavida da cixeebi osmalebs Caabara, TviTon ki, stambulSi gaiqca. Seqmnil viTarebaSi, iranis Sahma simon I osmalTa winaaRmdeg sabrZolvelad samSobloSi daabruna. qarTlis mefes antiosmaluri koaliciis Seqmna surda da am mizniT, dasavleT evropis saxelmwifoebTan diplomatiuri urTierTobebis damyarebas cdilobda. evropas Tavisi interesebi hqonda da saqarTvelosaTvis realuri daxmarebis aRmoCenas ar Cqarobda.

1590 wels iran-osmaleTis omi dasrulda. stambolSi dadebuli zavis Tanaxmad, iranis Sahi abas I iZulebuli gaxda mTeli amierkavkasia _ saqarTvelo, aRmosavleT somxeTi, CrdiloeT da samxreTAazerbaijani _ osmaleTisTvis daeTmo. simon I Tavs valdebulad ar Tvlida, zavis pirobebi Seesrulebina da osmalebis winaaRmdeg brZolas agrZelebda. osmalebi iZulebuli gaxdnen qristiani simoni mefed ecnoT. 1599 wels qarTvelebi ajanydnen da 9-Tviani alyis Semdeg goris cixe daibrunes. osmalebma icodnen, rom qarTvelebi didmarxvaSi oms eridebodnen. simonma swored amaze aago cixis aRebis gegma. sulTanma qarTlSi ajanyebis CasaxSobad Tavrizis beglar-begi jafar-faSa gamogzavna. sofel naxidurTan uTanasworo brZolaSi qarTvelebi damarcxdnen da ukan daixies. sofel farcxisTan, isev moRalateTa daxmarebiT, jafar-faSam mefe daatyveva da stambulSi gagzavna. iediyules cixeSi gamoketili simon mefe 1611 wels gardaicvala. qarTvelebma gmiri mefe didi pativiT Camoasvenes da sveticxovelSi mamis – luarsab I-is gverdiT dakrZales. taxtze simon I-is vaJi giorgi X (1600-1605 ww.) avida.

simon I-is Tavganwirul brZolas didi mniSvneloba hqonda. osmalebi qarTlSi ver gabatondnen, samcxe-saaTabagos gaosma​lebas ki, energiulad Seudgnen. 1595 wels maT samcxe-saaTabago aRweres da `gurjistanis vilaieTis (saqarTvelos guberniis) didi davTari” Seadgines. samcxis miwebis didi nawili osmalebis xelSi gadavida. miwismflobelobis ufleba mxolod mas hqonda, vinc samxedro piri iyo. samxedro samsaxurSi Sesvla ki, mxolod mahmadians SeeZlo. qarTvel feodalebs an miwa unda daekargaT, an qristianobaze uari eTqvaT. qarTveli xalxi osmalTa winaaRmdeg gmirulad ibrZoda. XVI saukunis bolos dawyebuli saqme _ qarTuli miwebis mitacebisa da samcxis gamusulmanebis procesi _ osmalebma mxolod XVII saukuneSi daasrules. 1628 wels aTabagis adgili axalcixis faSam daikava. axalcixis pirveli faSa anu Cildiris beglar-begi beqa (safar-faSa) jayeli iyo. axalcixis faSa mxolod jayelTa gamahmadianebuli warmomadgeneli SeiZleboda gamxdariyo. osmalebma maTTvis gamonaklisic dauSves _ osmaluri wesisagan gansxvavebiT, aq Tanamdeboba memkvidreobiT gadadioda. osmalTa mflobelobaSi aWarac moeqca. XVII saukunis II naxevridan lazeTi da aWara osmalebis administraciul erTeulebs Seadgenda. lazeTi trapizonis vilaieTSi Sedioda. osmalTa sulTani cdilobda aWara axalcixis faSebis meSveobiT daemorCilebina. amitom es mxare Cildiris vilaieTSi Seiyvana. axalcixis faSebi da aWareli begebi – ximSiaSvilebi erTmaneTs saukuneebis ganmavlobaSi ebrZodnen. saqarTvelos samxreT-dasavleT nawili samSoblos karga xniT mowyda.

amierkavkasiaSi osmaleTis gabatoneba ganviTa​rebis gzaze damdgar ruseTs ar awyobda. XVI saukunis Sua wlebSi rusebma yazanis da astraxanis saxanoebi SemoierTes da volga-astraxanis savaWro gzaze gabatondnen. garda amisa, ruseTis mefe ivane IV-m Crdilo kavkasiis aRmosavleT nawilSi, mdinare Tergisa da sunjis SesarTavTan cixe aago da Sig jari Caayena. amierkavkasiaSi osmalTa gabatonebis Semdeg, ruseTs iranTan da aRmosavleTis sxva qveynebTan damakavSirebeli volga-astraxanis savaWro gza gadaeketa. XVI saukunis 80-ian wlebSi ruseT-osmaleTis urTierToba gansakuTrebiT gamwvavda. osmaleTma Crdilo kavkasiis dapyrobac scada. ruseTi amierkavkasiaSi mokavSires eZebda. qarTvelebi politikur situacias kargad afasebdnen. jer kidev 1564 wels levan kaxTa mefem moskovSi elCebi gagzavna. ruseTSi qarTvelTa elCoba sasargeblod miiCnies. ivane IV-m levans mfarveloba SesTavaza da jaric misca kaxeTis cixeebSi Casayeneblad. iranisa da osmaleTis moTxovniT, es urTierToba male Sewyda.

XVI saukunis 80-ian wlebSi ruseTis da kaxeTis interesebi isev gadaikveTa. savaWro gzis usafrTxoebis mizniT, ruseTi iZulebuli gaxda daRestneli feodalebis TareSi aelagma. es kaxeTsac sWirdeboda. 1585 wels moskovma aleqsandre kaxTa mefes kavSiri da mfarveloba SesTavaza. 1586 wels moskovSi sapasuxo elCoba gaigzavna. aleqsandre II rusTa mefisgan jariT daxmarebas, mezarbazne ostatebsa da dangreuli eklesiebis aRsadgenad mxatvrebs iTxovda. mefe Tevdorem arc erTi piroba ar Seasrula. miuxedavad amisa, 1587 wels aleqsandresa da moskovis xelmwifes Soris ,,ficis wigni” gaformda. kaxTa mefem erTgulebis ficze xeli moawera. sanacvlod, 2 wlis Semdeg, ,,wyalobis sigeli” miiRo. ruseTs Sors mimavali miznebi hqonda. kaxeTis samefosTan mokavSireobas igi ar apirebda.

kaxeTi XVI saukunis bolosaTvis, faqtobrivad, sami didi saxelmwifos _ iranis, osmaleTisa da ruseTis _ vasali gaxda.
Tavi XXI

saqarTvelo XVII saukuneSi
aRmosavleT saqarTvelo. iranis Sahs abas I-s osmaleTTan 1590 wels dadebuli zavi ar akmayofilebda da mis dasarRvevad emzadeboda. Sahs arc kaxeT-ruseTis urTierToba siamovnebda. amitom saqarTvelos sabolood ganadgureba gadawyvita. 1603 wels abas I-ma osmalebis winaaRmdeg omi daiwyo da qarTl-kaxeTis mefeebs erevnisaTvis brZolaSi monawileoba mosTxova. qarTlis mefe giorgi Sahs eaxla, aleqsandre II-m daagviana. igi Sahis karze gamocxadebas yoymanobda, riTac Sahis guliswyroma daimsaxura. iranis mbrZanebelma brZolaSi daxmarebisaTvis qarTveli mefeebi `uxvad daasaCuqra”. iranSi soflebi uwyaloba da jamagiri dauniSna. sanacvlod, qarTlis mefes lores cixe da debedas xeoba mosTxova, kaxeTis mefes ki, kak-eniselis mxare (saingilo). Sah abasma es mxareebi saqarTvelos Camoacila, yizilbaSuri saxanoebi Seqmna da Tavis moxeleebs (sulTnebs) dauqvemdebara. amasTanave, aq Turqmanuli tomebi Camoasaxla. qarTlma samxreTis, kaxeTma ki, aRmosavleTis mxridan terito​riebi dakarga.

iranis Sahi srulad flobda informacias ruseTTan kaxeTis mefis urTierTobis Sesaxeb. es urTierToba 1602 da 1604 wlebSic gagrZelda. kaxeTSi Camosuli rusTa elCoba damoyvrebas iTxovda. amave mizniT kaxeTSi iranis elCic iyo mosuli. Sahma aleqsandres Sirvanidan osmalebis gandevna daavala. kaxeTis mefe Tavs ikavebda, ar icoda, iran-osmaleTis omSi vin gaimarjvebda, Tan ruseTi daRestanze galaSqrebas hpirdeboda.
1605 wlis 12 marts, Sahis davalebiT, ZegamSi samxedro TaTbirze aleqsandre II gamahmadianebulma Svilma konstantinem mokla. TaTbirs ruseTis elCebic eswrebodnen. konstantine Sahis karze mZevali iyo da iq gaizarda. man arc Zma giorgi da arc kaxeli didebulebi daindo. Sahma konstantine kaxeTis mefed gamoacxada. magram Secda. mamismkvleli kaxelebma mefed ar cnes da ajanydnen. ajanyebas saTaveSi qeTevan dedofali Caudga. qeTevani aleqsandre II-is ufrosi vaJis daviTis Tanamecxedre iyo. daviTma mama aiZula taxtidan gadamdgariyo da TviTon gamefda, magram ramdenime TveSi gardaicvala da taxtze kvlav aleqsandre II dabrunda. ajanyebul kaxelebs qarTlis laSqaric mieSvela. konstantine da misi mcveli yizilbaSebi qarTvelebma amoxoces. aleqsandre mefis Zmiswuli bagrat batoniSvili ki, ruseTs gaamgzavres.

1606 wels Sahi abas I iZulebuli gaxda qarTlisa da kaxeTis taxtze qristiani mefeebi – 16 wlis Teimuraz I (daviTis Ze) da 14 wlis luarsab II (giorgis Ze) daemtkicebina. (amave periodSi qarTlis mefe giorgi moulodnelad gardaicvala). qveynis mdgomareoba ucvleli rCeboda – qarTl-kaxeTis cixeebSi mahmadianebi idgnen. 1612 wels iran-osmaleTis omi droebiTi zaviT damTavrda. es SeTanxmeba 1555 wlis amasiis zavis pirobebs imeorebda, im gansxvavebiT, rom samcxe mTlianad osmaleTs hqonda misakuTrebuli. aRmosavleT saqarTvelo irans ergo. Sahma qarTl-kaxeTisaTvis moicala. mas undoda es samefoebi mTlianad moespo da aq muslimi mosaxleoba Camoesaxlebina. amasTan, abas I-ma qarTlisa da kaxeTis bevri saxelmwifo moRvawe iranSi waiyvana. darCenilebs Soris ki, intrigebis xlarTva daiwyo.

1612 wels iranis mmarTvelma Teimuraz I da luarsab II iranSi `sanadirod” daibara. mefeebi ar wavidnen. es ajanyebas udrida. 1613 wels Sahi osmaleTze galaSqrebis sababiT iranidan daiZra, sinamdvileSi ki, kaxeTis aoxrebas gegmavda. safrTxis Tavidan acilebis mizniT, Teimurazma deda da Svilebi Sahs mZevlad gaugzavna. abasma mZevlebi iranSi gaistumra da 1614 wels kaxeTSi mainc SemoiWra. brZolaSi kaxelebi damarcxdnen. winaaRmdegobis gawevis unari arc qarTls Seswevda. qarTlisa da kaxeTis mefeebi dasavleT saqarTveloSi gadavidnen. Sahma kaxeTidan 30 aTasi tyve waiyvana da Tan samefo ganZeulobac waiRo. kaxeTis mmarTvelad iranSi gazrdili isa-xani (giorgi, aleqsandres II-is Zis vaJi) datova.

Semdeg iranis Sahi qarTlSi gadavida da imereTis mefe giorgis masTan myofi Teimurazi da luarsabi mosTxova. giorgim uariT upasuxa. qarTlis didma feodalma Sadiman baraTaSvilma SeZlo luarsabi daerwmunebina, Sahs xleboda. luarsabi II jer sapatio tyve iyo, magram mas Semdeg, rac gamahmadianebaze uari ganacxada, iranelebma gulabis cixeSi gamoketes.

Teimurazisa da luarsabis osmalebTan daxmarebis saTxovnelad miwerili werilebis pasuxad, osmaleTis laSqari 1615 wels iranis sazRvars miadga. daviT jandieris meTaurobiT kaxeTSi ajanyeba daiwyo. jandieri isa-xanis moadgiled iyo daniSnuli. kaxelebma jer alaverdis yizilbaSuri garnizoni amowyvites, Semdeg iranidan gamogzavnili 15 aTasiani laSqaric.

ganrisxebuli iranis Sahi 1616 wlis gazafxulze saqarTvelos kvlav Semoesia. qarTlSi daud-xanis Svili bagrat-xani (1616-1619ww.) datova, TviTon kaxeTSi SeiWra da sastikad aaoxra. abas I-ma wlis bolos kaxeTi kidev dalaSqra. man igive 1617 wlis gazafxulzec gaimeora. kaxeTma udidesi zarali naxa. Sah abasma 200 aTasi kaci iranSi gadaasaxla. maTi STamomavlebi dResac cxovroben fereidansa da iranis sxva provinciebSi. 1619 wels Sah-abasma qarTlSi mefed bagrat xanis Svili simoni dasva. damxmared ki, qarTlis yofili mouravi giorgi saakaZe dauniSna.

giorgi saakaZe da misi winaprebi samefo taxtis aznaurebi iyvnen. wyaroebSi es gvari XII-XIII saukuneebidan Cans. saakaZeebi XVI saukunis II naxevarSi gansakuTrebiT dawinaurdnen. giorgis mama siauS saakaZe simon I-is dros Tbilisis mouravi iyo, biZa _ saxlTuxucesi. maTi sagvareulo cixeebi atenisa da TeZmis xeobebSi mdebareobda. giorgi saakaZe jer simon I-Tan, Semdeg giorgi X-Tan erTad ibrZoda. luarsab II-is mefobis dros igi ukve Tbilisis mouravad ixsenieba.
 giorgi saakaZem Tavi 1609 wels taSiskaris brZolaSi gamoiCina. 1608 wels samcxis aTabagis qvrivi, simon I-is asuli elene SvilTan _ manuCarTan erTad Sah abas I-s eaxla da osmalTa winaaRmdeg brZolaSi damxareba sTxova. Sahma maT mxolod mcire razmi gaugzavna. laSqris ZiriTad nawils qarTvelebi Seadgendnen. elenem osmalebisagan axalcixis gaTavisufleba droebiT moaxerxa. osmalebma samcxe kvlav daipyres da qarTlis dasja gadawyvites. 1609 wels osmalTa mravalaTasiani armia qarTlSi SemoiWra. luarsab II cxireTis cixeSi iyo gamagrebuli. mters gza mRvdelma Tevdorem SecdomiT miaswavla da cixisagan Sors waiyvana. osmalebma xucesi wamebiT mokles. qarTvelebma dro moiges da osmalebi sastikad daamarcxes. brZolas giorgi saakaZe sardlobda. osmalTa laSqris 2 sardali tyved Cavarda.
giorgi saakaZes saqarTvelos gaerTianeba aznaurebze dayrdnobiT surda. mas momxreebi Tavadebs Sorisac hyavda. aznaurTa survili TavadTa interesebs ewinaaRm​degeboda. Tavadebs saqarTvelos gaerTianeba mefe-mTavarTa kavSirad hqondaT warmodgenili. amitom ori jgufi erTmaneTs daupirispirda. 1611 wels luarsab II-m colad saakaZis da SeirTo. Tavadebsa da giorgi saakaZes Soris urTierToba gamwvavda. Tavadebma SeZles, mefe saakaZis RalatSi daerwmunebinaT. luarsabi dedofals gaSorda da didebulebs saakaZis mokvlis dasturi misca. 1612 wels SeTqmulebma mouravi wavkiss daibares, raTa motyuebiT moeklaT. saakaZe misma erT-erTma momxrem gaafrTxila. qarTlisa da dvaleTis mouravi iZulebuli gaxda iranSi gadaxvewiliyo. 1619 wels saakaZe, faqtobrivad, qarTlis gamgebeli gaxda.

kaxeTs yizilbaSi feiqar-xani marTavda. Teimuraz I osmaleTSi imyofeboda. igi yovelmxriv cdilobda kaxeTidan iranelebis gandevnas. paralelurad Semweobas ruseTsac sTxovda. osmalebma gamarjvebas ver miaRwies, arc ruseTs ecala Teimurazis dasaxmareblad. kaxeTis mefis kavSirebma Sahi ukiduresad ganarisxa. man javri mefis ojaxis wevrebze iyara. 1620 wels Teimurazis Svilebi levani da aleqsandre daasaWurisa. umcrosi vaJi gardaicvala, ufrosi ki _ Wkuidan SeiSala. Sah abasma qeTevan dedofals gamahmadianeba mosTxova. qeTevani kaxeTis ajanyebis meTauri iyo. qarTvelTa Soris didi avtoriteti hqonda. misi gamahmadianeba qarTvelebis sulier gatexvas moaswavebda. 1624 wlis seqtemberSi qeTevani iranSi sastikad awames. igi xalxis Tvalwin gaaSiSvles da cxeli SanTebiT dadaRes, Semdeg mkerdi daagli​jes, Tavze cxeli lursmnebiT savse qvabi daaxures, bolos nakverCxalebi daayares da dawves. dedofalma qriste ar uaryo. qarTulma eklesiam qristianobisaTvisa da samSoblosaTvis wamebuli dedofali wmindanad Seracxa (misi xsenebis dRe 26 seqtemberia). qarTveli dedoflis wamebas iranSi myofi evropeli elCebic eswrebodnen. qeTevanis saxeli mTel msoflios moedo. 1622 wels Sahis brZanebiT mSvildis sabeliT daaxrCves qarTlis mefe luarsab II, romelmac gamahmadianebaze uari ganacxada. qarTulma eklesiam igi wmindanad Seracxa.

jer mefe luarsabis, Semdeg qeTevanis gmirobam qarTvelebs Zala Sehmata. feiqar-xanma Sahs kaxelebis ajanyebisaTvis mzadebis Sesaxeb Seatyobina. arc qarTli iyo mSvidad. 1624 wlis bolos iranis Sahma giorgi saakaZe da misi colis Zma zurab aragvis erisTavi iranSi gaiwvia.

1625 wels iranelTa jari yarCixa-xanis sardlobiT saqarTv​elosaken gamoeSura. maT simon-xanisaTvis sacole mohyavdaT. sinamdvileSi, yarCixa-xans qarTvelebis gawyveta, gadar​Ceni​lebis ki, iranSi Carekva evaleboda. yarCixa-xanis mrCevlad giorgi saakaZe iyo daniSnuli. mas zurab erisTavic axlda. rogorc Cans, Sahi qarTvelebs bolomde ar endoboda, amitom iranSi giorgis umcrosi vaJi paata da zurabis meuRle mZevlebad daitova. Sahis saidumlo ganzraxva gamJRavnda. qarTl-kaxeTi ajanyda. 1625 wlis xareba dRes, Zv. stiliT 25 marts, martyofis velze dabanakebul mters qarTvelTa razmebi miuaxlovda. iranelTa sardlobam Tavi saswrafod mTavarsardlis banakSi moiyara, saakaZesac uxmes. giorgi saakaZem da misma TanamebrZolebma mtris jaris meTaurebi gawyvites. usardlod darCenil yizilbaSebs qarTvelebi advilad gauswor​dnen. 30 aTasi yizilbaSidan mxolod 3 aTasma moaswro gaqceva. ajanyebulebma qarTl-kaxeTi yizilbaSebisagan TiTqmis mTlianad gawmindes. Teimurazi, romelic gonios cixeSi imyofeboda da ruseTSi wasasvlelad emzadeboda, moiwvies da gaerTianebuli qarTl-kaxeTis samefos taxtze dasves. aRmosavleT saqarTvelos mosaxleoba amowyvetas gadaurCa. ganrisxebulma Sahma mZevlebi daaxocina. paata wamebiT mokles. misi mokveTili Tavi mamas gamougzavnes saqarTveloSi.

saakaZe osmalTa daxmarebiT iranSi SeWras da imperiis damxobas apirebda. osmalebma mis gegmas mxari ar dauWires. Sahma uzarmazari armia Sekriba da Tavisi siZis, isa-xan yorCibaSis meTaurobiT qarTvelebis dasasjelad gamogzavna. 1625 wlis ivnisis bolos mteri marabdis velze dabanakda. giorgi saakaZis gegmiT, qarTvelebs brZola kojor-tabaxmelas viwroebSi unda gaemarTaT. magram samxedro TaTbirze mas mxari ar dauWires. brZola 1 ivliss marabdis velze moxda. sicxem da mtris ricxobrivma upiratesobam gaSlil velze yizilbaSebis sasargeblod imoqmeda. qarTvelebi damarcxdnen. brZolaSi 10 aTasi qarTveli daiRupa. Tumca, 14 aTasi yizilbaSic ganadgurda. brZolaSi cxra Zma xerxeuliZe, cxra maCabeli, Svidi ColoyaSvili, Teimuraz muxranbatoni da sxvebi gmirulad daecnen. qarTvelebma iaraRi ar dayares da mters axla partizanuli brZolebi gaumarTes. 30 000-mde yizilabaSi amowyvites. sul 1625 wels iranelebma saqarTveloSi 60 000 meomari dakarges. es Sah abas I-is laSqris naxevari iyo. mTeli iranis mxedroba 120 000 meomars iTvlida. Sahs gamarjveba Zvirad daujda. igi iZulebuli gaxda gegmis ganxorcilebaze xeli aeRo da aRmosavleT saqarTvelos SesanarCune​blad moRalate Tavadebs dakavSireboda. saCuqrebsa da Tanamdebo​bebs daxarbebulma qarTvelebma Sahis mxare daikaves. Teimurazi imereTSi gadavida. giorgi saakaZe _ samcxeSi, saidanac osmalebTan, imereTis mefe giorgisTan da samegrelos mTavar levan dadianTan molaparakebebs awarmoebda.

1626 wels Teimuraz I-ma da giorgi saakaZem qarTl-kaxeTis cixeebidan yizilbaSebis gandevna isev SeZles. Mmxolod Tbilisis cixe da qvemo qarTli rCeboda mtris xelSi. magram saakaZis mowinaaRmdege Tavadebma SeZles eWviani Teimurazi mouravis RalatSi daerwmunebinaT. 1626 wels bazaleTis tbasTan samarcxvino ZmaTaSorisi brZola gaimarTa. saakaZe da misi momxreebi damarcxdnen da osmaleTSi gadaixvewnen.

1629 wlis oqtomberSi giorgi saakaZe da misi mxleblebi osmalebma moRalaturad daxoces. imave wels gardaicvala Sahi abas I. iranis taxtze Sah-sefi I avida. 1631 wels Teimuraz I-ma zurab erisTavs simon-xani moakvlevina. Semdeg urCi feodalis Tavidan mocileba gadawyvita da zurabis mokveTili Tavi Sahs gaugzavna. viTom simon-xanis sikvdilis gamo dasaja. magram Sahis ndoba mainc ver daimsaxura, radgan mxars Sahis ajanyebul moxeles uWerda. 1632 wels iranis axalma mbrZanebelma qarTlis mefed gamahmadianebuli qarTveli qaixosro batoniSvili (iranSi xosro-mirza) anu rostom-xani (1632-1658ww.) daniSna. Teimurazi imereTSi gadavida.

rostom-xani simon I-is Zmis _ daud-xanis ukanono Svili iyo. qarTlSi gamefebisas igi 67 wlis yofila. rostom-xani mamaci mebrZoli da Wkviani mmarTveli gamodga. arc qristianobis devna dauwyia. man colad samegrelos mTavris levan dadianis da mariami moiyvana da TeimurazTanac moaxerxa Serigeba. Sahma qristiani Teimurazi kaxeTis mefed cno. magram es didxans ar gagrZelebula. Teimurazi qarTlidan rostomis gaZevebas cdilobda, Tan ruseTs samxedro daxmarebas Txovda. 1639 wels man ruseTis mefis erTgulebazec ki daifica. Teimurazis yvela cda marcxiT damTavrda.

1603 wels dawyebuli iran-osmaleTis omi 1639 wels 1555 wlis zavis pirobebiT dasrulda. dasavleT saqar​Tvelo osmalebs, aRmosavleT saqarTvelo – irans ergo, im gansxvavebiT, rom samcxes mTlianad osmaleTi daepatrona. Sahma kaxeTic rostom xans uboZa. rostoms ramdenjerme hqonda Teimurazis datyvevebisa da dasjis saSualeba. magram Teimurazis brZola irans aiZulebda rostomisadmi damTmobi yofiliyo. qarTl-kaxeTSi mSvidoba damyarda. Teimurazis erTaderT imedad ruseTi rCeboda. Tumca, mis elCobebs rusTa mxridan realuri daxmareba ar mohyolia. 1653 wels Teimurazma SviliSvili erekle ruseTSi gagzavna. 1658 wels ki TviTonac gaemgzavra. es vizitic uSedegod dasrulda. 1661 wels imereTSi dabrunebuli Teimurazi berad aRikveca. male igi didi amaliT iranSi gaemgzavra, sadac 1663 wels astrabadis cixeSi gardaicvala.

1653 wels uSvilo rostomma memkvidred bagrationebis gverdiTi Stos – muxranbatonebis warmomadgeneli vaxtangi airCia. 1658 wels rostomi gardaicvala. iranis Sahma mefoba vaxtangs V Sahnavazs uboZa.

baxtrionis ajanyeba. 1642 wels iranis taxtze Sahi abas II (1642-1666 ww.) avida. man Sah-abas I-is gegmis ganxorcieleba gadawyvita. 1656 wels kaxeTi rostoms CamoarTva da ganjis xans dauqvemdebara. kaxeTSi TurqmanTa 15 000 ojaxi Camoasaxla. maT dasacavad iranelebma alaverdis monasteri cixe-simagred gadaa​keTes da Sig yizilbaSTa garnizoni Caayenes. sofel baxtrionSi ki, axali cixe aages. es cixe kaxeTis mTianeTidan barSi Camosasvlel gzebs akontrolebda. mesame cixe yizilbaSi xanebis rezidencia _ yaraRaji unda yofiliyo. Camosaxlebuli Turqmanebi, ZiriTadad, mesaqonleobas misdevdnen. kaxeTis mTasa da bars gadaSenebis safrTxe daemuqra. 1660 wels kaxeTSi ajanyeba daiwyo. ajanyebis xelmZRvaneli zaal aragvis erisTavi iyo. uSualo meTaurebi ki biZina ColoyaSvili, alaverdeli episkoposi, qarTlidan _ Salva da elizbar qsnis erisTavebi iyvnen. kaxeTis mTianeTis mosaxleobas TuSi zezva gafrindauli, xevsuri nadira xoSarauli da fSavi gogolauri xelmZRvanelobdnen.

ajanyebulebma baxtrionisa da alaverdis cixeebs erTdroulad Seuties. maT 80 aTasi Turqmani da yizilbaSTa garnizoni gawy​vites. Sahs damsjeli eqspediciis gagzavnis Tavi ar hqonda. ajanyebis mizani miRweuli iyo. kaxeTis mosaxleoba fizikur ganadgurebas gadaurCa. iranis Sahma wyena ar daiviwya. misi brZanebiT zaal aragvis erisTavi mokles. zaalis Svilebi ki Sahs gaugzavnes. biZina ColoyaSvili, Salva da elizbar qsnis erisTavebic Sahs eaxlnen da patieba Txoves. abas II-m isini TurqmanTa im tomebs gadasca, romelTa, ase vTqvaT, naTesavebi baxtrionis ajanyebis dros amowydnen. Turqmanebma qarTveli gmirebi saSineli wamebiT amoxoces. saqarTvelos eklesiam isini wmindanebad Seracxa.
qarTlis mefe vaxtang V Sahnavazs ajanyebaSi monawileoba ar miuRia. igi rostomis politikas agrZelebda da qarTl-kaxeTis gaerTianebas mSvidobiani gziT cdilobda. mefem Sahis brZanebiT, meore colad rostomis qvrivi SeirTo. Sahnavazi rostom-xaniviT mahmadiani iyo, magram realurad qarTlis eklesiis ganmtkicebas uwyobda xels. vaxtangi imereTis samefos SemoerTebasac cdilobda. dasavleT saqarTvelos mefe-mTavrebTan brZolis Semdeg, man 1661 wels vaJi 14 wlis arCili imereTis mefed gamoacxada. faqtobrivad, vaxtangs mTeli dasavleT saqarTvelo emorCileboda. magram es viTareba didxans ar gagrZelebula. 1639 wlis zavis Tanaxmad, dasavleT saqarTvelo osmaleTs ekuTvnoda. amitom Sahis moTxovniT, arCili imereTidan iranSi gagzavnes. Sahma arCili gaamahmadiana, Sah nazar-xani uwoda, Semdeg ki kaxeTis mefobac uboZa. kaxeTSi gamefebas Teimuraz I-is SviliSvili, 1662 wels ruseTidan Camosuli erekle batoniSvili cdilobda. igi vaxtangisa da arCilis winaaRmdeg brZolebSi damarcxda da 1666 wels isev ruseTSi wavida. arCilma colad Teimuraz I-is SviliSvili qeTevani SeirTo, mefed misi yofna kaxelebisaTvis ufro misaRebi rom yofiliyo. vaxtang V da misi Ze arCili cdilobdnen qveyana ekonomiurad ganeviTarebinaT. am kuTxiT garkveul warmatebebsac miaRwies. qarTl-kaxeTis moRoniereba irans ar moewona. axalma Sahma suleimanma (1666-1694 ww.) ruseTidan erekle batoniSvili moiwvia. arCilma kaxelebs Tavi daaneba da imereTSi gamefeba oTxjer (1678-1679, 1690-1691, 1695-1696, 1698 ww.) scada, Tumca oTxivejer gamoZevebul iqna. daxmarebisaTvis man ramdenjerme ruseTs mimarTa, magram uSedegod. 1699 wels arCili ruseTSi gadasaxlda, sadac moskovis gareubanSi, sofel vsexsviatskoeSi samecniero da literaturul moRvaweobas mihyo xeli. arCili 1713 wels gardaicvala. dakrZalulia moskovis donis monasterSi. misi vaJi aleqsandre ruseTis imperator petre I-is uaxloesi megobari da ruseTis pirveli feldcxmaisteri (artileriis generali) gaxda.

kaxeTi isev vaxtang V-s emorCileboda. 1675 wels iranSi mimavali, igi gzaSi gardaicvala. mis nacvlad qarTlis gamgeblad daniSnuli meore vaJi _ giorgi XI iranelebma gaamahmadianes, Sah-nazar xani uwodes da 1677 wels qarTlis taxti isev daumtkices. imave wels, kaxeTSi yizilbaSi mmarTveli dasves. giorgi kaxeTis dapyrobas da damoukideblobas eswrafvoda. amitom Sahma igi taxtidan gadaayena da qarTlis mefed Teimuraz I-is SviliSvili, gamahmadianebuli erekle I nazarali-xani (1688-1703 ww.) daamtkica. ereklem mefoba ver SeZlo.

1703 wels Sahma qarTlis mefed isev giorgi XI daamtkica, magram iranSi datova da avRanelTa winaaRmdeg sabrZolvelad gagzavna. giorgis TxovniT, qarTlSi mis moadgiled vaxtang levanis Ze gamogzavnes.

imave wels, erekle I iranSi gaiwvies da kaxeTis mefoba uboZes. Tumca, isic iranSi datoves. kaxeTSi ki, mis moadgiled misive vaJi daviTi _ imam yuli-xani gamogzavnes.

dasavleTi saqarTvelo. XVII saukunis dasawyisSi dasavleT saqarTvelos mefe-mTavrebi osmalTa agresiis winaaRmdeg SeTanxme​b​u​lad moqmedebdnen. amave mizniT, isini ukrainel kazakebsac daukavSirdnen. magram antiosmaluri koali​ciis mowyobis cdebs realuri Sedegi ar mohyva. osmaleTma guriisa da samegrelos damorCilebis mizniT, Savi zRvis sanapiroebis blokada moawyo: Sewyda marilisa da rkinis Semozidva. gurielma da dadianma xangrZlivi molaparakebis Semdeg osmalebTan zavs xeli moaweres da xarki ikisres. sulTnis moxarke iyo imereTis samefoc. miuxedavad amisa, samefo-samTavroebi damoukidebel saSinao politikas atarebdnen da aRmosavleT da samxreT saqarTv​elos ganmaTavisuflebel brZolebs mxars uWerdnen.

 male dasavleT saqarTveloSi atexilma feodalurma Sinaomebma qveyana sagrZnoblad daasusta. erT mxares _ imereTis mefe idga, meore mxares _ dadiani, gurieli da ServaSiZe. amasTan, es mTavrebi erTmaneTsac gauTavebelad ebrZodnen. samegrelos mTavarma levan II dadianma (1611-1657 ww.) SeZlo guria da afxazeTi daemorCilebina. misi gardacvalebis Semdeg odiSis (anu samegre​los) mdgomareoba gauaresda. gaZlierebuli gurieli da ServaSiZe samegrelos samTavros Tavs esxmodnen. 1694 wels dadianTa mmarTveloba damTavrda. 1704 wlidan odiSis samTavros taxtze Ciqovanebi damkvidrdnen. afxazeTis feodalebma odiSis dasustebiT isargebles da TandaTanobiT mdinare kodoridan mdinare engu​ramde teritoria daikaves. imereTis taxtisaTvis xangrZlivma brZolam dasavleT saqarTvelo gaCanagebis piras miiyvana – ganadgurda soflebi da qalaqebi, Semcirda mosaxleoba, Seirya qristianuli sarwmunoeba. magram yvelaze didi erovnuli ubedureba tyveTa gayidva iyo. saqarTvelos mosaxleobis saukeTeso nawili ucxoeTis bazrebze monebad iyideboda. osmalebi `tyvis syidvas” yvelanairad xels uwyobdnen da aqezebdnen kidec. mravali nivTi, romlis SeZenac feodalebs surdaT, Turq vaWrebTan mxolod tyveebze icvleboda. tyveebiT vaWrobam dasavleT saqarTveloSi osmalTa gabatoneba daaCqara. 1609 wels osmalebma quTaisis cixe daikaves. XVII saukunis bolos ki, saqarTvelos Savi zRvis sanapiros TiTqmis yvela cixe maT xelSi iyo.

samcxe-saaTabago uares mdgomareobaSi aRmoCnda. iran-osmaleTis 1605-1619 wlebis omi 1619 wels zaviT damTavrda. iranma osmaleTs samcxe dauTmo. magram es droebiTi ukandaxeva iyo. 1626 wels Sahma axalcixis gamgeblad sakuTari moxele daniSna. manuCar aTabagi stambols gaemgzavra. sulTans axalcixeSi iranis winaaRmdeg brZolisaTvis meTauri sWir​deboda. qristian manuCars man aTabagoba uboZa. ukan dabrunebuli manuCari biZam, beqam mowamla. beqa, igive safar-faSa, Cildiris (axalcixis) gamgebeli gaxda (1628-1651 ww.).

XVII saukunis dasasrulisaTvis saqarTvelos teritoriis mesamedi dakarguli hqonda. mosaxleoba ganaxevrda. miuxedavad amisa, saxelmwifoebrioba SenarCunebuli iyo. xalxi TavisuflebisaTvis brZolas agrZelebda.

Tavi XXII

saqarTvelo XVIII saukunis I naxevarSi
giorgi XI yandaaris mbrZanebeli da iranis jarebis mTavarsardali gaxda. Sahma igi avRaneTis mmarTvelad datova. masTan erTad avRaneTSi 20 aTasamde qarTveli molaSqre iyo. qarTvelebma iranze avRanelTa Tavdasxmebi SeCeres, sanacvlod avRanelTa siZulvili daimsaxures. yandaarelTa ganmaTavisuf​lebeli moZraobis meTauri mir-veisi giorgim Seipyro da Sahs gaugzavna. Sahis karze tyveoba avRanelma Tavis sasargeblod gamoiyena: giorgi XI-sa da ispahanSi Casuli ruseTis elCis urTierTobaze xmebs avrcelebda. rogorc Cans, aman Sahze gavlena iqonia da cbieri avRaneli yandaarSi daabrunes. 1709 wels mir-veisma giorgi XI-s Tavis qaliSvilze daqorwineba SesTavaza da nadimze miipatiJa. mefe da masTan myofi qarTveli meomrebi muxanaTurad amoxoces. mir-veisma giorgis mkerdze jvari axsna da mefis orgulobis niSnad Sahs gaugzavna.

qarTlis axali mefe qaixosro (1709-1711ww.) Sahma irans gaiwvia da mxedarTmTavroba Caabara. qarTlis gamgeblad kvlav batoniSvili vaxtangi darCa.

1711 wels mefe qaixosro-xanic avRanelTa winaaRmdeg brZolas Seewira.

qarTlis janiSini erovnul politikas atarebda. es, rasakvirvelia, iranis interesebs ewinaaRmdegeboda. magram qarTlis mefe avRanelTa tomebs ebrZoda da Sahi iZulebuli iyo vaxtangisaTvis xeli ar SeeSala. vaxtangma samefo karze ganaTlebuli da erTguli adamianebi Semoikriba. man moaxerxa, rom 1705 wels saeklesio krebas qarTlis kaTalikosad misi Zma domenti aerCia. centraluri xelisuflebis ganmtkicebis mizniT, vaxtangma e.w. `mcvelTa jari” Seqmna. am jars jamagiri saxelmwifo xazinidan eZleoda da didi uflebebi hqonda. faqtobrivad, es didgvarovani feodalebis winaaRmdeg iyo mimarTuli, ramac, bunebrivia, feodalTa guliswyroma gamoiwvia.

vaxtangma qarTlis CrdiloeTi sazRvaric gaamagra. 1707 da 1711 wlebSi man oseTi dalaSqra da es mxare Semoimtkica.

garda amisa, vaxtangma kulturul-saganmanaTleblo RonisZiebebi gaatara. magaliTad, 1709 wels TbilisSi stamba daarsa. 1709-1712 wlebSi stambaSi 14 wigni daibeWda – 11 sasuliero, 2 saswavlo saxelmZRvanelo da `vefxistyaosani”.
XVIIII saukunis dasawyisSi `gurjistanis valis” erTgulebas iranis SahebisaTvis didi mniSvneloba hqonda. vali anu qarTlis mefe, amave dros, iranis mTavarsardali da avRaneTis mbrZanebelic iyo. qaixosros gardacvalebis Semdeg, Sahis arCevani janiSinze SeCerda. 1712 wels vaxtangi taxtze dasamtkiceblad iranSi gaiwvies. man Tan didi amala waiyvana. maT Soris sulxan-saba orbelianic iyo. vaxtangma icoda, rom gamefebis sanacvlod, Sahi gamahmadianebas mosTxovda. SahisaTvis `gurjistanis valis” mier iranis oficialuri religiis aRiareba bevrs niSnavda. amiT irani ruseTisa da osmaleTis winaSe Tavis upiratesobas xazs usvamda. Tavdapirvelad, vaxtangi mahmadianobis miRebaze uars acxadebda. qarTlis gamgeblad man Tavisi umcrosi Zma simoni datova. axali gamgebeli vaxtangs male ganudga. kaTalikos domentis ki, mefoba `mounda”. qarTli saSinlad airia. Sahma mefoba vaxtangis Zmas – iese ali-yuli xans uboZa. antiqarTuli politikiT iesem iranel moxeleebs gadaaWarba. mas vaxtangis ufrosi vaJi baqari daupirispirda. ieses TxovniT, igi iranelebma daapatimres. vaxtangs mainc ar undoda Sahis survils damorCileboda.
qarTvelebma mfarvelis moZebna evropis qveynebSi scades. sulxan-saba orbeliani jer romis pap klimenti XI-s ewvia. papma sulxan-sabas mxari dauWira da safrangeTis imperator lui XIV-is winaSe uSuamdgomla. manamde, jer kidev 1708 wels iranma da safrangeTma savaWro xelSekrulebas moaweres xeli. safrangeTi qarTveli mefis gulis mosagebad iranis Sahs, rasakvirvelia, ar daupirispirdeboda. 1715 wels sulxan-saba orbeliani uSedego elCobidan dabrunda.
1716 wels vaxtangma mahmadianoba `aRiara”. Cveulebisamebr, Sahma mefe iranSi datova. qarTli ki, gamahmadianebul baqars – Sah navaz-xans gadasca sagamgeblod. male iranis Sahi iZulebuli gaxda vaxtang VI saqarTveloSi daebrunebina. iranSi didi vaziri faTali xani mokles. igi warmoSobiT daRestnidan iyo da samSobloSi didi avtoritetiT sargeblobda. misi sikvdiliT ukmayofilo daRestnelTa moTareSe razmebi iranis provinciebs – ganjas, darubands, Semaxiasa da qarTl-kaxeTs Seesivnen. 1719 wels Sahma vaxtangi lekTa TareSis asalagmad saqarTveloSi daabruna. imave wlis dekemberSi vaxtangi kaxeTis mefes Sexvda. qarTvelma mefeebma daRestnelTa winaaRmdeg brZolis erToblivi gegma SeimuSaves. 1720 wels kaxeTSi qarTlis mowinave sadroSos _ sabaraTianos laSqaric gaigzavna. daviT-imamyuli xanma War-belaqanze galaSqreba mainc ver gabeda. qarTlis laSqari ukan dabrunda. lekebis winaaRmdeg sabrZolvelad Sirvanis, yarabaRis, Semaxiasa da erevnis saxanoebic mzad iyo. vaxtangi aqtiuri qmedebisgan jer-jerobiT Tavs ikavebda. 1721 wels Sahma vaxtangi samxreT azerbaijanis spasalarad daniSna. qarTveli mefe iranis imperiis CrdiloeTi nawilis samxedro xelisufali gaxda. vaxtangma lekebs didi laSqriT Seutia da azerbaijanuli provinciebidan gandevna. lekebi War-belaqanSi gamagrdnen da vaxtangs Sahis morCileba aRuTqves. vaxtangma gadawyvita, sabolood gaenadgurebina lekebi: maTi placdarmi _ War-belaqani moespo. mTavarsardlis am survilma Sahi SeaSfoTa. qarTlis mefis aseTi gaZliereba mis interesebSi ar Sedioda. Sahma vaxtangs laSqrobis Sewyveta ubrZana. ganrisxebulma mefem sajarod daifica, aRarasodes Seesrulebina Sahis brZaneba. iranis mbrZaneblis am gadawyvetilebam somexTa gulistkivilic gamoiwvia. XVII-XVIII saukuneTa mijnaze somexma moRvaweebma tigran minasianma da israel orim somxeTis gaTavisuflebis sakiTxi kvlav win wamoswies. maTi survili iyo Seqmniliyo qarTul-somxuri Tanasworuflebiani samefo, qarTveli mefiT saTaveSi.

XVIII saukunis dasawyisSi am ideis moTave hasan jalaliani gaxda. gaZlierebuli saqarTvelo somex sazogado moRvaweebs sakuTari samSoblos gadarCenis erTaderT gzad esaxebodaT.

XVIII saukunis 20-ian wlebSi saqarTvelosTan urTierToba kidev erTi qristianuli saxelmwifos interesebSi Sedioda. es ruseTi iyo. qveynis samxedro da ekonomikuri interesebisaTvis, petre I-s kaspiis zRvis sanapiroebidan gilanamde teritoriebis dapyroba surda. 1715 wels man iranSi artem volinski elCad gagzavna. elCs paralelurad, iranis saSinao da sagareo mdgomareobis Seswavla evaleboda. volinskim imperators Seatyobina, rom iranis laSqris udides nawils qarTvelebi Seadgendnen da yvela didi samxedro Tanamdeboba maT eWiraT. volinski ramdenjerme vaxtangTan daaxloebul farsadan-begsac Sexvda. paralelurad, ruseTis elCma iranTan savaWro xelSekrulebis gaformebac SeZlo.

1719 wels volinski astraxanis gubernatorad dainiSna. petre I-is davalebiT man qarTlSi dabrunebul vaxtangTan molaparakeba daiwyo. ruseTs iranisa da TurqeTis winaaRmdeg omebSi saqarTvelosa da somxeTis gamoyenebis ganzraxva amoZravebda. vaxtangi Tvlida, rom ruseTis aRmosavleTSi damkvidrebis survili, saqarTvelos ganTavisuflebas xels Seuwyobda. mefis gegma samefo darbazi ar gaiziara. darbazis wevrebi mefes urCevdnen, farulad, mxolod mcirericxovani jariT mimxrobodnen ruseTis imperators. vaxtangma petre I-s werilobiT Tanmxoba mainc SeuTvala. Tumca, xelSekruleba iuridiulad ar gaformebula. petre SiSobda, es ambavi Sahis yuramde ar misuliyo. vaxtang VI laSqrobis mosamzadeblad somexTa jaris organizaciasac Seudga. 1722 wlis maisSi TbilisSi Camosul somxebs vaxtangma laSqris mosamzadeblad samxedro saqmis specialistebi gaayola. xelsayreli droc dadga. lekebma iranis Sahis winaaRmdeg gailaSqres da Samaxia daikaves. SamaxiaSi lekebma rusi vaWrebic daxoces. kaspiis zRvis sanapiroebis dakavebas TurqeTic cdilobda. lekebi sulTnis waqezebiT moqmedebdnen. amave dros, iranis dedaqalaq ispahans avRanelebma alya Semoartyes. petrem amiT isargebla da lekebis dasjis mizniT, kaspiispireTSi galaSqreba gadawyvita.

1722 wlis 2 ivliss petre I-ma vaxtangs acnoba, rusTa jari male kaspiis zRvis napirze gamoCndebao. 3 agvistos ki, atyobinebda, jarma moqmedeba ukve daiwyoo. imave xanebSi, TurqeTis sulTanma vaxtangs iranis winaaRmdeg salaSqrod mokavSireoba sTxova, sanacvlod ki, mTel saqarTvelos dahpirda. vaxtangma misi winadadeba uaryo da yvelaferi petre I-s Seatyobina. volinskim saqme ise warmarTa, TiTqos petre I-s vaxtangis mdgomareoba gaego da mis dasaxmareblad irans oms ucxadebda. agvistosTvis vaxtangi ganjaSi Cavida. erToblivi gegmis Sesabamisad, qarTvel-somexTa da rusTa jari darubandisa da baqos Soris unda SeerTebuliyo. petre I-ma darubands miaRwia, Semdeg ki, viTomda sursaTis, satransporto saSualebebis naklebobisa da rusTa jarSi gavrcelebuli epidemiis gamo astraxanSi gabrunda. vaxtangi 40 aTasi kaciT ganjaSi sami Tve – agvistodan noembris Sua ricxvebamde idga. ruseTis imperatorma qarTlis mefes podporuCiki tolstoi gaugzavna da saomari moqmedebis ganaxleba 1723 wlisTvis SesTavaza. vaxtangi kvlav daTanxmda. qarTvel mefes verc ki warmoedgina, rom qristiani xelmwife tyuils ityoda. arada, petres kaspiispireTSi laSqrobas sul sxva mizani hqonda. petre I SiSobda, dasustebuli irani osmaleTs ar daepyro. mis politikas ayolili vaxtang VI ganrisxebuli iranisa da osmaleTis pirispir marto aRmoCnda. vaxtangi imperators rusTa jaris nawilis qarTlSi gamogzavnas Txovda. petres Sesabamisi brZaneba qaRaldze darCa. qarTlSi ruseTis jari ar Semosula. vaxtangi mixvda, rom samefo darbazisaTvis unda daejerebina da ruseTis imperators ar mindoboda.

iranis axali Sahma Tamazma mxari kaxeTis mefes konstantines dauWira. misi daxmarebiT, kaxTa mefem sami Tvis brZolis Semdeg Tbilisi aiRo. vaxtangi cxinvalSi gaixizna. arzrumis faSam kidev erTxel SemouTvala mefes sulTnis Zalaufleba ecno da qarTlis taxti daebrunebina. samefo darbazi TurqTa winadadebis miRebas iTxovda. mefe da masTan myofi ruseTis elCebi _ tolstoi da TerqestaniSvili rusTa jaris Camosvlas elodnen.

1723 wlis ivnisSi Turqebma Tbilisi aiRes da qarTli daipyres. qarTlSi `osmaloba” anu osmalTa batonoba damyarda.

ruseTis imperatorma 1724 wlis 12 ivliss konstantinopolSi TurqeTTan zavs xeli moawera. zavis Tanaxmad, TurqeTi ruseTTan kaspiispireTis SeerTebas cnobda. sanacvlod, somxeTisa da iranis Crdilo-dasavleT nawils iTxovda. petre I-ma qristianuli saxelmwifoebi advilad gawira.

vaxtang VI-m Turqebs Zmisa da Svilis xeliT Zvirfasi ganZi gaugzavna. Turqebma vaxtangs sulTnis karze gamocxadeba moTxoves. mefem uari ganacxada. maSin, Turqebma qarTlis taxtze misi Zma iase dasves. vaxtangi iZulebuli gaxda 1200 kaciani amaliT ruseTs gamgzavrebuliyo. amalaSi saqarTvelos ganaTlebuli sazogadoebis brwyinvale warmomadgenlebi iyvnen. ruseTSi myofi vaxtangi ruseTis imperatorisagan jariT daxmarebas amaod eloda. 1737 wels igi astraxanSi gardaicvala. mefe miZinebis taZarSi dakrZales.

vaxtang VI-is ruseTSi Casvlis Semdeg moskovis qarTuli kolonia ufro mravalricxovani gaxda. moskovSi axali quCa-moednebi gaCnda: `bolSaia gruzinskaia”, `malaia gruzinskaia”, ,,gruzinski val” da sxva.

vaxtangis gardacvalebis Semdeg qarTvel emigrantTa didma nawilma ruseTis qveSevrdomoba miiRo. ruseTis armiaSi `qarTvelTa aseuli” Seiqmna. Semdeg es aseuli `qarTvelTa polkad” gadakeTda da 1769 wlamde iarseba.

qarTvelebi ruseTis sulier da inteleqtualur cxovrebaSi aqtiurad monawileobdnen. maT wvlili moskovis universitetis daarsebaSic Seitanes.

Tavis mxriv, mefis ruseTi mis samsaxurSi Sesuli qarTvelebiT kargad sargeblobda, maT propagandisa da politikuri intrigebisaTvis iyenebda. ruseTis samefo karze gaizardnen qarTlis samefo taxtis maZieblebi da politikuri emisrebi. ruseTis guberniad saqarTvelos gadaqcevis Semdeg ki, ruseTis erTguli moxeleebi.

qarTl-kaxeTis tragedia mxolod `osmalobiT” ar damTavrebula. osmalebis mxardaWeriT gaTamamebulma War-belaqnelma lekebma aRmosavleT kaxeTSi (saingilo) saxelmwifo Camoayalibes. 1727 wels osmaleTis sulTanma mitacebuli miwebi maT sagangebo firmaniT daumtkica.

 .

 mZime viTareba iyo qarTlis mTianeTSic. aq osuri axalSenebi XVII saukunis dasawyisisaTvis Cans. ruseTis elCis tatiSCevis cnobiT, mdinare liaxvis saTaveSi 200-mde osi cxovrobda. saqarTvelosken osebis ltolvas Tavisi mizezebi hqonda. ganviTarebis dabal safexurze mdgomi osi mosaxleoba socialur-ekonomikurad maRal doneze myof qveyanaSi arCevda cxovrebas. sarCos saZebnelad saqarTvelos teritoriaze Semosuli osebi feodalTa miwebze xiznebad saxldebodnen. xSirad maTi zedafenis iniciativiTac, qarTlis soflebs esxmodnen Tavs da ZaliT ikavebdnen dasaxlebul adgilebs. `aseTi Tavdasxmebi saerTod damaxasiaTebeli iyo feodalur formaciaze gardamavali sazogadoebrivi urTierTobisaTvis, rogorc maSin mTianeTSi mosaxle tomebs hqondaT”.

Camosaxlebuli osebi, rogorc wesi, qristianul sarwmunoebas Rebulobdnen, iTvisebdnen qarTul kulturasa da damwerlobas.

mas Semdeg, rac XVIII saukunis 40-50-iani wlebidan os axalmosaxleTa ricxvi gaizarda, osebis kulturuli cxovreba mowinave qarTvel moRvaweTa zrunvis sagani gaxda. qarTuli anbanis safuZvelze SemuSavda osuri anbani. qarTvelebi Crdilo kavkasiaSi mosaxle osebzec zrunavdnen. 1745 wels ruseTSi mcxovreb qarTvel sasuliero pirTa iniciativiT Seiqmna e.w. `oseTis sasuliero komisia”, romelic Tavdapirvelad mxolod qarTvelebisagan Sedgeboda. am saqmeSi ruseTi ar ereoda. qarTvelma misionerebma osTa Soris qristianobis gavrceleba daiwyes. `oseTis komisiam” oseTSi wera-kiTxvisa da ganaTlebis Setanac scada. 1751 wels qarTvelma moRvaweebma ruseTis mTavrobas oseTSi skolebis gaxsnis proeqti warudgines. proeqtis Tanaxmad, 30 bavSvisaTvis gaxsnil skolaSi swavla qarTul enaze warimarTeboda, radgan saxelmZRvaneloebi osur enaze ar arsebobda. sinodis davalebiT, qarTvelebma sasuliero wignebi osur enaze Targmnes. 1764 wels qarTvelma misionerebma osi bavSvebisaTvis qalaq mozdokSi pirveli skola daafuZnes.

oseTis komisiis saqmianobas did daxmarebas uwevdnen qarTveli mefeebi Teimuraz II da erekle II, kaTalikosi antoni. erekle II-is mier gaaznaurebulma osma ioane ialRiziZem garejis samonastro skolasa da Tbilisis sasuliero seminariaSi safuZvliani ganaTleba miiRo. mis mier qarTulidan osur enaze Targmnilma da qarTuli anbaniT dawerilma wignebma dasabami misca osur damwerlobasa da literaturas.

 XVIII saukunis 30-iani wlebidan sparseTma Zala moikriba da ruseTsa da osmaleTs Seutia. 1734 wels iranelebma qalaqi Semaxa daikaves. 1735 wels ganjis traqtatiT, ruseTma baqo-darubandze xeli aiRo. qarTlSi osmalTa winaaRmdeg ajanyeba daiwyo. iranelebma qarTvelTa daxmarebiT qarTl-kaxeTidan osmalebi gandevnes. qarTlSi `yizilbaSoba” damyarda.

1732 wels kaxeTis mefe konstantine RalatiT mokles. taxtis memkvidred misi Zma Teimurazi iTvleboda. magram iranelebma qarTl-kaxeTis mmarTvelad daviT (imam yuli-xanis) Ze aleqsandre daniSnes.

1736 wels yizilbaSTa jaris sardalma Tamaz yuli-xanma `maRali sazogadoeba” da amierkavkasieli ymebi ixmo. Sekrebilebs Tavi iranis Sahad aarCevina. Tamaz yuli-xani nadir-Sahi gaxda.

,,yizilbaSobis” periodSi qarTl-kaxeTSi SemoRebuli gadasaxadebi qarTvelebisTvis mZime asatani iyo. TavadTa nawili yizilbaSTa batonobis winaaRmdeg ajanyda. amboxebis CasaxSobad gamogzavnilma sefi-xanma Teimurazisa da didebulebis Sepyroba SeZlo. ajanyeba damarcxda. qarTvelTa brZolam nadir-Sahi aiZula politika Seecvala. man gadawyvita qarTvelebi daeaxlovebina. datyvevebuli Teimurazi da didebulebi aRmosavleTis laSqrobaSi Tan iaxla. Teimurazis asuli colad Tavis ZmisSvils SerTo. maleve Teimurazs kaxeTis mmarTveloba uboZa. misi vaJi – erekle ki indoeTs laSqrobaSi Tan waiyvana.

aRmosavleTSi laSqrobebis Semdeg, Sahma daRestnis damorCileba gadawyvita. brZola xangrZlivi gamodga. iranis mmarTveli sursaTs qarTvelebisgan iTxovda. aman mosaxleoba welSi sabolood gatexa. daRestnelebTan brZolaSi nadir-Sahi damarcxda. irans mdgomareoba sxvaganac gaurTulda. iranis zogierTi provincia, magaliTad, Sirvani da qurTistani ajanyda. dacarielebuli xazinis Sevseba nadir Sahma dapyrobil qveynebSi gadasaxadebis gazrdiT scada. yizilbaSebma mTeli qarTli detalurad aRweres. qarTvelebs samxedro samsaxuric daevalaT. qarTlSi ajanyebebi ar cxreboda. qarTvelebma daxmarebisaTvis osmalebsac ki mimarTes. nadir-Sahi iZulebuli gaxda daTmobaze wasuliyo. 1745 wels qarTlis ajanyebis meTauri givi amilaxori Teimurazis meuRles, vaxtang VI-is qaliSvils – Tamars Cabarda. qarTveli didebuli Teimurazma da Tamarma Sahs gaugzavnes. nadir-Sahma Teimurazs qristianuli wesiT mefed kurTxevis neba darTo. es qarTvelTa didi gamarjveba iyo.

1745 wlis 1 oqtombers Teimuraz II qarTlis taxtze avida. TiTqmis 150 wlis ganmavlobaSi qarTvelebs qristiani mefe ar hyoliaT. kaxeTis mefe misi vaJi erekle II gaxda.

dasavleTi saqarTvelo. XVIII saukunis dasawyisSi dasavleT saqarTvelo politikurad kvlav daSlili iyo. samegrelos, guriisa da afxazeTis mTavrebi imereTis mefes ar emorCilebodnen.Mmefis uzenaesobas arc imereli Tavadi abaSiZe da raWis erisTavi aRiarebdnen. daqucmacebuli qveyana TurqeTis eqspansias seriozul winaaRmdegobas ver uwevda. TurqeTi dasavleT saqarTvelos Tavis vasalad Tvlida. mefes da mTavrebs taxtze osmaleTis sulTani amtkicebda. quTaisisa da soxumis cixeebSi TurqTa garnizonebi idga. miuxedavad amisa, qarTvelebi xelsayrel moments ar uSvebdnen TurqTa batonobisagan Tavis dasaRwevad. 1703 wels dasavleT saqarTveloSi erTiani antiosmaluri ajanyeba daiwyo. qarTvelebs am gadawyvetilebis miRebisasken ruseTis politikam ubiZga. petre I-s Sav zRvaze gabatoneba surda. 1696 wels man Turqebs azovis cixe waarTva. es ruseTs saSualebas aZlevda, TurqeTs damuqreboda. 1701 wels ruseTis 100-mde didi da patara xomaldisagan Semdgari floti SetevisaTvis mzad iyo. 1703 wels ruseTis elCi konstantinopolSi petre tolstoi imperators moaxsenebda, rom ruseTis flotis Sav zRvaze gamoCenis SemTxvevaSi, qarTvelebi TurqeTis winaaRmdeg sabrZolvelad mzad iyvnen.
1703 wlis dasawyisSi dasavleT saqarTvelos mefe-mTavrebma TurqeTs xarkis micema Seuwyvites. Turqebma gadawyvites, dasavleT saqarTvelo sabolood daepyroT da amierkavakasiaSi ruseTisaTvis dasayrdeni moespoT. 1703 wlis zafxulSi TurqTa laSqari dasavleT saqarTveloSi sami mxridan SemoiWra: Woroxis xeobidan guriaSi, axalcixis mxridan zekaris gadasasvleliT imereTSi. TurqeTis flotma ki jarebi samegreloSi gadmosxa. afxazeTis mTavari Turqebs SeuerTda. gegmis Tanaxmad, TurqeTis jarebi erTmaneTs argveTSi unda Sexvedroda. qarTvelebi Semoseul mters medgrad daxvdnen. Turqebi yovel sofelsa da cixes brZoliT iRebdnen. ruseTi arsad Canda. brZola gaWianurda. stambolSi axal laSqaris Sekreba daiwyes. sabednierod, es laSqari jamagiris miuReblobis gamo ajanyda. amas TurqeTSi xelisuflebis Secvla mohyva. dasavleT saqarTvelo ganadgurebas gadaurCa. sagareo mtris mogeriebas simSvide ar mohyolia. qveyana aoxrda. samefo taxtisaTvis brZola daiwyo. XVIII saukunis pirvel naxevarSi imereTis taxts dasavleT saqarTvelos mefe-mTavrebi monacvleobiT ikavebdnen. 1752 wlis martSi mefe aleqsandre V gardaicvala da imereTis taxtze misi vaJi solomon I avida.

Turqebma dasavleT saqarTvelos gaosmaleba ver moaxerxes. yvela samefo-samTavroSi adgilobrivi saero Tu sasuliero xelisufleba darCa. Turqebisadmi morCileba mxolod yovelwliuri `ZRveniT” gamoixateboda. TurqTa gavlena yvelaze Zlieri afxazeTis samTavroSi iyo. XV-XVIII saukuneTa mijnaze afxazeTis samTavro SarvaSiZis Svilebma patar-patara samflobeloebad dainawiles, ramac afxazeTis Tavdacvisunarianoba Seasusta. 1723 wels Turqebma Savi zRvis aRmosavleTi sanapiro daipyres da afxazeTis mosaxleobas zRva Cauketes, rasac 1725, 1728, 1730 wlebis ajanyebebi mohyva. Turqebma afxazeTisa da jiqeTis damorCileba moaxerxes. SarvaSiZeebs jer mahmadianoba miaRebines, Semdeg Seipyres da TurqeTSi waiyvanes. afxazeTis gamgebloba SarvaSiZeTa metoqeebis _ Tavad ZiapSipebis da jiqi aslan bei geCis xelSi gadavida. male SarvaSiZeebma afxazeTi daibrunes, magram osmalebis gandevna mainc ver SeZles. qristianoba Sesustda. isev Zveli, warmarTuli sarwmunoeba gavrcelda. saqalaqo cxovreba dakninda. afxazeTSi socialuri da kulturuli ganviTarebis dabal doneze myofi mTieli mosaxleoba momravlda.

dasavleT saqarTvelos gadarCenis saqmeSi udidesi roli qarTulma eklesiam Seasrula. igi xels uwyobda imereTis mefeebs afxazeTis anu dasavleT saqarTvelos sakaTalikoso qveynis gamTlianebisaTvis brZolaSi. feodalebi kaTalikosis winaSe fics debdnen, xeli aeRoT tyvis syidvaze da mTeli Zal-Rone Turqebis gandevnisaTvis moexmaraT. kaTalikosi kavkasiis mTian mosaxleobaSic cdilobda qristianobis aRdgenas.

rac Seexeba samxreT saqarTvelos, XVIIII saukunis pirvel naxevarSi TurqeTis xelSi myofi miwebi oTx eialebs (sabeglarbegoebs) Seadgenda: 1. Cildiris anu axalcixis; 2. trapizonis; 3. erzerumis (nawilobriv) da 4. yarsis (nawilobriv). es teritoriebi ZvelqarTul administraciul dayofas emyareboda. osmaluri miwismflobelobis wesis damyarebis miuxedavad, mamulis memkvidreobiT gadacemis qarTuli tradicia Turqebma ver mospes. Turqebi samxreT saqarTvelos adgilobriv mahmadian gamgeblebsac ar endobodnen. 1710 wels romis papma axalcixis kaTolikuri misia daarsa. misiam praqtikuli saqmianoba 1733 wlidan daiwyo. marTlmadidebeli qristianuli eklesia moiSala, magram mRvdelmsaxureba aqa-iq mainc SemorCa. qarTveli qalebi qristianobas mtkiced icavdnen. TviT renegati faSebisa da sxva gamgeblis ojaxebSi qalebi kvlav qristianul rwmenas aRiarebdnen.

qarTuli yvelgan iyo SemorCenili da xalxis erTaderT salaparako enas warmoadgenda. gamahmadianebuli qarTveli feodalebic saxlSi mSobliur enaze saubrobdnen da saqarTvelos sxva mxareebis mflobelebTanac mimoweras qarTulad awarmoebdnen.

Tavi XXIII

 saqarTvelo XVIII saukunis II naxevarSi

 Teimurazisa da erekles mefobis dasawyisSi qarTl-kaxeTs esazRvreboda: qarTls samxreTiT erevnis da naxCevanis saxanoebi, aRmosavleTiT – ganjis saxano. kaxeTs aRmosavleTidan War-belaqani da Saqis anu nuxis saxano sazRvravda. CrdiloeTidan _ CeCneTi da daRestani emijneboda. dasavleTisa da samxreTis mxridan qarTl-kaxeTs dasavleT saqarTvelo da axalcixis safaSo ekra. qarTls TaTruli elis tomebiT dasaxlebuli yazax-SamSadilu da bambakis olqebi ekuTvnoda. Teimurazs qarTlSi ganlagebuli iranelTa jarebi eqvemdebareboda. maTi saSualebiT qarTlis mefe warmatebiT ebrZoda daRestnel momTabareebs. nadir Sahma iranelebi gaiwvia da maT nacvlad ufro sando avRanelTa 1000 kaciani laSqari gamogzavna. iranSi ajanyebebi ar cxreboda, Sahi ki qarTvelebs bolomde ar endoboda. 1747 wels nadir Sahma erekle II TavisTan daibara. Cans, qarTl-kaxeTis erTgulebaSi surda darwmuneba. Teimurazma gadawyvita Sahs TviTon xleboda. erekle mas zurgs gaumagrebda. erekles samxedro niWsa da unars nadir-Sahic mSvenivrad icnobda. Teimurazi jer kidev gzaSi iyo, roca Sahi mokles. taxtze misi ZmisSvili, Teimurazis siZe adil Sahi avida. iranis axal mbrZanebels momxreebi sWirdeboda, amitom simamri kargad miiRo.
 iranSi Teimurazis yofnisas erekles vaxtang VI-is Zmis ieses Svili, gamahmadianebuli abdula-begi aujanyda. man daRestneli feodalebi, osmalebi da nadir-Sahis ukmayofilo, iranis taxtis maZiebeli yizilbaSebi miimxro. abdula-begi ereklesagan qarTlis taxtis datovebas moiTxovda. Sahis `erTgulebis niSnad”, ereklem jer Sahobis maZiebeli yizilbaSebi gaanadgura, Semdeg abdula-begis momxre xanebi da daRestneli feodalebi dasaja. erekle II qarTlis taxts mtkiced daepatrona. Tbilisis cixeebi yizilbaSebisgan gawminda. somxeTisa da azerbaijanis saxanoebis mbrZaneblebma erekles qedi mouxares da saCuqrebi miarTves. erekles gamarjveba Saqis mmarTvelma aji Celebmac miuloca. SinaomebiT dasustebul irans qarTl-kaxeTis damorCileba aRar SeeZlo. 1748 wels ereklem iranis Sahs xarki (asi meomari da ramdenime qali) ukanasknelad gaugzavna. qarTl-kaxeTis iranisadmi vasaloba formalur xasiaTs atarebda. 1749 wlis martSi Teimurazi samSobloSi dabrunda, Tan Sahis sigeli Camoitana. iranis mmarTvelma yazaxax-borCalo qarTl-kaxeTs daumtkica. samefos sazRvari samxreT-aRmosavleTiT gafarTovda. Semodgomaze erevnisa da naxiCevanis saxanoebma erekles mfarveloba aRiara. somexTa kaTalikosi erekles ,,saqarTvelos da somxeTis mefed” moixseniebda.

1750 wels erekle-Teimurazisa da qarTl-kaxeTis mfarvelobaSi myofi mahmadianuri saxanoebis jarebma yarabaRis winaaRmdeg gailaSqra da misi mmarTveli fana-xani daamarcxa. mdinare araqsamde qarTl-kaxeTis saxelmwifos gavlena damyarda. ganjis xanma laSqrobis xarjebi ver dafara, amitom mas SamSadilus mxare Camoaciles. qarTl-kaxeTis sazRvarma aRmosavleTiT mdinare Zegamze gadainacvla. fana-xanma amierkavkasiaSi erekles upiratesoba aRiara. amierkavkasiaSi qarTl-kaxeTis mefeebis pirveloba iranis axalma mbrZanebelma Sah-rohmac daadastura. man Teimurazs `eranisa da azerbaijanis” spasalaroba uboZa, erekle ki, mis naibad (moadgiled) aRiara.

qarTl-kaxeTis gaZliereba osmaleTs mosvenebas ar aZlevda. misi xelSewyobiT daRestnelma feodalebma XVIII saukunis 50-iani wlebis dasawyisSi saqarTveloze Tavdasxmebi gaaxSires. erekle-Teimurazi War-belaqnis saboloo dapyrobisaTvis emzadebodnen. lekebma daswreba gadawyvites. 1750 wels lekTa mravalricxovani laSqari kaxeTs Seesia. ior-alaznis SesarTavTan qarTvelebma mterze brwyinvale gamarjveba moipoves. 1751 wels Teimurazi da erekle Waris dasapyrobad gaeSurnen. brZola 15 Tebervals mdinare agri-Cais napirze gaimarTa. qarTvelebi damarcxdnen. Warelebis mxares erekles vasali, Saqis xani aRmoCnda. qarTvel mefeebs ganjis xanmac uRalata. erekle tyveobas Zlivs gadaurCa.

imave wlis ivlisSi qarTvelebs brZola samxreT adarbaganis mmarTvelTan azat-xanTanac mouxdaT. azat-xanma avRanelTa da uzbekTa jarebiT iranis nawili daimorCila da aRmosavleT amierkavkasiaSi gabatoneba moisurva. 1751 wels yirbulaxTan 3 Tu 4 aTasi kaciT ereklem azat-xanis 18 aTaskaciani korpusi sastikad daamarcxa. es iSviaTi da brwyinvale gamarjveba erekles did samxedro talantze metyvelebda. dadebuli zavis mixedviT, qarTl-kaxeTis batonoba isev mdinare araqsamde gavrcelda. amierkavkasiis mahmadiani xanebi pirvelobisaTvis brZolas ar wyvetdnen. erekles mimarT poziciebs periodulad icvlidnen. Teimurazis survili, iranis taxtze sasurveli kandidati aeyvana, jerjerobiT survilad rCeboda. Saqi-Sarvanis mmarTvelis aji Celebis winaaRmdeg brZola aucilebeli gaxda. 1752 wlis aprilSi brZola ganjasTan gaimarTa. qarTvelebs mahmadianma vasalebma isev uRalates. aji Celebma gaimarjva. `qarTvelTa zarali auracxeli iyo”.

 qarTvelma mefeebma daxmareba ruseTs Txoves, magram uSedegod. 1752 wlis 1 seqtembers erekle-Teimurazma sakuTari ZalebiTa da Crdilo kavkasiaSi daqiravebuli meomrebiT TulqiTafasTan brZolaSi Saqis xanis jari erTianad gaJlites. erekle II-is avtoriteti axlo aRmosavleTsa da evropaSi saocrad gaizarda. 1755 wels germaniaSi gamoqveynda wigni, romelic erekles axasiaTebda, rogorc did sardalsa da saxelmwifo moRvawes. erTi germanuli piesis mixedviT ki, germaneli raindebi erekles meTaurobiT TurqTa winaaRmdeg galaSqrebaze ocnebobdnen.

daRestneli feodalebi qarTl-kaxeTze Tavdasxmebs ar wyvetdnen. 1754-1755 wlebSi mWadijvrisa da yvarlis cixeebTan ereklem xunZaxis (avariis) mflobeli nursal-begi orjer daamarcxa. 1757-1769 wlebSi daRestnelTa marbieli laSqari qarTvelebma isev daamarcxes da samSobloSi gadarekes. 1757 wlis brZolaSi imereTis mefe solomonic monawileobda.

1762 wels Teimuraz II ruseTs gaemgzavra da daxmarebis molodinSi peterburgSi gardaicvala. igi astraxanis miZinebis taZarSi vaxtang VI-is gverdiT dakrZales. erekle qarTl-kaxeTis erTpirovnuli mmarTveli gaxda.

iranSi mdgomareoba Seicvala. 1762 wels iranis axalma mbrZanebelma qerim-xanma TiTqmis mTeli irani gaaerTiana. ereklem mas iranis taxtis maZiebeli azat-xani Sepyrobili gaugzavna. madlierma iranis Sahma erekle qarTl-kaxeTis mefed aRiara.

qarTlis moRalate feodalebi qarTlis taxtze `kaxel” bagrationebs ver eguebodnen. isini ruseTSi gazrdil vaxtang VI-is ukanono Svils _ paata batoniSvils daukavSirdnen. SeTqmulebis monawileni erekles nacvlad taxtze paatas ayvanas gegmavdnen. 1765 wels SeTqmuleba gamJRavnda. SeTqmulTa gasasamarTleblad ereklem darbazis sajaro sxdoma moiwvia. gadawyda monawileni sastikad daesajaT. erekles samefo xelisufleba gaZlierda.

qarTveli mefis gaZlierebas imediT Sehyurebdnen axlo aRmosavleTis daCagruli qristianebic (somxebi, aisorebi, qurTTa zogierTi tomi, anatolieli berZnebi da sxvebi). isini mfarvelobas erekles Txovdnen da Tavisuflebis mopovebas misi daxmarebiT fiqrobdnen.

erekles sanukvari ocneba osmaleTis mier mitacebuli samcxe-saaTabagos dabruneba iyo. TiTqos saamiso pirobebic Seiqmna. 1768 wels ruseT-osmaleTis omi daiwyo. ruseTs meore fronti da qarTveli mefeebis daxmareba sWirdeboda.

solomon I imereTSi gamefebisTanave antiTurqul politikas atarebda. man `tyveTa syidva” akrZala. es ki TurqeTis winaaRmdeg galaSqrebas niSnavda. am brZanebiT solomonma feodalebic aimxedra. `tyveTa syidva” dasavleT saqarTvelos feodalTa Semosavlis wyaro iyo. isini imereTSi myof Turqul garnizonebTan mWidrod iyvnen dakavSirebulni. amitom imereTidan TurqTa gandevna solomonis upirveles amocanad iqca. 1757 wlis 14 dekembers mefis laSqari xresilis mindorze mdgar Turqebs Tavs daesxa da sruli gamarjveba moipova. Semdgomi brZolisaTvis 1758 wels solomonma Teimuraz II-sa da erekle II-Tan gorSi megobrobisa da urTierTdaxmarebis xelSekruleba gaaforma. 1759 wels imereTis mefem, eklesiis daxmarebiT, Tavadebs mefis morCilebisa da `tyvis syidvis” akrZalvis piroba daadebina. amas 1760 da 1763 wlebSi TurqTa ori laSqroba mohyva. Turqebis mxares solomonis biZaSvili Teimuraz mamukas Ze ibrZoda. gamefebis SemTxvevaSi igi osmalebs `tyvis syidvis” aRdgenas hpirdeboda. solomonma mteri orjerve daamarcxa. 1764 wels Turqebi imereTSi isev Semovidnen, qveyana daarbies da 4000 molaSqre datoves. Turqebs solomonis winaaRmdeg brZola gauZneldaT. isini winaaRmdegi ar iyvnen, rom solomonTan sazavo molaparakeba daewyoT. 1767 wels stambolSi solomonisa da erekles elCebi Cavidnen. sazavo xelSekrulebiT, TurqeTi imereTs ara vasalur, aramed mfarvelobaSi myof saxelmwifod cnobda. es, rasakvirvelia, didi gamarjveba iyo. magram solomon I-s TurqeTisgan srulad ganTavisufleba surda. solomon I-isa da ruseTis saimperatoro karis interesebi daemTxva. ruseTs Savi zRvis sanapiros dapyroba da Tavisufali naosnoba surda. qristiani mosaxleobis omSi Casabmelad ki acxadebda, TiTqos Turqebs qristianuli sarwmunoebisaTvis ebrZoda.

1769 wels solomon I-Tan ruseTis elCi, poruCiki qobulaSvili gamocxadda. solomoni ruseTs 20 aTasi kacis gamoyvanas dahpirda, mxolod im SemTxvevaSi, Tu ruseTi damxmare jars gamougzavnida. qobulaSvili ereklesac eaxla. qarTl-kaxeTis mefem masTan myofi sulTnis despanebi uariT gaistumra da ruseTis elCs omSi monawileobaze Tanxmoba ganucxada. 1769 wlis maisSi solomon I TbilisSi Camovida. qarTveli mefeebi erTobliv samxedro moqmedebaze SeTanxmdnen.

solomoni imedovnebda, rom ruseTis jaris daxmarebiT imereTis urCi Tavadebi daemorCilebina, Turqebis mier mitacebuli miwebi daebrunebina da osmalebi dasavleT saqrTvelodan sabolood ganedevna.

erekle II ruseTis daxmarebiT osmaleTis mier mitacebuli samcxe-saaTabagos dabrunebasa da War-belaqnis damorCilebas fiqrobda. agvistoSi ruseTis mTavrobam saqarTveloSi general totlebenis meTaurobiT, erTi qveiTi polki, 4 aseuli cxenosani, 200 donis kazaki, 300 yalmuxi da 12 savele zarbazani gamogzavna. 1770 wlis TebervalSi saqarTveloSi ruseTis jarebi damatebiT Semovida. ereklem Tavisi ocnebis asruleba realurad miiCnia. misi samxedro gegmiT, gaerTianebul Zalebs TurqTa mTavar dasayrdenze – axalcixeze unda mietana ieriSi. qarTvelTa da rusTa laSqari awyuris cixes miadga. totlebenma awyurisaken mimavali gza ar Caketa, Semdeg brZola moulodnelad Sewyvita da erekle miatova. ereklem cixes alya moxsna da aspinZisaken gaemarTa. axalcixis faSam 1500 kaciT qarTvelebs gza gadauRoba. 1770 wlis 20 aprils cnobili aspinZis brZola gaimarTa. erekle II-is brwyinvale samxedro niWis wyalobiT, qarTvelebma mcire danakargiT gaimarjves.

am dros generali totlebeni qarTlis taxtis xelSi Cagdebas cdilobda. igi ruseTis jariT qarTlis cixe-qalaqebs ikavebda da mosaxleobas ruseTis imperatoris erTgulebaze ZaliT aficebda. savaraudod, totlebens ruseTis imperator ekaterine II-is nebarTva unda hqonoda. rusma generalma Tavi imereTSic `gamoiCina”.

solomonma Eerekles gamarjvebiT isargebla da cucxvaTisa da Sorapnis cixeebi Turqebisagan gaaTavisufla. mefem quTaisic daikava da qalaqis cixes alya Semoartya. totlebenma Turq mecixovneebs yovelgvari dabrkolebis gareSe cixis datovebis saSualeba misca. Semdeg solomonis mowinaaRmdege Tavadebs daukavSirda. generali imperatoris instruqciebs uniWod asrulebda, rac ruseTs saxels utexda. generali saqarTvelodan gaiwvies. ruseTis saimperatoro karma yvelaferi qarTvel mefeebs gadaabrala: totlebenis gegmis Sesabamisad ar moqmedebdneno. saxelgatexili generlis `saqmianobis” gagrZeleba mis Semcvlels _ general suxotins daevala. qarTvel mefeebTan urTierToba verc suxotinma moaxerxa. 1772 wels ruseTis jarma saqarTvelo datova. amiT isargebles Turqebma da guriis nawili miitaces. mdinare Coloqis samxreTiT mdebare qvemo guria osmalebma trapizonis vilaieTs SeuerTes. magram qvemo gurias saqarTvelos raionebTan urTierToba ar Seuwyvetia.

jer kidev ruseT-TurqeTis omis msvlelobisas, 1772 wels ereklem peterburgSi sagangebo elCoba gagzavna. elCobaSi kaTalikosi anton I da erekles vaJi levan batoniSvili monawileobdnen. erekle ruseTis mfarvelobas iTxovda. qarTl-kaxeTis mefe ruseTis saimperatoro kars Tavis pirobebs sTavazobda: ruseTs qarTl-kaxeTSi 4 aTasiani jari unda gamoegzavna, sardlebi erekles unda damorCilebodnen, taxti erekles STamomavlebs unda darCenodaT, eklesiis saTaveSi kaTalikosi unda mdgariyo, yirimis aRebisas ganTavisuflebuli qarTvelebi ekaterine II-s saqarTveloSi unda daebrunebina. qarTl-kaxeTis mefe fulad daxmarebasac iTxovda. Tavis mxriv, erekle ruseTSi Tavisi romelime Svilis, Tavadisa da aznauris mZevlad gagzavnas kisrulobda. axalcixis SemoerTebis SemTxvevaSi, iq gadasaxadebis akrefis valdebulebas iRebda. qarTl-kaxeTis sasargeblo wiaRiseulidan Semosavlis naxevars ruseTs gadauxdida. ruseTis sasargeblod gadasaxads daawesebda (komlze 14 Sauri). yovelwliurad ruseTSi 14 cxensa da didi raodenobiT Rvinos gaagzavnida.

erekle ruseTis imperatorisagan Turqebisagan axalcixis ganTavisuflebas moiTxovda. axalcixis sakiTxi ruseT-osmaleTis zavSi unda asaxuliyo. ruseTi erekles winadadebiT ar dainteresda. 1774 wlis ivlisSi ruseTsa da osmaleTs Soris dadebuli quCuk-kainarjis zavis Tanaxmad, ruseTma dasavleT saqarTveloze osmaleTis nominaluri uflebebi cno. osmaleTs xarkis akrefa, vaWroba da qristianebis devna aekrZala. Turqebma verc imereTis cixeebi daikaves. es yvelaferi solomonis brZolis Sedegad ukve mopovebuli iyo. ubralod, axla saerTaSoriso xelSekrulebiT mtkicdeboda. guriis samTavros nawili kvlav osmalebs darCaT. Turqebma aq axali cixe-simagreebis ageba da momTabareebis Camosaxleba daiwyes.

zavis Semdeg, solomonma moRalate feodalebis winaaRmdeg brZola ufro aqtiurad daiwyo. mefisadmi mtrulad ganwyobilma Tavad-aznaurebma 1778 wels solomons Svilic ki aujanyes. mefem ajanyeba CaaxSo da aleqsandres momxreebi sastikad dasaja. solomon I-s osmaleTis winaaRmdeg brZola ar Seuwyvetia. igi qvemo guriis gaTavisuflebas cdilobda. 1784 wlis 9 marts cixisZirTan mefe Ralatis gamo damarcxda. solomons 620 meomari moukles, 200 tyved Cavarda. tyveebi Turqebma monebad gayides. guriis ganTavisufleba erTi saukuniT gadaido. solomonma marcxi mZimed gadaitana. 1784 wlis 23 aprils, 49 wlis asakSi mefe moulodnelad gardaicvala. solomonis gardacvalebas osmaleTSi zar-zeimiT Sexvdnen. sasixarulo ambis mimtans sulTanma xalaTi uboZa. solomonma dasavleT saqarTvelos didi nawili Turqebisgan ganTavisuflebuli datova. saxelovanma sardalma mTeli cxovreba brZolas Sealia. igi mefur tansacmelsac iSviaTad icvamda, rigiTi molaSqresaviT Tofs, dambaCas da xanjals atarebda. solomon I-ma saqarTvelos istoriaSi waruSleli kvali datova.

georgievskis traqtati. quCuk-kainarjis zaviT, qarTl-kaxeTma veraferi miiRo. piriqiT, ereklem iranic gadaimtera da osmaleTic, Tanac amierkavkasieli xanebis ndoba dakarga. mefes samefos Tavdacvisunarianobis ganmtkiceba sWirdeboda.

1774 wels mefem `morige jari” anu morigeobis principze damyarebuli mudmivi jari Seqmna. laSqrobis SemZle yvela mamakaci valdebuli iyo weliwadSi erTxel 1 TviT jarSi Tavisi xarjiT da iaraRiT gasuliyo. 1774 wlidan qarTl-kaxeTs mudmivad saomrad gamzadebuli 5000 kaci hyavda. morige jars levan batoniSvili xelmZRvanelobda. misi saSualebiT lekTa TareSi qarTl-kaxeTSi TiTqmis Sewyda. 1782 wels levan batoniSvili kaxeTSi, saidumlo viTarebaSi gardaicvala. `morige jari” male moiSala.

mudmivi jaris Sesaqmnelad erekles qarTl-kaxeTSi Cerqez-yabardoelTa gadmosaxleba undoda. ruseTis imperiam es gegma CaSala. gaZlierebuli qarTl-kaxeTi ruseTis interesebs ewinaaRmdegeboda. erekle arc samcxe-javaxeTs iviwyebda. saqarTvelos teritoriebis dasabruneblad mefe molaparakebebs xan iranTan, xan osmaleTTan awarmoebda. erekle urTierTobis damyarebas evropis saxelmwifoebTanac cdilobda. XVIII saukunis 80-ian wlebSi man kaTolike misionerebs veneciis senatTan da avstriis imperatorTan werilebi gaatana. evropis daxmarebiT, erekles mudmivi jaris Seqmna surda. orive elCi gzaSi gardaicvala. aseTive Txovna ereklem safrangeTis mefe ludoviko XVI-sac gaugzavna.

ruseTi aRSfoTebas ar malavda. 1780 wels qarTlis taxtis dasabruneblad ruseTidan aleqsandre baqaris Ze Camovida. mis mokavSired ruseTma erekles mteri faTali-xani SearCia. 1779 wels iranis Sahi qerim-xani gardaicvala. iranSi areuloba daiwyo. ruseTisaTvis amierkavkasiaSi damkvidreba gadaudebel saqmed iqca. ruseTis politikis warmateba ki, erekle II-ze iyo damokidebuli. somxuri eklesiis meTauri ruseTis warmomadgenels uxsnida, rom erekles gadabirebiT ruseTs Tavrizamde mowinaaRmdege ar eyoleboda. amierkavkasiis saqmeebis mosagvareblad daniSnulma grigol potiomkinma ereklesTan molaparakeba daiwyo. ekaterine II-s surda saqarTvelos mfarvelobaSi miRebis aqti erekles moTxovnis safuZvelze gaformebuliyo.

erekle kargad xedavda, rom amierkavkasiaSi batonobas erTmaneTs sami didi imperia ecileboda. aseT viTarebaSi, saqarTvelo damoukidebeli ver darCeboda. amitom, gadawyvita is gza aerCia, romelic qveyanas mSvidobas moutanda da evropuli ganviTarebis gziT waiyvanda.

1782 wlis 21 dekembers erekle II-m ruseTis mfarveloba oficialurad iTxova.

1783 wlis 24 ivliss Crdilo kavkasiis cixe-simagre georgievskSi traqtatze xeli moaweres: qarTl-kaxeTis mxridan ioane muxranbatonma da Tavadma garsevan WavWavaZem, ruseTis mxridan kavkasiis xazis generalma pavle potiomkinma.

traqtats `megobrobiTi piroba” ewodeboda. 1784 wlis 22 ianvars erekle II-m ekaterine II-sagan saratifikacio sigeli miiRo. qarTl-kaxeTis mefem aseTive sigels 24 ianvars moawera xeli.

xelSekrulebis I da II punqtebiT, erekle II imperator ekaterine II-is mfarvelobas aRiarebda, ruseTis mTavroba ereklesa da misi memkvidreebis uflebebs icavda da saqarTvelos istoriul sazRvrebSi aRdgenis dapirebas iZleoda. qarTl-kaxeTis mefe ruseTis imperators unda daemtkicebina da samefo niSnebi gamoegzavna. amis Semdeg, mefe imperatoris erTgulebaze daificebda. erekles damoukidebeli sagareo urTierTobebis damyarebis ufleba aRar hqonda. sagareo mtris winaaRmdeg ruseTsa da qarTl-kaxeTs erToblivad unda emoqmedaT. saSinao saqmeebSi ruseTi ar Caereoda da a.S. ereklem qarTl-kaxeTis Tavad-aznaurTa sia waradgina, raTa ruseTSi Casvlis SemTxvevaSi, maT rus didebulebTan gaTanabrebuli privilegiebi hqonodaT. am dokumentis mixedviT, qarTl-kaxeTis suverenuli saxelmwifo ruseTis mfarvelobaSi Sevida. TbilisSi rusTa jaris 2 batalioni Semovida.

evropis saxelmwifoebi, kerZod, inglisi da safrangeTi ,,georgievskis traqtats” aRmosavleTSi ruseTis politikis triumfad miiCnevdnen.

osmaleTis imperia SeSfoTda. ruseTma kavkasioni uomrad gadmolaxa. osmaleTi saqarTvelos winaaRmdeg brZolas axalcixis faSasa da War-belaqanis saSualebiT agrZelebda. saqarTveloze maTi Tavdasxmebi organizebuli da sistematuri gaxda. ereklem ruseTs saqarTvelos gaZlierebis gegma warudgina. magram am gegmas ganxorcieleba ar ewera. ruseTs dasustebuli saqarTvelos mSvidobianad dapyroba surda.

iranis taxtisaTvis brZolaSi ruseTi ali murad-xans `exmareboda”, sanacvlod xani kaspiis zRvis sanapiros Tmobda. 1788 wlis dasawyisisaTvis ali murad-xani gardaicvala da gamarjvebis saswori misi mowinaaRmdegis aRa-mahmad xanis mxareze gadaixara. qarTl-kaxeTis mdgomareoba dRiTi-dRe uaresdeboda. erekle ruseTs damatebiTi jaris gamogzavnas Txovda. magram amaod. 1785-1787 wlebSi sulTnis davalebiT, avariis batonma omar-xanma da daRestnelebma qarTl-kaxeTi ramdenjerme dalaSqres. mterma alaverdisa da axtalis sabadoebic daangria, Tan uamravi tyve da ganZi gaitaca.

ruseTs erekles daxmareba evaleboda, magram ,,mfarveli” movaleobas ar asrulebda.

ereklem iranTan da osmaleTTan molaparakebebi ganaaxla. qarTl-kaxeTma damoukidebeli sagareo politika wamoiwyo.

1789 wels erekle azerbaijanis erT-erT uZlieres mflobels faTali xans Sexvda. orma Zlierma xelisufalma gavlenis sferoebi gainawila. erekles – amierkavkasia, faTali xans ki, samxreT azerbaijani ergo. mokavSireebi iranis axali Sahis, aRa-mahmad xanis mosalodneli Semosevis winaaRmdeg emzadebodnen. faTali xani moulodnelad gardaicvala. amierkavkasiis gaerTianebis mcdeloba CaiSala.

samwuxarod, saqarTvelos gaerTianebis saqmesac igive bedi ewia. 1790 welsEereklem uari Tqva imereTis SemoerTebaze da iq Tavisi SviliSvili daviT arCilis Ze (solomon II) gaamefa.

1790 wlis ivnisSi solomon lioniZis iniciativiT, qarTl-kaxeTisa da dasavleT saqarTvelos mefe-mTavrebma samxedro kavSiri gaaformes. mokavSireebma erekles ruseTTan maTi urTierTobis damyareba miandes.

1787 wels dawyebuli ruseT-osmaleTis omi 1791 wels iasis zaviT dasrulda. erekle II osmaleTisagan mitacebuli samcxe-saaTabagos dabrunebasa da azerbaijanze xelis aRebas moiTxovda. iasis zavSi qarTvel mefeTa moTxovnebi ar asaxula. axali zavi, faqtobrivad, 1774 wlis quCuk-kainarjis zavis pirobebs imeorebda.

1791 wels aRa-mahmad xanma TiTqmis mTeli azerbaijani daipyro da qarTl-kaxeTze batonobis aRdgena gadawyvita. igi ereklesagan ruseTTan kavSiris gawyvetas moiTxovda. iranelTa laSqroba gardauvali iyo. 1784 wels saqarTveloSi Semoyvanili 2 batalioni ruseTis impertorma osmaleTis moTxovniT, 1787 wels ukan gaiyvana. ereklem ruseTis mxares jari sTxova. ruseTi diplomatiuri daxmarebiT Semoifargla – aRa-mahmad xani gaafrTxila, rom saqarTveloze misi galaSqrebis SemTxvevaSi, Sesabamis zomebs miiRebda. erekle traqtatiT gaTvaliswinebuli 3 aTasi kacis gamogzavnas daJinebiT iTxovda. ruseTi ki, iseT dros eloda, roca saqarTvelos saqmeebSi ufro advilad Caereoda.

1795 wlis seqtemberSi aRa-mahmad xani Tbilisisaken daiZra. mters 35 aTasi molaSqre hyavda, 75 wlis erekles _ 5 aTasi meomari. krwanisis velze, brZolis pirveli dRe qarTvelTa upiratesobiT warimarTa, magram meore dRes, uTanasworo brZolaSi isini damarcxdnen. 11 seqtembers Tbilisi cecxlSi gaexvia. dampyrobeli qarTlis qalaqebsa da soflebs moedo da 10 dRis ganmavlobaSi aoxrebda. ereklem Tavi mTiuleTs Seafara. 21 seqtembers 15 aTasi datyvevebuli qarTveliTa da uxvi nadavliT aRa-mahmad xani Tbiliss gaecala.

1795 wlis 4 seqtembers ruseTma gadawyvetileba miiRo, ,,movaleoba Seesrulebina”. es gankarguleba kavkasiis xazis generalma gudoviCma 1 oqtombers miiRo, roca Tbilisi mtris mier ukve dangreuli iyo. 1795 wlis 14 seqtembers erekle general gudoviCs werda: ,,ruseTisgan daimedebuli rom ar vyofiliyavi, movemzadebodi, ar davmarcxdebodi da samefos SevinarCunebdio”.

1795 wlis dekemberSi ruseTma gadawyvita, aRa-mahmad xani `daesaja” da iranSi laSqroba moewyo. realurad, ruseTs iransa da indoeTSi Tavisi savaWro-ekonomikuri interesebis dacva surda. am laSqrobis Sedegad, amierkavkasiidan iranis gandevnasa da baqo-darubandis dapyrobas apirebda. 1796 wels ereklem ruseTs daxmareba isev sTxova. amasTan, is zarbaznebic moiTxova, romelic ekaterine II-m qarTl-kaxeTs jer kidev XVIII saukunis 80-ian wlebSi aCuqa. imperatorma mefes arc jari miaSvela, arc fuladi sesxi misca da sxva saxelmwifoebidan daxmarebis miRebasac xeli SeuSala. rus generlebs erekles daxmarebis nacvlad, mxolod misi daimedeba evalebodaT. ruseTis ,,mfarvelobamde” aRmosavleT saqarTveloSi 350 aTasi kaci cxovrobda, saukunis bolos ki, maTi ricxvi 200 aTasamde Semcirda.

gulmokluli erekle II 1798 wlis 11 ianvars, 78 wlis asakSi gardaicvala. gmiri mefe sveticxovelSi dakrZales. 15 wlis iyo erekle, rodesac sabrZolo naTloba miiRo. aqedan moyolebuli sicocxlis umetesi nawili man laSqrobebSi gaatara, magram saqarTvelos sanatreli erTianoba da Tavisufleba ver moutana. XVIII saukunis saerTaSoriso viTareba amis saSualebas ar iZleoda.
Tavi XXIV
aRmosavleT da dasavleT saqarTvelos dapyroba ruseTis mier. erovnul_ganmaTavisuflebeli brZolis dasawyisi

1798 wels, erekle meores gardacvalebis Semdeg, qarTl-kaxeTis samefo taxtze misi ufrosi Svili giorgi XII avida. is kargad xedavda, rom georgievskis traqtatma qveyanas mSvidobis nacvlad mahmadian mezoblebTan kidev ufro gaxSirebuli omianoba da ngreva moutana. mdgomareobas samefo ojaxis Sidadinastiuri brZolac arTulebda. giorgi XII-m Sinagani wesrigis aRdgenisa da sagareo uSiSroebisUuzrunvelyofis mTeli imedi ruseTze daamyara. ruseTis ufro metad dainteresebis mizniT ki, gadawyvita ruseT-saqarTvelos xelSekrulebaSi arsebiTi xasiaTis koreqtireba Seetana. 1800 wlis ivnisSi xelSekrulebis axali proeqti iqna Sedgenili. proeqtis mixedviT, qarTl-kaxeTi ruseTis imperiis nawili xdeboda, imperatoris xelSi gadadioda sakanonmdeblo xelisufleba. qarTl-kaxeTis mefe mxolod aRmasrulebel xelisuflebas itovebda. igi pirobas debda, rom samefos Sinagan marTva-gamgeobas rusuli kanonebis safuZvelze ganaxorcielebda. amrigad, am proeqtiT aRmosavleT saqarTvelo ruseTis SemadgenlobaSi SezRuduli avtonomiis saxiT unda Sesuliyo.

imperatorma pavle I-ma moiwona proeqti, romelic ori qveynis ormxrivi xelSekrulebis safuZvlad miiCnia. amave dros, kavkasiis sakiTxi inglisisa da safrangeTis sagareo politikaSic gaaqtiurda. es qveynebi iran-osmaleTis meSveobiT kavkasiidan ruseTis gandevnas da iq gabatonebas cdilobdnen. amitom imperatorma aRar daucada ormxrivi aqtis gaformebas. 1800 wlis 18 dekembers man ruseTTan aRmosavleT saqarTvelos SeerTebis manifests xeli moawera. Tumca am manifests ganxorcieleba ar dascalda. momdevno wlis gazafxulze pavle I SeTqmulebis msxverpli gaxda.

1800 wlis 28 dekembers qarTl-kaxeTis ukanaskneli mefe giorgi XII gardaicvala. saimperatoro karma taxtis memkvidris gamefeba aRar dauSva. Seiqmna qarTl-kaxeTis droebiTi mmarTveloba. ase gauqmda saqarTveloSi bagrationTa dinastiis mravalsaukunovani mefoba.

1801 wlis 12 seqtembers peterburgSi gamoqveynda axali imperatoris, aleqsandre I-is manifesti qarTl-kaxeTis samefos gauqmebisa da ruseTTan SeerTebis Sesaxeb. erTdroulad damtkicda qarTl-kaxeTis mmarTvelobis debuleba. kavkasiaSi ganlagebuli rusTa jaris sardali generali knoringi axalSeerTebuli teritoriebis mTavarmarTeblad dainiSna. mas saqarTvelos mmarTveli da uzenaesi mTavroba eqvemdebareboda, romelic oTxi eqspediciisagan Sedgeboda: aRmasrulebeli, samoqalaqo, sisxlis samarTlis da saxazino saqmeTa. maT saTaveSi rusi moxeleebi dainiSnen, xolo mrCevlebad _ qarTveli Tavadebi. aRmosavleT saqarTvelo, faqtobrivad, ruseTis erT-erT guberniad iqca.

peterbugSi myofi qarTveli elCebi mdgomareobis gamosworebisaTvis ibrZodnen. garsevan WavWavaZem 1802 wlis 27 ianvars imperator aleqsandres specialuri nota warudgina. igi qarTl-kaxeTis samefodan rusi moxeleebis gawvevas da iq adgilobrivi mmarTvelobis aRdgenas moiTxovda. saxelmwifo sabWom 1802 wlis 6 Tebervals garsevan WavWavaZis nota ganixila da uaryo. qarTvel elCebs Seaxsenes, rom maT rwmunebis vada gauvidaT da peterburgi unda daetovebinaT.

1802 wlis 9 aprils generali knoringi ramdenime aTeuli rusi moxeliTurT TbilisSi Camovida. axalma mTavrobam sionis taZari winaswar alyaSi moaqcia. iq miwveul qarTvel Tavadaznaurobas aRmosavleT saqarTvelos ruseTTan SeerTebis manifesti waukiTxa da ruseTis imperatoris erTgulebaze ficis dadeba mosTxova. TavadTa nawilma aRSfoTeba gamoxata: isini myisve daapatimres. saqarTveloSi rusTa batonoba represiebiT daiwyo.

rusul mmarTvelobas opoziciaSi yvelaze adre qarTveli Tavadaznauroba Caudga. qveynis marTva-gamgeobaSi momxdar uCveulo cvlilebebs glexobac SiSiT ucqerda da qarTuli monarqiis aRdgenis survils gamoTqvavda. aseTi ganwyoba imediT avsebda bagrationTa sagvareulos, romelic erovnuli saxelmwifoebriobis SenarCunebisaTvis brZolis saTaveSi rCeboda.

kaxeTis 1802 wlis SeTqmuleba. 1802 wlis ivlis-agvistoSi erovnuli moZraobis ZiriTadi kera kaxeTi iyo. qelmenCuris midamoebSi qiziyis mamakaci mosaxleobis didi nawili _ ramdenime aTasi kaci Seikriba. ajanyebulebma maT dasaSlelad gamogzavnili rusTa batalioni daamarcxes da iulon erekles Zis erTgulebaze fici dades. male ajanyeba mTel kaxeTs moedo. moZraobis meTaurebma imperatoris saxelze Txovna Seadgines, romlis arsi ormxrivi xelSekrulebis ganaxleba da qarTl-kaxeTis avtonomiuri samefos aRdgena iyo. pasuxad regionSi mravalricxovani damsjeli jari Sevida, ajanyebulTa SeiaraRebuli razmebi daSales da rusuli xelisuflebis morCilebis aRiareba aiZules.

ruseTis umaRlesma xelisuflebam saqarTveloSi Seqmnili mdgomareoba aqaur mmarTvelebs gadaabrala da saswrafod gadaayena. 1802 wlis seqtemberSi kavkasiaSi ganlagebul ruseTis armiis mTavarsardlad da saqarTvelos mTavarmarTeblad garusebuli qarTveli Tavadi generali pavle cicianovi dainiSna. mas saqarTveloSi wesrigis damyareba da kavkasiaSi ruseTis samflobeloebis gafarToeba daekisra.

bagrationTa samefo karis warmomadgenelTa didi da aSkara winaaRmdegobis miuxedavad, cicianovma bevri maTgani ruseTSi gadaasaxla, maT Soris: daviT da vaxtang batoniSvilebi, erekle II-is qvrivi darejan dedofali da giorgi XII-is qvrivi _ mariami SvilebiTurT. ruseTis mTavroba imedovnebda, rom am gziT bolos mouRebda qarTuli erovnuli saxelmwifoebriobis aRdgenis mcdelobas. amaod, saqarTveloSi antirusuli brZolis cecxli ar neldeboda.

1804 wlis ajanyeba mTianeTSi. oTx weliwadSi qarTvelma xalxma kargad gaigo, ras warmoadgenda rusuli marTva-gamgeoba. mosaxleobis ZiriTadi nawilis ukmayofilebis mizezi mZime saxelmwifo gadasaxadebi, e.w. saerobo policiis da sasamarTlo moxeleTa TviTneboba-ganukiTxaoba da autaneli sagzao-satransporto begara iyo. es ukanaskneli valdebuleba gansakuTrebiT mZime tvirTad saqarTvelos samxedro gzis piras mcxovreb mTielebs awva. viTareba kidev ufro damZimda 1804 wels ruseT-iranis omis dawyebasTan dakavSirebiT. amave wlis zafxulSi mTiulebma antirusuli ajanyebis droSa aRmarTes. ajanyebulebma stefanwminda, duSeTi, larsi, ananuri, Jinvali aiRes, samxedro gza daikaves da rusTa jaris komunikaciebi Suaze gakveTes. antirusuli moZraobis meTaurebma imereTSi gaxiznuli iulon da farnaoz batoniSvilebi ajanyebis xelmZRvanelebad moiwvies, rac imis mauwyebeli iyo, rom mTianeTis mosaxleobam rusuli marTva-gamgeobis sistema dagmo da upiratesoba gauqmebul qarTul mmarTvelobas mianiWa. iuloni da farnaozi ajanyebuli aragvis xeobisaken myisve daiZrnen. rusTa sardlobam iulonis datyveveba SeZlo, farnaoz batoniSvilma ki brZola qsnis xeobaSi gadaitana, riTac antirusuli moZraobis geografiuli areali sakmaod gaafarTova. SeSfoTebulma mTavarmarTebelma cicianovma erevans alya moxsna da aragvis xeobisaken daiZra. mas CrdiloeT kavkasiidan wamosuli rusTa jaric wamoeSvela. ajanyebulebma poziciebi TandaTanobiT daTmes. farnaoz batoniSvili yazaxis midamoebSi daatyveves.

ajanyeba sisxlSi iqna CaxSobili, magram brZolas ukvalod ar Cauvlia. qarTvelma xalxma dampyroblebs daumtkica, rom angariSgasawevi Zala iyo. pavle cicianovi iZulebuli gaxda mTielebisaTvis mtkice werilobiTi ganawesi mieca, ganesazRvra maTi ufleba-movaleobebi. nawilobriv SeizRuda rus moxeleTa TviTnebobac.

 ruseTis mier dasavleT saqarTvelos dapyroba. XIX saukunis damdegs imereTis samefo saqarTvelos sxva mxareebTan SedarebiT ukeTes mdgomareobaSi iyo. imereTma TurqeTis batonobasac daaRwia Tavi. mas arc lekTa TareSi awuxebda. aRmosavleT saqarTveloSi ganviTarebulma movlenebma imereTis mefe solomon II Zlier SeaSfoTa. man qarTl-kaxeTis samefos aRdgena ruseTis xelisuflebas araerTxel mosTxova. solomon II dasavleT saqarTvelos gaerTianebisTvisac ibrZoda, magram uSedegod. mefesa da mTavrebs Soris erTianoba da Tanxmoba ar arsebobda.
 dasavleT saqarTvelos pirveli samTavro, romelzedac ruseTis xelisufleba gavrcelda, samegrelo iyo. 1803 wels samegrelos mTavarma grigol dadianma ruseTis mfarvelobaSi Sesvlis xelSekrulebas xeli moawera. qveSevrdomobis sigelis mixedviT, samegreloSi rusTa jari unda mdgariyo, rus moxeleebs samTavros saSinao saqmeebSi Carevis uflebac eZleodaT. amrigad, samegrelos samTavro ruseTis imperiis SemadgenlobaSi saSinao TviTmmarTvelobis (avtonomiis) uflebis SenarCunebiT Sevida. es cicianovis mier moxerxebulad ganxorcielebuli regionis faqtobrivi dapyroba iyo. Semdeg igive nabiji guriis mTavarmac gadadga.

marto darCenili imereTis mefe solomoni iZulebuli gaxda ruseTis qveSevrdomobaze Tavadac daTanxmebuliyo. 1804 wels sof. elaznaurSi solomon II-sa da pavle cicianovs Soris traqtati daido. traqtatis Tanaxmad, imereTis mefe ruseTis samudamo qveSevrdomi unda gamxdariyo. ruseTi imereTis samefo taxtze solomonisa da misi memkvidreebis uflebas aRiarebda. imereTis mefis taxtze asvla ruseTis imperatoris sigeliT unda damtkicebuliyo. qveynis administracia da samarTali qarTveli mefis xelSi rCeboda, Tumca sisxlis samarTlis saqmeebSi mas rusuli kanonebiT unda esargebla. dadebuli SeTanxmebiT solomon II pirobas debda, rom saqarTvelos mTavarmarTebels daemorCileboda. amieridan imereTis samefoSi ruseTis jari unda mdgariyo.
amasobaSi cicianovi aRmosavleT amierkavkasiis dapyrobas agrZelebda, rasac Seewira kidec. male axalma mTavarsardalma generalma gudoviCma TiTqmis mTeli amierkavkasia ruseTs daumorCila.

solomon II Seecada axal mTavarmarTeblebTan _ gudoviCTan, Semdeg tormasovTan _ saerTo ena gamoenaxa, magram amaod. mas arc 1806 wels dawyebuli ruseT-TurqeTis omis viTarebaSi, osmaleTis sulTanisagan politikuri daxmarebis miRebis mcdelobam gaumarTla. imereTis mefe axali xelSekrulebis gaformebas moiTxovda, rac mefis uflebebis pativiscemas da imereTis avtonomiis gafarToebas gulisxmobda. roca cxadi gaxda, rom am moTxovnebs ruseTis imperiis warmomadgenlebi mxolod iaraRis ZaliT pasuxobdnen, solomonma quTaisi datova da varcixeSi gamagrda. miuxedavad amisa, mas Tavis moTxovnebze xeli ar auRia. 1810 wlis Teberval-martSi rusTa jarebma brZoliT aiRes varcixe da baRdaTi. solomon mefe 4 aTasiani laSqriT xaniswylis xeobaSi dabanakda. xangrZlivi brZolis Semdeg, rusebma mefis datyveveba motyuebiT moaxerxes. solomonma erTgul qveSevrdomTa daxmarebiT tyveobidan Tavi daixsna da axalcixes Cavida, saidanac imereTis mosaxleobas samefo taxtis dabrunebisa da qarTuli saxelmwifoebriobis aRdgenisaTvis brZolaSi daxmareba sTxova. imereTSi sayovelTao ajanyeba daiwyo, romelsac saTaveSi axalcixidan dabrunebuli solomoni Caudga.

mefe solomoni imedovnebda, rom osmaleTTan omSi Cabmuli ruseTis mTavroba iZulebuli gaxdeboda ajanyebuli imereTisaTvis daeTmo da avtonomia mieniWebina. amasTanave, mefes kargad esmoda ruseTTan SeiaraRebuli brZolis uperspeqtivoba, amitom morigebas ruseTis mTavrobasTanac cdilobda da iran-osmaleTTanac. mefe ajanyebulTa brZolas iran-osmaleTis samxedro operaciebTan aTanxmebda.

ruseTis carizmma imereTis avtonomiis ideas mxari ar dauWira. ufro metic, ajanyebis CasaxSobad maT dasavleT saqarTveloSi iranisa da osmaleTis frontebidan ramodenime batalioni da kazakTa razmebi gadmoisrola.

1810 wlis ivlisis Sua ricxvebSi ajanyebulebma sof. sakarosTan gamarjveba moipoves da Tvis bolomde poziciebi SeinarCunes. amis Semdeg imerlebi partizanul brZolaze gadavidnen. solomon II mTeli agvistos ganmavlobaSi samxedro operaciebs moxerxebulad warmarTavda, magram 5 seqtembers axalqalaqTan brZolaSi ruseTis mier TurqTa laSqris sastikad damarcxebis Semdeg, garedan daxmarebis imedi gadaewura. axalcixeSi gadasuli mefe mainc cdilobda viTareba qveynis sasikeTod Semoebrunebina da imereTis mosaxleoba axali ajanyebisaTvis moemzadebina. amasobaSi imereTSi saokupacio reJimi gamkacrda da antirusuli ajanyebis ganaxleba SeuZlebeli gaxda. ruseTma 1812 wels osmaleTTan da 1813 wels iranTan sazavo xelSekrulebebi gaaforma. am SeTanxmebebis Tanaxmad, iranma da osmaleTma saqarTveloze ruseTis batonoba aRiara. solomons uimedoba daeufla. imereTis ukanaskneli mefe TurqeTSi gaixizna. imereTis samefo ruseTis xelSi gadavida. 1815 wels solomon II trapizonSi gardaicvala. 1990 wels mefis cxedari saqarTveloSi gadmoasvenes da gelaTis monasterSi dakrZales.
koloniuri politikis I etapi. ruseT-TurqeTis omis dros guriis samTavros politikuri statusi Seicvala. 1828 wlis oqtomberSi rusTa razmebma misi okupacia ganaxorcieles. 1829 wels guriis avtonomiuri samTavro gauqmda. regioni uSualod rusul mmarTvelobas daeqvemdebara.

 amierkavkasiaSi poziciebis ganmtkicebisTanave, ruseTis mTavrobis kavkasiur administracias saSualeba mieca marTva-gamgeobis sistemis efeqturobis amaRlebisa da Sinagani wesrigis dacvisaTvis meti yuradReba mieqcia.

dapyrobil xalxTa winaaRmdegobis aRmosafxvrelad ruseTis mTavrobam ukve XIX saukunis pirvel oceulSi kavkasiis kolonizaciis mzakvruli gegma SeimuSava da am mimarTulebiT praqtikuli nabijebic gadadga: saqarTveloSi rusebisa da germanelebis ramdenime aseuli ojaxi Camoasaxla. 1826-1830 wlebSi ki, iran-osmaleTidan aTi aTas komlamde somexi da berZeni iqna Camosaxlebuli. amgvari politikis Sedegad, saqarTvelos zogierT regionSi demografiuli situacia sagrZnoblad Seicvala.

koloniuri politikis erT-erTi mimarTuleba isic iyo, rom saqarTvelos samefo da saufliswulo miwebi, agreTve, antirusul ajanyebaSi monawile qarTvel TavadaznaurTa mamulebi ruseTis saxelmwifo xazinis sakuTrebad gamocxadda. ruseTis xazinis xelSi saqarTvelos miwebis fondis mesamedi aRmoCnda.

1811 wels ruseTis mTavrobam saqarTvelos eklesiis avtokefalia gaauqma. kaTalikos-patriarqi anton II gadaayenes da ruseTs gadaasaxles. saqarTvelos marTlmadidebeli eklesiis saTaveSi rusi egzarqosi Caayenes da ruseTis sinods dauqvemdebares.

ruseTis amgvari qmedebebi erovnul-ganmaTavisuflebeli moZraobis damatebiT faqtorad iqca.
kaxeTis 1812 wlis ajanyeba. kaxeTis mosaxleobis ajanyebis mizezi soflebSi egzekuciebis Cayeneba, xalxis Zarcva da damcireba iyo. 1812 wlis TebervalSi kaxelTa saxalxo laSqarma ramdenime mniSvnelovani punqti daikava. ajanyeba fSav-xevsureTsac moedo, Semdeg masSi xevis mosaxleobac Caeba da samxedro gza faqtobrivad Caiketa.
antirusuli moZraoba gaZlierda, ajanyebulebma meTaurad da kaxeTis mefed batoniSvili grigol ioanes Ze moiwvies. brZolis velze qarTveli mefis gamoCena ajanyebis politikuri miznis gamocxadebas niSnavda. kaxeTis mosaxleobas miaCnda, rom bagrationTaTvis taxtis CamorTmeva da qarTuli saxelmwifos mospoba usamarTlo iyo.

ajanyebulTa winaaRmdeg brZolas saTaveSi generali pauliCi Caudga. sof. CumlayTan uTanasworo brZolaSi qarTvelebi damarcxdnen. grigol batoniSvili daatyveves. xelisuflebam ajanyebulebi dasaja, Tumca saqarTvelos mTavarmarTebeli iZulebuli gaxda garkveul daTmobebze wasuliyo. kaxeTSi kapitan-ispravnikebis Tanamdeboba gauqmda, mouravoba aRdga, rusuli sasamarTlo gauqmda da mis nacvlad Sereuli sasamarTlo Seiqmna, sadac samoqalaqo saqmeebis garCeva qarTuli kanonebis safuZvelze mimdinareobda. qarTvelTa winaaRmdegoba droebiT Sewyda.

1812 wlis zafxulSi saerTaSoriso mdgomareoba Seicvala. ruseTis saxelmwifos seriozuli safrTxe daemuqra. ruseTSi napoleonis armia SeiWra. qarTvelebma CaTvales, rom ajanyebis gasaaxleblad xelsayreli viTareba Seiqmna. isini aleqsandre batoniSvils daukavSirdnen, romelic movlenebs Tvalyurs iranidan adevnebda.

aleqsandre kaxeTSi Camovida da SeiaraRebul brZolas saTaveSi Caudga. ajanyebulebma rusTa jari ramdenjerme daamarcxes da didi zarali miayenes. amasTan erTad, aleqsandre batoniSvili abas mirzas warmatebebzec did imedebs amyarebda. irans ruseTTan sabrZolo moqmedebebi jerac ar daesrulebina. iranelTa jari abas mirzas sardlobiT Tbilisisken daiZra, magram rusebma daaswres da mteri sastikad daamarcxes. iranelTa warumateblobam ajanyebulebi mZime dReSi Caagdo. xelisuflebam kaxeTSi damatebiTi Zalebi Semoiyvana. gadamwyvet brZolebSi _ Sildasa da manavTan _ aleqsandre batoniSvili damarcxda da iZulebuli gaxda kaxeTs gascloda. man Tavi Satils Seafara. batoniSvili imedovnebda, rom im brZolebis Semdeg, romelic qarTvelma xalxma misi meTaurobiT ruseTis jarebs gaumarTa, rusTa mxridan kompromisi SesaZlebeli gaxdeboda: ruseTis mTavroba 1783 wlis traqtatis pirobebs Seasrulebda da qarTl-kaxeTs damoukidebel samefod gamoacxadebda. imperia ukandaxevas ar apirebda. 1813 wlis maisSi rusTa jarebi SatilSi SeiWra. brZolis velze 600 xevsuri gmirulad daeca, rusebma cixe-sofeli aiRes, magram mTavari amocana ver Seasrules: aleqsandre batoniSvili ver Seipyres. igi jer daRestanSi gadavida, iqedan ki, irans Seafara Tavi.

dasavleT saqarTvelos 1819_1820 wlebis ajanyeba. 1819 wlis maisSi egzarqosi Teofilaqte rusanovi imereTSi Cavida da e.w. saeklesio reformis gatareba _ saqarTvelos saeklesio mamulebis aRwera daiwyo. egzarqosis ukanono qmedeba mosaxleobis ajanyebis dawyebis mizezi gaxda. male mRelvareba raWasa da guria-samegrelosac moedo.

kavkasiis mTavarmarTebelma, generalma ermolovma situaciis gamwvavebaSi egzarqosi Teofilaqte daadanaSaula, imereTidan gaiwvia da saeklesio reforma SeaCera. magram ajanyebulTa dasamSvideblad es sakmarisi ar aRmoCnda. qarTvelebma feodaluri monarqiis aRdgena ganizraxes da mefed aleqsandre batoniSvili moiwvies. ajanyebulebi kavSiris damyarebas daRestanTan cdilobdnen da iran-osmaleTis antirusuli ganwyobis gamoyenebasac imedovnebdnen.

ajanyebas saTaveSi Caudgnen: solomon I-is asuli darejani da SviliSvili ivane abaSiZe, mitropolitebi dosiTeoz quTaTeli da eqvTime genaTeli, arqimandriti grigoli, sexnia wulukiZe, beJan wereTeli da sxv. ermolovma maTi dapatimrebis brZaneba gasca. magram vidre amas ganaxorcielebda, ajanyebam sayovelTao xasiaTi miiRo. igi mTel dasavleT saqarTvelos moedo.

1820 wlis aprilSi general ermolovis mier gagzavnili damsjeli eqspedicia imereTSi SeiWra. quTaisis aRebis Semdeg, rusebma ajanyebis kerebi mTel dasavleT saqarTveloSi cal-calke gaanadgures.

1932 wlis SeTqmuleba. 1832 wlis SeTqmuleba, XIX saukunis sxva erovnul-ganmaTavisuflebeli ajanyebebisagan Tvisobrivad gansxvavdeboda. es SeTqmuleba ara stiqiuri movlena, aramed xangrZlivi gansjis, fiqrisa da moRvaweobis Sedegi iyo. amasTan, es iyo ara lokaluri, aramed saerTo-qarTuli movlena. da bolos, SeTqmulebs sakuTari programa da samoqmedo gegma hqondaT SemuSavebuli.

 XIX saukunis 20-ian wlebSi saqarTvelos ganTavisuflebisa da erovnuli saxelmwifoebriobis aRdgenisaTvis brZolas saTaveSi ruseTSi mcxovrebi batoniSvilebi _ oqropir giorgis Ze da dimitri iulonis Ze Caudgnen. isini miiCnevdnen, rom ruseTis imperatorma saerTaSoriso samarTlis normebi uxeSad daarRvia: 1783 wlis mfarvelobiT-samokavSireo traqtati saqarTvelos ruseTTan SeerTebis manifestiT Secvala da erT-erTi uZvelesi saxelmwifo mospo. maTi TvalsazrisiT, ruseTis winaaRmdeg qarTveli xalxis SeiaraRebuli brZolis paralelurad sagareo Zalis gamoyenebac iyo saWiro. sjerodaT, rom inglisis, safrangeTis da sxva qveynebis mTavrobebs SeeZloT aeZulebinaT ruseTi aRedgina saqarTvelos saxelmwifoebrioba.
1825 wels peterburgSi da 1826 wels moskovSi batoniSvilebis dimitrisa da oqropiris TaosnobiT faruli sazogadoebebi _ wreebi daarsda, romlebSi maT garda aqtiurad monawileobdnen sxva qarTveli batoniSvilebi: daviT giorgis Ze, farnaoz erekles Ze, Tamari. ori wlis Semdeg faruli sazogadoeba TbilisSic Camoyalibda. 1830-1832 wlebSi Tbilisis organizaciaSi xelmZRvanel rols aleqsandre orbeliani, elizbar erisTavi da solomon dodaSvili asrulebdnen. SeTqmulebaSi monawileobdnen: giorgi erisTavi, dimitri erisTavi, solomon razmaZe, aleqsandre WavWavaZe, daviT orbeliani, dimitri orbeliani, vaxtang orbeliani, grigol orbeliani, luarsab orbeliani, aleqsandre orbeliani, mamuka orbeliani, aleqsandre ColoyaSvili, zaqaria ColoyaSvili, daviT jorjaZe, dimitri yifiani, filadelfos kiknaZe da sxvebi. SeTqmulebas TanaugrZnobdnen samegrelosa da afxazeTis mTavris memkvidreebi: daviT dadiani da konstantine ServaSiZe.

1830 wels SeTqmulebma Seadgines faruli organizaciis wesdeba saxelwodebiT ,,aqti goniuri”. aRniSnuli wesdeba gansazRvravda faruli sazogadoebis wevrad miRebis pirobebs, wevrTa uflebebsa da movaleobebs. 1832 wels moxda faruli sazogadoebis wevrTa daficeba ,,aqti goniuris” erTgulebaze.
1832 wlis SeTqmulTa umTavresi saprogramo moTxovna iyo _ ,,saqarTvelo qarTvelebisTvis”, rac saqarTvelos ruseTis batonobisagan saboloo ganTavisuflebas gulisxmobda. erTiani pozicia saqarTvelos ruseTis batonobisagan ganTavisuflebis gzebis Sesaxeb SeTqmulebma ver SeimuSaves. SeTqmulTa erTi nawili Seguebuli iyo saqarTvelos dapyrobas da ruseTis winaaRmdeg brZolis dawyebas Soreul perspeqtivad miiCnevda. meore nawili ruseTis winaaRmdeg ajanyebis dawyebis momxre iyo da damoukidebeli saxelmwifos Seqmna-SenarCuneba realurad esaxeboda. mesame nawili Tvlida, rom mSvidobiani gziT ruseTis imperiis SemadgenlobaSi saqarTvelos avtonomiuri samefos Seqmna SesaZlebeli iyo.
ganTavisuflebuli saqarTvelos saxelmwifo wyobilebis Sesaxeb faruli sazogadoebis wevrTa poziciebi gaiyo. maTi absoluturi umravlesoba monarqiasa da konstituciur monarqias Soris akeTebda arCevans. umciresoba upiratesobas respublikur wyobilebas aniWebda. SeTqmulTa Soris arsebuli uTanxmoebis miuxedavad, savaraudod, 1832 wlis bolosaTvis umravlesobis mosazrebiT, qveyana konstituciur-monarqiuli saxelmwifos saxiT unda Camoyalibebuliyo. unda Seqmniliyo orpalatiani parlamenti. zeda palatis Tavmjdomare mefe iqneboda, misi wevrebi _ ministrebi. qveda palataSi deputatebi iqnebodnen warmodgenilni. SeTqmulebis monawileebi mefed aleqsandre batoniSvilis mowvevas gegmavdnen. maT ministrTa kandidaturebic SerCeuli hqondaT.
SeTqmulebis organizatorebi SeTqmulebaSi mosaxleobis yvela fenis Cabmas, agreTve, ruseTis imperiis sxva Cagruli xalxebis erovnul-ganmaTavisuflebel moZraobebTan dakavSirebas cdilobdnen.

farulma sazogadoebam kavSiri iranSi gadaxvewil aleqsandre batoniSvilTan daamyara da ajanyebis xelmZRvanelobac mas SesTavaza. iransa da osmaleTze SeTqmulebi imeds ar amyarebdnen. jer erTi, am qveynebma ruseTis winaaRmdeg ajanyebebSi qarTvelebs realuri daxmareba ar gauwies. ramdenjerme sparselebisgan Semweobis molodinSi aleqsandre batoniSvili imedgacruebuli darCa. Tanac, ruseTTan brZolebSi irani da osmaleTi damarcxda da amierkavkasiaSi ruseTis gabatoneba aRiara. SeTqmulebs imedi hqondaT, rom rusebis gaZlierebiT SeSfoTebuli inglisi da safrangeTi sparseTis yureSi desants gadmosxamda da maT amierkavkasias daatovebinebda.
1830 wels poloneTSi antirusulma ajanyebam ifeTqa. qarTvelma SeTqmulebma TavianTi samoqmedo gegma polonelTa samxedro warmatebebs daukavSires. 1831 wels ajanyebis dawyebisaTvis xelsayreli pirobebi Seiqmna, magram moulodnelad polonelebi damarcxdnen. aseT viTarebaSi ki brZolis dawyeba ukve mizanSewonili aRar iyo. 1832 wels ruseTs Crdilo kavkasiaSi mdgomareoba gaurTulda da saqarTvelos mTavarmarTebeli baroni rozeni rusTa jariT sabrZolvelad iq gaemarTa. CeCnebi da daRestnelebi medgar winaaRmdegobas uwevdnen mters. rusebi iZulebuli gaxdnen Crdilo kavkasiaSi Tbilisidan damatebiTi samxedro Zala gaeyvanaT. SeTqmulebma es ajanyebis dawyebisaTvis Sesaferis momentad miiCnies, Tumca imedi gaucruvdaT. rusebma Crdilo kavkasiaSi wesrigis damyareba SeZles da jaris ZiriTadi nawili kvlav TbilisSi daabrunes.
1832 wlis noemberSi SeTqmulebi kvlav gaaqtiurdnen, ajanyebis mosamzadeblad praqtikuli nabijebi gadadges da konkretuli gegmac SeimuSaves, romelsac ,,pirveli Ramis gankarguleba” uwodes. am gegmis Tanaxmad, ajanyeba 1832 wlis 20 noembers, Tbilisis guberniis TavadaznaurTa deputatebis sakrebulosa da winamZRolTa arCevnebis dRes unda dawyebuliyo. luarsab orbelianis saxlSi miwveul stumrebs, romelTa Soris saqarTvelos mTavarmarTebeli da sxva samxedro Tu samoqalaqo maRalCinosnebi iqnebodnen, SuaRamisas daatyvevebdnen. amas SeiaraRebuli razmebis mier qalaqis yvela strategiuli obieqtis daikaveba unda mohyoloda.

ruseTis moxeleebisa da jaris gandevnis Semdeg navaraudevi iyo Tavdacvis garkveuli sistemis Seqmna. gegma iTvaliswinebda darialis xeobis Caxergvas, Savi da kaspiis zRvebis sanapiro zolSi SeiaraRebuli razmebis ganlagebas da sxva saSualebaTa gamoyenebas ruseTis kvlav Semosvlis aRsakveTad. arCevnebis dRe ramdenjerme Seicvala, Sesabamisad ajanyebis dawyebis TariRic icvleboda.

 movlenebis ganviTarebas wertili faruli sazogadoebis erT-erTma wevrma, iase falavandiSvilma dausva, romelic misma Zmam _ Tbilisis samoqalaqo gubernatorma nikoloz falavandiSvilma aiZula gaeca ajanyeba da amiT daRupvisagan Tavic gadaerCina da Tanamzraxvelebic. 1832 wlis 11 dekembridan dawyebuli dapatimrebebi ianvarSi, Tebervalsa da martSi gagrZelda. SeTqmulTa sazogadoebis TiTqmis yvela wevri daapatimres, gamoZiebis Semdeg 38 kaci gaasamarTles, sul represiebis qveS 145 adamiani moeqca. sasamarTlos gadawyvetilebiT, sasikvdilo ganaCeni SeTqmulebis aqtiur wevrebs gamoutanes, Tumca imperatorma nikoloz I-ma ganaCeni Seamsubuqa da sikvdiliT aravin dausjiaT. SeTqmulebis monawileebi sxvadasxva vadiT ruseTis sxvadasxva guberniebsa da mxareebSi gadaasaxles. gadasaxlebulTa Soris iyvnen: aleqsandre orbeliani, elizbar erisTavi, solomon dodaSvili, aleqsandre WavWavaZe, grigol orbeliani, dimitri yifiani, solomon razmaZe, giorgi erisTavi da sxvebi.
1832 wlis SeTqmulebam umniSvnelovanesi roli iTamaSa qarTvelTa erovnul-ganmaTavisuflebeli moZraobisa da zogadad, saqarTvelos istoriaSi. naTeli gaxda, rom qarTveloba iolad ar Seurigdeboda carizmis asimilaciisa da garusebis politikas. es movlena stimulis mimcemi aRmoCnda rogorc momdevno TaobebisaTvis, ise Semdgomi epoqis didi erovnuli moZraobisaTvis.

Tavi XXV

ruseT-iranisa da ruseT-TurqeTis omebi da saqarTvelo

1805 wlidan ruseTis saerTaSoriso mdgomareoba sakmaod garTulebuli iyo. igi or frontze ibrZoda _ napoleonis safrangeTis winaaRmdeg dasavleT evropaSi da iran-osmaleTis winaaRmdeg axlo aRmosavleTSi.

am omebis mimarT qarTveli xalxis pozicia erTgvarovani ar yofila. samefos aRdgenisaTvis mebrZoli bagrationebi da maTi dasi did saxelmwifoTa winaaRmdegobis gamoyenebas cdilobda, kerZod ki, iran-osmaleTis daxmarebiT saqarTvelodan rusTa jaris gandevnas imedovnebda. qarTvelTa erTi nawili ruseTis mxares ibrZoda. marTalia, isini kargad xedavdnen ruseTis carizmis realur mizans _ gaefarToebina sakuTari saxelmwifos teritoria. magram amave dros miaCndaT, rom es osmalTa mier dapyrobili saqarTvelos istoriuli miwa-wylis dabrunebis erTaderTi realuri gza iyo. swored amitom am omebSi ruseTis mxares qarTvelTa sakmaod didi nawili monawileobda.

ruseT-TurqeTis 1806-1812 wlebis omi. saqarTvelosTvis es omi metad mniSvnelovani iyo. qarTvelebi masSi aqtiurad monawileobdnen. 1809 wels foTis aRebaSi gadamwyveti roli mamia gurielisa da grigol dadianis laSqarma Seasrula. qarTulma miliciam 1810 wels axalqalaqisaTvis brZolaSic isaxela Tavi. omSi mniSvnelovan rols glexobac asrulebda. igi ruseTis moqmed armias tyvia-wamliTa da sursaTiT amaragebda. qarTvelTa aseTi pozicia ruseTis dampyrobluri politikisadmi Seguebas da damoukideblobisaTvis brZolaze uaris Tqmas sruliadac ar niSnavda.

omi 1812 wlis maisSi damTavrda. buqarestis zavis Tanaxmad, ruseTma besarabia SeierTa, amierkavkasiaSi brZolebiT dapyrobili foTisa da axalqalaqis datoveba mouxda, magram imereTi da dasavleT saqarTvelos samTavroebi SeinarCuna. ruseTis xelSi gadavida soxumi da Savi zRvis sanapiro bzifidan rionamde.

ruseT-iranis 1804-1813 da 1826-1828 wlebis omebi. ruseTma iranTan 1804-1813 wlebis omSi gaimarjva. gulistanis zavis Tanaxmad, iranma aRmosavleT saqarTvelosa da azerbaijanis saxanoebze ruseTis batonoba aRiara. mis SemadgenlobaSi gadavida War-belaqanic, Tumca jarebis Seyvana im etapze ver moaxerxa. irani aRmosavleT amierkavkasiis dakargvas, bunebrivia, ver Seurigda. 1826 wlis ivlisSi ruseT-irans Soris axali omi gaCaRda. qarTvelebi monawileobdnen 1826 wels Samqorsa da ganjasTan gamarTul brZolebSi, romlebic ruseTis gamarjvebiT dasrulda. qarTvelTa cxenosanma miliciam Tavi gamoiCina 1827 wels erevnisa da naxiCevnis saxanoebis aRebaSic. generalma giorgi erisTavma qalaq TavrizisaTvis brZolebSi isaxela Tavi, risTvisac imperatorma mas aleqsandre nevelis ordeni uboZa. 1828 wels TurqmanCaiSi dadebuli zavis mixedviT, ruseTma erevnisa da naxiCevnis saxanoebi SeierTa. amave zavma daadastura gulistanis zavis piroba _ War-belaqnis ruseTis SemadgenlobaSi gadasvlis Sesaxeb. rusTa jaris WarSi Sesvlas adgilobrivi mosaxleobis protesti mohyva. carizmma ajanyeba sisxlSi CaaxSo da iq rusuli mmarTveloba daamyara. mogvianebiT rusebma War-belaqnisa da eniselis sasulTno zaqaTalis okrugSi gaaerTianes da tfilisis gubernias dauqvemdebares. ruseTma amierkavkasiaSi poziciebi ganimtkica da kaspiis zRvaze kontroli daamyara.

ruseT-TurqeTis 1828-1829 wlis omi. ruseT-TurqeTis am omis dawyebisTanave, saqarTvelo frontispira zolSi aRmoCnda. oms Sedegad osmalTa batonobisagan qarTuli teritoriebis ganTavisufleba unda mohyoloda, amitom aTasobiT qarTveli moxalise ruseTis armiis mxardamxar ibrZoda. qarTveli cxenosani milicia monawileobda 1928 wels yarsis, axalqalaqisa da axalcixis aRebisaTvis warmoebul samxedro operaciebSi. rusTa da qarTvelTa jarebma gaaTavisufles qalaqi foTi, Tavi isaxeles qobuleTis midamoebsa da 1829 wels muxaestatesTan brZolebSi, romlebic TurqTa sastiki damarcxebiT dasrulda.

1829 wels qalaq adrianopolSi dadebuli zaviT ruseTma miiRo Savi zRvis sanapiro zoli md. rionis SesaTavidan md. yubanis SesarTavamde, Sav zRvaze Tavisufali naosnobisa da bosforis srutis gamoyenebis ufleba. ruseTis mflobelobaSi gadavida qalaqebi: foTi, axalcixe, axalqalaqi, aspinZa, awyuri, xerTvisi, qvabliani, abasTumani. osmaleTis mxares daubrunda yarsi, baiazeTi da arzrumi. omiT SemoerTebul teritoriebze rusebma axalcixisa da axalqalaqis mazrebi Camoayalibes, romlebic tfilisis gubernias dauqvemdebares.
osmalurma propagandam da ruseTis “qristianulma” politikam TurqeTSi mahmadiani qarTvelebis masobrivi gadasaxleba gamoiwvia. kavkasiis mTavarmarTeblis, general paskeviCis gadawyvetilebiT, SemoerTebul samcxe-javaxeTSi TurqeTidan ltolvili 30 aTasamde somexi Camoasaxles.

yirimis omi. 1853 wels ruseTsa da osmaleTs Soris axali omi daiwyo, romelic “yirimis omis” saxeliTaa cnobili. saomari operaciebi balkaneTsa da amierkavkasiaSi mimdinareobda. kavkasiis fronts ruseTis gegmebSi meorexarisxovani mniSvneloba eniWeboda, amitom aq damatebiTi jaris nawilebi ar gamoigzavna. aseT viTarebaSi gansakuTrebuli mniSvneloba adgilobrivi mosaxleobis mier gamoyvanil saxalxo laSqars _ “milicias” eniWeboda.

osmalTa sardlobis mTavari mizani Tbilisis aReba iyo. rusTa da qarTvelTa jari 1853 wlis oqtomberSi guriis sazRvarTan momxdar uTanasworo brZolaSi damarcxda, magram noemberSi axalcixisa da yarsis brZolebSi gamarjveba moipova. general ivane andronikaSvilis jarma, goris mazris saxalxo razmma, generlebma bebuTiSvilma da WavWavaZem Tavi gansakuTrebiT gamoiCines.

1854 wlis martSi ruseTis winaaRmdeg omSi inglisi da safrangeTi CaerTo. mdgomareoba kidev ufro garTulda. gamxnevebulma osmaleTma yarsisa da guriisaken axali Zalebi gamogzavna. nigoeTTan brZolaSi dasavleT saqarTvelos saxalxo laSqarma TurqTa sakmaod didi jari, romelic quTaisisaken gaWras cdilobda, sastikad daamarcxa. am gamarjvebam selim faSa SeaSfoTa. man dakavebuli ozurgeTi datova da mravalricxovan jarTan erTad xelsayreli pozicia md. Coloqs gaRma daikava. osmalTa winaaRmdeg generalma ivane andronikaSvilma rusTa jaris ramdenime batalioni da imereTis, Sida qarTlis, siRnaRis, TuS-fSav-xevsureTisa da sxv. miliciis aseulebi gaaerTiana. osmalebi axalcixidan da guriidan wamosuli jarebis xaSuris midamoebSi SeerTebasa da Tbilisis mimarTulebiT galaSqrebas gegmavdnen. ivane andronikaSvilis sworad Sedgenili da zustad ganxorcielebuli gegmis wyalobiT mteri damarcxda.
1855 wlis ivnisSi TurqTa armiam yarsis cixe-qalaqisaTvis warmoebul brZolaSi warmatebas miaRwia. Semdeg afxazeTis gavliT samegreloSi SeiWra. omar-faSam samegrelos dedoflis ekaterine WavWavaZis gadmobireba scada, magram amaod. samegrelos mosaxleobam da miliciam general grigol dadianis meTaurobiT medgari winaaRmdegoba gauwies osmalebs.

 noemberSi yarsi rusebs danebda. omar-faSas mdgomareoba kritikuli gaxada. rusTa jarma da qarTulma miliciam energiulad Seutia Turqebs da isini okupirebuli teritoriidan gandevna.

yirimis omi 1856 wels parizis sazavo xelSekrulebiT dasrulda. ruseTma yirimis naxevarkunZulis SesanarCuneblad yarsis cixe daTmo. Turqebma datoves samegrelosa da afxazeTSi dakavebuli teritoriebi. mterma sastikad aaoxra samegrelo, afxazeTi da kaxeTi. am omiT carizmma kavkasiaSi Tavisi pozicia sabolood ganimtkica. faqtobrivad, evropis qveynebma kavkasiaze ruseTis imperiis uflebebi aRiares.

dasavleT saqarTvelos samTavroebis gauqmeba. yirimis omis dasrulebisTanave ruseTis imperiam dasavleT saqarTvelos samTavroebis gauqmebisaTvis mzadeba daiwyo, Tumca jer kidev 1829 wels imperatorma nikoloz I-ma guriis samTavro gaauqma. guriaSi rusuli mmarTveloba damyarda. 1841 wels gurulebi ajanydnen. kavkasiis administraciam ajanyeba sisxlSi CaaxSo. ruseTis carizmis koloniur politikasTan avtonomiuri samTavroebis arsebobda SeuTavsebeli iyo. ruseTma erTmaneTis miyolebiT SeierTa: 1857 wels samegrelos, 1858 wels svaneTis, xolo 1864 wels afxazeTis samTavroebi. am avtonomiuri erTeulebis gauqmebiT, ruseTis administraciuli mmarTveloba mTel saqarTveloze gavrcelda.
amave periodSi carizmma daRestneli imamis Samilis saboloo damarcxeba, sxva kavkasieli tomebis damorCileba da yubanis mxaris okupacia moaxerxa. ase dasrulda ruseTis 60 wliani brZola mTeli kavkasiis dapyrobisaTvis.

ruseT-TurqeTis 1877-1878 wlebis omi. 1875 wels osmalTa winaaRmdeg balkaneTis slavebi ajanydnen. balkaneTidan TurqTa gandevna da Savi zRvis sruteebis xelSi Cagdeba ruseTis xelisuflebis strategiuli amocana iyo. carizmma gamoiyena ruseTis sazogadoebaSi Camoyalibebuli moZme slavebis daxmarebis idea da 1877 wels osmaleTs omi gamoucxada. rusTa jarebi balkaneTsa da amierkavkasia-anatoliaSi Setevaze gadavida.

1875 wels osmaleTis mTavrobam aWarlebs jarSi wasvla da ajanyebul slavTa winaaRmdeg galaSqreba daavala. aWarlebi TurqTa moTxovnas ar daemorCilnen da antiosmalur ajanyebas SeuerTdnen. qarTuli sazogadoeba aRfrTovanebiT Sexvda am faqts. qarTul laSqarSi uamravi adamiani sakuTari surviliT Caewera. brZolis velze daaxloebiT 30 aTasi qarTveli gavida. ruseTis jarma qarTvelebTan erTad brZola osmalTa teritoriaze gadaitana. 1877 wlis aprilis bolos maT jer baiazeTi da artaani daikaves, Semdeg baTums ozurgeTis mxridan Seuties, aiRes muxaestate da xucubani. magram cixisZirTan brZolaSi Turqebma gaimarjves. amave dros osmalebma desanti gudauTaSi gadmosxes da soxums Seuties, rasac gamahmadianebul afxazTa antirusuli ajanyeba mohyva. gadamwyveti brZolaSi ajanyebulebi damarcxdnen. rusebma poziciebi aRidgines, Turqebi gandevnes da afxazeTis teritoria daikaves.

1877 wlis noemberSi ruseTis jarebma yarsi aiRes. es gamarjveba kavkasiis frontis beds arsebiTad wyvetda. amasTanave, baTumisaTvis samxedro operaciebi cvalebadi warmatebiT mimdinareobda. dekemberSi rus-qarTvelTa jari SavSeTSi SeiWra da artanujic daikava. omis saboloo bedi mainc balkaneTis frontma gadawyvita.

1877 wels san-stefanoSi gaformebuli sazavo xelSekrulebis Tanaxmad, ruseTs samxreT besarabia, agreTve, osmalTagan adre mitacebuli samxreT-dasavleT saqarTvelosa da dasavleT somxeTis teritoriebi gadaeca.

balkaneTze ruseTis gavlenis gazrda da san-stefanos zavis pirobebi evropis qveynebisaTvis miuRebeli aRmoCnda. maTi gadasinjvis mizniT, 1878 wels berlinSi saerTaSoriso kongresi iqna mowveuli. berlinis kongresis gadawyvetilebiT ruseTis mflobelobaSi aWara, SavSeTi, klarjeTi, imerxevi, kola-artaani da olTisi gadavida. baTumi ,,porto frankod” (Tavisufal qalaq-navsadgurad) gamocxadda. ruseTis jari da qarTvelTa saxalxo laSqari baTumSi Sevida. aWara dedasamSoblos daubrunda. qarTveli eris istoriaSi es udidesi mniSvnelobis movlena iyo.
qarTuli mosaxleoba sixaruliT Sexvda am faqts. mahmadian qarTvelebTan mWidro kontaqtis damyarebis mizniT, mowinave qarTvel sazogado moRvaweTa jgufma aWarelTa deputacia TbilisSi moipatiJa. am Sexvedris dros bevri gulTbili sityva iTqva. ilia WavWavaZem qristian qarTvelebs mahmadiani TanamoZmeebis dasaxmareblad mouwoda.
 osmalTa sulTnis agentebi, romelTa saqmianobasac rusi moxeleebi garkveuli mosazrebiT xels ar uSlidnen, cdilobdnen mahmadiani qarTvelebi daerwmunebinaT osmaleTSi gadasaxlebuliyvnen. marTlac, qarTvel mahmadianTa nawili, daaxloebiT 30 aTasi adamiani am periodSi aWaridan gadaixvewa. es movlena istoriaSi “muhajirobis” saxeliTaa cnobili. “muhajirobam” farTo masStabi afxazeTSic miiRo. Turqi da rusi moxeleebis xelSewyobiT 1878 wels oci aTasi afxazi osmaleTSi gadasaxlda.
Tavi XXVI

Tergdaleulebi. erovnul-ganmaTavisuflebeli moZraobis axali etapi

 ruseTis koloniuri politika. ruseTis mier saqarTvelos SeerTeba qveynis okupaciis saxiT ganxorcielda. ruseTis jaris mTavarsardali saqarTvelos mTavarmarTebelic iyo. saqarTvelo administraciul erTeulebad _ mazrebad daiyo, romelTa saTaveSi samxedro pirebi _ kapitan-ispravnikebi Caayenes. qveyanaSi samoqalaqo mmarTvelobisa da marTlmsajulebis formebi ruseTis guberniebis mmarTvelobis msgavsad Camoayalibes. erTxans paralelurad qarTuli feodaluri marTva-gamgeobisa da samarTlis elementebic ZalaSi darCa. mmarTvelobis es sistema adgilobrivi mosaxleobisaTvis axali, gaugebari da miuRebeli iyo, rasac TviT rusi moxeleebi aRiarebdnen. am problemis mogvarebas isini mosaxleobis asimilaciisa da garusebis politikiT apirebdnen. umravlesoba krizisis mizezs imaSi xedavda, rom axali marTva-gamgeobis sistemaSi adgilobrivi elementi SemorCa, rac, maTi azriT, aZnelebda am process. 1831 wels mTavarmarTebelma paskeviCma imperator nikoloz I-s amierkavkasiis marTva-gamgeobis mTlianad rusul yaidaze gardaqmnis proeqti warudgina. magram paskeviCis Semcvlelma _ baronma rozenma is miuReblad miiCnia. misi azriT, amierkavkasiaSi wminda rusuli mmarTvelobis SemoReba naadrevi iyo.
problemis mosagvareblad ruseTis saxelmwifo sabWosTan kavkasiis komiteti Seiqmna, romelsac am mxarisTvis administraciuli kanonis momzadeba daevala. saqmeSi TviT nikoloz I Caeria. gadawyda samoqalaqo saqmeebis samxedrosagan gamijvna. 1840 wlis kanoniT, amierkavkasiaSi samsafexuriani samoqalaqo mmarTveloba iqmneboda. amierkavkasiis administraciis saTaveSi mTavarmarTebeli rCeboda, romelic, amave dros, kavkasiis korpusis sardalic iyo. mas amierkavkasiis guberniebsa da ruseTis saministroebs Soris saSuamavlo funqcia ekisreboda. guberniebs saTaveSi samoqalaqo gubernatorebi Cauyenes, mazrebs _ mazris ufrosebi. imperiis xelisufleba imedovnebda, rom axali kanoni mmarTvelobasa da sasamarTlodan adgilobrivi kanonebis, adaTis da enis gandevnas SeZlebda, riTac TviTmprobelobis poziciebs kidev ufro ganamtkicebda. aman xalxis didi ukmayofileba da zogierT regionSi ajanyebac gamoiwvia. ruseTis imperatorma da didmoxeleebma saWirod miiCnies nawilobriv daTmobaze wasuliyvnen. gadawyda kavkasiis gansakuTrebuli Taviseburi avtonomiis mqone administraciuli erTeulis Seqmna, romelsac mefisnacvali (imperatoris nacvali) uxelmZRvanelebda.

amierkavkasiis pirveli mefisnacvali mixeil voroncovi (1844-1858 ww.) wina mmarTvelebze ufro ganaTlebuli, gamocdili da moqnili administratori aRmoCnda. man ramdenadme daakmayofila maRali wodebis interesebi da maT garkveuli adgili dauTmo administraciasa da sasamarTloSi. samoqalaqo samarTlis sferoSi erTxans qarTuli kanonebi da adaT-wesebi dauSves. voroncovi arafers ekiTxeboda Tavis qveSevrdomebs, sakuTari Sexedulebisamebr ganagebda regions da angariSs mxolod imperators abarebda. 1857 wels mefisnacvlad feldmarSali bariatinski dainiSna, romlis mmarTvelobis periodSi mefisnacvlis uflebamosileba kidev ufro gafarTovda.

saglexo reforma. XIX saukunis 30-50-iani wlebSi qveynis cxovrebaSi kapitalizmis elementebi iWreba da TandaTanobiT viTardeba, farTovdeba fulad-sasaqonlo urTierToba. aseT viTarebaSi memamuleebi TavianTi mzardi moTxovnilebis dakmayofilebas glexTa eqsploataciis xarjze cdilobdnen. axali ekonomikuri urTierTobebi, bunebrivia, mTavrobis socialur da sagadasaxado politikaze gavlenas axdenda. glexobas mZimed daawva ruseT-osmaleTis omebTan dakavSirebuli valdebulebebic. yovelive aman maTi protesti gamoiwvia. 1841 wels guriasa da imereTSi ajanyebam ifeTqa. mRelvareba samegrelos mezobel raionebsac moedo. 1842 wels ajanyebam siRnaRis mazris sof. ziari moicva. 1845-1851 wlebSi ukmayofilebas quTaisis mazris sof. qvitiris glexebic gamoxatavdnen. 1856​-1857 wlebSi samegreloSi utu miqavas meTaurobiT glexTa masobrivi gamosvla daiwyo. 1857-1866 wlebSi mRelvarebebi imereTs, guriasa da afxazeTs moedo. ajanyebebi marcxiT dasrulda. glexTa ajanyebebi ruseTis imperiis centralur guberniebSic ar cxreboda. glexTa saerTo ganmaTavisuflebelma moZraobam aiZula saimperatoro kari reformebis gzas dasdgomoda _ batonymoba zemodan gaeuqmebina.

carizmma rusul guberniebSi batonymoba 1861 wels gaauqma. saqarTveloSi saglexo reformis momzadeba dimitri yifians daevala. 1862 wels TbilisSi guberniis TavadaznaurTa yriloba moiwvies, sadac momavali reformis proeqtebi SemuSavda. umravlesoba mxars uWerda glexTa pirad ganTavisuflebas, miwaze memamuleTa sakuTrebis SenarCunebis pirobiT. umciresobaSi glexTa miwianad ganTavisuflebis ideac gaCnda. sabolood kompromisuli gadawyvetileba miiRes. glexi miwianad ganTavisuflda, oRond mas mcire miwa _ nadeli gamoeyo. aRsaniSnavia, rom glexs nadeli unda gamoesyida, manamde ki is ,,droebiT valdebul” glexad iwodeboda. ase rom glexis eqspluatacia Cveulebriv gagrZelda. amgvarad, batonymobis gauqmebiT glexma mxolod piradi anu iuridiuli Tavisufleba miiRo. qveyanaSi Tavisufali muSaxeli gaCnda, ramac kapitalizmis ganviTarebas garkveuli pirobebi Seuqmna.

burJuaziuli reformebi. XIX saukunis 60-70-ian wlebSi ruseTSi saerobo, sasamarTlo, sasoflo da saqalaqo mmarTvelobis reformebi gatarda. maTi mizani, iseve rogorc saglexo reformisa _ arsebuli sazogadoebrivi wyobilebis burJuaziul yaidaze gardaqmna iyo.

saqarTveloSi saerobo reforma saerTod ar gatarebula. erobaTa nacvlad e.w. “sasoflo mmarTveloba” iqna SemoRebuli, romelsac saTaveSi mamasaxlisi edga. sasoflo mmarTvelobas upiratesad saglexo gadasaxadebis akrefa ekisreboda.

carizmis koloniuri politikis xasiaTma yvelaze naTlad sasamarTlo reformis gatarebaSi iCina Tavi. ruseTSi sasamarTlo reforma Tavisi xasiaTiT demokratiuli iyo: mosamarTleebs irCevdnen, dawesda nafic msajulTa instituti. saqarTveloSi sasamarTlo reforma, romelic 1867 wlidan Sevida ZalaSi, am siaxles ar iTvaliswinebda. sasamarTlo saqmeebi kvlav rusul enaze warmoebda. rac mTavaria, yvela instanciis mosamarTle, garda soflis mosamarTlisa, iniSneboda. reformis erTaderTi dadebiTi Sedegi is iyo, rom wodebrivi sasamarTlo saerTo sasamarTloTi Seicvala da sasamarTlo procesSi advokatTa monawileoba dawesda.

1874 wlidan saqarTveloSi saqalaqo mmarTvelobis reformis danergva daiwyo. yvelaze srulad swored es reforma gatarda: Seiqmna saqalaqo TviTmmarTvelobebi _ saTaTbiroebi, sadac mosaxleobis mier arCeuli deputatebi iyvnen warmodgenilni. saTaTbiros wevrebidan gamgeoba kompleqtdeboda, romelic Tavis mxriv qalaqis Tavs irCevda.

qalaqis TviTmmarTvelobis funqciebSi komunaluri meurneoba, arqiteqtura, mSenebloba, bazrebi, jandacvasa da ganaTlebaze zrunva, xanZarsawinaaRmdego samsaxuris mowesrigeba, adgilobrivi mrewvelobisa da vaWrobis meTvalyureoba, gadasaxadebis akreba da sxv. Sedioda. saqalaqo TviTmmarTvelobis yvela dadgenilebas gubernatori ecnoboda.
 TergdaleulTa gamosvla samoRvaweo asparezze. XIX saukunis 50-60-iani wlebidan saqarTveloSi erovnul-ganmaTavisuflebeli moZraobis meore etapi daiwyo, romelic TergdaleulTa moRvaweobas ukavSirdeba. 60-ianelTa erovnuli moZraobis aRiarebuli winamZRoli ilia WavWavaZe iyo, romlis saxels ukavSirdeba erovnuli programis SemuSaveba.
 erovnuli moZraobis programa ramdenime mniSvnelovan debulebas moicavda. maT Soris upirveles amocanad ilia dakninebuli erovnuli cnobierebis aRorZinebas miiCnevda. ruseTis koloniuri politikis mizani qarTvelis erovnuli cnobierebidan ,,qarTvelisa” da ,,saqarTvelos” gandevna, qarTuli enis devna-Seviwroeba, qarTvelebis asimilacia da ruseTis imperiis ganuyofel nawilad gadaqceva iyo. erovnuli cnobierebis aRorZinebaSi umTavresi qarTuli enis kanonier uflebebSi aRdgena da qarTuli enis dacva iyo. am problemis mogvarebaSi didi roli ganaTlebis saqmes eniWeboda. am mizniT Seiqmna ,,qarTvelTa Soris wera-kiTxvis gamavrcelebeli sazogadoeba”, romelic mravalmxriv saqmianobas eweoda. qarTuli ganaTlebis saqmeSi ganuzomelia iakob gogebaSvilisa da misi ,,deda-enis” roli. erovnuli cnobierebis gamococxlebas didad Seuwyo xeli qarTulma presam, qarTuli wignis gamocemam, qarTuli literaturis ZeglTa popularizaciam. Selaxuli erovnuli Rirsebis aRdgenisaTvis sruliad gansakuTrebuli mniSvneloba eniWeboda saqarTvelos istoriis gayalbebis winaaRmdeg brZolas. am sakiTxs Seexo ilia publicisturi werilebis seriaSi ,,ai istoria” da naSromSi ,,qvaTa RaRadi”.
 TergdaleulTa moRvaweobis Zalze saWiro mimarTuleba qarTuli miwis qarTvelTa xelSi SenarCunebisaTvis brZola iyo. am sakiTxis mosagvareblad iliam da misma Tanamoazreebma Tbilisisa da quTaisis saTavadaznauro saadgilmamulo bankebi daaarses.

 60-ianelebis samoqmedo programa wodebaTa Serigebas, erovnuli Rirsebis dacvisaTvis qarTveli eris yvela wodebis, yvela socialuri fenis gaerTianebas, erovnul moZraobaSi saerTo niadagis Seqmnas iTvaliswinebda.

 erovnuli moZraobis saboloo mizans saqarTvelos saxelmwifoebrivi damoukideblobis aRdgena da qarTveli eris saxelmwifoebrivi damoukideblobisaTvis momzadeba warmoadgenda.
 rogorc aRvniSneT, TergdaleulTa mizani ori ZiriTadi problemis mogvareba _ erovnul-politikuri damoukideblobis mopoveba da socialuri sakiTxis gadaWra iyo. ilia WavWavaZe da misi Tanamoazreebi saqarTvelos damoukideblobis srulad aRdgenas uWednen mxars, risTvisac saerTo erovnuli ajanyebis organizebasac cdilobdnen. niko nikolaZes amgvari radikalizmi Tavidanve saxifaTod miaCnda da mxars saqarTvelos avtonomiisaTvis brZolas uWerda. 1862-1863 wlebis polonelTa erovnuli ajanyebis damarcxebis Semdeg, TergdaleulTa umetesobam niko nikolaZis Tvalsazrisi gaiziara.
qarTuli inteligencia ruseTis imperiis federaciul sawyisebze gardaqmnis, saqarTvelos avtonomiur saxelmwifod mowyobis ideis propagandas eweoda. am programas damajereblad asabuTebda ilia. mas gadaudebel saqmed miaCnda mravalerovani ruseTis absolutur-monarqiuli, unitaruli saxelmwifos federaciul safuZvelze reorganizacia, romelSic saqarTvelo da imperiis sxva ganapira qveynebi avtonomiuri saxelmwifoebrivi erTeulebis saxiT unda Sesuliyvnen.

mizani Znelad gansaxorcielebeli iyo. ilia WavWavaZe, iakob gogebaSvili da maTi mimdevrebi iTvaliswinebdnen amas da saWirod miiCnevdnen xalxis erovnul-ganmaTavisuflebeli brZolisaTvis momzadebas. am mizniT maT mTavari yuradReba qarTuli enisa da kulturis aRdgena-dacvas miapyres. isini erovnul da socialur sakiTxebs exebodnen, Tumca pirvel adgilze mainc erovnuli problema hqondaT wamoweuli.

TergdaleulTa erTma nawilma, romlis mTavari ideologebi giorgi wereTeli, niko nikolaZe da sergi mesxi iyvnen, qveynis ekonomikur ganviTarebas upirvelesi mniSvneloba mianiWa. maTi azriT, saqarTvelo gardauvlad unda dasdgomoda kapitalisturi ganviTarebis gzas, qveyanaSi vaWroba-mrewveloba unda aRorZinebuliyo. es saqme erovnul burJuazias unda ganexorcielebina. maT erovnuli Tavisufleba qveynis ekonomikuri aRorZinebis gareSe SeuZleblad miaCndaT.

zogierT sakiTxSi arsebuli gansxvavebuli poziciis miuxedavad, Tergdaleulebi erTian ideur mimdinareobas warmoadgendnen. maTi erTianobis safuZvels erovnuli idea qmnida.

qarTveli xalxosnebi. xalxosnebi erovnul ideaze maRla socialurs sakiTxebs ayenebdnen. 1874 wels JenevaSi Catarebul kavkasiel delegatTa kongresze mxolod maT dagmes ruseTidan gamoyofisa da amierkavkasiis federaciuli respublikis Seqmnis idea. qarTvel xalxosanTa msoflmxedvelobis Camoyalibebaze ucxouri Teoriebi axdenda gavlenas. amasTan maT praqtikul saqmianobaSi naTlad Canda saqarTvelos mwvave problemebis mogvarebis didi survili. qarTvel xalxosnebs swamdaT, rom arsebuli saxelmwifoebrivi da sazogadoebrivi wyobilebis damxobis Semdeg xalxis ganusazRvreli TviTmmarTveloba damyardeboda, adamianTa Tanasworoba da sazogadoebrivi dovlaTis samarTlianad ganawilebis principi gaimarjvebda.

1876 wels Jandarmeriam xalxosanTa faruli sazogadoeba aRmoaCina. 80 kaci pasuxisgebaSi misces. SemdgomSi qarTvel xalxosanTa umravlesobam TergdaleulTa gavlena ganicada. maT meti yuradReba erovnul sakiTxs miaqcies, TavianT moRvaweobaSi didi adgili saganmanaTleblo saqmianobas dauTmes.
XIX saukunis 70-80-iani wlebis mijnaze ruseTis imperiaSi politikurma krizisma kulminacias miaRwia. 1881 wels rusma narodnikebma (xalxosnebma) aleqsandre II mokles. axalma imperatorma aleqsandre III-m absoluturi reJimis ganmtkiceba da progresul ZalTa winaaRmdeg represiebi daiwyo. imperiis ganapira erebs separatizmSi dasdes brali. maTi asimilacia-garusebis politika gaZlierda.

koloniuri politikis gamkacreba da TergdaleulTa praqtikuli saqmianoba. carizmma 1882 wels amierkavkasiaSi mefisnacvlis instituti gaauqma da kvlav mTavarmarTebelis Tanamdeboba aRadgina. daniSnuli gubernatorebi da general-gubernatorebi amieridan uSualod centralur xelisuflebas, ruseTis saministroebs daeqvemdebarnen. mTavarmarTeblad reaqcioneri da Sovinisti generali dondukov-korsakovi gamoigzavna, egzarqosad _ arqiepiskoposi pavle, saswavlo olqis mzrunvelad _ ianovski. gaZlierda cenzura, brZola gamoucxades qarTul Jurnal-gazeTebs, daiwyo qarTuli enisa da kulturis devna-Seviwroveba. rusifikatoruli politika gansakuTrebiT skolebSi, sasuliero seminariebsa da eklesiaSi gamoikveTa.

qarTuli inteligencia, sazogado moRvaweebi _ ilia WavWavaZe, sergi mesxi, dimitri yifiani, iakob gogebaSvili da sxvebi rus SovinistTa Semotevis mosagerieblad yvela saSualebas iyenebdnen.

1875 wels iliam Tbilisis saTavadaznauro-saadgilmamulo banki daaarsda, romlis Tavmjdomareoba Tavad ikisra. banki qarTul Teatrs, dramatul sazogadoebas, ,,qarTvelTa Soris wera-kiTxvis gamavrcelebel sazogadoebas” da sxva eronul dawesebulebebs afinansebda.

1879 wels ,,qarTvelTa Soris wera-kiTxvis gamavrcelebeli sazogadoeba” dafuZnda. misi Tavmjdomare jer dimitri yifiani iyo, Semdeg _ ilia WavWavaZe. sazogadoebis aqtiuri wevrebi iyvnen: iakob gogebaSvili, niko cxvedaZe, ivane maCabeli, aleqsandre sarajiSvili, rafiel erisTavi da sxvebi. sazogadoebis mravalmxrivi moRvaweobis umTavres amocanas erovnuli skolebis daarseba da maTze zrunva warmoadgenda. sazogadoebis ZalisxmeviT Segrovili qarTul xelnawerTa koleqcia da wignsacavi qarTuli kulturis uZvirfases saganZurad iqca. ,,qarTvelTa Soris wera-kiTxvis gamavrcelebeli sazogadoeba” materialuri kulturis Zeglebzec zrunavda, TavgamodebiT icavda eklesia-monastrebSi gadarCenil erovnul ganZs. qarTvelma moRvaweebma ruseTis mTavroba aiZules saqarTvelodan gaewvia eklesia-monastrebis ZarcvaSi mxilebuli quTaisis gubernatori levaSovi.

 axali Taobis swori aRzrdisaTvis iakob gogebaSvilma saxalxo skolebisaTvis Seadgina saxelmZRvaneloebi _ “dedaena”, “bunebis kari”, “russkoe slovo”. igi sasuliero seminariebSi qarTuli enis kaTedrebis daarsebas moiTxovda, radgan miaCnda, rom es kaTedrebi qarTuli enisa da istoriis maRal doneze swavlebas uzrunvelyofda.

1879 wels qarTulma Teatrma kvlav ganaaxla moRvaweoba. (qarTuli Teatri giorgi erisTavma 1850 wels aRadgina). 1880 wels Seiqmna qarTuli dramatuli sazogadoeba. 1890 wels qarTul TeatrSi akaki wereTlis “patara kaxi” daidga. im periodis Teatraluri warmodgenebi qarTvelobaSi patriotul suliskveTebas aRvivebda.
qarTveli xalxis erovnuli TviTSegnebis amaRlebaSi did rols qarTuli perioduli presac asrulebda. mkacri cenzuris miuxedavad, qarTul Jurnal-gazeTebSi Tavisufali sityva da radikaluri azri mainc Cndeboda. am mizeziT xelisuflebam ramdenime gamomcemloba daxura, maT Soris rusulenovani “obzoric”, xolo misi redaqtori niko nikolaZe saqarTvelodan gadaasaxla.

carizmis rusifikatorul-koloniuri politikis gaZlierebam saqarTvelos mosaxleobis yvela socialuri fenis ukmayofileba gamoiwvia. 1886 wlis 24 maiss Tbilisis marTlmadidebelTa rusuli seminariis reqtori, Sovinisti Cudecki usamarTlo mopyrobisaTvis seminariidan garicxulma ioseb laRiaSvilma mokla. dekanoz Cudeckis dakrZalvaze saqarTvelos egzarqosma pavlem qarTveli eri dawyevla. aRSfoTebulma dimitri yifianma egzarqoss saprotesto baraTi gaugzavna da qveynis datoveba kategoriulad moTxova. ruseTis xelisuflebam dimitri yifiani mkacrad dasaja. imperatoris brZanebiT, igi qarTveli Tavadaznaurobis marSlobidan gadaayenes da stavropolSi gadaasaxles, sadac mTavrobis agentebma veragulad gamoasalmes sicocxles.

didi qarTveli sazogado moRvawisa da patriotis mkvlelobam qarTuli sazogadoeba ukiduresad aRaSfoTa. dimitri yifianis cxedari saqarTveloSi Camoasvenes da mTawmindis miwas miabares. misi dasaflaveba erovnul saprotesto manifestaciad iqca. dimitri yifianis naTel xsovnas akaki wereTelma cnobili leqsi ,,ganTiadi” uZRvna.
“saqarTvelos Tavisuflebis liga”. saqarTvelos seminaria-gimnaziebis moswavleebsa da ruseTis universitetebis qarTvel studentebs Soris TergdaleulTa ideebi farTod gavrcelda. 1889 wels ruseTis umaRles saswavlebelTa qarTvelma studentebma faruli sazogadoeba “saqarTvelos Tavisuflebis liga” daarses. peterburgis, moskovis, varSavis, kievis, xarkovis, odesisa, tartus universitetebis qarTvelma studentebma 1892 wlis 26-29 ivliss quTaisSi pirveli gaerTianebuli yriloba Caatares. mis muSaobaSi monawileobdnen: mixeil xelTufliSvili, giorgi gvazava, ivane eliaSvili, vaxtang RambaSiZe, nikoloz jayeli, iakob fancxava da sxvebi, sul 20 kaci. yrilobam organizaciis ZiriTad amocanad ruseTis batonobisagan saqarTvelos ganTavisufleba daisaxa. miznis ganxorcielebis erT-erT umTavres winapirobad ruseTis carizmis demokratiuli marTva-gamgeobiT Secvla iqna miCneuli. yrilobis delegatTa umravlesobam saqarTveloSi faruli organizaciis Seqmna moiTxova, romelic gamaerTianebeli centris rols Seasrulebda. yrilobam “Tavisuflebis ligis” wesdeba-programis Seqmnis saWiroebac wamoayena. es saqme varSavis wres daevala. 1893 wels TbilisSi “Tavisuflebis ligis” meore yriloba gaimarTa.Aprograma-wesdebis proeqtis garSemo cxare kamaTi gaimarTa. umravlesobam mxari im Tvalsazriss dauWira, romelic qarTvelTa revoluciur saqmianobas sruliad ruseTis ganmaTavisuflebeli moZraobis Semadgenel nawilad moiazrebda.

samwuxarod, “Tavisuflebis ligas” praqtikuli muSaobis dawyeba ar dascalda. 1893 wels Jandarmeriam ligis 22 aqtiuri wevri daapatimra.
 kapitalizmis ganviTarebis dasawyisi saqarTveloSi. mrewveloba. iseve rogorc yvela qveyanaSi, saqarTveloSi rkinigza samrewvelo aRmavlobis mniSvnelovani faqtori gaxda. rkinigzis meSveobiT saqarTvelos sxvadasxva kuTxeebs Soris kavSir-urTierToba gafarTovda. Tbilisi baqos gavliT ruseTs daukavSirda. rkinigza Tavad iyo didi kapitalisturi sawarmo. TbilisSi orTqmaval-vagonSemkeTebeli qarxana gaixsna, xaSurSi _ rkinigzis saxelosno.
rkinigzam qvanaxSiris transportirebis xarjebi Seamcira da amiT misi moxmarebis areali gaafarTova. msoflio bazarze feromanganumis moxmarebis swrafi zrdis paralelurad manganumis mrewveloba swrafad ganviTarda. 1879 wels daiwyo WiaTuris manganumis madnis eqsploatacia. am saqmis iniciatori akaki wereTeli iyo. qarTuli manganumi mTlianad msoflio bazarze gadioda. alaverdsa da SamblulSi warmatebiT mimdinareobda spilenZis madnis mopoveba-gamodnoba. 1888 wels warmoeba berZen ostatTa amxanagobidan franguli kompaniis xelSi gadavida. Sedegad, sagrZnoblad gaizarda madnis warmoebis moculoba da gaumjobesda teqnologia. 70-80-ian wlebSi baTumidan baqos navTobis eqportireba da masTan dakavSirebiT saeqsporto WurWlis warmoeba daiwyo. qveyanaSi mniSvnelovnad gaizarda liTongadamamuSavebeli qarxnebis ricxvi da maT mier gamoSvebuli produqcia. TandaTan gafarTovda manqanaTmSenebloba.

 XIX saukunis 70-iani wlebidan xe-tyis mrewvelobaSi orTqlis Zravis farTod gamoyeneba daiwyo. qalaqTmSeneblobis zrdam agur-kramitis warmoebis gafarToeba moiTxova. 1870-1875 wlebSi TbilisSi gaixsna: bambeulis ZafsarTavi da saqsovi fabrika, tyavis qarxana, qeCisa da fexsacmlis fabrikebi. fabrikuli xasiaTi miiRo Tambaqos warmoebam. 80-iani wlebis bolodan borjomis maxloblad spirtis mwarmoebeli qarxana daarsda. am kuTxiT Semdgom wlebSi daviT sarajiSvilis mier gaxsnili spirtsaxdeli da koniakis qarxana gamoirCeoda. sarajiSvilis teqnologiiT damzadebuli spirti da koniaki didi raodenobiT iyideboda centralur ruseTsa da ucxoeTSi, sadac mas savaWro firmebi hqonda gaxsnili.
 komunikaciis saSualebebis gaumjobesebam didad Seuwyo xeli qveynis ekonomikuri cxovrebis aRmavlobas. SesaZlebeli gaxda saqarTvelos samxedro gzisa da sxva gzatkecilebis keTilmowyoba, yuradReba naosnobis ganviTarebasac mieqca. sagrZnoblad gaumjobesda kavSirgabmulobis saSualebani. XIX saukunis II naxevarSi saqarTvelosa da amierkavkasiis mTavari qalaqebi erTmaneTsa da ruseTis centrebs telegrafis saSualebiT daukavSirda.
soflis meurneoba. soflis meurneobis dargebs Soris yvelaze mniSvnelovani memindvreoba iyo. yanebis farTobi tyeebisa da saTib-saZovrebis xarjze TandaTanobiT gaizarda. aRmosavleT saqarTveloSi wamyvani kulturebi puri da qeri iyo, dasavleT saqarTveloSi _ simindi. Tumca XIX_XX saukuneebis mijnaze qarTuli pureulis warmoeba bazrisaTvis ukve xelsayreli aRar iyo. amitom, SedarebiT msxvili meurneobebi naTesebis farTobs TandaTan amcirebda da soflis meurneobis ufro rentabeluri dargebis danergvas uwyobda xels.

mevenaxeoba-meRvineobis yvelaze mniSvnelovan regionad kvlav kaxeTi rCeboda. aqauri Rvino ruseTSic gadioda. SemdgomSi qarTlisa da dasavleT saqarTvelos zogierT regionSi mevenaxeoba-meRvineobas meti yuradReba mieqca.

TandaTan farTovdeboda da sasaqonlo xasiaTs iRebda mexileoba da mebostneoba. subtropikul raionebSi inergeboda ucxoeTidan Semotanili axali kulturebi _ Cai, citrusebi, bambuki da sxva. 1877 wlidan swrafad ganviTarda meTambaqoeoba, rac ucxour produqciaze dadebuli baJis mkveTrad gazrdiT iyo ganpirobebuli. Tavdapirvelad meTambaqoeobis wamyvan regionebad kaxeTi da imereTi iTvleboda, Semdeg afxazeTic dawinaurda.

saqarTvelos mTianeTSi soflis meurneobis wamyvan dargs tradiciulad mecxoveleoba warmoadgenda. dasavleT saqarTvelos bari mefrinveleobiT gamoirCeoda. Sinaur da sagareo bazarze mosaxleobis mier warmoebuli abreSumis parkic gadioda.

finansebi. amrigad, XIX-XX saukuneebSi samrewvelo gadatrialeba saqarTveloSic ganxorcielda. sagrZnobi gaxda samrewvelo kapitalis koncentraciis tendencia, rac aqcioneruli sazogadoebebis, kompaniebis rolisa da mniSvnelobis zrdaSi gamoixata. soflis meurneobis ZiriTadi dargebis sasaqonlo produqcia kapitalizmisaTvis damaxasiaTebel moculobas aRwevda. saqarTvelo msoflio saqonelbrunvaSi CaerTo. amave xanebSi sakmaod gaaqtiurda adgilobrivi savaWro kapitali. 1866-1874 wlebSi TbilisSi ruseTis saxelmwifo bankis ganyofileba gaixsna (SemdgomSi misi ganyofilebebi baTumsa da quTaisSi daarsda), dafuZnda Tbilisis komerciuli banki, Tbilisis saTavadaznauro-saadgilmamulo da quTaisis saadgilmamulo bankebi.

Tavi XXVII

saqarTvelo XX saukunis dasawyisSi.

saqarTvelos demokratiuli respublika

 politikuri partiebis Camoyalibeba. social-demokratiuli partia. saqarTveloSi marqsistuli ideebi rogorc dasavleT evropidan, ise ruseTidan Semodioda. magram qarTvel social-demokratTa formirebaze, pirvel xanebSi, did gavlenas saqarTvelos erovnul-ganmaTavisuflebeli moZraobis xelmZRvanelTa sazogadoebriv-politikuri Sexedulebebi axdenda.
XIX saukunis 90-iani wlebis damdegs samoRvaweo asparezze gamovida axali Taoba: noe Jordania, silibistro jiblaZe, vladimer darCiaSvili, isidore ramiSvili, karlo CxeiZe, filipe maxaraZe, mixa cxakaia, raJden kalaZe da sxvebi. maT saxels ukavSirdeba “mesame dasis” Camoyalibeba, romelSic Tavidanve ori mimarTuleba gamoikveTa. noe Jordania axlos idga wodebaTa Serigebisa da klasTa TanamSromlobis ideasTan, rasac ilia WavWavaZe wlebis ganmavlobaSi qadagebda. igi ar iziarebda socialisturi revoluciisa da burJuaziuli wyobilebis damxobis ideas. Jordanias TvalsazrisiT, erisa da pirovnebis ganTavisufleba, socialuri samarTlianobis damkvidreba kapitalisturi wyobilebis pirobebSic SeiZleboda. 1894-1897 wlebi man sazRvargareT gaatara, kargad Seiswavla dasavleT evropuli socializmis (reformizmis) modeli da am mimarTulebiT Tavisi socialuri da demokratiuli programa sakmaod srulyo. noeKJordania da misi mimdevrebi gmobdnen erovnul Cagvras. isini erovnul brZolas saerTo demokratiuli brZolis nawilad ganixilavdnen. amasTanave, socialuri da demokratiuli samarTlianobisaTvis brZolaSi burJuaziis, glexobisa da muSebis gaerTianebas dasaSvebad miiCnevdnen.

noe Jordaniasagan gansxvavebiT, filipe maxaraZesa da silibistro jiblaZes wodebaTa Serigeba, klasTa brZolis Tavidan acileba SeuZleblad miaCndaT. maTi azriT, socialuri antagonizmi da klasTa brZola TandaTan Zlierdeba da am brZolaSi muSaTa klasis gamarjvebaze kacobriobisa da calkeuli qveynebis progresuli ganviTareba iyo damokidebuli. isini kategoriulad uaryofdnen niko nikolaZis im Tvalsazriss, romelic Zalmomreobas borotebad acxadebda. filipe maxaraZisa da silibistro jiblaZis Tanaxmad, kapitalisturi wyobileba socialisturs aucileblad unda Seecvala. am politikosebs SeuZleblad miaCndaT proletariatisa da burJuaziis kompromisi, saerTo erovnul niadagze maTi gaerTianeba.

1901 wels saqarTveloSi calkeuli social-demokratiuli wreebis gaerTianeba moxda. 1903 wlis ivlis-agvistoSi ruseTis imperiaSi arsebuli social-demokratiuli organizaciebis gamaerTianebeli, social-demokratiuli partiis damfuZvnebeli yriloba gaimarTa. yrilobaze am axladSeqmnili organizaciis menSevikur da bolSevikur fraqciebad gaTiSva moxda. fraqciebad social-demokratebis gayofa saqarTveloSi arsebul organizaciasac Seexo. menSevikuri fraqciis lideri noe Jordania gaxda, bolSevikurisa _ ioseb stalini. saqarTvelos social-demokratebma organizaciuli damoukidebloba dakarges da centris diqtatis qveS moeqcnen. amieridan maT yuradReba internacionalizmis principebsa da ruseTis imperiis muSaTa moZraobis erTianobaze gaamaxviles. Tavi iCina erovnuli sakiTxis ugulebelyofam. daiwyo erovnuli mimarTulebis partiebTan maTi dapirispireba.

socialist-fedealistTa partiis Camoyalibeba. XIX saukunis 90-ian wlebSi gazeT “iveriasa” da Jurnal “moambeSi” patriot moRvaweTa axali Taoba movida. “iverielTa” lideri giorgi lasxiSvili da misi Tanamoazreebi: vasil wereTeli, kita abaSiZe, grigol abaSiZe, ilia nakaSiZe, ilia aRlaZe, andria da giorgi dekanoziSvilebi da sxvebi kapitalizms progresul movlenad acxadebdnen. amasTanave yuradRebas rusuli da ucxouri kapitalis winaaRmdeg brZolis saWiroebaze amaxvilebdnen. maT es sakiTxi qarTveli xalxis erovnul-ganmaTavisuflebeli moZraobis nawilad gamoacxades. ,,iverielebs” pirveli rigis amocanad saqarTveloSi dapirispirebuli dasebis gaerTianeba, gareSe mtrebis winaaRmdeg erToblivi brZolis organizeba miaCndaT. isini social-demokratTa “kvalis” publicistebs daupirispirdnen, dagmes klasobrivi brZolis Teoria, romelic, maTi azriT, eris erTianobas uSlida xels.

axalgazrda “iverielebi” “iveriis” Zvel Taobasac gaemijnen. isini aRiarebdnen Tergdaleulebis did damsaxurebas qarTvelTa erovnuli TviTcnobierebis amaRlebaSi, magram miaCndaT, rom axal pirobebSi “nacionaluri principi” gacilebiT farTo niadags unda dafuZvneboda, is ufro konkretuli unda gamxdariyo.

“moambis” moRvaweobas tons aZlevdnen giorgi maiaSvili da iakob fancxava. maTTan niko nikolaZec TanamSromlobda. es jgufi kapitalizmisa da erovnuli burJuaziis ganviTarebisaTvis didad iRwvoda. am ori mimdinareobis warmomadgenlebi erovnul sakiTxSic erTgvarovan poziciaze idgnen. ideur-politikurma naTesaobam orive mxares gaerTianebisken ubiZga. axali mTavari organos gazeT “cnobis furclis” saxelwodebis mixedviT maT “cnobis furclis jgufi” ewodaT. jgufma Tavi TergdaleulTa ideur memkvidred gamoacxada.

1901 wels “cnobis furcelSi” arCil jorjaZe mivida. imave wels man “saerTo moqmedebis niadagis Teoria” Camoayaliba. arCil jorjaZis azriT, mefis ruseTis didmpyrobeluri politika, saqarTvelos koloniuri mdgomareoba mokamaTe jgufebis erToblivi praqtikuli moqmedebisaTvis TavisTavad qmnida saerTo niadags. man dasaxa xuTi saerTo erovnuli amocana, romlebic qarTvelTa sazogadoebriv-politikur mimdinareobebs erToblivi moqmedebiT unda gadaewyvita: 1. qarTuli enisa da kulturis dacva; 2. saqarTvelos miwis fondisa da meurneobis qarTvelTa xelSi SenarCuneba; 3. qveyanaSi vaWroba-mrewvelobis ganviTareba; 4. saqalaqo TviTmmarTvelobis organoebSi qarTvelTa warmomadgenlobis gafarToeba; 5. qarTveli inteligenciis mier kulturul-saganmanaTleblo saqmianobis gafarToeba.

cenzuris gamo “cnobis furcelSi” qarTvel moRvaweTa erovnuli programis gamoqveyneba ver moxerxda. arCil jorjaZe da mixeil dekanoziSvili iZulebulni gaxdnen ucxoeTSi wasuliyvnen. 1903 wels parizSi maT gazeT “saqarTvelos” gamocema daiwyes. gazeTis pirvelsave nomerSi maT ganacxades, rom isini ruseTis imperiis SemadgenlobaSi saqarTvelos avtonomiuri saxelmwifo statusis mopovebisaTvis ibrZodnen.
anarqistebi. anarqizmi, rogorc politikuri moZRvreba XIX saukunis 40-iani wlebis evropaSi aRmocenda. anarqizmi saxelmwifos yvela formas uaryofda da pirovnebis absolutur Tavisuflebas qadagebda. igi adamianTa sazogadoebis ekonomikur safuZvlad kerZo sakuTrebas miiCnevda. XIX-XX saukuneebis mijnaze anarqistul mimdinareobas mimdevrebi saqarTveloSic gamouCndnen. maTgan gansakuTebiT aRsaniSnavia varlam CerqeziSvilis, mixako wereTlis, Salva da komando gogeliebis moRvaweoba. evropeli da rusi anarqistebisagan gansxvavebiT, qarTvel anarqistTa wamyvani jgufis saqmianobaSi ZiriTadi mainc erovnuli sakiTxi iyo. isini qarTuli saxelmwifoebriobis aRdgenas gadamwyvet mniSvnelobas aniWebdnen.

eserebi. 1901 wels neonarodnikuli wreebis gaerTianebis niadagze eserTa partia Camoyalibda. misi TvalsaCino warmomadgenlebi iyvnen mixeil yifiani, stefane WrelaSvili, ivane jabadari da sxvebi. saqarTveloSi eserTa organizacia ramdenadme mniSvnelovan politikur Zalad ar gadaqceula.

erovnul-demokratebi. XIX-XX saukuneebis mijnaze erovnul-demokratiulad ganwyobili moRvaweebi “cnobis furclis” jgufSi gaerTiandnen. isini ilia WavWavaZis memkvidreebad acxadebdnen Tavs da saqarTvelos saxelmwifoebriobis aRdgenas ruseTis imperiis SemadgenlobaSi avtonomiis miniWebis gziT moiTxovdnen. 1905 wels socialuri moZraobis aRmavlobam erovnul-demokratebi damoukidebeli politikuri partiis Seqmnis gadawyvetilebamde miiyvana. 1905 wels erovnul-demokratiuli mimarTulebis inteligenciis kreba Sedga. ilia WavWavaZis winadadebiT, Sekrebam partiis Seqmnis gadawyvetileba miiRo. partiis Seqmnis iniciatorTa Soris iyvnen: eqvTime TayaiSvili, giorgi gvazava, niko TavdgiriZe da sxvebi. magram am etapze erovnul-demokratiuli partiis Seqmnis saqmianoba ar gagrZelebula.

1904 wlis aprilSi JenevaSi saqarTvelos sazogadoebriv-politikuri speqtris warmomadgenelTa konferencia Catarda. konferenciis muSaobaSi monawileobdnen: gazeT “saqarTvelos” jgufi, erovnul-demokratiuli fraqcia, anarqistebi, eserebi da social-demokratebi. konferenciaze erT-erT ZiriTad sakiTxad saqarTvelos politikuri avtonomiis moTxovnis sakiTxi ganixileboda. social-demokratebis garda am moTxovnas yvela partiam mxari dauWira. Jenevis konferenciam or mizans miaRwia _ saqarTvelos politikuri avtonomiis momxreTa SekavSireba moaxdina da socialist-federalistTa partia sabolood daafuZna.

 saqarTvelo ruseTis pirveli revoluciisa da reaqciis wlebSi. XX saukunis dasawyisidan ruseTis imperia socialurma krizisma moicva, rac 1904-1905 ww. iaponiasTan omSi ruseTis damarcxebis Semdeg gansakuTrebiT gamwvavda. 1905 wlis 9 ianvars carizmis mxridan mSvidobiani demonstraciis daxvreta ki, movlenebis kulminaciad iqca. xelisuflebis avtoriteti sabolood daeca, carizmi yvela ubedurebisa da usamarTlobis wyarod aRiqmeboda. 1905 wlis ianvarSi, ruseTis pirveli revoluciis dawyebisTanave, gaficvebi Tbilisis rkinigzis mTavar saxelosnoebs moedo. male politikuri gaficvebi da demonstraciebi Tbilisis garda quTaisSi, foTSi, tyibulsa da SorapanSi daiwyo. saqarTvelos sxvadasxva kuTxeebSi erTdoulad glexTa gamosvlebi mimdinareobda. am mxriv gansakuTrebuli aqtiurobiT guria gamoirCeoda. kavkasiis administraciis gadawyvetilebiT iq orjer iqna gagzavnili damsjeli eqspedicia. guriis dasacavad mTeli saqarTvelo aRsdga. orivejer qarTuli sazogadoebis mtkice poziciam es kuTxe gansacdelisgan ixsna. socialuri protesti garkveulwilad erovnul xasiaTs atarebda. amasTanave, 1905 wels lokaluri gamosvlebi sayovelTao SeiaraRebul ajanyebaSi ar gadazrdila. momdevno wlis dasawyisisaTvis revoluciuri talRa minelda.
kavkasiaSi revoluciuri aRmavlobiT SeSfoTebulma saimperatoro karma, mxaris “daSoSminebis” mizniT sagangebo zomebis gatareba ganizraxa. kavkasiaSi aRdgenil iqna mefisnacvloba. mefisnacvlad grafi voroncov-daSkovi dainiSna. igi kavkasiis xalxebs reformebis gatarebas dahpirda. amavdroulad imperatoris mTavroba agrZelebda brZolas revoluciuri da erovnuli moZraobis CasaxSobad.

revoluciis wlebSi ilia WavWavaZis “iveria” ganagrZobda ruseTis mravalerovani imperiis federaciul saxelmwifod gardaqmnis ideis propagandas. “iverielTa” azriT, avtonomiis moTxovna mTeli qarTuli sazogadoebis interesebs Seesabameboda, radgan am viTarebaSi xelisufleba klasTa urTierTobis daregulirebas, saerTo erovnuli interesebis dacvas SeZlebda. am koncefcias mxars socialist-federalistebi da erovnul-demokratebi uWerdnen. social-demokratebi avtonomiis moTxovnas im motiviT ewinaaRmdegebodnen, rom avtonomia, maTi azriT, Zirs gamouTxrida ruseTis proletariatis internacionalur erTobas.

qarTuli marTlmadidebeli eklesiis avtokefaliis aRdgenisaTvis brZola erovnul​​-ganmaTavisuflebeli moZraobis Semadgeneli nawili gaxda. 1905 wlis pirvel naxevarSi ruseTis ministrTa komitetis winaSe imereTis, guria-samegrelosa da aRmosavleT saqarTvelos eparqiebis samRvdeloebam araerTxel dasva sakiTxi saqarTvelos eklesiis avtokefaliis aRdgenis Taobaze. oqtomberSi mTavrobas analogiuri saerTo moTxovna qarTvelma Tavadaznaurobam, Tbilisisa da quTaisis qalaqis Tavebma, saegzarqosos oTxive episkoposma warudgina.

marTalia, saqarTvelos egzarqosi qarTvel “avtokefalistTa” argumentacias ar iziarebda, magram revoluciiT Seqmnili daZabuli situaciis gaTvaliswinebiT, sinods am moTxovnis dakmayofileba SesTavaza. Tumca sinodma da ruseTis mTavrobam qarTul samRvdeloebaze kontrolis xelidan gaSveba SeuZleblad miiCnia. am sakiTxis gasarkvevad specialuri komisiac Seiqmna, romelsac sinamdvileSi saqmis gaWianureba daevala.

1905 wlis oqtomberSi revoluciam imperiis centralur da ganapira guberniebSi mwvave xasiaTi miiRo. mefis mTavroba iZulebuli gaxda garkveul daTmobebze wasuliyo da 17 oqtombers gamoaqveyna manifesti, romliTac xalxs samoqalaqo-politikur Tavisuflebasa da konstitucias dahpirda. gadawyda saxelmwifo saTaTbiros mowvevac.

1906-1907 wlebSi ruseTis ori saxelmwifo saTaTbiro iqna mowveuli. arCevnebis Sedegad pirvel saTaTbiroSi qarTvelma social-demokratebma 5 kaci gaiyvanes, socialist-federalistebma, kadetebma da memerjveneebma _ TiTo-TiTo. meore saTaTbiroSi mxolod social-demokratebi gavidnen. qarTveli social-demokratebi orive saTaTbiros social-demokratiul fraqciaSi wamyvan rols asrulebdnen. 1907 wlis 7 aprils ilia saxelmwifo sabWos wevrad airCies. saxelmwifo saTaTbiros sxdomebs is xSirad eswreboda da aqtiurad monawileobda avtonomist-federalistTa fraqciis saqmianobaSi.

1907 wlis 3 ivniss nikoloz II-m ruseTis II saxelmwifo saTaTbiro daTxovnilad gamoacxada. amiT ruseTis pirveli revolucia dasrulda.

revoluciis Semdgomma politikurma reaqciam saqarTveloSi farTo xasiaTi miiRo. qveynis yvela kuTxeSi samxedro-savele sasamarTloebi mZvinvarebda. mosaxleobis darbevaSi gansakuTrebiT “Savrazmelebi” (rusi xalxis kavSiri) aqtiurobdnen. 1907 wels Tbilisidan da quTaisidan ramdenime aTasi adamiani gadaasaxles. amasTanave, 1908-1915 wlebSi saqarTveloSi 66 aTasi rusi Camoasaxles. meurneobis mowyobaSi mTavroba maT yovelgvar daxmarebas uwevda.

reaqciis wlebSi saqarTveloSi araTu minelda, aramed kidev ufro gamZafrda debatebi momavali qarTuli saxelmwifos statusis garSemo. 1907 wels qarTvel moRvaweTa erTma jgufma carizmis winaaRmdeg saerTaSoriso samarTlis gamoyeneba scada. maT haagis saerTaSoriso konferencias gadasces “peticia”, romelSic ruseTis dapyrobiTi, koloniuri da rusifikatoruli politika iyo mxilebuli. am dokumentis Semdgenlebi saerTaSoriso konferencias qarTveli erisaTvis 1783 wlis traqtatis safuZvelze saqarTvelos saxelmwifoebriobis aRdgenaSi daxmarebis gawevas sTxovdnen. Tumca konferenciis delegatTa mxridan saqme solidarobis gamocxadebas ar gascilebia.

saerTaSoriso asparezze warumateblobas male erovnuli tragediac daemata. 1907 wlis 30 agvistos wiwamurTan qarTveli xalxis mtrebma mokles udidesi qarTveli patrioti ilia WavWavaZe. am ambavma erovnuli Zalebis aRSfoTeba da mrisxane protesti gamoiwvia. xalxma ara mxolod daitira didi sazogado moRvawe, aramed udidesi guliswyroma gamoxata sazareli teroristuli aqtis organizatorTa mimarT.

pirveli msoflio omis dawyeba. 1914 wlis agvistoSi pirveli msoflio omi daiwyo. masSi 33 qveyana aRmoCnda Cabmuli. es qveynebi or urTierTdapirispirebul dajgufebas warmoadgenda. erT mxares germania, avstria, ungreTi, TurqeTi, bulgareTi gaerTiandnen, meore mxares _ inglisi, safrangeTi, ruseTi, amerika da sxv.

omis viTarebaSi saqarTveloSi erovnuli idealis ganxorcielebis SesaZleblobas axali pespeqtiva gadaeSala. erovnul ZalTa erTi nawili miiCnevda, rom ruseTis imperiis damarcxeba qarTuli erovnuli saxelmwifoebriobis aRdgenas gaaadvilebda. am mizniT maT orientacia germaniasa da mis mokavSireebze aiRes. qarTvel patriotTa erTma jgufma saqarTveloSi antirusuli ajanyebis mowyoba gadawyvita. JenevaSi Camoayalibebuli “saqarTvelos damoukideblobis komitetis” aqtiuri wevrebi _ varlam CerqeziSvili, mixako wereTeli, giorgi maCabeli, petre surgulaZe da sxvebi 1915 wels jer germaniaSi, Semdeg TurqeTSi Cavidnen. am qveynebis mTavrobebis warmomadgenlebTan gaformebuli xelSekrulebebiT miiRes garantia, rom warmatebis miRwevis SemTxvevaSi, maTgan qarTuli saxelmwifoebriobis aRdgenisa da saqarTvelos istoriuli sazRvrebis cnobis sakiTxSi srul mxardaWeras miiRebdnen. am ideas yvela qarTveli politikosi ar iziarebda. zogierTi maTgani kvlav ruseTis imperiis farglebSi saqarTvelos avtonomiis moTxovnis Tvalsazrisze rCeboda.

kavkasiis frontze TurqeTis jaris warmateba epizoduri aRmoCnda. ruseTis armia Setevaze gadavida da trapizons miuaxlovda. aseT pirobebSi antirusuli ajanyebis ideam mimzidveloba dakarga. amasTanave, 1915 wlis meore naxevarSi saqarTvelos erovnuli mimarTulebisa da social-demokratiul partiebs Soris damoukideblobis sakiTxSi SeTanxmeba mainc Sedga. misi iniciatori sazRvargareTidan Camosuli giorgi maCabeli iyo.
 ruseTis 1917 wlis revolucia da saqarTvelo. gaWianurebulma omma ruseTis ekonomikis dacema da politikuri krizisi gamoiwvia. 1917 wlis Tebervlis bolos imperiis dedaqalaqi petrogradi revoluciurma mRelvarebam moicva. imperatori nikoloz II iZulebuli gaxda taxtidan gadamdgariyo. xelisufleba droebiTi demokratiuli mTavrobis xelSi gadavida. didi Zalaufleba muSaTa da jariskacTa sabWoebmac moipoves.
carizmis damxobas, demokratiuli revoluciis gamarjvebas aRtacebiT Sexvda saqarTvelos mosaxleoba. TbilisSi noe Jodanias TavmjdomareobiT Camoyalibda muSaTa da jariskacTa sabWo. male saqarTvelosa da amierkavkasiaSi sagubernio aRmasrulebeli komitetebi Seiqmna. ruseTis droebiTma mTavrobam mxaris marTva-gamgeobisaTvis amierkavkasiis sagangebo komiteti (ozakomi) Camoayaliba.

saqarTvelos samRvdeloebam carizmis damxobis momenti kargad gamoiyena. 1917 wlis 12 marts mRvdelmTavrebma sveticxovlis taZarSi Sekrebili mravalricxovani sazogadoebis winaSe saqarTvelos eklesiis damoukideblobis aRdgena sazeimod gamoacxades. ruseTis droebiTi mTavroba ki erovnuli sakiTxis gadawyvetas ar Cqarobda. igi kvlav “erTiani da ganuyofeli ruseTis” doqtrinas icavda. ruseTis ganapira qveynebSi erovnul-ganmaTavisuflebeli moZraoba gaZlierda. mis warmatebas, rasakvirvelia, obieqturad Seuwyo xeli 1917 wlis oqtombris bolSevikurma gadatrialebam, samoqalaqo omis eskalaciam da ruseTis imperiis faqtobrivma daSlam.

15 noembers amierkavkasiis politikuri partiebis moTxovniT, ozakomi gadadga da Camoyalibda droebiTi mTavroba _ amierkavkasiis komisariati. am movlenam saqarTvelos politikur ZalTa erovnul niadagze gaerTianebis procesi daaCqara. mogvianebiT, 1918 wlis TebervalSi mowveul iqna amierkavkasiis parlamenti _ seimi, romelSic social-demokratebi umravlesobiT iyvnen warmodgenilni. maTve axali mTavrobis formireba daevalaT. 1917 wlis noemberSi mowveulma saqarTvelos erovnulma yrilobam erovnuli sabWo airCia, romelmac aRmasrulebeli komiteti Camoayaliba. Seiqmna saqarTvelos potenciuri parlamenti da mTavroba, safuZveli Caeyara qarTuli saxelmwifoebriobis aRdgenas.

am dros samxreT kavkasiis yvelaze gavleniani politikuri Zala saqarTvelos social-demokratiuli partia iyo. sabWoTa ruseTis cnobaze uaris TqmiTa da amierkavkasiis gamoyofis poziciaze dadgomiT man TiTqmis yvela partiis ndoba daimsaxura.

amierkavkasiis axali xelisufleba sakmaod rTul Sinapolitikur da saerTaSoriso pirobebSi Seudga muSaobas. sabWoTa ruseTis mTavrobam germaniasa da mis mokavSireebTan separatistuli sazavo molaparakeba daiwyo. TurqeTis delegaciam ruseTisagan baTumisa da yarsis olqebis daTmoba moiTxova. brestis sazavo konferencias amierkavkasiis mTavrobis warmomadgenloba ar daswrebia. miuxedavad amisa, zavis pirobebis Tanaxmad, ruseTma TurqeTs faqtobrivad baTumis, artaanisa da yarsis olqebi gadasca. 1918 wlis mart-aprilSi TurqeTis jarebma SeteviTi operaciebi ganaxorciela. maT daikaves baTum-yarsis olqebi, axalcixe-axalqalaqis mazrebisa da erevnis guberniis nawili. marTalia, qarTuli da somxuri mosaxleoba okupantebis winaaRmdeg sabrZolvelad aRsdga, magram mTavrobis maorganizirebeli roli naklebad gamoCnda.

samxedro marcxma amierkavkasiis mTavroba aiZula ecno brestis zavis pirobebi. man TurqeTs samSvidobo molaparakebis dawyeba SesTavaza. TurqeTis mTavrobam amis winapirobad amierkavkasiis suverenul saxelmwifod gaformeba miiCnia. 1918 wlis 22 aprils seimma TiTqmis erTxmad miiRo deklaracia amierkavkasiis damoukideblobisa da demokratiul-federaciul respublikad misi gamocxadebis Sesaxeb. 11 maiss TurqeTTan sazavo molaparakeba ganaxlda. samxedro warmatebebiT gaTamamebulma Turqebma baTumis, artaanisa da yarsis olqebTan erTad erevnis guberniis ori mesamedi da TiTqmis mTeli axalcixe-axalqalaqis mazrebi moiTxoves. zavis aseT pirobebze Tanxmoba mxolod azerbaijanis delegaciam ganacxada. somexi da qarTveli politikosebi ki brZolas ganagrZobdnen.

aSkara gaxda, rom amierkavkasiis federaciuli kavSiris erTianobas Ziri gamoeTxara. mis safuZvelze sami damoukidebeli respublika unda Seqmniliyo, Tumca am damoukideblobisa da uSiSroebis dacva sakuTari ZalebiT SeuZlebeli Canda. aseT situaciaSi azerbaijanma Turquli orientacia airCia, somxeTma _ inglisuri, saqarTvelom _ germanuli. am niadagze seimis fraqciebs Soris saerTo enis gamonaxva ver moxerxda. 26 maiss, dilis 11 saaTze CixSi moqceulma amierkavkasiis parlamentma, Tavisi ukanaskneli dekretiT TviTlikvidacia da amierkavkasiis federaciis daSla gamoacxada. imave dRis 17 saaTze saqarTvelos erovnuli sabWos davalebiT, noe Jordaniam mTavrobis sasaxleSi Sekrebil mravalricxovan sazogadoebas saqarTvelos damoukideblobis aqti gaacno.

saqarTvelos demokratiuli respublika
 pirveli nabijebi saSinao da sagareo politikaSi. saqarTvelos damoukideblobis deklaraciaSi naTqvami iyo: “1. amieridan saqarTvelos xalxi suverenul uflebaTa matarebelia da saqarTvelo sruluflebiani damoukidebeli saxelmwifoa; 2. damoukidebeli saqarTvelos politikuri forma demokratiuli respublikaa; 3. saerTaSoriso omianobaSi saqarTvelo neitraluri saxelmwifoa; 4. saqarTvelos demokratiul respublikas surs msoflios yvela saxelmwifosTan keTilmezobluri urTierToba daamyaros; 5. saqarTvelos demokratiuli respublika Tavis sazRvrebSi Tanabrad uzrunvelyofs yvela moqalaqis politikur da sxv. uflebebs ganurCevlad erovnebisa, sarwmunoebisa, sqesisa da socialuri mdgomareobisa; 6. saqarTvelos demokratiuli respublika mis teritoriaze mcxovreb yovel ers ganviTarebis farTo asparezs aniWebs; 7. damfuZvnebeli krebis mowvevamde saqarTvelos marTva-gamgeobis saqmes uZRveba erovnuli sabWo da droebiTi mTavroba, romelic pasuxismgebelia erovnuli sabWos winaSe”.
saqarTvelos erovnulma sabWom dauyovnebliv daiwyo sakanonmdeblo saqmianoba. Camoyalibda droebiTi koaliciuri mTavroba. mis Tavmjdomared social-demokrati noe ramiSvli airCies (erTi Tvis Semdeg igi noe Jordaniam Secvala). mTavrobaSi umravlesoba social-demokratebi iyvnen, magram sxva partiaTa warmomadgeneli ministrebi sakmaod did gavlenas axdendnen qveynis sagareo da saSinao politikis gansazRvraSi. saqarTvelos pirvel respublikaSi social-demokratebma bolomde SeinarCunes wamyvani pozicia, magram erovnul-demokratiulma fraqciam principuli brZoliT mmarTvel partiaze didi gavlena moaxdina. man sagrZnoblad Secvala Tavis samoqmedo programa _ uari Tqva viwro klasobriv da partiul poziciaze; gaatara demokratiuli xasiaTis reformebi, ramac sagrZnoblad Seamcira socialuri SuRli da klasobrivi brZola; xeli Seuwyo erovnul ZalTa konsolidacias.
1919 wlis ianvarSi damfuZnebelma krebam daamtkica axali agraruli kanoni, romlis ZaliT, glexebis sanadelo miwebi maT sakuTrebad gamocxadda. magram mTavrobas xeli ar auRia miwis municipalizaciis kursze. aikrZala miwis yidva-gayidva. aRniSnulis miuxedavad, saqarTveloSi mZime ekonomikuri viTareba Seiqmna. mrewvelobisa da soflis meurneobis daqveiTebaze mniSvnelovani gavlena saqarTvelos ekonomikaSi rusuli kapitalis monawileobis Sewyvetam da ruseTis bazris daxurvam moaxdina.

1918 wlis 1 oqtombers miRebul iqna kanoni qarTuli enis saxelmwifo enad gamocxadebis Sesaxeb. ganaTlebis sferoSi mniSvnelovani reformebi ganxorcielda. Camoyalibda dawyebiTi da saSualo skolebis sistema. 1918 wlis 26 ianvars, daviT aRmaSeneblis xsenebis dRes qarTuli universiteti gaixsna. universitetis pirvel reqtorad petre meliqiSvili airCies. pirveli leqcia universitetSi 1918 wlis 30 ianvars ivane javaxiSvilma waikiTxa. 3 seqtembers saqarTvelos parlamentis mier damtkicebuli kanoniT qarTul universitets saxelmwifo universitetis statusi mieniWa. 1919 wels TbilisSi saxelmwifo konservatoria daarsda.

xelisuflebas kargad esmoda damoukidebeli saxelmwifosaTvis SeiaraRebuli Zalebis didi mniSvneloba. specialuri kanonmdeblobis safuZvelze Camoyalibda saxalxo gvardia, regularuli 20-30 aTas kaciani armia, romelic ori wlis ganmavlobaSi warmatebiT icavda qveynis teritoriul mTlianobas.

xelisufleba, bunebrivia, cdilobda Sidaerovnul urTierTobaTa daregulirebas. 1918 wlis dasawyisSi afxazma separatistebma Tavisi erovnuli sabWo Camoayalibes da sakuTari saxelmwifoebriobis Seqmnaze pretenzia ganacxades. magram saqarTvelos erovnuli sabWos liderebma afxazTa separatistul miswrafebebs mxari ar dauWires. maTi gegmiT, afxazeTs saqarTvelos farglebSi avtonomiuri erTeulis statusi unda miscemoda. am sakiTxze SeTanxmebac gaformda. magram bolSevikebma es SeTanxmeba, faqtobrivad, CaSales, rodesac soxumSi sabWoTa xelisufleba gamoacxades. raki mSvidobiani molaparakeba uSedegod damTavrda, afxazeTSi wesrigis damyarebis funqcia saqarTvelos SeiaraRebul Zalebs daekisra. qarTulma jarma soxumi daikava da ivnis-ivlisSi qalaqi gudauTa, gagra, soWi da tuafse aiRo. noe Jordanias gancxadebiT, saqarTvelos jari tuafsemde ara qveynis teritoriebis gafarToebis, aramed saqarTvelos dacvis, misi mTlianobis SenarCunebis, bolSevikebisagan momdinare safrTxis Tavidan acilebis survilma miiyvana.

saqarTvelos xelisuflebam arakanonierad arCeuli afxazTa erovnuli sabWo daSala da afxazeTis mravalerovani sabWo Camoayaliba. manve “afxazeTis avtonomiis aqti” SeimuSava.

1918 wlis gazafxulze md. liaxvis zemo dinebis mxareSi agraruli moZraoba daiwyo, romelsac bolSevikebma politikuri mimarTuleba misces da saqarTvelos demokratiuli mTavrobis winaaRmdeg warmarTes. osma ajanyebulebma cxinvali aiRes da sabWoTa xelisufleba gamoacxades. saqarTvelos jarma gaaTavisufla cxinvali da qveynis teritoriuli mTlianoba SeinarCuna, Tumca osebis antiqarTuli moZraoba sxvadasxva formiT kidev karga xans gagrZelda. amas bolSevikebisagan provocirebuli qarTvel glexTa ajanyebebi emateboda. ivnis-ivlisSi antisamTavrobo gamosvlebi aragvis xeobaSic ganxorcielda, romelic maleve iqna likvidirebuli.

saqarTvelos demokratiuli xelisuflebis pirveli saerTaSoriso aqtebi TurqeTTan da germaniasTan gaformebuli xelSekrulebebi iyo. TurqeTTan dadebuli zaviT saqarTvelom samuslimano saqarTvelo dakarga. optimizmis safuZvels mxolod mokavSiris _ germaniis jaris saqarTveloSi Semosvla iZleoda.

1918 wlis Semodgomaze germaniam da misma mokavSireebma kapitulacia gamoacxades. saqarTveloSi germaniis adgili inglisis jarma daikava. amave periodSi, mudrosis droebiTi zavis Tanaxmad, TurqeTma amierkavkasiis okupirebuli teritoriebi datova. rogorc ki TurqTa jaris nawilebi saqarTvelos kuTvnili lores raionidan gavida, iq somxeTis SeiaraRebuli Zalebi SeiWra. gaCaRda omi. qarTulma jarma agresiuli mezoblisagan okupirebuli teritoriis didi nawili gaaTavisufla. am kritikul momentSi somxeTs didi britaneTi mieSvela. misi SuamavlobiT miRebuli SeTanxmebis safuZvelze, sadavo teritoria orive mxaris jarebma datova. Seiqmna e.w. “lores neitraluri zona”. samwuxarod, am SeTanxmebaSi qarTuli mxaris gamarjveba saerTod ar aisaxa. am viTarebas opoziciuri Zalebis mxridan mTavrobis mkveTri kritika mohyva. 1919 wlis 4 ianvris parlamentis sxdomaze erovnul-demokratma spiridon kediam am SeTanxmebas “miuRebeli” uwoda. misi gancxadebiT, es xelSekruleba qveynis suverenul uflebas misi teritoriis erT nawilze uxeSad xelyofda. saqarTvelos mTavroba Tavadac acnobierebda, rom sammxrivi SeTanxmeba qveynis interesebs zians ayenebda, magram mas Zala ar Seswevda, win aRdgomoda Zlevamosili antantis wamyvan saxelmwifos. metic, mTavroba iZulebuli gaxda TbilisSi mokavSireTa ori brigadis, xolo baTumsa da mis olqSi inglisis jarebis ganTavsebaze daTanxmebuliyo.

amave periodSi saqarTvelos SeiaraRebul Zalebs Setakeba donisa da CrdiloeT kavkasiaSi myof denikinis samxedro SenaerTebTanac mouxda, romelic antantis mfarvelobaSi imyofeboda. denikinis e.w. moxaliseTa armiam tuafse da soWi daikava, 1919 wlis ianvarSi ki saqarTvelos Crdilo-dasavleTis sazRvari gadmolaxa da afxazeTis teritoria md. bzifamde daipyro. muxadirTan momxdar brZolaSi saqarTvelos jarma seriozuli dartyma miayena mters, magram inglisis Carevam qarTvelTa Seteva SeaCera. moxda dazaveba. sademarkacio xazi md. bzifze gadavida.
damfuZnebeli krebis arCeva. 26 maisis deklaracia saqarTvelos damfuZvnebeli krebis mowvevas iTvaliswinebda. am ideas mxars politikuri partiebi uWerdnen. marTalia, erovnul sabWoSi TiTqmis yvela politikuri Zala iyo warmodgenili, magram is sayovelTao da Tanaswori arCevnebis gziT ar Seqmnila.

damfuZnebeli krebis arCevnebi 1919 wlis TebervalSi Catarda. xmebis absoluturi umravlesoba social-demokratebma moipoves. socialis-federalistebma, erovnul-demokratebma da socialist-revolucionerebma am organoSi mcirericxovani fraqciebi Seqmnes. mTavrobis Tavmjomared noe Jordania airCies. man ministrTa kabineti mTlianad social-demokratebiT daakompleqta.

saqarTvelos damoukideblobis wlebSi TiTqmis yvela mazraSi Camoyalibda da moqmedebda saerobo TviTmmarTvelobebi.
konstituciis miReba. erTwliani muSaobisa da ramdenime ganxilvis Semdeg, 1921 wlis 22 Tebervals damfuZnebelma krebam saqarTvelos konstituciis proeqti daamtkica. am dokumentiT saqarTvelo Tavisufal, damoukidebel, ganuyofel saxelmwifod, respublikad gamocxadda.

konstituciaSi dafiqsirebulia debulebebi moqalaqeTa uflebebis, wodebriv gansxvavebaTa mospobis, kanonis winaSe yvelas gaTanasworebis Sesaxeb. aRiarebulia moqalaqis sindisis da rwmenis Tavisufleba, Sekrebis, kavSirebis Seqmnis, gaficvebis ufleba. ZiriTad kanonSi isicaa aRniSnuli, rom kanonis darRvevisa da danaSaulebrivi qmedebis SemTxvevaSi, pirovneba pasuxs mxolod sasamarTlos winaSe agebs.

1921 wlis konstitucia gansazRvravda parlamentis, aRmasrulebeli xelisuflebisa da adgilobrivi TviTmmarTvelobebis ufleba-kompetencias. konstitucia iTvaliswinebda soxumis, baTumis olqisa da zaqaTalis okrugisaTvis avtonomiis miniWebas.

zrunva moqalaqeTa Rirseul arsebobaze konstituciam saxelmwifos upirveles movaleobad gamoacxada. moqalaqisaTvis sakuTrebis CamorTmeva, isic sazRauris gacemis pirobiT, im gamonaklis SemTxvevaSi daiSveboda, Tu amas saxelmwifosa da sazogadoebis saerTo interesebi moiTxovda.

saqarTvelos demokratiuli respublikis konstitucia imdroindeli demokratiuli msoflios samarTlebrivi mecnierebis doneze idga. sabWoTa ruseTis agresiam misi amoqmedeba SeuZlebeli gaxada.

brZola saqarTvelos saerTaSoriso aRiarebisaTvis. saqarTvelos politikuri Zalebis erT-erT mTavar sazrunavs ucxo saxelmwifoebis mier respublikis cnoba da rusuli imperializmisgan Tavis dasacavad maTgan samxedro-politikuri daxmarebis miReba warmoadgenda. saqarTvelos mTavrobam dasavleTis saxelmwifoebSi da versalis sazavo konferenciaze diplomatiuri warmomadgenlebis saxiT z. avaliSvili, d. RambaSiZe, k. CxeiZe da i. wereTeli gagzavna. maT cal-calke notebiT mimarTes inglisis, safrangeTis, aSS-is mTavrobebs, antantas, gamarjvebul mokavSireebs da maTgan saqarTvelos damoukideblobis cnoba, saelCoebis gacvla moiTxoves. magram es notebi upasuxod darCa. antantis saxelmwifoebi saqarTvelos damoukideblobis aRiarebisagan Tavs ikavebdnen. 1919 wels gamarjvebul mokavSireTa ZiriTadi mizani ruseTis bolSevikuri xelisuflebis damxoba da burJuaziuli wyobilebis aRdgena iyo. isini mTel imeds generlebis: kolCakisa da denikinis armiebze amyarebdnen. generlebs ruseTis Zveli imperiis aRdgena surdaT. isini, bunebrivia, ar cnobdnen imperiis nangrevebze aRmocenebul damoukidebel saxelmwifoebs. naTeli iyo, rom mokavSireebi erovnuli respublikebis sakiTxis ganxilvas “saerTo rusuli” problemebis gadawyvetas ukavSirebdnen. mxolod mas Semdeg, rac 1919-1920 wlebis mijnaze sabWoTa ruseTis armiam TiTqmis mTlianad gaanadgura denikinis jari da samxreT kavkasias moadga, dasavleTis saxelmwifoebma saWirod CaTvales saqarTvelos, somxeTisa da azerbaijanis “de faqto” cnoba da maTTvis samxedro daxmarebis gawevis saWiroebaze alaparakdnen. magram yovelive es jer kidev sakmaod bundovani da arasaimedo iyo.

mas Semdeg, rac wiTeli armia kavkasiis qeds moadga, saqarTvelos demokratiuli respublikis mTavrobam sazRvrebis dacvas meti yuradReba miaqcia. mdgomareoba kidev ufro garTulda 1920 wlis aprilis bolos, rodesac sabWoTa ruseTma azerbaijanis ZaldatanebiTi gasabWoeba moaxdina. misma axladSeqmnilma sabWoTa mTavrobam, bolSevikuri ruseTis karnaxiT, saqarTvelos winaaRmdeg omi daiwyo. mizani erTi iyo: Tbilisis aReba da saqarTvelos gasabWoeba. magram ruseT-poloneTs Soris omis dawyebam es procesi SeaCera. ruseTma or frontze brZolas Tavi aarida da daeTanxma saqarTvelos mTavrobis winadadebas samSvidobo molaparakebis dawyebis Sesaxeb.

1920 wlis 7 maiss ruseT-saqarTvelos xelSekruleba gaformda. xelSekrulebis pirveli muxliT, ruseTis sabWoTa respublika cnobda saqarTvelos saxelmwifos damoukideblobas da nebayoflobiT uars amboda qarTveli xalxis mimarT ruseTis yvela suverenul uflebaze; meore muxliT, ruseTi valdebulebas iRebda ar Careuliyo saqarTvelos saSinao saqmeebSi. orive mxare valdebulebas iRebda, raTa ar daeSva sakuTar teritoriaze meore mxarisadmi mtrulad ganwyobili organizaciebisa da SeiaraRebuli Zalebis moqmedeba. xelSekrulebis saidumlo damatebaSi saqarTvelos komunisturi partiis organizaciebs legaluri muSaobis ufleba eZleodaT. 7 maisis xelSekrulebis gaformebisDSemdeg komunisturi organizaciebi saqarTveloSi swrafad gamravlda da sabWoTa ruseTis mZlavr agenturad iqca. saqarTvelos legitimuri xelisuflebis damxobisaTvis brZola maT aSkarad daiwyes.

xelSekrulebis mTavari Rirseba is iyo, rom mas dasavleTis saxelmwifoebis mier saqarTvelos respublikis cnoba unda daeCqarebina. mogvianebiT, 1921 wlis ianvarSi saqarTvelos respublika “de iure” germaniam, inglisma, safrangeTma, belgiam, italiam, iaponiam, poloneTma, avstriam, rumineTma, luqsemburgma da meqsikam scnes. amas ukve didi mniSvneloba aRar hqonda, radgan ruseT-poloneTis omis damTavrebisTanave dasavleTis didma saxelmwifoebma komunisturi reJimis winaaRmdeg brZola Sewyvites. maT ruseTis gavlenis zonidan Tavis SeiaraRebuli Zalebis gayvana daiwyes. inglisma Tavisi jarebi saqarTvelodanac gaiyvana. baTumis olqze saqarTvelos iurisdiqcia aRsda.
Tavi XXVIII

saqarTvelos sabWoTa socialisturi respublika

saqarTvelos dapyroba ruseTis wiTeli armiis mier. mas Semdeg, rac 1920 wlis aprilSi azerbaijanSi, xolo noemberSi somxeTSi sabWoTa xelisuflebebi damyarda, saqarTvelo sabWoTa respublikebis garemocvaSi aRmoCnda. amas erTgvari disonansi Sehqonda amierkavkasiis politikur cxovrebaSi. ruseTis kompartiis kavkasiis biurom dRis wesrigSi saqarTvelos gasabWoeba daayena. saqarTveloSi SemoWris sababad sabWoTa mTavrobam bolSevikebis mier lores neitralur zonaSi inspirirebuli ajanyeba gamoiyena. ajanyebulTa “dasaxmareblad” saomar operaciaSi azerbaijanis mxridan Semosuli me-11 wiTeli armia Caeba. somxeTidan Semosulma wiTelarmielebma xelT igdes sadaxlos raioni da gezi Tbilisisaken aiRes. sabWoTa ruseTis jarebma saqarTvelos soWidan, mamisonisa da darialis uReltexilebis mxridanac Semouties. 13 Tebervals rusTa jarebi wiTel xids daeuflnen, kaxeTi daikaves da Tbiliss mouaxlovdnen. 14 Tebervals qveynis axal mTavarsardlad giorgi kvinitaZe dainiSna. Tbilisis damcvelebma didi winaaRmdegoba gauwies gacilebiT mravalricxovan mters. gmirulad ibrZodnen qarTveli generlebi, jariskacebi da iunkrebi. erTkvirian brZolebSi upiratesoba saqarTvelos SeiaraRebuli Zalebis mxares iyo, magram rusTa moqmed jars axali diviziebi emateboda, Tbilisis damcveli qarTuli jaris rezervebi ki iwureboda. 25 Tebervals ruseTis me-11 wiTeli armia TbilisSi Semovida. saqarTvelo sabWoTa respublikad gamocxadda. amis miuxedavad, goris midamoebSi, suramis qedze, zemo imereTis viwro xeobebSi brZolebi grZeldeboda. leninma saWirod miiCnia, saqarTvelos mosaxleobisa da xelisuflebis mimarT garkveul daTmobaze wasuliyo. noe Jordaniam da misma TanamebrZolebma komunistTa marionetobaze uari Tqves. Tumca mTavrobam saqarTvelosaTvis erT saWirboroto sakiTxTan dakavSirebiT ruseTTan saubars Tavi ar aarida. saqme isaa, rom ruseT-saqarTvelos omis dros TurqeTma aWaraSi jari Semoiyvana. baTumis olqis kvlav TurqeTis SemadgenlobaSi moqcevis safrTxe Seiqmna. ruseTTan SeTanxmebis gziT, wiTelarmielebma da saqarTvelos jarma general giorgi mazniaSvilis meTaurobiT Turqebs erToblivad Seutia da aWara gaaTavisufla. amis Semdeg noe Jordanias mTavrobam sruli undobloba gamoucxada okupantebs, saqarTvelos teritoria datova, safrangeTs Seafara Tavi da emigrantuli mTavrobis statusi miiRo.

amrigad, komunisturma ruseTma daarRvia ruseT-saqarTvelos 1920 wlis 7 maisis samSvidobo xelSekruleba, saqarTvelos winaaRmdeg pirdapiri agresia ganaxorciela, daamxo qarTveli xalxis mier arCeuli legitimuri xelisufleba, moaxdina saqarTvelos faqtobrivi aneqsia da ZaldatanebiTi gasabWoeba.
gasabWoebis pirveli wlebi. saqarTvelos gasabWoebis Semdeg xelisufleba revkomis xelSi gadavida, romelic jer kide 1921 wlis 16 Tebervals moskovis mier iqna daniSnuli. xelisuflebis sxva organo _ saqarTvelos kompartia _ ruseTis kompartiis Semadgeneli nawili iyo. Tavis moqmedebebSi igi mTlianad partiis kavkasiis biuroze iyo damokidebuli. swored es organo da me-11 armiis revoluciuri-samxedro sabWo warmoadgenda saqarTvelos faqtobriv xelisuflebas. ukve 25 Tebervals saqarTvelos sagangebo komisia (e.w. «ЧК») Seiqmna, romelic, uSualod moskovs eqvemdebareboda da respublikis xelmZRvanel organoebs araviTar angariSs ar uwevda. demokratiuli saqarTvelos armiisa da saxalxo gvardiis daSlis Semdeg, wiTeli armia Camoyalibda. gauqmebuli saministroebis nacvlad saxalxo komisariatebi Seiqmna.

revkomi sabWoTa xelisuflebaze gardamavali safexuri iyo. 1922 wlis Tebervlis pirvel naxevarSi saqarTveloSi sabWoebi airCies. sabWoebis 380 deputatidan 272 komunisti iyo.

saqarTveloSi qveynis saxelmwifo sazRvrebis mowyobis sakiTxma metad mwvave xasiaTi miiRo. axalma xelisuflebam, kremlis karnaxiT, TurqeTs qarTuli teritoriis nawili, kerZod, yofili baTumis olqis samxreTi nawili (maWaxela, borCxa, makriali), arTvinis da ardaganis olqebi gadasca. TviTneburad, istoriuli samarTlianobis sruli darRveviT ganxorcielda amierkavkasiis respublikaTa Sida sazRvrebis gadasinjvac. somxeTis sakuTrebaSi saqarTvelos kuTvnili lores raioni gadavida, azerbaijanis _ zaqaTalis olqi, garejis veli da qvemo yaraiazis seqtori, eldari. rsfsr-s afxazeTis teritoriis nawili miekuTvna.

1921 wlis 21 maiss saqarTvelos ZirZveli mxare _ afxazeTi damoukidebel sabWoTa socialistur respublikad gamoacxadda. mogvianebiT afxazeTsa da saqarTvelos sabWoTa socialistur respublikas Soris samxedro, politikuri da finansur-ekonomikuri xelSekruleba daido. seqtembris dasawyisSi ki, saqarTvelos kuTvnil miwa-wyalze e.w. samxreT oseTis avtonomiuri olqis Seqmnis Sesaxeb dadgenileba iqna miRebul. sabWoTa xelisuflebam Sida qarTlisa da raWis teritoriebi “samxreT oseTad” “monaTla”. am yovlad ukanono “gadawyvetilebis” Sedegebs dRes gansakuTrebuli simwvaviT vimkiT. 16 ivlisis dekretis Tanaxmad, avtonomiuri respublikis statusi aWarasac mieniWa.

es procesi sabWoTa kavSiris formirebas daemTxva. manamde ki, amierkavkasiis federacia Seiqmna. amrigad, saqarTvelo iseve, rogorc somxeTi da azerbaijani ormag daqvemdebarebaSi moeqca. am movlenebTan dakavSirebiT, 1922 wlis 22 oqtombers saqarTvelos kompartiis cekas pirveli Semadgenloba e.w. “nacional uklonistebi” gadadgnen. isini veras gaxdnen kavbiurosTan WidilSi, romlis taqtikis sulisCamdgmeli sergo orjonikiZe iyo. mas zurgs ruseTis kompartiis ceka umagrebda. “nacional uklonistebi” gonivrul da demokratiul poziciebze sxva sakiTxebSic idgnen.

saqarTvelos revkomma aministiis Sesaxeb jer kidev 1921 wlis 25 Tebervals miRebuli dekretiT scada antisabWoTa partiebis “Semorigeba”, Tumca sul male maTTan brZolis gzas daadga. mogvianebiT, 1923 wels arakomunisturi partiebis e.w. “TviTlikvidacia” ganxorcielda. es iyo xelisuflebis mier organizebuli kampania, romelmac mTeli sabWoTa kavSiri moicva. Tavad partiebis birTvi Tavs likvidirebulad ar cnobda. miuxedavad amisa, am kampaniis dros e.w. “antisabWoTa partiebs” Zalian bevri adamiani CamoSorda.

arakomunisturi partiebi saqarTvelos gasabWoebisa da axali xelisuflebis mimarT damokidebulebis sakiTxSi or nawilad gaiyo. am niadagze ganxeTqileba partiebs SigniTac ganxorcielda. social-demokratebma, erovnul-demokratebma, socialist-federalistebma da socialist-revolucionerTa “memarjvene” nawilma, specialurad mowveul Tavyrilobebze sabWoTa xelisuflebisadmi aSkara Seurigebloba gamoxata, Tumca qveynis kulturul-saaRmSeneblo saqmianobaSi monawileoba ar gamoricxa. socialist-federalistTa da socialist-revolucionerTa meore _ “memarcxene” frTam, “maSvralTa kavSirma” da “sxivelebma”, romlebic social-demokratiul partias gamoeyvnen, sabWoTa xelisuflebasTan TanamSromlobis gza arCies. memarcxene socialist-federalistebma sabWoTa arCevnebSic miiRes monawileoba. amasTanave, uklebliv yvela partiis erT-erT ZiriTad miznad kvlav saqarTvelos realuri damoukideblobis dacva rCeboda.

arakomunisturi partiebi legaluri da aralegaluri saSualebebiT kritikis qarcecxlSi atarebdnen axali xelisuflebis antierovnul da diqtatorul politikas. social-demokratiulma partiam, romelic kvlav yvelaze mravalricxovan da gavlenian politikur Zalad rCeboda, saqarTveloSi Tavisufali arCevnebis Catarebis moTxovna wamoayena. magram Tavidanve gamoikveTa da droTa viTarebaSi kidev ufro metad gacxadda, rom sabWoTa xelisufleba aranair daTmobaze wasvlas ar apirebda.

gasabWoebis pirvelsave wlebSi saqarTveloSi bolSevikuri reJimis winaaRmdeg SeiaraRebuli brZola daiwyo. 1921 wlis Semodgomaze svaneTis mosaxleoba ajanyda. es winaaRmdegoba momdevno wlis gazafxulze iqna CaxSobili. 1922 wlis april-maisSi genuaSi saerTaSoriso konferencia mimdinareobda. saqarTvelos kaTalikos-patriarqma ambrosi xelaiam specialuri memorandumi gaugzavna konferencias da saerTaSoriso sazogadoebis yuradRebis miqceva scada. am faqts ambrosi xelaias dapatimreba mohyva. erTi wlis Semdeg, 1923 wlis gazafxulze, kaTalikos-patriarqis dasaflaveba mZlavr antisabWoTa demonstraciad iqca.

patriotuli Zalebis brZola sabWoTa xelisuflebis winaaRmdeg. 1922 wlis seqtembris damdegs ajanyda kaxeTi da xevsureTi, sapasuxod xelisuflebam damsjeli jari gamoagzavna da soflebis aoxreba daiwyo. represiebic gaZlierda. miuxedavad amisa, sayovelTao ajanyebis mosamzadeblad antisabWoTa Zalebs Zalisxmeva ar SeuCerebiaT. am mizniT 1922 wels “damoukideblobis komiteti” Seiqmna, romelsac mTeli muSaobis koordinireba daevala. ajanyebis samxedro momzadebisTvis “samxedro centri” Seiqmna. gatarda RonisZiebebi kavkasiis xalxebis erTdrouli saprotesto gamosvlisaTvis. ajanyebisaTvis qarTuli emigraciac emzadeboda. SeTqmulTa dasaxmareblad saqarTvelos yofili mTavrobis ramodenime wevri Camovida. ajanyebis dRed jer 1924 wlis 17, Semdeg 29 agvisto dainiSna. amasobaSi ajanyebis ambavi gamJRavnda. Tbilissa da baTumSi represiebi daiwyo. daapatimres aralegaluri organizaciebis mravali wevri. 12 agvistos valiko juRelma sapatimrodan SemoTvala, rom ajanyeba gamJRavnebulia da mis dawyebas azri aRar aqvso. ajanyebis xelmZRvanelebma es cnoba yurad ar iRes. ver moxerxda kavkasiis respublikebTan erTdrouli gamosvlis organizebac. koordinaciis sisustis gamo WiaTuraSi ajanyeba 28 agvistos, anu daTqmulze erTi dRiT adre daiwyo. aman mTavrobas xelebi gauxsna, rom usastikesi represiebi daewyo.

29 agvistos ajanyda kaxeTi, guria, samegrelo, imereTi. svaneTSi Tavmoyrilma Zalebma quTaisis aRebac ki scada, magram uSedegod. qaquca ColoyaSvilis “SeficulTa razmma” duSeTi daikava, magram Tbilisze Seteva ver ganaxorciela.

ajanyebis damarcxebas qveynis mTeli masStabiT sastiki represiebi mohyva. marto samegreloSi 451 kaci daxvrites, WiaTuraSi vagonebSi gamomwyvdeuli 95 kaci Cacxriles. sergo orjonikiZem erT-erT partiul Tavyrilobaze ganacxada, rom 1924 wlis ajanyebas 980 kaci Seewira.

XX saukunis 30-iani wlebis represiebi. 1924 wlis ajanyebis marcxma xelisuflebasTan SeiaraRebuli dapirispirebis uperspeqtivoba aSkarad cxadhyo. amitom TiTqmis yvela politikurma Zalam, patriotulad ganwyobilma inteligenciam mSvidobiani brZolis taqtika airCia. Tumca amas qveyanaSi mSvidobis damyareba ar mohyolia. mTel kavSirsa da saqarTveloSic “memarcxene trockistul” da “memarjvene” opoziciasTan brZolam mwvave xasiaTi miiRo. kompartiaSi mimdinare dapirispireba sazogadoebis cxovrebaze uaryofiTad aisaxa. kidev ufro gamkacrda damokidebuleba inteligenciis mimarT. nacionalizmsa da antimarqsizmSi dadanaSaulebas amjerad politikuri iarliyebic daemata.

XX saukunis 20-iani wlebis meore naxevridan sabWoTa qveyanaSi ekonomikis mSenebloba daiwyo, rac qveynis “industrializaciisa” da soflis meurneobis ,,koleqtivizaciis” gziT unda ganxorcielebuliyo. am rTul gzaze xelisufleba ebrZoda yvelas, visac namdvil Tu savaraudo xelisSemSlelad miiCnevda. mkacri zomebi gatarda metnaklebad SeZlebuli glexobis, politikuri partiebis warmomadgenelTa, yvela sxva kategoriis adamianTa winaaRmdeg. represiebma aTeuli aTasi adamiani imsxverpla.

milionobiT adamianis Tavdadebulma Sromam 30-iani wlebis meore naxevrisaTvis pirveli ekonomikuri warmatebebi uzrunvelyo. es 1936 wels miRebulma konstituciam daadastura, romelic amave dros acxadebda, rom adamianebi, Zveli klasebis warmomadgenlebic ki, Semobrundnen sabWoTa xelisuflis mxares, urTierTundobloba Secvala ndobam, Sesabamisad daakanona, im droisaTvis, uprecendentod demokratiuli saarCevo sistema. umniSvnelovanesi iyo am kanonis ZaliT amierkavkasiis federaciis gauqmebac. amieridan saqarTvelo ssrk-s SemadgenlobaSi mokavSire respublikis statusiT Sevida. ufro adre, 1931 wels afxazeTis sabWoTa respublika saqarTvelos SemadgenlobaSi afxazeTis avtonomiur respublikad gadakeTda.
amis Semdeg movlenebi sruliad sapirispirod ganviTarda _ mTel kavSirsa da saqarTveloSi usastikesi represiebi daiwyo. sabWoTa reJimi represiebs miznis miRwevis advil saSualebad miiCnevda da mas xelisuflebaSi mosvlis dRidan mimarTavda. 1937 wels am meTodis gamoyenebam piks maRwia. arasruli monacemebiT, am dros saqarTveloSi 12 aTasi kaci daisaja. represiebis gaCaRebaSi didi roli Seasrula sabWoTa qveynis rTulma sagareo-politikurma mdgomareobam, rasac Tan daerTo sabWouri socializmis mankierebidan gamomdinare obieqturi naklovanebebi cxovrebis sxvadasxva, gansakuTrebiT ekonomikis sferoSi. omis molodinSi xelisuflebam imgvari sazogadoebis Seqmna ganizraxa, romelSic ara Tu mtruli an opoziciuri, aramed ramdenadme ukmayofilo, piradi damsaxurebis mqone Zalebic ki ar darCeboda. amitom damsjeli RonisZiebebi sxvadasxva kategoriis adamianebze gavrcelda.

amave periodSi arsebiTad Seicvala xelisuflebis damokidebuleba imperiis SemadgenlobaSi myofi xalxebis erovnuli Rirebulebebis mimarT, mniSvnelovnad gaumjobesda qarTuli enisa da literaturis swavleba. didi qarTveli istorikosebis: ivane javaxiSvilis, simon janaSiasa da niko berZeniSvilis mier daiwera saqarTvelos istoriis axali saskolo saxelmZRvanelo. Seicvala damokidebuleba istoriuli moRvaweebisadmi. didi zeimiT aRiniSna SoTa rusTavelisa da ilia WavWavaZis iubileebi. gaZlierda yuradReba erovnuli kulturis dargebisadmi. didi aRmavlobiT Catarda da maRali samTavrobo jildoebiT dagvirgvinda qarTuli kulturis dekada moskovSi.

meore msoflio omi da saqarTvelo. 1939 wlis Semodgomaze II msoflio omi daiwyo, romelSic male aTeulobiT saxelmwifo aRmoCnda CaTreuli. 1941 wlis 22 ivniss germania Tavs daesxa sabWoTa kavSirs. saqarTvelos 3 milionianma respublikam 1941-1944 wlebSi frontze 700 aTasamde meomari gagzavna, romelTa naxevari ukan aRar dabrunebula. amas garda, qveyana warmatebiT arTmevda Tavs yvela amocanas, rasac saomari mdgomareoba zurgis respublikis winaSe ayenebda. frontisa da Tavdacvis amocanebs warmatebiT emsaxurebodnen mrewvelobasa da soflis meurneobaSi dasaqmebuli adamianebi, mecnierebis, literaturis, xelovnebisa da kulturis sxva sferoebisAwarmomadgenlebi.
qarTveli meomrebi frontis yvela ubanze ibrZodnen, magram gansakuTrebuli iyo maTi Tavganwirva qerCisa da yirimis naxevarkunZulze, sadac 70 aTasze meti qarTveli daiRupa. qarTvelma meomrebma gadamwyveti roli Seasrules kavkasiis dacvaSi. maT TaviGisaxeles ukrainis, belorusiis, yirimis teritoriebze moqmed partizanul razmebSi.
araerTma qarTvelma meomarma gaiTqva saxeli evropis qveynebis winaaRmdegobis moZraobaSi. maT Soris: safrangeTSi _ oTar iSxnelma, dimitri amilaxvarma, ivane dangaSvilma; italiaSi _ fore mosuliSvilma, noe kublaSvilma da sxv; holandiaSi, kunZul teqselze qarTvel tyveTa ajanyebas 528 qarTvelis sicocxle Seewira. qarTvelma xalxma faSizmze gamarjvebaSi Rirseuli wvlili Seitana.

 samxedro-strategiuli TvalsazrisiT, sabWoTa kavSiri omidan mniSvnelovnad gaZlierebuli da ganmtkicebuli gamovida. sabWoTa qveyana Wrilobebis moSuSebasa da aRmSeneblobas Seudga. miuxedavad rigi siZneleebisa, mosaxleobis materialur-kulturuli done mniSvnelovnad amaRlda, adamianebs ukeTesi momavlis imedi CaesaxaT, magram es amaRlebuli ganwyoba represiebis axalma talRam gaanela. mkacri zomebi gatarda tyveobagamovlili pirebis mimarT. xelisuflebam erTi nawili gadaasaxla, danarCenis mimarT ki mkacri zedamxedveloba daawesa.

mZime iyo saqarTvelosaTvis 1951 wlis 25 dekemberic, rodesac sruliad moulodnelad da gaufrTxileblad, ucxoeTTan raime kavSiris mqone aTasobiT ojaxi Sua aziaSi gadaasaxles. amave xanebSi kidev erTi, sruliad gaugebari represia ganxorcielda: partiul elitaSi Semavali, megruli kuTxis warmoSobis pirovnebaTa erTi jgufi saqarTvelos TurqeTTan mierTebis momzadebis absurduli braldebiT daapatimres.

 saqarTvelo 50-80-ian wlebSi. erovnul-ganmaTavisuflebeli moZraobis dasawyisi. 1953 wlis 5 marts ioseb stalini gardaicvala. xelisuflebisaTvis brZolaSi gamarjvebuli nikita xruSCovi gamovida. man dagmo wina mmarTvelobis diqtatoruli xasiaTi da represirebulTa mniSvnelovani nawilis reabilitacia moaxdina. sxva respublikebTan erTad saqarTvelomac igrZno am movlenis dadebiTi Sedegebi. qarTvelebs daubrundaT mixeil javaxiSvilis, tician tabiZis, paolo iaSvilis, sandro axmetelis, evgeni miqelaZisa da sxva represirebul xelovanTa Tu mecnierTa saxelebi. aTasobiT ojaxma “xalxis mtris”, “mavneblis” da sxva mZime iarliyi moicila.
magram demokratiis gamococxlebis niSnebi erovnul sakiTxze ar gavrcelebula. axalma liderma cvlilebebis politika stalinis kultis kritikiT daiwyo. samwuxarod, “pirovnebis kultis” dagmobas stalinis samSoblosa da qarTveli xalxis mimarT Seuracxmyofeli gamoxdomebi mohyva, rasac qarTvelma xalxma, gansakuTrebiT, axalgazrdobam, protestiT upasuxa. 1956 wlis 5-9 marts TbilisSi stalinis saxelobis sanapiroze grandiozuli permanentuli mitingebi gaimarTa. Tavdapirveli mizani galanZRuli didi TanamemamulisaTvis pativis migeba iyo, magram TandaTan Sekrebis paTosma erovnul-ganmaTavisuflebeli moZraobis xasiaTi SeiZina. sabWoTa kavSiridan saqarTvelos gasvlis moTxovnis sakiTxic daisva. viTareba daiZaba. moZraoba mTel saqarTvelos moedo. dedaqalaqisken sxvadasxva kuTxeebidan mosaxleoba daiZra. xelisuflebam mSvidobian momitingeebs sabWoTa armiis nawilebi daupirispira. 150-ze meti adamiani sicocxles gamoasalmes. am tragedias novoCerkaskis, poloneTis, ungreTisa da Cexoslovakiis movlenebi mohyva.

1956 wlis 9 martma saqarTveloSi erovnul-ganmaTavisuflebeli moZraobis axal etaps daudo safuZveli. amis Semdeg antiimperiuli erovnuli moZraoba saqarTveloSi aRar Sewyvetila.

“uZraobis” wlebi. erovnul-ganmaTavisuflebeli moZraobis axali talRa. 1964 wlis oqtomberSi nikita xruSCovi leonid breJnevma Secvala. qveyanaSi “daTbobis” periodi “uZraobis” periodiT Seicvala. sabWoTa imperia warmoudgenelma ganukiTxaobam moicva. qveynis xelmZRvaneloba erovnuli problemisadmi reaqciul damokidebulebas iCenda, rac erovnuli winaaRmdegobis moZraobas gansakuTrebiT aZlierebda.

saqarTveloSi Taviseburi viTareba Seiqmna. erovnuli moZraobis winaaRmdeg avtonomiur erTeulebSi kremlis mier antiqarTuli separatistuli moZraobebi iqna inspirirebuli.

eris inteleqtualuri nawili TavisuflebisaTvis brZolis aqtiuri mzadebis poziciaze dadga. mas kargad hqonda gacnobierebuli, rom sabWoTa imperia aSkara krizisis fazaSi imyofeboda da male daingreoda.

radikalurad ganwyobilma axalgazrdebma, romelTa saTaveSi merab kostava da zviad gamsaxurdia iyvnen, aralegaluri Jurnalebi: “oqros sawmisi”, “saqarTvelos moambe”, “saqarTvelo”, “matiane” daarses. isini aralegaluri presis furclebze gmobdnen komunistur ideologiasa da mis funqcionerebs, saubrobdnen erovnul idealebze. XX saukunis 70-ian wlebSi merab kostava da zviad gamsaxurdia araerTgzis daapatimres da gadaasaxles.

XX saukunis 70-ian wlebSi ssr kavSiri helsinkis SeTanxmebas SeuerTda, rasac erTis mxriv, erTgvari liberalizacia, xolo meores mxriv, erovnul Rirebulebebze morigi Seteva mohyva. sapasuxo reaqciam ar daayovna: saqarTveloSi pirveli araformaluri organizaciebi _ “helsinkis kavSiri” da “ilia WavWavaZis sazogadoeba” daarsda.

erovnul-ganmaTavisuflebelma moZraobam axali ZaliT 1978 wels ifeTqa, rodesac saqaTveloSi axali konstituciis proeqtis ganxilva daiwyo. saqme exeboda qarTuli enis saxelmwifoebriv statuss, romelic axali konstituciis proeqtSi sruliad ugulvebelyofili aRmoCnda. bunebrivia, rom mSobliuri enisadmi amgvarma damokidebulebam qarTveli xalxis mRelvareba gamoiwvia. 1978 wlis 12 aprilidan grandiozuli demonstraciebi daiwyo TbilisSi. rusTavelis gamzirze axalgazrdebma “mjdomare gaficva” moawyves. 14 aprils manifestantTa didi jgufi gars Semoertya saqarTvelos mTavrobis sasaxles da kategoriulad gamoacxada, rom sisxliT daicavda mSobliuri enis saxelmwifoebriv statuss. sakavSiro mTavroba iZulebuli Seiqmna daTmobaze wasuliyo. sabWoTa kavSiris istoriaSi es pirveli erovnuli gamosvla iyo, romelic xalxis gamarjvebiT dasrulda.

kremlma sapasuxo reaqcia ar daayovna da afxazeTSi antiqarTuli moZraoba waaqeza. saCqarod organizebul Tavyrilobaze, afxazebma saqarTvelodan gamoyofa da ruseTis federaciis SemadgenlobaSi Sesvla moiTxoves. respublikis xelmZRvanelobam mdgomareobis ganmuxtva didi ZalisxmeviTa da daTmobebiT moaxerxa. samwuxarod, imjerad daSvebuli daTmobebi momavalSi ufro didi garTulebebis safuZveli gaxda.

Tavi XXIX

saqarTvelos III respublika
 “gardaqmnis” epoqa. erovnul-ganmaTavisuflebeli moZraobis aRmavloba. 1985 wels sabWoTa imperiis saTaveSi SedarebiT axalgazrda da liberalurad ganwyobili lideri mixeil gorbaCovi movida. socialisturi sistemis krizisidan gamoyvana man demokratiis gafarToebiT scada. 1986 wels gorbaCovma sabWouri federaciis srulyofis sakiTxic daayena. magram miRebulma zomebma Sedegi veRar gamoiRo. daiwyo ssr kavSiris daSlis Seuqcevadi procesi. sabWoTa respublikebSi erovnul-ganmaTavisuflebeli moZraoba gaCaRda. brZolis avangardSi saqarTvelo aRmoCnda.

sabWoTa kavSiris daSlis saSiSroebam xelisuflebas axali reaqciuli nabijebis gadadgmisaken ubiZga. 1988 wlis noemberSi ssrk konstituciis damatebebisa da Sesworebebis proeqti gamoqveynda, romelic faqtobrivad krZalavda respublikebis TviTgamorkvevis uflebas. am faqtma saqarTveloSi saerTo aRSfoTeba gamoiwvia. 1988 wlis 12 noembers TbilisSi masobrivi mitingi daiwyo, rasac SimSilobis aqciac mohyva. marTalia, sakavSiro xelisufleba iZulebuli gaxda uari eTqva konstituciaSi didmpyrobelur-Sovinisturi koreqtivebis Setanaze, magram saqarTveloSi mimdinare procesebze centris sapasuxo reaqciam arc amjerad daayovna. 1989 wlis martSi sofel lixnSi Catarebulma afxazTa ramdenime aTasianma Tavyrilobam mimarTva miiRo, romelSic afxazTa istoria da qarTul-afxazuri urTierTobani sruliad yalbad iyo warmodgenili. afxazeTma damoukidebloba kvlav moiTxova. amave xanebSi osi separatistebic gaaqtiurdnen. amgvari antiqarTuli moZraobis sapasuxod saqarTvelos erovnul-ganmaTavisuflebeli moZraobis liderebma 1989 wlis 4 aprilidan grandiozuli mitingi-demonstracia gamarTes, ufro metic, saqarTvelos sruli damoukidebloba da respublikidan rusuli saokupacio jarebis gayvana moiTxoves. centris reaqciam ar daayovna. saqarTveloSi specialuri damsjeli razmebi Semoiyvanes. 1989 wlis 9 aprilis ganTiadi tragikuli SdegebiT dasrulda. am vandalurma aqtma 19 adamianis sicocxle Seiwira, romelTa Soris umravlesoba qalebi da bavSvebi iyvnen. qimiuri gaziT mowamlulTa raodenobam 2 aTass gadaaWarba.

9 aprilis tragediam msoflio sazogadoebis sayovelTao protesti gamoiwva. sabWoTa mTavrobis saerTaSoriso prestiJi minimumamde daeca. saqarTvelos kompartia da mTavroba iZulebuli gaxda mravalpartiuli demokratiuli arCevnebi daeniSna. arCevnebSi gaimarjva zviad gamsaxurdias mier dafuZnebulma saarCevno blokma “mrgvali magida _ Tavisufali saqarTvelo”. man uzenaes sabWoSi deputatTa mandatebis 62 procenti miiRo, xolo kompartiam araumetes 26 procentisa.

erovnuli moZraobis nawilma arCevnebs undobloba da boikoti gamoucxada. gai Wanturiam, irakli wereTelma da moZraobis sxva liderebma saxalxo kongresis arCevnebis Catareba moiTxoves. isini varaudobdnen, rom es organo saqarTvelos deokupaciasa da dekolonizacias mSvidobiani saSualebebiT SeZlebda. didi winaaRmdegobis daZlevis Semdeg saxalxo kongresis arCevnebic Catarda. Seiqmna parlamentgareSe opozicia. mxareebma scades SeTanxmeba, magram uSedegod. eris gamTlianeba ver moxerxda.

1991 wlis 31 marts Catarebul referendumze saqarTvelos mosaxleobis 97 procentma saqarTvelos damoukideblobas misca xma. 9 aprils uzenaesma sabWom saqarTvelos damoukideblobis deklaracia gamoaqveyna. male zviad gamsaxurdia xmebis 93 procentiT saqarTvelos prezidentad iqna arCeuli.

 erovnuli suverenitetis aRdgena da demokratiuli saxelmwifos formireba. saqarTvelos saxelmwifoebriobis aRdgena warmatebiT daiwyo, magram politikur Zalebs Soris saerTo ena ver gamoinaxa. “mrgvali magidis” partiaTa erTianobis SenarCunebac ver moxerxda. Tengiz siguam mTavrobis Tavmjdomaris posti datova. protestis niSnad opoziciaSi aRmoCnda gvardiis sardali Tengiz kitovanic. 1991 wlis 22 dekembers qveyanaSi samoqalaqo dapirispireba daiwyo. mTavrobis sasaxleSi gamagrebul prezident zviad gamasaxurdias zugdidis batalioni da moxaliseTa razmi icavda. prezidentsa da mis momxreebs erovnuli gvardia (kitovanis meTaurobiT) da ,,merab kostavas sazogadoeba” daupirispirda. mas Semdeg, rac brZolaSi jaba ioseliani da “mxedrioni” CaerTo, gamarjvebis saswori opoziciis mxares gadaixara.
 1992 wlis 6 iavars prezidentma zviad gamsaxurdiam datova mTavrobis sasaxle da saqarTvelo. man Tavi CeCneTs Seafara. opoziciam “samxedro sabWo” Seqmna, romelsac saTaveSi sameuli _ Tengiz sigua, Tengiz kitovani da jaba ioseliani _ Caudga. situacia saqarTveloSi damZimda. mokle droSi saqrTvelos ekonomika moiSala. gaZlierda banditizmi da mafiozuri klanebis TareSi. viTareba cxinvalis regionsa da afxazeTSi dRiTidRe mwvavdeboda... gadawyda, rom daxmarebisaTvis im dros moskovSi myofi dasavleTsa da aSS-Si aRiarebuli saxelmwifo moRvawisaTvis _ eduard SevardnaZisaTvis miemarTaT.
1992 wlis 7 marts eduard SevardnaZe TbilisSi Camovida. samxedro sabWo saxelmwifo sabWod gadakeTda da axali wevrebiT Seivso. 11 agvistos saqarTvelos parlamentis arCevnebi Catarda. Seiqmna mravalpartiuli parlamenti da mis winaSe pasuxismgebeli mTavroba. xelisufleba kvlav legitimuri gaxda, ramac saqarTvelos saerTaSoriso aRiareba, misi “de iure” cnoba mniSvnelovnad gaaadvila. zviad gamsaxurdias mimdevrebma axali xelisufleba ukanonod gamoacxades da mis winaaRmdeg brZolis axali gegmac SeimuSaves.

saqarTvelos regionebSi separatistuli moZraoba ufro da ufro gaRrmavda. 1992 wlis 14 agvistos dasavleT saqarTvelos satransporto magistralis dacvis mizniT gagzavnili samxedro nawili, afxazeTis regionSi omSi Cabmuli aRmoCnda. daiwyo ZmaTamkvleli dapirispireba. afxazma separatistebma qveynis garedan mowveuli daqiravebul mkvlelTa razmebisa da ruseTis didi daxmarebiT gamarjvebas miaRwies. 1993 wlis 27 seqtembers soxumi daeca.

saqarTvelos 300 aTasamde moqalaqe iZulebuli gaxda daetovebina mamapapaTa teritoria. afxazeTSi qarTvelebis uprecendento genocidi ganxorcielda. afxazeTi _ saqarTvelos ZirZveli mxare ,,de-faqto” damoukidebeli gaxda. igive bedi ewia cxinvalis regionsac.

zviad gamsaxurdia CeCneTidan saqarTveloSi dabrunda. 1993 wlis oqtombris pirvel naxevarSi eqsprezidentma da misma momxreebma daikaves mTeli samegrelo, foTi, sufsa, lanCxuTi, ozurgeTi, samtredia da gezi quTaisisaken aiRes. eduard SevardnaZem saTanado zomebi miiRo da Setevis mosagerieblad moemzada. gamsaxurdias jarSi panika da demoralizacia daiwyo. 25 oqtombers gamoqveynda eduard SevardnaZis mowodeba Sinaomis Sewyvetisa da Serigebis Sesaxeb. samoqalaqo omi arsebiTad dasrulda. 1993 wlis 30 dekembers zviad gamsaxurdiam sicocxle tragikulad daasrula.

1995 wlis 24 agvistos saqarTvelos parlamentma axali konstitucia miiRo. saxelmwifos teritoria 1991 wlis 21 dekembris mdgomareobiT ganisazRvra, rac qveynis teritoriuli mTlianobisa da sazRvrebis xelSeuxeblobis principis aRiarebis dakanonebas niSnavda. konstituciis mixedviT, qveyanaSi saprezidento mmarTveloba damyarda. 1995 wels qveynis prezidentad eduard SevardnaZe iqna arCeuli.

90-ian wlebSi saqarTvelo ramdenime saerTaSoriso da regionaluri organizaciis wevri an monawile gaxda. 1992 wlis ivlisSi igi gaerTianebuli erebis organizaciaSi gawevrianda. imave wels Crdilo-atlantikuri TanamSromlobis sabWos wevri gaxda. 1994 wels Crdilo-atlantikuri kavSiris (nato-s) programas “partnioroba mSvidobisaTvis” xeli moewera. 1993 wlis dekemberSi damoukidebel saxelmwifoTa TanamegobrobaSi (dsT) Sevida. 1999 wels saqarTvelo evropis sabWos sruluflebiani wevri gaxda. gaerTianda msoflio savaWro da evropis uSiSroebisa da TanamSromlobis organizaciaSi (euTo), aseve organizaciebSi: Savi zRvis ekonomikuri TanamSromloba (biseki), evropa-kavkasia-aziis satransporto derefani (traseka), didi abreSumis gza da a.S. umniSvnelovanesi movlena iyo evropis sabWos 1999 wlis stambulis samitis gadawyvetileba: vazianidan, baTumidan da axalqalaqidan rusuli samxedro bazebis gayvanis Sesaxeb.

ase miiwura XX saukunis mSfoTvare, politikuri kataklizmebiT aRsavse 90-iani wlebi. XXI saukunes saqarTvelo teritoriuli mTlianobis aRdgenisa da didi gardaqmnebis imediT Sexvda.
Tavi XXX

qarTuli kultura
$ 1. religia
warmarToba. uZveles xanaSi calkeul qarTvelur tomebsa Tu Temebs TavianTi mfarveli RvTaebebi hyavdaT. isini aRmerTebdnen bunebis Zalebs, sagnebs, movlenebs. maSindeli adamianebis warmodgeniT, es RvTaebebi aRWurvilni iyvnen zebunebrivi ZaliTa da TvisebebiT – isini amyarebdnen wesrigs bunebasa da sazogadoebaSi, SeeZloT sicocxlis ganaxleba da aRorZineba. maT pativsacemad religiuri ritualebi da ceremoniebi imarTeboda. erT-erTi aseTi ritualuri scena TrialeTis vercxlis Taszea gamosaxuli (Zv.w. II aTaswleulis Sua xanebi). aseTive gamosaxulebebs arqeologiuri gaTxrebiT mopovebul sxva nivTebsa da iaraRebzec vxvdebiT. zogi am religiuri ritualidan xalxur yofasa da tradiciebSia SemorCenili. ukanasknel dromde saqarTveloSi imarTeba saxalxo warmodgenebi, dResaswaulebi, dReobebi – berikaoba (yeenoba), xatobebi, rac am uZvelesi religiuri ritualebis saxeSecvlil gadmonaSTebs warmoadgens. uZvelesi religiuri warmodgenebi Zvel qarTul miTebsa da zRaprebSicaa SemorCenili.
qarTvel tomTa saxelmwifoebrivi gaerTianebebis warmoqmnasTan erTad xdeba maTi religiuri warmodgenebis daaxloeba-Serwyma, calkeul RvTaebebs Soris garkveuli wesrigis damyareba. ganviTarebis garkveul etapze saqarTveloSi astraluri kultebi, ciur mnaTobTa Tayvaniscema (berZnulad aster – varskvlavs niSnavs) warmoiSva.

astraluri kultebis aRmocenebas xels uwyobda miwaTmoqmedebis ganviTareba. qarTvelebma daiwyes ciur movlenebze dakvirveba, romelTa mixedviT mdinareebis adidebis drosa da xangrZlivobas adgendnen.

saqarTveloSi uZvelesi droidan damkvidrda didi dedis – nanas kulti. ganviTarebis astralur safexurze man mzis RvTaebis saxe miiRo, romelsac `qarbarbali” ewodeboda. ganviTarebis Semdgom safexurze, mecxoveleobis winsvlasTan erTad, qarTul astralur panTeonSi pirvel adgilze mTvaris RvTaeba gadadis. sityva `RmerTs” akavSireben `Ram”-esTan, rogorc mTvaris moZraobis asparezTan. qarTvel tomebs mTvare meomari mamakacis saxiT hyavdaT warmodgenili. mis wminda cxovelad xari iTvleboda, amitom mas xSirad xars swiravdnen. xaris rqebi naxevarmTvaris formisaa. amitom Zvel sakulto SenobebSi, aseve Cveulebriv sacxovrebel saxlebSic, xSirad xaris rqebis gamosaxulebebs anda TviTon xaris Tavebs vxvdebiT. xaris kultis aseTi gavrceleba saqarTveloSi miwaTmoqmedebis ganviTarebis Sedegi iyo. xari-mxvneli miwaTmoqmedebas ganasaxierebda, xari-mwarmoebeli (buRa) – nayofierebas.
qarTuli saistorio tradiciiT (leonti mroveli), qarTlis pirvelma mefem farnavazma Tavi gaaRmerTa da mTavar RvTaebad, Tavisi saxelis mixedviT, armazi gamoacxada: `da amanve farnavaz Seqmna kerpi didi saxelsa zeda Tvisisa: ese ars armazi, rameTu farnavazs sparsulad armaz erqua. aRmarTa kerpi igi armazi Tavsa zeda qarTlisasa da mieriTgan ewoda armazi kerpisa misTvis”.

armazi igive Zveli qarTvelebis mTvaris RvTaeba iyo, mxolod amjerad, igi sxva RvTaebebis TvisebebiTac aRiWurva. `armazis” saxels mkvlevarebi xeTur aramasTanac aigiveben, rac mTvaris RvTaebas niSnavs.

varaudoben, rom armazis kulti, iseve rogorc bevri sxva kulturuli elementi qarTlSi mcire aziidan mosulma mesxebma Semoitanes. sainteresoa, rom mecnierebi toponim `mcxeTis” gaCenas aseve mesxebis sakuTar saxels (mesxeTa→mcxeTa) ukavSireben, iseve rogorc `samcxe”-Si `samesxes” xedaven.

armazis qandakeba mcxeTis pirdapir qarTlis mTaze iqna aRmarTuli. Semdeg mas `armazis mTa” (dRev. bagineTi) ewoda. is iyo spilenZisagan Camosxmuli meomari mamakaci oqros abjriTa da muzaradiT, romelsac Tvalebis magivrad Zvirfasi qvebi hqonda Casmuli da xelT maxvili epyra. armazis dReoba zafxulis bolos tardeboda. mas msxverplad swiravdnen bavSvebs, maT Soris, sefewulebsac (ufliswulebs). armazis RvTaebis marjvniv kacis gamosaxulebis oqros kerpi gaim idga, xolo marcxniv vercxlis kerpi ga (gaci). armazuli RvTaebebis triada saocar msgavebas iCens xeTur RvTaebaTa triadasTan. armazis mTis mopirdapire mTaze zadenis kerpi iqna aRmarTuli. dRevandeli zedaznis saxelwodebaSi `zeda zadenis” Sinaarsia Cadebuli.

qarTuli astraluri kultebi sicocxlisa da nayofierebis xis TayvaniscemasTan iyo dakavSirebuli. xe RvTaebaTa – mnaTobTa sadgomad iTvleboda.

winaqristianul saqarTveloSi iseTi religiebic iyo gavrcelebuli, rogoricaa miTraizmi, iudaizmi da zoroastrizmi (cecxlTayvaniscema).
Qqristianoba. saqarTveloSi qristianobis saxelmwifo religiad gamocxadeba IV saukunis 20-30-ian (326 w.) moxda. qristianobis pirveli mqadageblebi saqarTveloSi ukve I saukuneSi gamoCndnen – andria pirvelwodebuli, svimon kananeli da mataTa. maT qristianoba aWaraSi, mesxeTsa da dasavleT saqarTveloSi iqadages. svimon kananeli afxazeTSi aResrula. igi nikofsiaSia dakrZaluli.
saxelmwifo religiad qristianobis gamocxadeba IV saukuneSi wm. ninos samisionero moRvaweobasTanaa dakavSirebuli. wm. nino warmoSobiT kapadokieli berZeni iyo. ninos mama imperator maqsimianes mxedarTmTavari yofila. Semdeg mas samsaxurisaTvis Tavi daunebebia da ierusalimSi wasula, sadac colad ierusalimis patriarqis – iubenalis da susana SeurTavs. bolos berad aRkvecila, susana ki glaxakTa samzrunvelos msaxuri gamxdara. ierusalimidan nino imperator konstantine I-is karze moxvedrila, sadac dedofal elenesa da sefe qalebs qristianobas uqadagebda. nino erT RvTismosav qals – sara niafors msaxurobda. swored man qristes Sesaxeb saubrisas qalaqi mcxeTa axsena, sadac iqaurma ebraelebma (eliozma) qristes wamebis Semdeg uflis kvarTi (samosi) waasvenes. mcxeTel mkvidr qals, eliozis das – sidonias qristes kvarTi gulSi Caukravs da didi gancdisagan gardacvlila. sidonias gulSi Cakruli kvarTi verafriT ver moaSores. maSin iZulebulni gaxdnen kvarTianad daemarxaT.

imdenad didi iyo sara niaforis Txrobisagan miRebuli STabeWdileba, rom sruliad norCma ninom Tavisi cxovrebis miznad mcxeTis moxilva da iq qristianobis qadageba daisaxa.

wm. nino javaxeTSi, faravnis tbasTan mcxeTel mwyemsebs Sexvedria, romelTa rCeviT javaxeTis mtkvris gzas dadgomia da jer qalaq urbnisSi misula, Semdeg mcxeTaSi.

mcxeTaSi, Tavis sadgomSi ninos salocavad vazis `nasxlevisagan” (totisagan) gakeTebuli jvari aRumarTavs, romelic Tavisi TmebiT Seukravs (es jvari dRemde Tbilisis sionis taZarSia daculi). qadagebiTa da samkurnalo xelovnebiT ninos mosaxleobis siyvaruli daumsaxurebia. ninos wyalobiT mcxeTaSi qristianobas mravali mimdevari gasCenia. mcxeTaSi misvlidan meeqvse wels ninom qarTlis dedofali nana gaaqristiana, xolo Semdeg – mefe miriani. G
gadmocemis Tanaxmad, mirianis gaqristianebis uSualo sababi mefis nadiroba gamxdara. mefesa da mis amalas mcxeTis maxloblad, muxranis tyeSi, TxoTis mTaze uecrad mze daubneldaT. miriani armazisa da zadenis kerpebs Svelas amaod evedreboda. wyvdiadi mxolod maSin gaqra da ganaTda, roca mefem daxmareba ,,ninos RmerTs” sTxova. mirianma qriste RmerTad aRiara. ninos rCeviT mefes imperator konstantinesTan samRvdeloebis Camosayvanad da mosanaTlad mociqulebi gaugzavnia. ninos samisionero moRvaweoba qarTlis samefos sxva kuTxeebSic gaugrZelebia. erisTavis, samRvdeloebis da jaris TanxlebiT wm. nino aragvis xeobaSi asula da adgil wobenSi (qalaq Jinvalis sanaxebi) mTis mosaxleoba: fxovelni, WarTalelni, gudamayrelni, wilkanelni mouxmia, maTi kerpebi daulewia da jaris daxmarebiT mTielebi qristes rjulze mouqcevia. erwo-TianeTsa da Sida kaxeTSi samisionero moRvaweobis dros wm. nino avad gamxdara da sofel bodinSi (axlandeli bodbe) gardacvlila, sadac saepiskoposo kaTedralSi axlac ganisvenebs.

dasavleT saqarTveloSi, romTan ufro mWidro kavSirisa da masTan geografiuli siaxlovis gamo, qristianoba adridanve gavrcelda. 325 wels qalaq nikeaSi gamarTul pirvel msoflio saeklesio krebas biWvinTis episkoposic eswreboda. saxelmwifo religiad qristianoba egrisSi IV saukuneSi gamocxadda.

saqarTvelos gaqristianeba berZnul-romauli qveynebTan misi xangrZlivi urTierTobis Sedegi iyo. iransa da romTan damokidebulebis mravalwliani istoria qarTlis mesveurebs uCvenebda, rom maTTvis romTan kavSiri ufro xelsayreli iyo, radgan irani, faqtobrivad, spobda mezobel qveynebSi mefobas, adgilobriv `rjuls” da iranis religias – cecxlTayvanismcemlobas avrcelebda. aman da sxva araerTma mizezma qarTli romis saxelmwifosTan saboloo kavSiramde miiyvana.Aaqve Semdegic unda aRiniSnos: qristianobas qarTuli sazogadoebrioba misi warmoSobis droidanve icnobda. erTi mxriv, saqarTveloSi mosaxle ebraelebisa da berZen-romaeli moxeleebis da, meore mxriv, qarTveli molaSqre aristokratebis wyalobiT. III saukunis Sua wlebSi qarTveli warmarTi mefe revi saxarebas ukve icnobda. qristianobis gavleniT revs zogierTi warmarTuli Cveuleba aukrZalavs, RaribTaTvis daxmarebis praqtika SemouRia.

saqarTvelos sazogadoebaSi CanasaxSi myof feodalur urTierTobebs warmarTobaze metad qristianuli religia Seesabameboda. igi aCqarebda feodalizmis damkvidrebas. qristianoba wignieri religiaa da xels uwyobda erTiani qarTuli kulturis, enisa da literaturis ganviTarebas. qarTulma damwerlobam ukve am droidan miiRo sabolood Camoyalibebuli, daxvewili saxe. igi farTod gavrcelda mTels saqarTveloSi. qristianuli RvTismsaxurebis saWiroebisaTvis sxvadasxva enidan, umTavresad berZnulidan, qarTulad iTargmna wminda wignebi.

saqarTveloSi IV saukuneSive unda dawyebuliyo `bibliis” Targmna. yovel SemTxvevaSi V saukuneSi dedofal SuSaniks ukve aqvs `evangelia” (saxareba, axali aRTqmis wigni). qarTul enaze Seiqmna, rogorc naTargmni, ise originaluri mdidari literatura, daiwera saistorio nawarmoebebi, filosofiuri naSromebi; Seiqmna qristianuli arqiteqtura, mxatvroba, Weduroba, musika da sxva. saerTo-saeklesio qarTulma enam, saerTo-sakulto wes-Cveulebebma kulturulad SeakavSira qveynis sxvadasxva kuTxe. samSoblos cneba gafarTovda da im teritorias ewoda, sadac wirva-locva qarTul enaze tardeboda. termini `qarTli” mTel saqarTvelos gulisxmobda (Seadare - `qarTlis cxovreba”). swored am dros SemuSavda formula, romelic giorgi merCulem 951 wels gaaxmovana: `qarTlad friadi qveyana aRiricxebis, romelsaca Sina qarTuliTa eniTa Jami Seiwirvis da locva yoveli aResrulebis”. aq mkafiodaa gamokveTili `qarTlis” (qristianuli qarTlis) istoriuli misia da am cnebis kulturul-istoriuli da politikuri Rirebuleba, rac X saukunis meore naxevarSi terminiT `saqarTvelo” gamoixata.

qarTlSi pirveli saepiskoposo kaTedra samefos dedaqalaq mcxeTaSi daarsda. qarTlis eklesiis meTauri mTavarepiskoposis tituls atarebda. qarTuli marTlmadidebeli eklesia V saukunemde ierarqiulad jer konstanitinopolis, Semdeg antioqiis sapatriarqoebs eqvemdebareboda. 466-468 wlebSi, vaxtang gorgasalis mefobis dros, qarTlSi erTdroulad 12 saepiskoposo daarsda, xolo eklesiis meTaurma kaTalikosis tituli miiRo (kaTedra sveticxovlis taZarSi). qarTuli eklesia am droidan damoukidebeli (avtokefaluri) gaxda. qristianuli eklesiis ganmtkicebas VI saukunis saqarTveloSi xeli Seuwyo e.w. `asurel mamebis” moRvaweobam, romlebmac 16-ze meti monasteri daarses. XI saukunis 20-ian wlebSi daarsda saqarTvelos sapatriarqo – rigiT VI sapatriarqo msoflioSi. daviT aRmaSeneblis dros eklesia saxelmwifos daeqvemdebara.

XIII-XVIII saukuneebSi gamwvavebuli sagareo urTierTobisa da damaqceveli omebis gamo, qarTuli eklesiis Zliereba da gavlena uaRresad daqveiTda. gansakuTrebiT damRupveli iyo Turqebis mier konstantinopolis aReba (1453 w.) – qristianuli saqarTvelo mahmadianur garemocvaSi moeqca. XVI-XVIII saukuneebSi samxreT-dasavleT saqarTveloSi – samcxe-javaxeTSi, aWaraSi adgili hqonda mosaxleobis gamahmadianebas. 1811 wels ruseTis imperiam saqarTvelos eklesiis avtokefalia gaauqma. qarTuli eklesia ruseTis eklesiis saegzarqosod iqca.

1917 wlis 12 marts qarTulma eklesiam aRidgina avtokefalia da kaTalikos-patriarqi airCia.

kaTolikoba saqarTveloSi. dasavleT evropaSi kaTolikoba calke mimdinareobad Camoyalibda da gabatonebul sarwmunoebad iqca mas Semdeg, rac 1054 wels qristianoba oficialurad or ZiriTad mimarTulebad _ kaTolikobad da marTlmadideblobad gaiyo. magram qristianuli eklesiis gaTiSvis Semdegac qarTul marTlmadideblur eklesiasa da kaTolikur eklesias Soris urTierToba TiTqmis ar Sewyvetila.

XIII saukunis 30-ian wlebSi saqarTvelos mefe rusudani romis pap grigol IX-s monRolTa winaaRmdeg brZolaSi daxmarebas Txovda da saqarTvelos eklesiis romis eklesiasTan SeerTebas aRuTqvamda. romTan amgvari urTierTobis Sedegad saqarTveloSi kaTolike misionerebi Semovidnen. pirveli misionerebi franciskelTa ordenis wevrebi _ e.w. monoritebi (morCili Zmebi) iyvnen. iakob rogsanelis xelmZRvanelobiT misionerebma TbilisSi monasteri daarses da kaTolikobis propaganda daiwyes. 40-ian wlebSi saqarTveloSi dominikelTa ordenis wevrebi gamoCndnen, romlebmac aseve TavianTi monasteri daarses TbilisSi.

1329 wels romis pap ioane XXII-is brZanebiT TbilisSi kaTolikuri saepiskoposo centri daarsda. igi sparseTSi Seqmnil e.w. ,,sulTanies saepiskoposos” emorCileboda. XV saukunis 50-ian wlebSi osmaleTis safrTxis Tavidan asacileblad evropaSi koaliciuri laSqrobis momzadebas Seudgnen. qarTveli mefe-mTavrebi papis elCs gakaTolikebasa da omSi monawileobas Sehpirdnen, dasavleT evropaSi elCebi gaagzavnes da TavianTi mzadyofnis Sesaxeb acnobes. magram dasavleTma ukan daixia. XVI saukunis dasawyisSi osmaleTma bosfor-dardanelis sruteebi Caketa da aSkara Setevaze gadavida. amis Sedegad gauqmda Tbilisis kaTolikuri saepiskoposo, Semcirda mrevli. dominikelebi da franciskelebi saqarTveloSi Semosvlas veRar bedavdnen. erTxans maTi adgili naxWevanidan gadmosulma somexma uniTorma berebma daikaves, magram mcire xniT.
XVII saukunis 10-iani wlebidan evropasTan urTierTobebi gamococxlda. 20-iani wlebis dasawyisSi mecnieri mogzauris, pietro dela vales moxsenebis Semdeg saqarTvelos cxovrebiTa da masTan ekonomikuri urTierTobiT dainteresebulma romma misionerebad TeatinelTa ordenis wevrebi _ avitabile, arqanjelo lamberti, judiCe milaneli, qristoforo kasteli da sxvebi gamoagzavna. TeatinelTa samoRvaweo asparezi mTeli saqarTvelo iyo, gansakuTrebiT qarTli, guria da samegrelo. XVII saukunis 60-iani wlebidan saqarTveloSi franciskelTa ordenis misionerebi e.w. kapucinebi Camovidnen, romlebic faqtiurad safrangeTis savaWro kapitalis agentebi iyvnen. qarTvelebi kaTolikobas ukavSirebdnen saqarTvelos gaerTianebisa da gamoxsnis saqmes. XVII-XVIII saukunis qarTveli politikosebi papis avtoritetisa da safrangeTis daxmarebiT kavkasiis didi nawilis iran-osmaleTis winaaRmdeg SekavSirebas cdilobdnen. am mxriv gansakuTrebuli mniSvneloba hqonda evropaSi qarTvelebis Casvlas da saqmianobas _ XV saukunis 90-ian wlebSi nilosis, XVII saukunis 20-ian wlebSi nikoloz irbaxis (ColoyaSvili) da XVIII saukunis 10-ian wlebSi sulxan-saba-orbelianis elCobebs. Tumca am diplomatiur mcdelobebs realuri Sedegebi ar mohyolia.

kaTolike misionerebi saqarTvelos politikur cxovrebasa da kulturul saqmianobaSi aqtiurad Caebnen. isini mefe-mTavarTa mrCevlebi, elCebi, saidumlo agentebi iyvnen. evropasTan kaTolikobis gziT urTierTobas didi kulturuli mniSvneloba hqonda. Semosul misionerebs Soris iyvnen mwerlebi, eqimebi, mxatvrebi, inJinrebi, geografebi. kaTolikeTa mier gaxsnil skolebSi (Tbilisi, gori, axalcixe, guria, samegrelo) qristianul moZRvrebasTan erTad qarTuli, italiuri, laTinuri, franguli enebi, maTematikuri disciplinebi iswavleboda.
Cveulebriv, qarTvel kaTolikeTaTvis mRvdelsmsaxurebis ena laTinuri iyo. XVI saukunidan laTinuris gverdiT TandaTan fexi moikida kavkasiis kaTolikeTaTvis vatikanis mier damtkicebulma somxurenovanma ritma (tipikonma). somxurenovani tipikonis danergvas, xSir SemTxvevaSi, am ritis Sesabamisad qarTvel kaTolikeTa saxelisa da gvaris Secvla mosdevda. es viTareba samomavlod bevr gaugebrobas iwvevda. XIX saukunis 40-ian wlebSi franciskelTa misioni gauqmda. amis Semdeg kaTolikur mrevls adgilobrivi da somexi ber-monazvnebi uZRvebodnen. XIX saukunis 50-ian wlebSi qarTvelma kaTolike berebma, romlebic somex mxiTaristTa Zmobas (veneciaSi) gamoeyvnen, stambulSi qarTulenovani ritiT TavianTi kongregacia daarses. kongregacias hqonda Tavisi stamba da skola, sadac qarTul saxelmZRvaneloebs, leqsikonebs, mxatvrul literaturas beWdavdnen. amJamad TbilisSi, ivane javaxiSvilis (yofili kalininis) quCaze kaTolikuri eklesia funqcionirebs.
qarTveli grigorianelebi. somxuri mosaxleoba saqarTveloSi adridanve saxlobda. saqarTvelos teritoriaze somexTa gadmosaxleba farTo xasiaTs XV saukunidan iRebs, rodesac osmaleTis imperiis Seqmnis Semdeg, momTabareebma somxeTSi saarsebo farTobebi TiTqmis mTlianad daikaves. swored am xanidan momravlda somxuri epigrafikuli Zeglebi saqarTveloSi. amasTan unda aRiniSnos, rom Sida qarTlidan momdinare somxuri warweriani qvebi, gansakuTrebiT XVII-XVIII saukuneebis (miT umetes XIX saukunisa), yovelTvis damwerTa eTnikur vinaobaze ki ar miuTiTebs, aramed maT konfesiur (religiur) kuTvnilebaze. xSir SemTxvevaSi isini qarTveli monofizitebis anu grigorianelebis mier unda iyos damzadebuli. saqme isaa, rom maxlobel aRmosavleTsa da saqarTveloSi Seqmnili politikuri da ekonomikuri situaciis gamo, qarTvels vaWrobaSi warmatebis miRweva mxolod grigorianuli mrwamsis miRebis Semdeg SeeZlo.
XVII-XVIII saukuneebisaTvis maxlobel aRmosavleTSi ruseTis, iranis, osmaleTisa da dasavleT evropis qveynebis ekonomikuri da politikuri interesebis gadaxlarTvam, rusTa da qarTvelTa religiuri erToba iran-osmaleTisaTvis miuRebeli gaxada. maTTvis SedarebiT mosaTmeni Canda rusuli marTlmadideblobisagan gansxvavebuli somxuri monofizitoba da dasavluri kaTolicizmi. iranis ekonomikuri da politikuri interesebidan gamomdinare, Sahi aRmosavluri tradiciebis mqone somxur eklesias mfarvelobda. amis gamo, iranSi myof qarTvelebs qristianobis SenarCuneba mxolod gasomxebis gziT SeeZloT. gasagebia, rom iranTan dakavSirebul qarTvel vaWrebs somxuri sarwmunoebis miReba mravalmxriv awyobdaT, pirvel rigSi ki ekonomikuri interesebis gamo, radgan amgvari religiuri arCevani maT saerTaSoriso asparezze savaWro saqmianobas uadvilebda.
somxur sarwmunoebaze anu grigorianelobaze ara mxolod saerTaSoriso vaWrobaSi Cabmuli qarTvel vaWarTa fena gadadioda, aramed TviT saqarTveloSi adgilobriv dasaqmebuli qarTvel vaWar-xelosanTa garkveuli nawilic. XVII saukunis 30-ian wlebSi TbilisSi mowveul sagangebo krebaze nikoloz ColoyaSvili aRniSnavda: ,,yoveldRe Cvenis TvaliT vxedavT, rom mravalni qarTvelni somxdebian, ufro mometebuli maTgani ki mahmadis sarwmunoebas Rebulobs...”

saqme isaa, rom amierkavkasiis qalaqebis profesiul gaerTianebebSi sarwmunoebriv moments jer kidev mniSvnelovani adgili ekava. magaliTad, amqrebSi sarwmunoebiT gaTvaliswinebuli zneobrivi normebis darRveva TviT xelobis siwmindis Selaxvas niSnavda. msgavs viTarebas adgili vaWarTa gaerTianebaSic unda hqonoda. aSkaraa, qarTuli qalaqebis profesiuli gaerTianebebi, vaWrobaSi somexTa upiratesobis gamo, umTavresad monofizitur eklesiasTan unda yofiliyo dakavSirebuli. amitom am gaerTianebebSi Sesvla da maT safuZvelze garkveuli privilegiebis miReba, gasagebia, mxolod somxur sarwmunoebaze gadasvliT SeiZleboda.
XIX saukuneSi ekonomikurad didad gaZlierda eCmiaZinis somxuri sapatriarqo, romelmac farTo saeklesio mSenebloba da ekonomikuri diversia awarmoa yvelgan, sadac somxuri diaspora iyo, maT Soris saqarTveloSi (qvemo da Sida qarTli). aq adgili hqonda qarTvelobis somxur wesze monaTvlas, konfesiurad somxebad Caweras. XX saukuneSi, sapasporto reJimis damkvidrebasTan erTad, konfesiurad grigorianeli qarTvelebis didi nawilis somxuri erovnebis moqalaqeebad Cawera moxda. XX saukunis 90-iani wlebidan daiwyo am or-sam saukunovani Secdomis gamosworeba da qarTul ,,gasomxebul” mosaxleobas daubrunda Tavisi Zveli qarTuli gvari da qarTuli erovneba.

$ 2. ganaTleba da qarTuli kulturis centrebi
Zveli berZeni istorikosebis cnobebi mowmobs, rom antikuri xanis saqarTveloSi araerTi `gimnasioni” (gimnazia) funqcionirebda. antikuri ganaTlebis gavrcelebasa da mecnieruli azris ganviTarebaSi didi roli iTamaSa fazisis (foTis), anu kolxeTis umaRlesma ritorikulma skolam (akademiam), romelic III-VI saukuneebSi arsebobda. amis Sesaxeb pirdapiri cnoba moipoveba berZeni filosofosis Temistiosis (317-388 ww.) werilSi, sadac aRniSnulia, rom Temistiosis mamas, evgenioss da TviT Temistiossac ritorikuli (oratoruli) ganaTleba fazisis skolaSi miuRiaT. Temistiosi skolis damaarsebels `brZens” da `saTnos” uwodebs. igi imasac ambobs, rom fazisis skolaSi mezobel barbarosTa msgavsad, isarTa tyorcna da jiriTi ki ar iswavleboda, aramed aq aRsazrdelebs ritorikul xelovnebas aziarebdnen da isini elinTa dReobebze gansakuTrebiT brwyinavdnen. es cnoba skolis aRzrdilebis berZnul enaSi gawvrTnilobasa da klasikur berZnul literaturaSi safuZvlian ganswavlulobaze metyvelebs. kolxeTis akademiaSi literaturas, astronomias, musikas, maTematikas, filosofias da samarTals aswavlidnen. ritorikul (oratorul) xelovnebas imdroindel saqarTveloSi didi praqtikuli gamoyeneba hqonda. bizantieli istorikosis agaTia sqolastikosis (536-582 ww.) TxzulebaSi daculia cnoba qarTveli politikuri moRvaweebis aietisa da fartaZis brwyinvale oratoruli gamosvlebis Sesaxeb. cxadia, maTi oratorebad Camoyalibeba, niWierebasTan erTad, Tanmimdevruli da safuZvliani swavlis Sedegi iyo.

VI-X saukuneebSi qarTvelebs sakuTari kulturisa da ganaTlebis centrebi saqarTveloSic hqondaT da mis farglebs gareTac – palestinaSi, sinas mTaze, Sav mTaze (antioqiaSi, siriaSi). X saukuneSi saberZneTSi, aTonis mTaze didebuli qarTuli monasteri daarsda. qarTuli kulturis istoriaSi didi roli iTamaSa palestinaSi arsebulma sabawmindis lavram, sadac VIII-X saukuneebSi qarTvelTa saliteraturo moRvaweoba Cqefda. umetesi nawili im xelnawerebisa, romlebic dRes sinas mTaze inaxeba, sabawmindis lavraSia Seqmnili. aqedan momdinareobs 864 wliT daTariRebuli `sinuri mravalTavi”, romelic 52 sxvadasxva nawarmoebs Seicavs. palestinaSi qarTvelebs meore centri – xaritonis lavrac ekuTvnodaT.

qarTvelebis mniSvnelovani kulturuli centri sinas mTaze mdebareobda, sadac qarTvelebi ukve X saukuneSi moRvaweoben. IX-X saukuneebSi arabebisagan Seviwroebuli sabawmindis lavraSi moRvawe qarTvelebi iZulebulni gamxdaran sinas mTaze gadasuliyvnen, sadac uZvelesi qarTuli xelnawerebia Semonaxuli. sinas mTis moRvaweTa Soris gansakuTrebiT cnobilia ioane zosime, avtori saxelganTqmuli Txzulebisa `qebaÁ da didebaÁ qarTulisa enisaÁ”. mcire aziaSi, biTviniaSi, IX saukuneSi ilarion qarTveli qarTul monasters aarsebs. sakuTriv saqarTveloSiKkulturis umniSvnelovanesi centrebi – tao-klarjeTSi (dRev. TurqeTis teritoria) iyo, sadac samonastro moZraoba VIII-IX saukuneebSi farTod gaiSala. es movlena grigol xanZTelisa da misi mowafeebis saxelTanaa dakavSirebuli. amis mowmobaa: opiza, Satberdi, tbeTi. oSki, wyarosTavi, parxali, xanZTa, bana, berTa da sxva.

opizaSi grigol xanZTelis garda miqel parexeli, giorgi mawyvereli da serapion zarzmeli moRvaweobdnen. IX saukuneSi opiza aSot kurapalatis vaJma guaramma ganaaxla. qarTuli kulturis erT-erTi udidesi kera Satberdi iyo. am saganmanaTleblo skolaSi X saukuniT daTariRebuli e.w. `Satberdis krebuli” Seiqmna, romelic sxva nawarmoebebTan erTad qarTuli istoriografiis iseT umniSvnelovanes Zeglebs Seicavs, rogoricaa `moqcevaÁ qarTlisaÁ” da `ninos cxovreba”. SatberdSivea gadawerili X saukunis sxva mniSvnelovani werilobiTi Zeglebi – hadiSis, jruWis da parxalis saxarebebi.

VIII saukuneSive arsebula tbeTis monasteri, romelic X saukunis dasawyisSi saepiskoposo kaTedralad gadaqceula. mis moRvaweTa Soris `gobronis martvilobis” avtors stefane mtbevars sruliad gamorCeuli adgili ukavia.

IX-X saukuneebis mijnaze adarnase kurapalatma oSkis didebuli monasteri aaSena, sadac erT-erTi uZvelesi qarTuli biblia da ioane mosxis `limonari” (samoTxe) iqna gadawerili.

qarTuli kulturis istoriaSi tao-klarjeTis monastrebs udidesi mniSvneloba hqonda. akademikos k. kekeliZis sityviT, `aq Camoyalibda tao-klarjeTis sagangebo saliteraturo skola, erovnul niadagze aRmocenebuli, romelmac SeimuSava Tavisi sakuTari gramatika, ena, xeli da mimarTuleba”.

XI-XIII saukuneebis saqarTvelos kulturis maRal doneze swavla-aRzrdis aRmavlobac miuTiTebs. am periodSi skolebi arsebobda eklesia-monastrebTan da calkec, rogorc damoukidebeli dawesebulebebi. adreuli xanis did monastrebTan xSirad gvxvdeba farTo moculobis Senobebi, romlebsac monastrebTan arsebuli seminarebisTvis gankuTvnilad miiCneven. aq iswavleboda Teologia (RvTismetyveleba), himnografia (galoba), liturgika (saeklesio-samRvdelo momsaxurebis wesebi), qarTuli mwignobroba.

ufliswulebi da didi feodalebi saxlebSic iRebdnen ganaTlebas (magaliTad, Tamar mefis aRzrdas misi mamida rusudani meTvalyureobda). XI-XII saukuneebSi didgvarovani qarTvelebi ganaTlebis misaRebad bizantiaSi miemgzavrebodnen. giorgi mTawmindelma bizantiaSi swavlis misaRebad 80 qarTveli ymawvili gagzavna. XII saukunis saqarTveloSi arsebobda umaRlesi skolebi – akademiebi. daviT aRmaSenebels gelaTis monastris daarsebisas farTo mizani hqonda dasaxuli – is safuZvels umzadebda da qmnida ara mxolod religiur, aramed kulturul-saganmanaTleblo da saswavlo-samecniero centrsac. daviTis istorikosi gelaTis akademiis Sesaxeb wers, rom igi aris `yovlisa aRmosavalisa meored ierusalimad, saswavlod yovlisad, moZRurad swavlulebisad, sxuad aTinad, friad uaRresi missa saRmrToTa wina wesTa, diakonad yovlis eklesiisa Suenierebisad”.

daviTis istorikosis mowmobiT, gelaTi ara mxolod saqarTvelos, aramed mTel aRmosavleTs `hfenda” qristianul swavlas da mecnierebas. `mecnierebis swavlebis centri sWirdeboda axal qristianul qarTul politikur erTeuls, romelic axlo aRmosavleTSi bizantiis monacvleobas lamobda” (n. berZeniSvili).

XII saukuneSi gelaTi qarTuli renesansis erT-erT mZlavr kerad iqca. mefem gelaTis akademiaSi cnobili qarTveli mecnierebi – ioane petriwi, Teofile xuces-monazoni, ioane tariWisZe moiwvia, romelTac gelaTSi metad nayofieri samecniero-filosofiuri moRvaweoba gaSales. arsebobs cnoba, rom XII saukunis saqarTveloSi akademia iyalToSic arsebobda, romelsac arsen iyalToeli xelmZRvanelobda. gadmocemiT, umaRlesi skola unda arsebuliyo gremSic. gelaTisa da iyalTos akademiebSi geometria, ariTmetika, musika, ritorika, gramatika, filosofia, astronomia da medicina iswavleboda.

daviT aRmaSeneblis istorikosis cnobiT, daviTi ara marto saqarTvelos, aramed sazRvargareTis qarTuli kulturis kerebzec zrunavda, romlebic saberZneTSi, mTawmindaze, bulgareTSi, siriaSi, kviprosze, Sav mTasa da palestinaSi iyo ganlagebuli. qarTul savaneebze did mzrunvelobas Tamar mefec iCenda.

am periodis yvelaze mniSvnelovani sazRvargareTuli centrebia: iveriis monasteri aTonis mTaze, Savi mTa siriaSi, jvris monasteri palestinaSi da petriwonis anu baCkovos monasteri bulgareTSi.

aTonis iveriis monasteri X saukunis meore naxevris cnobili qarTveli moRvaweebis ioane da eqvTime aTonelebis mieraa daarsebuli. XI saukuneSi, giorgi aTonelis dros, monasteri lavrad (aTonis akademiad) gadaiqca. aq Tavmoyrili iyo qarTvelTa saukeTeso kulturuli Zalebi, romelTac miznad hqondaT dasaxuli TavianTi TanamemamuleTaTvis gaecnoT dasavleTis literaturuli mdidari memkvidreoba. swored aq iTargmna da gadaiwera umTavresi nawili im literaturuli ganZeulobisa, romliTac samarTlianad amayobs Cveni Zveli mwerlobis istoria. aq, aTonze Seiqmna da Camoyalibda gansakuTrebuli saliteraturo, sagramatiko da sakaligrafo skolebi, romelTac waruSleli kvali datoves Cvens istoriaSi. arc erT samonastro dawesebulebas iseTi mniSvneloba ar hqonia Cveni mwerlobisa da kulturis istoriaSi, rogorc aTonis iveriis monasters (k. kekeliZe).

giorgi aTonelisa (mTawmindelis) da aTonis mTaze moRvawe sxva qarTveli swavlulebis mecadineobis Sedegad, XI-XII saukuneebSi CvenSi ukve Targmnili iyo msoflio kulturis mniSvnelovani Zeglebi.

XI saukuneSi aTonze moRvaweobdnen cnobili qarTveli himnografebi – ezra, basili, zosime. giorgi mcirem giorgi mTawmindelis moRvaweobis amsaxveli didebuli nawarmoebi `cxovreba giorgi mTawmindelis” Seqmna. aTonis skolam Tavisi saqmianobiT didad Seuwyo xeli XI-XII saukuneebSi qarTuli kulturis ayvavebas. aTonis iverTa monasteri mudam warmoadgenda bizantiaSi qarTuli erovnuli ideis matarebel forposts. XI-XII saukuneebSi qarTuli kulturis did aRmavlobas nayofieri niadagi swored aTonis lavris moRvaweobam moumzada. mis gareSe Cveni kulturis istorias, SeiZleba sxva mimarTuleba da xasiaTi mieRo. didi mniSvneloba hqonda qarTvelTa samonastro kolonias Sav mTazec, sadac XI saukuneSi didi filologi da filosofosi efrem mcire moRvaweobda.

qarTuli kulturis istoriaSi udidesi roli qristianuli samyaros centrSi – ierusalimSi daarsebulma jvris monastermac Seasrula.

saqarTvelos urTierTobas palestinasTan uZvelesi tradiciebi gaaCnia. XVIII saukunis qarTveli mecnierisa da mwerlis timoTe gabaSvilis cnobiT, jvris monastris adgili wm. ninos mier ierusalimSi wargzavnilma mirian mefem moipova. marTalia, es gviandeli naxevrad legendaruli cnoba jvris monastris aSenebis procesSia Seqmnili, magram igi kargad asaxavs palestina-saqarTvelos urTierTobebis uZveles tradiciebs. cnobilia, rom qarTvelebi jer kidev V saukunidan monawileobdnen palestinis sabawmindis lavris samonastro cxovrebaSi. am urTierTobis dadasturebaa petre iberis mier palestinaSi ramdenime qarTuli monastrisa da sastumro saxlis daarsebac. IX-X saukuneebSi arabTa Zalmomreobis gamo qarTvelebi sabawmindis lavridan sinas mTaze gadasulan. arabTa moZaleba palestinis qarTuli kulturis kerebisa da qarTvelebis mimarT XI saukunis dasawyisidan TandaTan Senelebula, ramac kvlav gaaZliera qarTvelebis palestiniT daintereseba. maT kvlav daiwyes iq sakuTari eklesia-monastrebis dafuZneba, ris kulminacia ierusalimis jvris monastris daarsebaa. am faqtma didi roli iTamaSa qarTuli mwerlobis ganviTarebaSi, xeli Seuwyo qarTuli saxelmwifos saerTaSoriso avtoritetis zrdas da ganmtkicebas. jvris monasteri palestinaSi yvela qarTuli monastrisa da eklesiis administraciuli da sulier-kulturuli centri iyo.

jvris monasteri palestinaSi qarTvelebis mier XI saukunis 40-50-ian wlebSi iqna agebuli. igi eqvTime mTawmindelis brZanebiT auSenebia proxore qarTvels, romelsac materialur daxmarebas mefe bagrat IV da misi deda – mariam dedofali uwevdnen. jvris monasterSi im TxzulebaTa gadawera warmoebda, romelTac Semdeg saqarTveloSi avrcelebdnen. jvris monasteri saukuneTa manZilze palestinis qarTvelTa saimedo TavSesafars da dasayrdens warmoadgenda. daviT aRmaSenebli da Tamari didad zrunavdnen jvris monastris keTildReobaze da did Sesawiravebs ugzavnidnen mas. ierusalimSi jvarosanTa batonobis xanaSic jvris monasteri isev qarTvelTa xelSi iyo. Tumca laTinTa samefos arsebobis bolo periodSi (1180-iani ww.), laTinebi mas mZimed begraven.

1187 wels ierusalimi muslimanebma daipyres. Tamar mefis aqtiuri CareviT, jvris monasters dakarguli mamulebi daubrunda.

XIII saukunis meore naxevarSi ierusalimis jvris monasteri xelT musulmanebma igdes, xolo mTavari taZari meCeTad aqcies. qarTvelebma jvris monasteri mxolod 1305 wels daibrunes.

XVII saukunis 40-ian wlebSi jvris monastrisa da golgoTis mTis winamZRvari nikifore qarTveli (nikoloz ColoyaSvili) yofila, romelsac 1643 wels odiSis mTavris levan dadianis TaosnobiT jvris freskuli mxatvroba ganuaxlebia. dRes ierusalimis jvris monasteri berZnebis gamgeblobaSia. monastris mTavar taZarSi erT-erT kedelze moxuci SoTa rusTavelis portretia gamosaxuli, romelsac XXI saukunis ucnobma barbarosebma didi ziani miayenes. zogi mecnieris azriT, rusTavelis saflavi jvris monasterSia saZiebeli.

qarTuli kulturis istoriaSi uaRresad didi iyo petriwonis (baCkovos) monastris mniSvnelobac. igi bulgareTSi 1083 wels bizantiis didma politikurma moRvawem, warmoSobiT qarTvelma grigol bakurianisZem aago. manve monasterTan qarTveli axalgazrdobisaTvis seminaria daarsa. petriwonis seminariaSi oci wlis ganmavlobaSi moRvaweobda cnobili filosofosi ioane petriwi. igi am seminariis pirveli reqtori iyo. ioane petriwma Tavisi Tavisufali filosofiuri moZRvrebis gamo oficialuri wreebis mxridan devna ganicada. am mizeziT, igi iZulebuli gaxda daetovebina petriwoni da saqarTveloSi dabrunebuliyo.

petriwonis literaturulma skolam kidev ufro daaxlova qarTuli da bizantiuri mwerloba. petriwonSi Camoyalibda originaluri saliteraturo skola, romelSic gansakuTrebuli yuradReba dogmatikuri da filosofiuri xasiaTis TxzulebaTa damuSavebas eTmoboda. aman udavod Seuwyo xeli qarTuli filosofiuri enisa da terminologiis Seqmnas. petriwonis skolam qarTul mwerlobasa Tu filosofiaSi mTeli epoqa Seqmna. 1189 wels jvarosnebma petriwonis monasteri gaZarcves da daarbies, magram iq qarTuli Zlieri gavlena XIV saukuneSic grZeldeboda. qarTuli kulturis ramdenime kera funqcionirebda konstantinopo​lSi. didi literaturuli da SemoqmedebiTi muSaoba iyo gaSlili kunZul kviprosze arsebul qarTul monasterSi _ `Jalia” (`Ralia”).

qarTveli axalgazrdoba ara mxolod qarTul savane-monastrebSi iRebda swavla-ganaTlebas, aramed cnobil bizantiur kulturul kerebSic. XI saukuneSi konstantinopolSi saxelganTqmuli manganis akademia daarsda, romelSic ganaTleba SemdegSi cnobilma qarTvelma mecnierebma – ioane petriwma, efrem mcirem, arsen iyalToelma miiRes.

monRolTa aswlovani batonobisa da Temur-lengis rvagzis laSqrobis Semdeg qarTuli kulturis mravali Zegli ganadgurda, kera moiSala, magram Senelebuli kulturuli cxovrebis majiscema mainc grZeldeboda. XIII saukuneSi Tbilisi kvlav kulturis centrad rCeba.

XIV saukuneSi qsnis xeobaSi kulturis mniSvnelovan keras samonastro centri – largvisi warmoadgenda. aq unikaluri sagvareulo matiane `Zegli erisTavTa” Seiqmna, daiwera da moixata (miniaturuli mxatvroba) mravali sasuliero wigni. mZovreTSi, Zamas xeobaSi, XV saukuneSi zaza fanaskertel-ciciSvilma samedicino literaturis Sedevri _ `karabadini” (samkurnali wigni) Seqmna.

monRolTa batonobis Sedegad Seqmnili mZime viTarebis miuxedavad, saqarTvelo da, kerZod, kaxeTi XIII-XIV saukuneebSi kvlav avrcelebs Tavis kulturul gavlenas Crdilo kavkasiaze, daRestanze, rasac erTmniSvnelovnad mowmobs halasa da xunZaxSi aRmoCenili XIV saukunis qarTuli warwerebi. XIII-XIV saukuneebSi qarTulidan somxurad Teologiur-filosofiuri Txzulebebi iTargmneboda.

XIV saukuneSi kvlav Zlierdeba qarTvelTa gavlena ierusalimSi. mefe giorgi V brwyinvalis didi daxmarebiT, qsnis erisTavis vaJi pipa ierusalimSi qristes saflavis salocavis gasaRebs moipovebs, romelic qarTvelebs sabolood franciskanelebma mxolod XV saukunis Sua wlebSi CamoarTves.

XV saukuneSi ierusalimSi qarTvelTa gavlenaze imdroindeli mogzauris barTlome de salinianos is cnoba migviTiTebs, romlis Tanaxmadac, ierusalimSi salocavad misuli qarTvelebi sazeimod morTul-mokazmul cxenebsa da aqlemebze sxedan, gaSlil-afrialebuli erovnuli droSebiT Tavisuflad Sedian qalaqSi da sxvebiviT sulTans amisTvis dawesebul gadasaxads ar uxdian. misive gancxadebiT, egviptisa da osmaleTis sulTnebs qarTvelebis SiSi da ridi hqondaT. egviptis mamluqTa meTauris brZanebiT, qarTvel momlocvelTa dasacavad da maTi uSiSroebis uzrunvelsayofad qarTvelTa jvris monasterTan sagangebo arabi moxele imyofeboda, romelic movale iyo qarTvel mlocvelebs alepoSi daxvedroda, ierusalimamde gahyoloda da isini alepoSi dabrunebisas amgvaradve gamoecilebina.

XIII-XIV saukuneebSi saqarTveloSi saskolo ganaTleba sagrZnoblad Seferxda, magram ar mospobila. skolebi arsebobda eklesia-monastrebTan, samefo-samTavroTa rezidenciebsa da msxvil feodalTa sasaxleebTan. XVII saukuneSi mefe-poetma arCilma pedagogiuri koncefcia SeimuSava, romlis Tanaxmadac, swavla-aRzrdis saqmeSi mTavari roli maswavlebelsa da saxelmZRvanelos unda mieniWos. XVII saukunis 60-70-ian wlebSi yvelaze ufro niWier axalgazrdebs romSi saswavleblad agzavnidnen. Tbilisis garda, swavlis gasagrZeleblad kaTolike misionerebma skolebi gorSi, quTaissa da sxva qalaqebSi daarses. Tbilisi klvav rCeboda mecnierebisa da kulturis centrad. giorgi XI-s davalebiT mdivanma begTabeg TaniaSvilma 1680 wels `vefxistyaosnis” Zvirfasi xelnaweri daamzada. giorgi XI-m sulxan-saba orbelians qarTuli ganmartebiTi leqsikonis Sedgena SeukveTa.

kulturul-literaturuli centrebi arsebobda gremSi, TelavSi, quTaisSi, samegrelosa da guriis mTavrebis karze. samegrelos mTavris karze, iq tyved Cavardnilma mamuka TavaqaraSvilma 1648 wels `vefxistyaosnis” ilustrirebuli xelnaweri Seqmna, romelic sadReisod am Zeglis uZvelesi TariRiani xelnaweria. ganaTleba-kulturis mniSvnelovan centrebad kvlav monastrebi da saepiskoposoebi rCeboda. gansakuTrebiT didi wvlili miuZRvis daviT garejis monastrebs. miuxedavad mravaljer darbeva-aoxrebisa, es kulturuli centri sabolood ar moSlila. gansakuTrebul ayvavebas man XVII saukuneSi miaRwia.

samxreT saqarTvelos kulturuli centrebidan zogi XV-XVII saukuneebSic agrZelebda arsebobas, magram XVII saukunis dasawyisidan aq sabolood Sewyda qarTuli kulturis majiscema. sazRvargareTis kulturis keraTagan SemoqmedebiTi cxovrebis patruqi mxolod palestinis jvris monastersa da aTonis iveriis monasterSi enTo.

 Cvenamde qarTuli zRaprebis pirvelma uZvelesma krebulmac moaRwia, romelic 1670-1679 wlebSi saqarTveloSi myof italiel misioner bernarde neapolels Seudgenia. krebuli 12 zRapars iTvlis.

XVIII saukunis dasawyisidan saqarTvelo iranisa da TurqeTis Zlier politikur da sulier zegavlenas ganicdida. saqarTvelos mesveurebs esmodaT, rom qarTvelebisaTvis erovnuli saxis SenarCuneba, garda fizikur arsebobaze zrunvisa, mis kulturasa da sulierebaze zrunvasac moiTxovda. vaxtang VI-m Tavis irgvliv mowinave qarTvelebis mTeli dasi darazma, romelTac didi roli Seasrules qarTuli enis, literaturis, kulturisa da mecnierebis asaRorZineblad. ivane javaxiSvili am periods qarTuli mwerlobis `enciklopediur xanas” uwodebs, romelsac sulxan-saba orbeliani da vaxuSti bagrationi agvirgvineben. XVII-XIX saukuneebSi didad gamorCeulia moskovis qarTvelTa koloniis kulturuli saqmianoba. qarTul kolonias safuZveli XVII saukunis 90-ian wlebSi Caeyara. misi fuZemdebeli vaxtang V-is vaJi, imereTis mefed namyofi – arCili iyo. 1691 wels ruseTis mTavrobam arCilis ojaxs moskovSi sasaxle uboZa. male maT sakuTrebad moskovis sanaxebSi mdebare sofeli vsexsviatskoe da niJni-novgorodis mazraSi yma-mamulebi miiRes. ruseTSi myof qarTvelTagan im dros gansakuTrebiT dawinaurda petre I-is uaxloesi megobari, arCilis vaJi, aleqsandre. mas ucxoeTSi samxedro ganaTleba hqonda miRebuli. codna man ruseTSi artileriis Seqmnas moaxmara.

1724 wlidan moskovis qarTuli kolonia ufro mravalricxovani gaxda. qarTlidan wasuli vaxtang VI-is amalis meti wili moskovs dasaxlda. vaxtangs Tan axldnen sulxan-saba orbeliani, vaxuSti batoniSvili, mamuka baraTaSvili da sxvebi. vaxtangma moskovSi samflobelod `kitai-gorodSi”, presnasa da arbatze, agreTve sofel vsexsviatskoeSi ramdenime sasaxle miiRo. mdinare presnis orive napirze qarTvelTa dasaxlebebi daarsda. moskovSi qarTvelebTan dakavSirebuli quCa-moednebis saxelebi: `bolSaia gruzinskaia” `malaia gruzinskaia”, `gruzinski val”, `georgievskaia ploSCad” da sxva saxelwodebebi gaCnda.

vaxtang VI-is gardacvalebis Semdeg, 1738 wels qarTvel emigrantTa didi nawili ruseTis armiis `qarTul aseulSi” Cairicxa. es samxedro SenaerTi, romelic male `qarTvelTa polkad” gadakeTda, 1769 wlamde arsebobda. qarTulma koloniam ruseTis dedaqalaqSi literaturuli da mecnieruli moRvaweoba farTod gaSala. 1737 wels moskovSi qarTuli stamba amuSavda, romelmac 1737-1744 wlebSi 12 wigni dabeWda, maT Soris `biblia”. moskovSi Seiqmna arCilis ramdenime poeturi nawarmoebi, iTargmna `msoflio istoria”, evropuli enebidan qarTulad iTargmneboda saxelmZRvaneloebi zust mecnierebebSi. 1756 wels daarsebul moskovis universitetis damfuZnebelTa Soris vaxuSti bagrationi iyo.

1755 wels TbilisSi sasuliero seminaria daarsda. iswavleboda RvTismetyveleba, qarTuli ena, gramatika, filosofia, galoba, logika, fizika, maTematika. 1795 wels Tbilisis seminaria aRa-mahmad-xanis Semosevam gaanadgura. 1758 wels TelavSi gaixsna sasuliero saswavlebeli, romelic Semdeg filosofiur seminariad gadakeTda. mas gaioz reqtori xelmZRvanelobda. anton kaTalikosma qarTuli seminariebisTvis originaluri saxelmZRvanelobebi Seqmna. saxelmwifo saswavlebelTa garda, qarTl-kaxeTSi kerZo saswavleblebic arsebobda. Tbilisis kerZo skolebSi ganaTlebas ara mxolod qarTvelebi iRebdnen, aramed somxebi da sxvebi. calke iyo kaTolikeTa kerZo skola, romelmac arseboba 1755 wels Sewyvita, Teimurazis mier kaTolikebis qarTl-kaxeTidan gandevnis Semdeg. saswavlo wignebze didi moTxovnilebis gamo, iese baraTaSvilma wignis gadamwerTa mTeli dasi Camoayaliba. 1799 wels ioane batoniSvilma TbilisSi, gorsa da TelavSi umaRlesi saswavleblebis gaxsnis winadadeba wamoayena.

kulturis kerebs sakuTari wignsacavebi hqonda. biblioTekebi gaaCnda daviT garejis monasters, Tbilisis sions, dodos, mcxeTis, SiomRvimisa da sxva monastrebs. mdidari iyo mcxeTis sakaTalikoso biblioTeka. anton kaTalikosis wignsacavi ki 7000 toms iTvlida. igi 1795 wels mTlianad ganadgurda. biblioTekebi arsebobda quTaisSi, gelaTSi, martvilSi, zugdidSi, ozurgeTSi, SemoqmedSi.

1801 wlidan 1918 wlamde qarTveli xalxis sulieri cxovreba erovnuli suverenitetis aRdgenisaTvis brZolis niSniT mimdinareobda. XIX saukunis pirvel wlebSi ruseTSi warCinebulTa ojaxebis iZulebiT gadasaxlebiT qarTuli kulturis kerebi moiSala, Tbilissa da TelavSi saswavleblebi daixura.

moskovsa da peterburgSi gadasaxlebuli qarTveli batoniSvilebi ar kargavdnen saqarTvelos damoukideblobis aRdgenis imeds da iq did kulturul saqmianobas eweodnen: werdnen wignebs saqarTvelos istoriaze, Targmnidnen ucxour literaturas, adgendnen saxelmwifoebrivi gardaqmnis proeqtebs. ioane batoniSvilma enciklopediuri nawarmoebi `kalmasoba” igive `xumarsityvaoba” dawera, romelSic XIX saukunis dasawyisis saqarTvelos sinamdvilea aRwerili.

1804 wels TbilisSi rusuli skola gaixsna, romelic 1830 wels gimnaziad gadakeTda. imave wels qalTa skola-pansionatic dafuZnda. 1817 wels sasuliero seminaria, xolo 1850 wels TbilisSi meore gimnazia daarsda. quTaisSi, gorSi, axalcixeSi, siRnaRSi saerobo skolebma daiwyo funqcionireba.

didmniSvnelovani movlena iyo TbilisSi 1819 wels qarTuli gazeTis daarseba. 1818-1832 wlebSi solomon dodaSvilis redaqtorobiT gazeTi - `Tbilisis uwyebani” gamodioda. 1832 wels daarsda pirveli literaturuli gazeTi `saliteraturo nawilni tfilisis uwyebaTani”, romelic erovnul-ganmaTavisuflebel ideebs avrcelebda. didi movlena iyo 1846 wels qarTuli sajaro biblioTekis, xolo 1852 wels kavkasiis muzeumis daarseba.

qarTuli kulturis aRmavloba carizms, bunebrivia, xels ar aZlevda. mTavrobis mier saqarTveloSi daarsebuli ramdenime saswavlebeli rusifikaciis politikas axorcielebda. carizmis koloniuri politikis sapirispirod, izrdeboda xalxis miswrafeba ganaTlebisaken. saqarTveloSi friad momravlda kerZo pansionebi, samonastro da saojaxo skolebi. TergdaleulTa mecadineobiT quTaissa da TbilisSi qarTuli gimnaziebi gaixsna. saxalxo ganaTlebis xaziT udidesi muSaoba gaswia `qarTvelTa Soris wera-kiTxvis gamavrcelebelma sazogadoebam”. didi movlena iyo winamZRvrianT karSi sasoflo-sameurneo skolis daarsebac. qarTvel erovnul moRvaweTa damsaxurebaa, rom saqarTvelo XIX saukunis bolosTvis, mTels ruseTSi wera-kiTxvis codnis mxriv pirvel adgilze idga. iakob gogebaSvils gverdSi gamoCenil pedagogTa mTeli pleada – ilia winamZRvriSvili, petre ocxeli, niko janaSia, ivane rostomaSvili, konstantine gvaramaZe, ivane niJaraZe amoudga. qarTul inteligencias erovnuli umaRlesi saswavleblis gaxsnac surda, magram carizmi am RonisZiebas win im sababiT eRobeboda, rom TiTqos umaRlesi skolisaTvis qarTuli sazogadoebrioba inteleqtualurad umwifari iyo (!).

carizmi saqarTveloSi, ise rogorc Tavis sxva ganapira koloniebSi, zRudavda saxalxo ganaTlebas. gansakuTrebiT erovnul skolebs ebrZoda. 1901-1902 wlebSi Tbilisis guberniaSi 197 dawyebiTi skola arsebobda, quTaisis guberniaSi – 223. saskolo asakis bavSvTa 67% skolis gareT iyo darCenili. mTavrobis mier TbilisSi, quTaissa da baTumSi gaxsnil gimnaziebSi swavla rusul enaze mimdinareobda. XX saukunis pirvel ocwleulSi mSobliur enaze wignis gamocemis saqme win wavida. 1900-1920 wlebSi 3000-ze meti qarTuli wigni gamoica.

XX saukunis 90-ian wlebamde gvarwmunebdnen, rom 1918-1921 wlebi, saqarTvelos damoukidebeli respublikis arsebobis wlebi, qarTuli kulturis dacemisa da degradaciis xanas warmoadgenda. istoriuli sinamdvile ki, sruliad sawinaaRmdegoa. swored es periodia qarTuli kulturis didi aRorZinebis xana. carizmis artaxebisgan gamoxsnil saqarTveloSi Tavisufali Semoqmedebis, erovnulobis damkvidrebis udidesma potenciam amoxeTqa. qarTuli mxatvruli da mecnieruli azris afeTqeba boTlSi gamomwyvdeuli goliaTis ganTavisuflebas hgavda. im periodis saqarTveloSi erT-erTi yvelaze didi mniSvnelobis movlena skolebSi mSobliuri enis damkvidreba iyo, ramac rusifikacias safuZveli sabolood mouSala. skolebis raodenobis gazrdasTan erTad, ganxorcielda maTi Tvisobrivi gardaqmnac. 1914 wlisaTvis saqarTveloSi 864 skola moqmedebda, 80 000 mowafiT. 1920 wlisaTvis skolaTa ricxvi 1924-mde, xolo moswavleTa raodenoba 161 000-mde gaizarda. daiwyo qarTul enaze saxelmZRvaneloebis Sedgena; farTod gaiSala terminologiuri Ziebani. mazrebSi gaixsna maswavlebelTa seminariebi. didi yuradReba mieqca agronomiul da teqnikur ganaTlebas.

qarTuli kulturis aRorZinebis udidesi faqtori qarTuli universitetis daarseba iyo. istoriuli movlena 1918 wlis 26 ianvars, didi ivane javaxiSvilis TaosnobiT ganxorcielda. erovnuli universitetis daarsebisaTvis gaCaRebul moZraobaSi mTeli qarTuli inteligencia Caeba. universitetis pirvel profesuras didebuli mecnierebi – iv. javaxiSvili, p. meliqiSvili, e. TayaiSvili, S. nucubiZe, g. CubinaSvili, a. razmaZe, d. uznaZe, g. axvlediani, a. SaniZe, k. kekeliZe Seadgendnen. isiniMmsoflios nebismier univeristets daamSvenebdnen. kerZo TaosnobiT gaxsnili universiteti 1918 welsve saqarTvelos mTavrobam Tavis mfarvelobaSi moaqcia da avtonomiuri uflebis SenarCunebiT saxelmwifo universitetis statusi daumkvidra. universitetis damfuZneblebma maTematikis, fiziologiis, geologiis, fsiqologiis, istoriis, filosofiis, literaturis qarTuli samecniero mimarTulebani – skolebi Seqmnes.

1920 wels saxalxo ganaTlebis saministrom evropaSi 75 niWieri axalgazrda umaRlesi ganaTlebis misaRebad gagzavna. amaTgan nawili demokratiuli mTavrobis damxobis Semdeg evropaSi darCa, xolo samSobloSi dabrunebulebma mZime represiebi ganicades.

didi mniSvnelobis movlena iyo Tbilisis konservatoriis daarsebac. 1917 wlis 2 maiss Tbilisis samusiko saswavleblis bazaze saxelmwifo konservatoria dafuZnda. qarTuli samecniero cxovrebis SesaniSnav faqts warmoadgenda 1917 welsve kavkasiis istoriul-arqeologiuri institutis daarseba. amave xanaSi viTardeba qarTuli mwerloba, mxatvroba, Teatri.

XX saukunis 20-30-ian wlebSi komunisturi ideologia socializmis aSenebis mTavar pirobad, industrializaciasa da koleqtivizacia​sTan erTad, upirveles yovlisa, kulturul revolucias miiCnevda, rac e.w. ,,sabWoTa inteligenciis” Camoyalibebas gulisxmobda. komunisturma partiam kulturuli revoluciis daniSnuleba misi ideologiisadmi yvela sabWoTa adamianis monur erTgulebamde daiyvana. saqarTveloSic kulturis frontze `dakvriTi RinisZiebani” ganxorcielda. swrafad izrdeboda saSualo da umaRlesi skolebis raodenoba. 1940 wlisaTvis saqarTveloSi 5000-mde skola da 19 umaRlesi saswavlebeli iyo. 40-80-ian wlebSi saqarTvelos skola, miuxedavad rigi naklovanebebisa, axalgazrdobas farTo zogad ganaTlebas aZlevda.
$ 3. qarTuli ena, damwerloba, literatura, wigni
qarTuli ena msoflioSi erT-erTi uZvelesi da umdidresi enaa. igi Cveni xalxis, misi kulturis TviTmyofadobis umTavresi niSania. qarTuli ena saukuneebis manZilze erTianobas gansazRvravda. qarTveluri enebi Sedgeba sakuTriv qarTulisa, megrul-Wanurisa da svanurisagan. winareqarTveluri an protoqarTuli ena samxreT kavkasiaSi Zv.w. V aTaswleulSi Camoyalibda. mas Zv.w. III aTaswleulSi svanuri ena gamoeyo, xolo Zv.w. II aTaswleulSi – megrul-Wanuri.

Tanamedrove saliteraturo qarTuli enisaTvis damaxasiaTebelia yvela funqcia, rac polivalentovan saliteraturo enas SeiZleba hqondes. qarTuli eniT gamoixateba nebismieri mxatvruli da mecnieruli azri. am enaze Seiqmna ilias umdidresi mxatvruli, originaluri da naTargmni samecniero da politikuri literatura. qarTul enaze damuSavebulia ormocze meti saxis samecniero terminologiis leqsikoni. saliteraturo (samwerlobo) qarTuli ena mravalsaukunovani qarTuli sulieri kulturis produqticaa da am kulturis ganviTarebis mZlavri iaraRic. ukve XI-XII saukuneebisaTvis qarTuli ena imdenad iyo ganviTarebuli, rom filosofiur TxzulebaTa qarTulad Targmna da interpretacia Seuferxeblad xdeboda (efrem mcire, ioane petriwi).

saliteraturo qarTul enaSi Zvel qarTul, axal qarTul da xSirad saSualo qarTul (XII-XVIIIss.) enebs gamoyofen. ukanaskneli mxolod gardamavali safexuria Zvelsa da axal qarTuls Soris. Zveli qarTulis uZveles Zeglebad iTvleba palestinaSi iudas udabnos warwerebi (430w.) da warwera bolnisis sionze (V s-is bolo meoTxedi). zogi mkvlevari uZveles qarTul warwerebad miiCnevs nekresisa da urbnisis warwerebs. bolnisis sionis warweris msgavsad, VI-VII saukuneebis zogierTi warwerac xanmetia. pirveli TariRiani qarTuli xelnaweri 864 wlis sinuri mravalTavia. TariRian oTxTavebSi (saxarebebSi) yvelaze Zvelia adiSis oTxTavi (897w.) XII saukuneebis saero literatura (vefxistyaosani, mexotbeTa poezia, saistorio mwerloba, naTargmni proza) axali qarTuli enis dasabams qmnis. XVIII saukuneebSi axali qarTulis Camoyalibebis procesi damTavrebulia (daviT guramiSvili, sulxan-saba orbeliani). anton kaTalikosisa da mis mimdevarTa mier dakanonebulma sami stilis Teoriam da Sesabamisma xelovnurma normebma mTeli saukuniT (XVIII s-is 60-iani wlebidan mokidebuli XIX s-is 60-ian wlebamde) Seaferxa saliteraturo qarTuli enis bunebrivi ganviTareba. ilia WavWavaZis da mis TanamoazreTa mwvave brZolis Sedegad saliteraturo qarTulis normaluri ganviTarebis procesi aRdga.

saukuneTa manZilze Zveli qarTuli axali qarTuliT Seicvala. cvla daetyo leqsikasa da gramatikas. magram es cvlilebebi araarsebiTia. araTu `vefxistyaosani”, aramed `SuSanikis wameba” da `grigol xanZTelis cxovreba” srulad gasagebia Tanamedrove kulturuli mkiTxvelisaTvis. amis erT-erTi mizezi is aris, rom TavsarTebsa da bolosarTebs gramatikuli funqcia aqvs. magram mTavari mizezi mainc is unda iyos, rom saukuneTa manZilze saliteraturo qarTuls sayrdeni dialeqti ar Seucvlia. qarTlis metyveleba da nawilobriv masTan axlos mdgomi kaxuri sayrdeni (fuZe) dialeqti iyo da iseTad darCa, romliTac, ZiriTadad, sazrdoobs qarTuli samwerlobo ena (Tumca araa gamosaricxi fSauri, moxeuri, TuSuri, guruli, imeruli, javaxuri dialeqtebis saliteraturo qarTulze moqmedebis kvali). sainteresoa is faqtic, rom qarTuli enis dialeqtebs Soris didi sxvaoba araa.

didebuli qarTuli enis fasi da yadri yovelTvis icodnen saqarTveloSi. adreul Sua saukuneebSi (V-Xss.) sasuliero (liturgiuli literatura) upiratesad berZnulidan iTargmneboda qarTulad. berZnuli ena walekviT emuqreboda qarTuls. da ai, X saukuneSi, rodesac iwyeba qarTuli feodaluri monarqiis gaerTianebis procesi, mowinave qarTveloba igrZnobs saqarTvelos erTianobisaTvis brZolis mZlavri iaraRis – qarTuli enis dacvisa Tu dafasebis saWiroebas. X saukuneSi sinas mTaze moRvawe didi patrioti beri ioane zosime qmnis qarTuli enis sadidebels - `qebaÁ da didebaÁ qarTulisa enisaÁ”. am Txzulebis azri aseTia: miuxedavad imisa, rom qarTuli ena, berZnulTan SedarebiT dRes `mdabali da dawunebulia”, lazaresaviT `damarxuli” da `mZinare”, is `Semkuli da kurTxeulia”; is iseTive `megobari” an Tanasworia berZnulisa, rogori megobrebic iyvnen nino da elene, romelTagan erTma uqadaga saxareba qarTvelebs, xolo meorem – berZnebs, isini `debia”, rogorc marTa da mariami. qarTul enas berZnulTan da sxvebTan upiratesobac aqvs: meored mosvlisas macxovari am enaze ganikiTxavs da amxilebs msoflios: `damarxul ars ena qarTuli dRemde meored mosvlisa misisa sawameblad, raÁTa yovelsa enasa RmerTman amxilos amiT eniTa”.

ioane-zosimes maRla eWira erovnuli TviTSegnebis da Rirsebis droSa da Tamamad upirispirebda erTimores qarTulsa da berZnul kulturas da pirvels meoris winaSe upiratesobas aniWebda.

ilia WavWavaZe qarTuli enis `waxdenas” eris dacemis tolfasad miiCnevda. Cvens droSi qarTul enas brwyinvale leqsi uZRvna lado asaTianma (`qarTuli ena”. ix. lado asaTiani, rCeuli, Tbilisi, 1986, gv. 89); xolo ierusalimis jvris qarTul monasterSi SoTa rusTavelis freskisa da, iqneb TviT saflavis, aRmoCeniT aRfrTovanebul poet irakli abaSiZes katamonis qarTul monasterTan moesma rusTavelis xma, ramac Seaqmnevina Sedevri - `xma katamonTan” – qarTuli enis didebuli sagalobeli (ix. irakli abaSiZe, rCeuli, Tbilisi, 1969, gv. 143-145).
qarTuli anbani, damwerloba. qarTuli anbani erT-erTia msoflio 14 originalur damwerlobaTa Soris. igi weris damoukidebeli sistemaa, romelic gadmoscems qarTuli metyvelebis bgeriT Semadgenlobas da qmnis erovnuli qarTuli enis werilobiT da beWdviT formas. anbanuri damwerloba miT ufro idealurad iTvleba, ramdenadac TiToeuli aso (grafema) zustad Seesatyviseba saTanado bgeras (fonemas). am mxriv, msoflios anbanTa Soris qarTuli erT-erTi yvelaze srulyofilia. aq TiToeuli fonema saTanado grafemiT aRiniSneba. qarTul anbanSi ar aris SemTxveva, rom ramdenime niSani erT fonemas aRniSnavdes an kidev – gamoyenebuli iyos fonemaTa jgufis aRsaniSnavad (rogorc amas adgili aqvs msoflios anbaTa udides umravlesobaSi). gamonaklisia ,,u”, romelic ori asoTi aRiniSneboda.
mecnierebi gamoyofen qarTuli damwerlobis ganviTarebis sam safexurs: Zvels (V s-dan IX s-mde), saSualos (IX s-dan XI s-mde) da axals (XI s-dan dRevandlamde). am saxeobaTa saxelwodebebia: mrgvlovani anu asomTavruli, nusxuri anu nusxa-xucuri, mxedruli anu saero. mrgvlovanisgan warmoiSva nusxuri, xolo nusxurisagan – mxedruli. Cvenamde moRweuli asomTavruli xeliT Sesrulebuli pirveli werilobiTi Zeglebi epigrafikuli warwerebiTaa warmodgenili. asomTavruliT, anu mrgvlovaniTaa dawerili, agreTve, palimfsestebi da mxatvruli nawarmoebebi. mrgvlovanis grafikul ganviTarebas nusxuri warmoadgens. igi weris kuTxovani saxeobaa. asomTavrulTan SedarebiT kuTxovani odnav marjvniv gadaxrili damwerlobaa. gadaxriloba mTlianad asos da upiratesad, asoTa zeda da qveda tans emCneva. xazebis gadakveTis adgilas kuTxeebi keTdeba. pirvelad kuTxovani asoebiT dawerili teqsti gvxvdeba anderZSi, romelic 864 wlis gadaweril sinur mravalTavs axlavs. mrgvlovanTan SedarebiT nusxuri ekonomiuria.

kuTxovani nusxa-xucurisagan warmoiSva mrgvlovani nusxa-xucuri, romlisTvisac asoTa momrgvalebis garda, asoTa gadabmulobaa damaxasiaTebeli. mxedrul damwerlobaSi asoebis kuTxiani formebi damrgvalda da asoebi saerTod gasworda. XI saukunis istoriul dokumentebSi mxedruli da nusxuri did siaxloves amJRavnebs. anbanis gardaqmna epoqis moTxovnebiT iyo gamowveuli: XI-XII saukuneebis saqarTvelos intensiuri kulturuli cxovreba swraf da ekonomiur weras moiTxovda, rasac mxedruli anbani ufro Seesabameboda.

qarTuli damwerlobis saxeobebi Semdgom saukuneebSi paralelurad ixmareboda. saeklesio wignebs asomTavruliT da nusxa-xucuriT werdnen, xolo mefeTa brZanebebs, samarTlis Zeglebs da mxatvrul literaturas – mxedruliT. mxedrulma weram saeklesio wreebSic SeaRwia. Zveli aRTqmis XVI saukunis mniSvnelovani nusxa mxedruliTaa dawerili. vaxtang VI-m 1709 wels Tbilisis stambaSi ramdenime sasuliero xasiaTis wigni dabeWda. zogi maTgani mxedruli SriftiTaa Sesrulebuli. mxedruli asoebiTaa dabeWdili `vefxistyaosnis” pirveli gamocemac (1712w.). pirveli nabeWdi qarTuli wignebis Semdeg mxedruli Srifti stabilizebulia da erT mTlian saxeobad Camoyalibebuli.

qarTuli damwerlobis warmoSobis problema jer kidev gadauWrelia. qarTuli anbanis samive saxeobis grafika sruliad Taviseburia da mas aSkara paralelebi msoflios arcerT anbanSi ar moepoveba. ueWvelia, qarTuli anbani Seqmnilia im adamianis mier, romlisTvisac qarTuli ena mSobliuri iyo. Zvel qarTul enaSi arsebuli yvela bgera (fonema) anbanSi saocari sizustiTaa asaxuli. anbanis avtori icnobs Tavisi drois gramatikul sistemebs, ramdenadac anbanSi asoTa Tanamimdevrobisa da dalagebis principi emTxveva imdroindel anbanTa sistemebs, xolo boloSia moqceuli qarTuli enisaTvis specifikuri bgerebis aRmniSvneli asoebi (grafemebi).

qarTuli saistorio tradiciiT (XI s-is istorikosi leonti mroveli), qarTuli anbani Seiqmna Zv.w. III saukuneSi, farnavazis mefobis dros. zogi mecnieri qarTuli anbanis warmoSobis TariRad Zv.w. VII an Zv.w. V saukunes miiCnevs, zogs ki igi qarTuli qristianuli kulturis produqtad esaxeba. mecnierTa umravlesoba asabuTebs, rom Cvenamde realurad moRweuli uZvelesi damwerlobis Zeglebi (IV-Vss.) ar SeiZleba miviCnioT qronologiurad pirvandel nimuSebad. qarTuli anbani winaqristianul xanaSi unda iyos warmoSobili. mecnierebaSi araa erTsulovneba qarTuli anbanis warmoSobis pirvelwyaros Sesaxeb. qarTul anbans zogjer finikiur, arameul da berZnul damwerlobebs ukavSireben.

1984 wels aragvis xeobis sofel davaTis eklesiaSi V-VI saukuneebiT daTariRebuli (zogi mas VIII-X ss-iTac aTariRebs) qvasveti (stela) aRmoCnda. mis erT gverdze rTuli gamosaxulebaa: miqel da gabriel mTavarangelozebs xelT upyriaT gragnili, romelzec Tanmimdevruladaa amokveTili qarTuli asomTavruli anbani _ anidan haemde, rac qarTuli anbanis (enis) amaRlebis scenas unda warmoadgendes. stelis qvemo nawilSi mamakacis ori figuraa damowmebuli, romlebSic mkvlevarni farnavazs (qarTuli anbanis SemomRebs) da mirians (qarTuli anbnis gamaqristianebels) xedaven. stelaze gamosaxuli anbanis zog asoze TandarTuli niSnebis ricxviTi mniSvnelobis SekrebiT 5320 wels iReben, romelic Seesabameba Zv.w. 284 wels, rac, zogi specialistis azriT, farnavazis mier qarTuli anbanis SemoRebis TariRia. amgvarad, SeiZleba vifiqroT, rom davaTis stelaze gamosaxuli reliefis avtorma xorci Seasxa `qebaÁ da didebaÁ qarTulisa enisaÁ”-Si gancxadebul ideas qarTuli enis gansakuTrebulobis, meored mosvlis Jams misi prioritetis Sesaxeb.
qarTuli literatura. cnobilia, rom samwerlobo literaturamde zepirsityvieri, anu folkloruli literatura iqmneba. am mxriv, gamonaklisi arc qarTveli eria, romelmac zepirsityvierebis umdidresi nimuSebi Seqmna dawyebuli Zv.w. III-II aTaswleulebidan vidre XXI saukunemde.
Cvenamde moRweuli erT-erTi uZvelesi da umniSvnelovanesi epikuri Zegli `amiraniania”, romlis kvali nivTieri kulturis Zeglebzecaa aRbWdili (TrialeTis vercxlis Tasze gamosaxuli monadireTa dResaswauli; yazbegis ganZis iTifaluri figurebi; nadirobis kompozicia samTavros brinjaos sartylebze). amirani maradiuli gmiris TvisebebiTaa Semkuli – ebrZvis borot Zalebs, adamianebisaTvis moaqvs cecxli, afuZnebs wyvilTa ojaxs. igi RmerTTan mebrZoli gmiria, risTvisac kldeze mijaWviT isjeba kidec.

amiranTan bevr saerTos poulobs kavkasiasa da xmelTaSuazRvis regionSi gavrcelebuli mijaWvuli gmiris Sesaxeb Tqmulebebi. gansakuTrebiT axloa masTan berZnuli miTi titan promeTes Sesaxeb, romelsac adamianebisaTvis cecxlis mitanis gamo zevsi kavkasionis qedze miajaWvebs. miTebi amiranisa da promeTes Sesaxeb erTmaneTTan Tu genetikurad ara, tipologiurad maincaa dakavSirebuli, rac xazs usvams Zveli qarTvelebisa da berZnebis azrovnebisa Tu SemoqmedebiTi fantaziis erTgvarovnebasa da urTierTmsgavsebas.

umdidresi qarTuli zepirsityvierebidan amjerad SevCerdebi mxolod `eTerianze”, romlis Cvenamde moRweuli varianti X-XI ss-iT TariRdeba. masSi gadmocemulia ufliswul abesalomisa da mdabio qalis – eTeris uzado tragikuli siyvarulis ambavi. `eTerianSi” gatarebuli ideiT, siyvaruli borotebasa da TviT sikvdilzec imarjvebs. qarTuli `eTeriani” Tamamad SeiZleba gverdSi daudges iseT literaturul Sedevrebs, rogoricaa `tristani da izolda” da `romeo da julieta”. `eTerianis” safuZvelze zaqaria faliaSvilma genialuri opera `abesalom da eTeri” Seqmna (1919w.).

Zveli qarTuli literaturis Cvenamde moRweuli pirveli Zegli iakob xucesis (curtavelis) `SuSanikis wamebaa”. saqarTveloSi saxelmwifo religiad qristianobis gamocxadebis Semdeg, CvenSi mdidari sasuliero mwerloba ganviTarda. intensiuri mTargmnelobiTi muSaobis paralelurad, iqmneboda originaluri sasuliero mwerloba. avtoritetuli, msoflio saxelebis mqone mecnierebis – a. harnakis, n. maris, k. kekeliZis marTebuli TvalsazrisiT, dRes SeuZlebelia msoflio qristianuli sasuliero mwerlobis yvela aspeqtis warmodgena qarTul enaze arsebuli unikaluri sasuliero mwerlobis mdidari memkvidreobis gaTvaliswinebis gareSe. qarTul Targmanebs araerTi iseTi Zegli Semounaxavs, romlis dednebi amJamad dakargulad iTvleba; bevri Txzulebisa da avtoris arseboba dRes mxolod qarTuli masaliT dasturdeba.

qarTuli sasuliero literaturis didebuli Zeglebi `SuSanikis wameba”, `ninos cxovreba”, `evstaTi mcxeTelis martviloba”, `abos wameba”, `serapion zarzmelis cxovreba”, `grigol xanZTelis cxovreba” da sxva, imave dros ubrwyinvalesi qarTuli saistorio Txzulebebia, romlebic SesaniSnavad asaxaven Tanadroul politikur, socialur Tu kulturul cxovrebas.

qarTuli kulturis urTierTobas mezobeli xalxebis kulturasTan ormxrivi xasiaTi hqonda. am TvalsazrisiT, niSandoblivia `balavarianis” istoria. `sibrZne balavarisi” – Sua saukuneebis popularuli hagiografiul-moraluri xasiaTis sasuliero romanis `balavarianis” qarTuli redaqciaa. Txzuleba induri warmoSobisaa. qarTulad igi arabuli enidan unda iyos gadmokeTebuli. masSi indoeTSi qristianobis gavrcelebis ambavia moTxrobili. `balavarianis” qarTuli versia romanis pirveli qristianuli gadamuSaveba unda iyos. nawarmoebi qarTulidan berZnulad X-XI saukuneebis qarTvelma moRvawem eqvTime mTawmindelma Targmna. `balavariani” berZnulidan laTinurad iTargmna, xolo berZnul-laTinuris wyalobiT farTod mTels dasavleTSi, maT Soris slavur qveynebSic gavrcelda.

XII saukunis Sua wlebSi sparsulidan qarTulad Targmnili gorganis romanis `vis o raminis (`visramanis”) qarTuli versia imdenad srulyofili aRmoCnda, rom igi mecnierebma TviT sparsuli dednis aRsadgenad gamoiyenes. XII saukune da XIII saukunis pirveli meoTxedi Zveli qarTuli literaturis klasikuri periodia. misi umTavresi niSania saero mwerlobis warmoSoba da mZlavri ganviTareba. ZnelbedobiT gamowveul qartexilebs mravalTagan mxolod xuTi nawarmoebi gadaurCa _ `amirandarejaniani”, `visramiani”, `abdulmesia”, `Tamariani” da `vefxistyaosani”.

qarTuli poeturi kulturis miuwvdomeli mwvervali da msoflio literaturis Sedevri, rasakvirvelia, SoTa rusTavelis `vefxistyaosania”, romelic XII-XIII saukuneebis mijnaze Seiqmna.

rusTavelma gauswro Tavis epoqas, gascda Suasaukunovan ideologias, kacobriobas poeziis eniT uqadaga humanizmi, adamianis amqveyniuri idealebi. Tumca rusTaveli, Tavisi mrwamsiT, qristiania. igi sxva religiebis Semwynareblobasac (tolerantizms) qadagebs.
rusTaveli evropuli renesansis winamorbedia. magram rusTaveli araa gamonaklisi qarTul kulturaSi. mas mxars umSvenebs Tavisi epoqis renesansuli ieris mqone qarTuli mxatvroba – yinwvisis angelozis freska da beqa da beSqen opizarebis Weduri xelovneba.

akademikosi niko berZeniSvili qarTuli kulturis dedaboZebad, hipostasebad saxarebas, `vefxistyaosans” da `qarTlis cxovrebas” Tvlida. amasTanave igi brZanebda: `ideuri ganviTarebis TvalsazrisiT Cven 600 weliwads (XIII-XVIII ss.) fexi ar wagvidgams win. SoTa mxolod formis virtuozulobiT ki ar gaxda gadaulaxveli da mudam misabaZi, aramed ideaTa mowinaveobiTac. Semdgomi drois sazogadoebas (imave adgilis uilajod mtkepnels) araferi hqonda saTqmeli, rom axali eTqva. SoTas gadaulaxveloba marto misi sidiade-simaRlis maCvenebli rodia, es maCvenebelia qarTuli feodaluri sazogadoebis ganviTarebis Seferxebisa, misi stagnaciisa... Seqspiri gadalaxes da dante... mxolod sparseTia, sadac firdousi da xaiami dResac miuwvdomlobis cocxali nimuSia... magram es garemoeba amdenadve eranis CamorCenilobis mkafio niSania”.

qarTulma mwerlobam, miuxedavad didi istoriuli qartexilebisa, `vefxistyaosnis” Semdegac SeZlo ganviTarebuliyo. rusTavelis Semdgomi qarTuli literatura mis udides gavlenas ganicdis (Teimuraz I, arCili, ioseb Tbileli, feSangi, `vefxistyaosnis” gamgrZeleblebi), magram ukve daviT guramiSvili qarTul literaturaSi sruliad axal sityvas ambobs. swored `daviTianidan” iwyeba axali qarTuli literatura. daviT guramiSvilia CvenSi realizmis da, metic, kritikuli realizmis fuZemdebeli. igi, am mxriv, win uswrebs evropul mwerlobas, sadac es mimarTuleba mxolod XIX saukuneSi yalibdeba.

Tavisi xalxisa da qveynisadmi kritikuli damokidebuleba axali qarTuli literaturis damaxasiaTebeli Tvisebaa. rad Rirs ilia WavWavaZis `kacia adamiani?!” da `bednieri eri”, an Tundac daviT kldiaSvilis moTxrobebi. aq aris sarkazmic, ironiac da Rimilic, cremliani TanagrZnobac Tavisi dabeCavebuli xalxisadmi.

rusTavels Rirseuli memkvidreni gamouCndnen. rad Rirs baraTaSvilis ramdenime genialuri romantikuli leqsi. mxolod erTi strofi gavixsenoT:

`magram radganac kacni gvqvian, Svilni soflisa

unda kideca mivsdioT mas, gvesmas mSoblisa:

arc kaci varga, rom cocxali mkvdarsa emsgavsos,

iyos sofelSi da soflisTvis ara izrunvos”.

XX saukunem araerTi didebuli qarTveli poeti Sva: galaqtion tabiZe, terenti graneli (kvirkevlia), lado asaTiani. Tu granelis yoveli strofi moaxlovebuli sikvdilis gancdiT sunTqavs, lado asaTianis yoveli leqsi sicocxlisadmi miZRvnili didi himnia:

`radgan sicocxle ase navardobs,

sikvdilis yvela kari darazeT

da im bednier dRes gaumarjos,

roca Cven gavCndiT am qveyanaze!”

aqve ar SeiZleba ar gavixsenoT sulmnaTi akaki, didi prozaikosebi: aleqsandre yazbegi, niko lorTqifaniZe, grigol robaqiZe, konstantine gamsaxurdia, mixeil javaxiSvili, Tamaz da oTar WilaZe; xolo poetTagan – kolorituli ioseb griSaSvili, vaJkacuri tician tabiZe, sityvabaraqa giorgi leoniZe. XX saukunis qarTuli literaturis mimoxilva bevrs dakargavda Tu ar vaxsenebdiT Salva dadianis, vasil barnovis, irakli abaSiZis, niko samadaSvilis, levan goTuas, mirza gelovanis, guram rCeuliSvilis, murman lebaniZis, muxran maWavarianis, SoTa niSnianiZis, moris focxiSvilis, arCil sulakauris, revaz inaniSvilis, otia ioselianis, Wabua amirejibis, guram doCanaSvilis, tariel Wanturias, guram gegeSiZis da sxvaTa saxelebs.

qarTvelma erma Seqmna didi literatura – curtavelidan rusTavelamde da rusTavelidan ana kalandaZemde.
qarTuli wigni. qarTuli wignis gamocemis saqmes didi istoria aqvs. wignis stamburi wesiT Seqmnas, CvenSi win xelnaweri wignebi uswrebda, romelTa pirveli tyavfurceli (palimfsesti) VI saukuniT TariRdeba, xolo uZvelesi TariRiani xelnaweri wigni – sinuri mravalTavi 864 welsaa gadawerili. aRsaniSnavia xelnaweri wignebis gadamwerTa, amkinZavTa, SemmosavTa, damkazmavTa ostatoba, kaligrafiis sinatife, dekoratiuli Semkuloba, feradi kompoziciebi, miniaturuli dasuraTeba. amis naTeli dadasturebaa adiSis, alaverdis, jruWis, largvisis oTxTavebi; miqael modrekilis sagaloblebi, tbeTis, wyarosTavis oTxTavebi, romelTa ydis oqroWedurobani uzado xelovnebiTaa Sesrulebuli beqa da beSqen opizarebis mier.
pirveli qarTuli nabeWdi wigni _ `qarTul-italiuri leqsikoni”, romelic stefane paolinim nikifore irbaxis (ColoyaSvili) daxmarebiT Seadgina, romSi 1629 wels gamoica. amave wels romSive calke wignad gamoqveynda `qarTuli anbani locvebiTurT”, 1643 wels – francisko maria majos `qarTuli enis gramatika”, xolo 1741 wels – d. tulukaSvilis `saqristiano moZRvreba”.

1703 wels arCil II-m amsterdamidan miRebuli sagangebod SekveTili, qarTuli SriftiT stambaSi qarTuli wignis sambeWdao gamarTa da 1705 wels `daviTni” gamosca. 1709 wels vaxtang VI-m TbilisSi gaxsna evropul yaidaze mowyobili stamba, sadac daibeWda `saxareba”, `samociqulo”, `kondaki”, `locvani” da `Jamni”, 1712 wels ki _ `vefxistyaosani”. vaxtangis stambam 1723 wlamde iarseba, osmalTa mier Tbilisis aRebamde. vaxtangis stambaSi sul 20 wigni daibeWda. vaxtangis gardacvalebis Semdeg (1737w.), misi saqme ruseTSi ltolvilma misma Svilebma: baqar da vaxuSti batoniSvilebma ganagrZes. XVIII saukunis 30-iani wlebis damlevidan sxvadasxva dros moskovsa da peterburgSi, agreTve, ruseTis sxva qalaqebSi, qarTuli wignis gamocemis saqmes saTaveSi qristefore guramiSvili, ioseb samebeli, aTanase amilaxvari, gaioz reqtori, romanoz razmaZe edgnen. erekle II-is da anton bagrationis mecadineobiT 1749 wels nangrevebidan aRdgenil da ganaxlebul iqna Tbilisis stamba, romelic xelmeored 1795 wels, aRa-mahmad-xanis mier Tbilisis aoxrebis dros ganadgurda.

1797-1799 wlebSi, solomon II-is TaosnobiT quTaisSi qarTuli stamba gamarTes. 1800 wels aq gamosces `daviTni”. stambebi mouwyviaT, agreTve, soflebSi – wessa da saCxereSi. XIX saukunis pirvel naxevarSi TbilisSi 19 qarTuli da erTi rusul-qarTuli wigni daibeWda. XIX saukunis 60-80-ian wlebSi farTo sagamomcemlo muSaoba, Tbilisis garda, quTaisSi, senakSi, baTumSi, gorSi, ozurgeTSi, foTSi, yvirilaSi, zestafonSi gaiSala. XIX saukunis 30-iani wlebis damdegs qarTuli wignebi gamoica parizSi, 60-80-ian wlebSi – veneciaSi, konstantinopolSi; ufro mogvianebiT – berlinsa da londonSi.

sagamomcemlo saqmeSi udidesi wvlili miuZRvis 1879 wels daarsebul `qarTvelTa Soris wera-kiTxvis gamavrcelebel sazogadoebas” da 1887 wels Seqmnil `wignis gamomcemel qarTvelTa amxanagobas”.

XX saukuneSi qarTuli wignis beWdviTi saqmis kulminaciaa `qarTuli enis ganmartebiTi leqsikonisa” (1950-1964ww.) da `qarTuli sabWoTa enciklopediis” gamocema (tt.1-11), damatebiTi ori specialuri tomiT (1975-1987ww.).

$ 4. qarTuli xelovneba

arqiteqtura. qarTveli xalxis SemoqmedebiTi potenciali gansakuTrebiT srulad xelovnebaSi gamomJRavnda. saqarTvelos miwa-wyalze SemorCenilia aTasobiT nagebobis naSTi (sacxovrebeli, TavdacviTi, sakulto, sameurneo), kedlis mxatvrobisa da mozaikis, xelnawerTa moxatulobis, oqromWedlobis, Wedurobis, minanqris, xeze kveTis, qsovilebisa da naqargebis, liTonisa da keramikuli WurWlis SesaniSnavi nimuSebi.

saqarTvelos reliefi warmoudgenelia bunebasTan organulad Serwymuli cixeebisa da eklesiebis gareSe, romelnic dRes funqcia dakargulebi, qarTveli eris im did kulturul-aRmSeneblobiT moRvaweobaze metyvelebs, romelic saukuneTa manZilze duRda da istoriis msaxvrel qartexilebs gadaurCa. ra iqneboda dRes Cveni qveyana ufliscixisa da nariyalas, mcxeTis jvrisa Tu sveticxovlis, bagratisa Tu alaverdis siluetebis gareSe?!

qarTveli Semoqmedi arqiteqturaSi xelovnebisadmi damoukide​bel midgomas, mxatvrul gemovnebasa da simwifes amJRavnebs. samSeneblo xelovnebis adreuli nimuSebi Zv.w. VI-III aTaswleulebs miekuTvneba. Sulaveris gorisa da imiris goris nasaxlarebze SemorCenilia aliziT nagebi 2,5-3 m. diametris mrgvali oTaxebi, konusuri gadaxurviT, SuaSi keriT da kvamlis gasasvleli sarkmliT; xolo urbnisis maxloblad qvacxelebze megaronis tipis sadgomebi. Zv.w. II-I aTaswleulebs miekuTvneba dasaxlebebi xelovnurad gamagrebul gorakebze (cxinvalis nacargora, kaspis raionSi –xovlegora). gavrcelebuli iyo, agreTve, megaliTuri anu ciklopuri mSenebloba, yorRanuli samarxebi da dolmenebi. mcxeTasa da vanSi warmoebulma arqeologiurma gaTxrebma gamoavlina mniSvnelovani arqiteqturuli Zeglebi (sasaxleebi, taZrebi, mavzoleumi), romlebSic berZnul-romaul gavlenebTan erTad, Zlieri adgilobrivi tradiciebic Cans. Zv.w. I aTaswleulis meore naxevarSi unda dawyebuliyo kldeSi nakveTi qalaqis ufliscixis mSenebloba, romelic, aseve, did rols TamaSobda Sua saukuneebis saqarTvelos politikur cxovrebaSi. ufliscixis zogi darbazis arqiteqturuli damuSaveba (kesonebiani kamarebi) romauli arqiteqturis nimuSebs uaxlovdeba. vanSi, dedoflis mindorsa (aradeTTan) da cixiagoraze (kavTisxevi) aRmoCnda antikuri taZrebi, romlebSic, aseve igrZnoba qarTuli xuroTmoZRvrebis TviTmyofadi xasiaTi.

saqarTveloSi saSen masalad xes, Tixas, qvas iyenebdnen. gansakuTrebiT maRal dones aRwevs qvis damuSavebis teqnika. adreul epoqebSi qvis mSrali wyoba ixmareboda, qvebi erTmaneTTan rkinis samagrebiT iyo dakavSirebuli. Sua saukuneebSi ki kedlebi ukve kiris duRabiT Sendeba. sacxovrebeli nagebobebisaTvis odiTganve damaxasiaTebeli iyo gegmis centruloba, sacxovrebeli ujredis organizacia ara Sida ezos garSemo (rogorc es mesopotamiasa da saberZneT-italiaSi iyo), aramed erTian masivad, romelic gareTkenaa gaxsnili (rogorc miTanisa da xeTebis qveyanaSi iyo).

qarTuli arqiteqturis ganviTarebaSi axali etapi IV saukunidan iwyeba, rodesac qarTlma qristianoba saxelmwifo religiad aRiara. axali ideologia, romelsac mxars uWerda centraluri xelisufleba, feodalizmis mtkice dasayrdenad iqca. IV-XVIII saukunis mTeli qarTuli xelovneba qristianobis niSniTaa Seqmnili.

saqarTveloSi, iseve rogorc evropasa da maxlobel aRmosavleTis qveynebSi, saeklesio nagebobaTa ori umTavresi saxeoba iyo gavrcelebuli: wagrZelebuli ugumbaTo (bazilikebi) da centraluri-gumbaTovani. bazilikuri tipi, romelsac oficialuri eklesia palestinis nimuSebis mixedviT nergavda, qarTuli xuroTmoZRvrebisaTvis axali iyo. rac Seexeba qarTul centralur-gumbaTovan taZrebs, isini genetikurad ukavSirdeba aRmosavleTis Zveli xuroTmoZRvrebis analogiur kompoziciebs da qarTuli xalxuri arqiteqturis tradiciebs (sacxovrebeli saxli `darbazi”).

Tavdapirvelad Sendeboda mcire zomis, martivi eklesiebi. aseTebi SemorCenili gvaqvs nekresis monasterTan, Zveli SuamTis monastris kompleqsSi, matanis cxrakarze da sxvagan. magram V saukunidan ukve didi nagebobebi Sendeba. esenia e.w. bazilikebi – orferda saxuraviani, svetebiT nawilebad (navebad) gayofili nagebobebi. misi nimuSia bolnisis sionis taZari. igi xuTi wyvili svetis rigebiT gayofil samnavian bazilikas warmoadgens. kargi proporciebiTa da mkacri sisadaviT. uZveles bazilikur nagebobebs ganekuTvneba urbnisis taZari, xaSmis sameba, Tbilisis anCisxati, atenis xeobis, veres eklesia da sxvebi.

VI saukunidan umTavresi mniSvneloba moipova centralur-gumbaTovanma eklesiebma. qarTuli eklesiis birTvs gumbaTqveSa kvadrati warmoadgens, romlis garSemo ganlagebuli oTxi mklavi jvris formas qmnis. garedan jvari zogjer sworkuTxedSia Casmuli (mcxeTis jvris mcire taZari, iyalTo), zogjer sworkuTxa mklavebis saxiTaa gamomJRavnebuli (SiomRvimis VI s-is da samwevrisis VII s-is eklesiebi), zogjer ki rvawaxnagSia Casmuli (manglisis eklesia Tavdapirveli saxiT – V s.). am eklesiebSi SigniT mxolod aRmosavleTis mklavs aqvs naxevarwriuli afsidi. sxva mklavebi sworkuTxaa. gansakuTrebuli mniSvneloba moipova tetrakonqis (oTxafsidiani eklesia) Temam: Zveli gavazi (VI s.), ninowmindis kaTedrali (VI s.).

am xuroTmoZRvrul ZiebaTa damagvirgvinebelia da yvelaze srulad ganmasaxierebeli – mcxeTis jvris didi taZari (VI-VII ss-is mijna). mis arqiteqturaSi dasrulebuli saxiTaa warmodgenili qarTuli adrefeodaluri xanis xuroTmoZRvrebisaTvis damaxasiaTe​beli yvela niSani: interierisa da eqsterieris monumenturoba, proporciebis daxvewiloba, dekoratiuli sistemis da morTulobis Zunwi, zomieri gamoyeneba, Sida sivrcisa da garegnuli saxis mxatvruli Sesatyvisoba, garemosTan organuli Serwyma. jvari frialo kldezea agebuli da bunebrivad agvirgvinebs maRali mTis siluets. mcxeTis jvarma saTave daudo `jvris tipis” Zeglebs (martvilis taZari, atenis sioni, Zveli SuamTa da rigi Zeglebi somxeTSi).

VII saukunis 30-ian wlebSi agebuli taZari bevr axal niSans Seicavs, romelic qarTuli saeklesio arqiteqturis ganviTarebis momaval etapze gvxvdeba. gegmiT taZari e.w. `Caxazuli jvris” tips ganekuTvneba manamde agebuli eklesiebisagan gansxvavebiT, gumbaTi aq kedlebs ki ar eyrdnoba, aramed oTx calke mdgom svets. afsidi mxolod erTia, romelic aRmosavleTiT mdebare sakurTxevels qmnis. igi aqve mdebare kedlis swori sibrtyiTaa dafaruli. fasadis mxares, iq sadac sakurTxevlis absidi gverdiT sadgomebs ebjineba, kedlis sisqeSi ori Rrma niSia Cawerili. am xerxs konstruqciuli mniSvnelobis garda, mxatvruli efeqtic aqvs: es ori TaRovani niSi, sakurTxevlis did sarkmelTan erTad, Tavs uyris da iqvemdebarebs mTel fasads. samkuTxa niSebis motivma didi xniT moikida fexi qarTul saeklesio xuroTmoZRvrebaSi, xolo jvris oTxive mklavis, e. i. oTxive fasadis Sua nawilebis, frontoniT dagvirgvineba wromis Semdeg qarTul arqiteqturaSi sabolood damkvidrda. wromis sakurTxevlis konqi eklesiis Tanadrouli mozaikiT iyo Semkuli, romlisganac mxolod umniSvnelo fragmentebi gadarCa.

adrindeli feodaluri xanis samoqalaqo arqiteqturis Zeglebia – Tbilisis, ujarmis, Weremis, kldemaRalis, mTaqarTlis, bercixis, wirqolis, lowobnis cixeebi.

VIII-IX saukunebSi qveyanas brZola arab dampyroblebTan uxdeba. didi ziani ganicada qveynis barma. mis mTiswineTsa da mTian nawilSi ki grZeldeba SemoqmedebiTi moRvaweoba. iqmneba mTeli rigi SesaniSnavi Zeglebisa: qsanze sami mcire gumbaTiani nageboba (armazis, wirqolisa da yanCaeTis eklesiebi), saqarTveloSi erTaderTi orgumbaTiani eklesia gurjaanSi, naxevradgamoqvabuli taZari bieTSi da sxva.

VIII-X saukuneebSi qarTlis mTasa, xevsa da raWaSi Sendeba darbazuli eklesiebi, romelTac Cveulebrivi naxevarwriuli absidis nacvlad, gegmaSi sworkuTxovani sakurTxevlis moxazuloba aqvT. sworkuTxa safuZvlidan konqis naxevarsferoze gadasvla iribad dadebuli qvis filebis anda trombebis saSualebiT xorcieldeba. es xerxi genetikuradaa dakavSirebuli qarTuli darbazis gvirgvinovani gadaxurvis xerxTan da gumbaTovani taZrebis konstruqciasTan (trompi).

saqarTvelos teritoriaze SemorCenili mravalricxovani arqiteqturuli Zeglebidan gamoirCeva svanuri koSkebi da koSki, romelTac mosaxleoba `zurgian” koSkebs uwodebs. igi oTxkuTxa gegmis koSkTagan imiT gansxvavdeba, rom erTi mxare (zurgi) momrgvalebuli aqvs. zurgiani koSkis gareSemoweriloba nalis formas uaxlovdeba, xolo interieris gegma naliseburi an oTxkuTxaa. zog koSkSi eklesiaa moTavsebuli. ase rom erT nagebobaSi rogorc TavdacviTi, ise sakulto funqciaa Serwymuli. zurgiani koSkis idea martyofis svetidan modis.

zurgiani koSki, ZiriTadad, Sida qarTlis mTiswineTsa da mTian nawilSia gavrcelebuli. aqaa misi warmoSobis are. Catarebuli istoriul-geografiuli dazvervebis Sedegad, gafarTovda zurgiani koSkebis gavrcelebis sazRvrebi. isini mravlad gvxvdeba qsnis, aragvis, mejudisa da patara liaxvis xeobebSi. gavrcelebulia, agreTve, xevSi, lopotSi (kaxeTi), samcxe-javaxeTSi, raWaSi. am koSkebis udidesi umravlesoba V-X saukuneebiT TariRdeba. XV-XVIII saukuneebSi mxolod maTi erTeuli calebi aSenda.

zurgiani koSki qarTuli originaluri saero xuroTmoZRvrebis kuTvnilebaa. igi mxolod saqarTveloSi gvxvdeba; TviT kavkasiaSic mxolod saqarTvelos xuroTmoZRvrebisTvisaa damaxasiaTebeli. amitom, savsebiT bunebrivia, rom zurgian koSks `qarTuli koSki” vuwodoT.

X saukunidan XIII saukunis 30-ian wlebamde periodi qarTuli kulturis mZlavri aRmavlobiT xasiaTdeba. sakulto xuroTmoZRvrebaSi umTavres adgils iWers gumbaTovani taZris tipi mkafiod xazgasmuli grZivi RerZiTa da masebiT, romelic sivrceSi jvris formas qmnis. jvris mklavebis gadakveTis adgilas maRalyeliani gumbaTia aRmarTuli, romelic oTx svets eyrdnoba. TvalsaCinoa nagebobebis zemoTken swrafva. amas xels uwyobs mravalwaxnaga gumbaTis yelis aziduli proporcia da misi saxuravis wvetiani piramida. fasadebi dekoratiuli TaRebis mTeli sistemiTaa morTuli. lavgardani, kar-sarkmelTa sapirebi da saTaurebi qvaze nakveTi saxeebiTaa Semkuli. fasadebis kompoziciaSi CarTulia jvrebi, rozetebi, kvadratebi, figuruli reliefebi.

epoqis yvelaze TvalsaCino nageboba mcxeTis sakaTalikoso taZari sveticxovelia (1010-1029 ww.), romelic gorgasliseuli taZris (Vs.) nangrevebze kaTalikos melqisedekis TaosnobiT xuroTmoZRvarma arsukiZem aago. epoqalurad sveticxovelTan axlos dgas bagratisa da alaverdis taZrebi, xolo odnav win maT oSkis kaTedrali uswrebs. sveticxovlis maxloblad samTvaros taZari (XI s-is I naxevari) dgas. mis gegmaSi Tavs iCens midrekileba ufro kompaqturi sivrcis Seqmnisaken: gegma damoklebulia, nacvlad oTxisa, darCenilia ori Tavisuflad mdgomi gumbaTqveSa boZi. fasadebi mdidruladaa morTuli.

samTavisis taZari (1030 w.) sayuradReboa ara marto gansakuTre​buli mxatvruli RirsebebiT – proporciaTa harmoniulobiT, virtu​ozu​lad Sesrulebuli morTulobiT, aramed imiTac, rom aq Tavs iCens zogi Tavisebureba, romelic safuZvlad qarTuli xuroT​moZRvrebis Semdgom ganviTarebas daedo. gegmaSi igive tendencia Cans, rogorc samTavros taZarSi: gamartiveba, damokleba. marTalia, aq jer kidev datovebulia gumbaTqveSa oTxi boZi, magram aRmosavleTis ori boZi Zalian miaxlovebulia sakurTxevelTan. metad mniSvnelovania samTavisis aRmosavleT fasadis mxatvruli damuSaveba (dekoratiuli niSebi, didi jvari, wyvili rombi), romelmac xangrZlivi gavlena moaxdina Semdgomi xanis qarTul xuroTmoZRvrebaze (lerwmisxevis taZari selevkiaSi, ikorTa, kojris kabeni, yanCaeTis rekonstru​irebuli taZari, xofa, qvaTaxevi). samTavisis Tema imdenad organuli iyo qarTuli arqiteqturisaTvis, rom, roca XIX saukunis miwuruls daisva sakiTxi TbilisSi qaSueTis Zveli taZris nangrevebis adgilze axali eklesiis aSenebisa, axal taZarSi samTavisis arqiteqtura TiTqmis mTlianad gaimeores.

tao-klarjeTSi VIII-IX saukuneebSi grigol xanZTeli did samonastro moZraobas iwyebs. mis da momdevno xanaSi Sendeba iseTi Zeglebi, rogoricaa opiza, xanZTa, Satberdi, anCa, miZnaZori, oTxTa eklesia, parxali, oSki, xaxuli, vaCeZori, afxazeTSi biWvinTisa da moqvis kaTedralebi, javaxeTSi – kumurdos (X s.), raWaSi – nikorwmindis (XI s.), qarTlSi – manglisis (XI s.) taZrebi, imereTSi – gelaTis monasteri, Sida qarTlSi – TiRvisa (XII s.) da ikorTis (XIIs.) eklesiebi. XII-XIII saukuneebiT TariRdeba: Tbilisis lurji monasteri, beTaniis, qvaTaxevis, fitareTis, wuRruRaSenis, gudarexis, safaris, zarzmis, Tbilisis metexis arqiteqturuli Zeglebi. XII saukuneSi Seiqmna varZiis unikaluri kldeSi nakveTi samonastro ansambli. amave xanaSi gaiSala da srulyofilebamde mivida daviT garejis samonastro kompleqsi, romelic VI saukuneSi Caisaxa.

X-XIII saukuneebSi intensiuri mSenebloba gaiSala qalaqebSi – gorSi, TbilisSi, quTaisSi, dmanissa da samSvildeSi. Sendeboda xidebi (besleTis, rkonis da sxva), arxebi, wyalsadenebi, abanoebi, qarvaslebi, samefo sasaxleebi (geguTis sasaxle quTaisis maxloblad), cixe-simagreebi (xerTvisi, oZrxe, oqrocixe, Tmogvi, awyuri, xornabuji).

XV saukuneSi, ZiriTadad, Temur-lengis SemosevaTa dros daqceul saxlebsa da eklesiebs rudunebiT aRadgendnen. XVI-XVIII saukuneebSi mSenebloba midioda ukve politikurad daqucmacebul qveyanaSi. amiT aixsneba bevri axali feodaluri rezidenciisa da maTTan dakavSirebuli eklesiebis ageba. Tbilisis garda, intensiuri mSenebloba mimdinareobda TelavSi, gremSi. aSenebdnen axal cixe-simagreebs (ananuri, XVII s; axalgori, XVII-XVIII ss.; qolagiris cixe, XVIII s.), agebdnen xidebs (gatexili xidi md. qciaze), aSenebdnen sasaxleebs (Zalisa, ninowminda). aRmosavleT saqarTvelos sasaxleTa mSeneblobaSi Tavi iranulma gavlenam iCina, rac umetesad morTulobaSi gamovlinda. epoqis umTavresi Zeglebia: batonis cixe TelavSi (XVII-XVIII ss.), ananuris brwyinvale ansambli (XVII s.), mWadijvris eklesia (XVII s.), axali SuamTis, gremis, Wikaanis eklesiebi kaxeTSi (samive XVI s-iT TariRdeba), barakonis eklesia raWaSi (XVIIIs.), Tbilisis sioni (restavrirebulia 1710 wels), ninowmidnis (XVI s.) da anCisxatis (XVII s.) samrekloebi; mravalrcixovani cixe-koSkebi da galavnebi qarTl-kaxeTSi, romlebSic mosaxleoba lekianobis dros ixizneboda.

XIX saukunis dasawyisSi ruseTis imperiis farglebSi saqarTvelos moqcevam didi gavlena moaxdina qarTuli xuroTmoZRvrebis Semdgom bedze. saukunis pirvel naxevarSi TbilisSi aSenda saxelmwifoebrivi da sazogadoebrivi daniSnulebis nagebobebi, im dros imperiaSi gavrcelebuli e. w. gviandeli rusuli klasicizmis stiliT. magaliTad, mTavarmarTeblis sasaxle (yofili samxedro Stabis Senoba), i. zubalaSvilis saxli (dRevanedeli xelovnebis muzeumis Senoba), sionis samreklo. TbilisSi, Telavis, siRnaRis, goris, axalcixis or-sam sarTuliani Senobebis arqiteqturaSi adgilobriv samSeneblo tradiciebTan (farTo aivnebi, moxaratebuli moajirebi, TaRuri gadaxurva, aziduli proporciebi) organulad iyo Serwymuli klasicisturi formebi da elementebi.

XIX saukunis II naxevarSi, kapitalizmis intensiuri ganviTarebis pirobebSi, ruseTisa da evropis mibaZviT saqarTvelos qalaqebis arqiteqturaSi ekleqtizmi (sxvadasxvastilTa aRreva) gabatonda, romlis nimuSebia yofili qarvaslisa da Teatris Senobebi Tanamedrove Tavisuflebis moedanze, yofili qalaqis sabWos (dRevandeli meriis) Senoba, saxazino Teatri (dRevandeli zaqaria faliaSvilis saxelobis operisa da baletis Teatri), didebis taZari (dRevandeli samxatvro galerea), artistuli sazogadoebis Senoba (dRevandeli SoTa rusTavelis saxelobis Teatri), qarTuli saTavadaznauro gimnazia (dRevandeli ivane javaxiSvilis saxelobis Tbilisis saxelmwifo universiteti), sastumro `maJestiki” (dRevandeli sastumro `Tbilisi marioti”), qaSveTis eklesia (1910w.), saTavadaznauro saadgilmamulo banki (dRevandeli erovnuli biblioTeka).

qarTuli arqiteqturisaTvis damaxasiaTebelia monumenturoba, sisadave, silaRe, ornamentis zomieri, gemovnebiT gamoyeneba, funqcionaluri Tu cru TaRebis siuxve, simaRlisaken (cisken) ltolva, gawonasworebuli proporciebi, Tavisufali farTobisadmi (sada kedlisadmi) trfiali, Sida da gare formebs Soris sruli Sesatyvisoba-harmonia, ganviTarebis mTel manZilze (mcxeTis jvridan da xerTvisidan gremsa da ananuramde) garemomcvel bunebasTan Zeglis saocari Serwyma, nagebobaTa xalisiani, maJoruli ier-saxe, mosapirkeTebeli masalis didi gemovnebiT SerCeva (qarvisfer-yviTeli, firuzisfer-cisferi da mowiTalo tufis gamoyeneba), Sirimis qviT mniSvnelovani arqiteqturuli detalebis aqcentireba, sakulto ZeglebisaTvis saparado, sazeimo, Tu SeiZleba iTqvas, saero (miwieri) ieris micema. qarTul arqiteqturaSi qarTveli kacis daxvewili gemovneba srulyofiladaa warmoCenili.

saxviTi xelovneba (mxatvroba, qandakeba). arqeologiuri kulturebis mimoxilvisas zogadad SevexeT saqarTveloSi aRmoCenil qristianobamdel saxviTi xelovnebis Zeglebs. am xelovnebis ganviTarebis axali etapi saqarTveloSi qristianobis miRebis Semdeg iwyeba. gansakuTrebiT dawinaurda monumenturi ferwera, liTonis plastikuri damuSaveba, miniaturuli ferwera, reliefuri qandakeba da sxva. saqarTveloSi Cvenamde moRweuli qristianuli xanis monumenturi ferweris Zeglebia biWvinTis taZris iatakis mozaika (IV-V ss.) da SuxuTis abanos mozaika (V-VI ss.). maTi stili adgilobrivi saxelosnoebis arsebobaze miuTiTebs.
aRmosavlur-qristianuli Zeglebis analogiiT, adreSuasaukune​ebSi saqarTveloSi wminda grafikuli dekori (VII s-is wromis taZris mozaika) gavrcelda. VIII-IX saukuneebSi gabatonebuli adgili freskam daikava. mimdinareobda adgilobrivi tradiciebis safuZvelze antikuri mxatvruli memkvidreobis Zireuli gadamuSaveba. formas sibrtyobrivad wyvetdnen. ZiriTadi mniSvneloba eniWeboda ornamental-dekoratiuli xasiaTis naxats _ Telovanis jvarpatiosani (VIII-IX ss), qsnis armazi (864 w.), daviT garejis moxatulobani –sabereebi (IX-X ss), dodos monasteri (IX s.).

saqarTveloSi adreqristianuli xanidan farTod gavrcelda qvis reliefuri qandakeba. V saukunidan moyolebuli taZrebis dekorSi ornamentuli kveTis gverdiT garkveuli adgili reliefebs, maT Soris simboluri mniSvnelobiT gaazrebul zoomorful motivebs eTmoboda. mag., bolnisis sioni (Vs.), akaurTa (V-VII ss.), atenis sioni (VII s.). maTSi winaaziur gavlenebTan erTad, adgilobriv warmarTul kultTan dakavSirebuli mxatvruli saxeebic (xaris Tavebi bolnisis sionsa da sveticxovelSi) gvxvdeba. qristianuli Temebidan popularulia jvris (qristes) amaRlebisa da RvTismSoblis gandidebis Temebi.

VI saukunis bolos fasadebis gaformebis problemam brwyinvale gadawyveta hpova mcxeTis jvris taZris bareliefebze. Senobis aRmosavleT da samxreT fasadebze didi adgili daeTmo monumentur figurul reliefs. sibrtyobriv-grafikulma gadawyvetam mTlianad gansazRvra VIII-IX saukuneebSi qandakebis ganviTareba. qvaze zogadadaa amoWrili figuris sqematuri moxazuloba, xolo reliefis brtyeli zedapiri dekoratiul-ornamenturi naxatiTaa gacocxlebuli.

periodi X saukunis dasasrulidan XIII saukunis CaTvliT qarTuli monumenturi mxatvrobis ayvavebis xanaa. mis pirvel etapze (X-XII s-is Sua wlebi) damaxasiaTebelia kavSiris Sesusteba siriisa da palestinis kulturul centrebTan da ufro intensiuri kontaqtebi bizantiur xelovnebasTan. taZris ZiriTadi nawilis moxatulobisTvis Zvel adgilobriv sqemebs iyenebdnen. Camoyalibda qarTvel wmnidanTa cxovrebis ciklebi, mTlianad moixata eklesiaTa Sida kedlebi. am periodSi Seiqmna qarTuli monumenturi mxatvrobis sami didi skola – tao-klarjeTis, daviT garejisa da svaneTis.

mcire eklesiebis moxatvasTan erTad, mefeTa da maTTan daaxloebul pirTa dakveTiT, iqmneba paraduli xasiaTis moxatuloba. gvxvdeba rogorc adgilobrivi tradiciebisaTvis damaxasiaTebeli TavSekavebuli feradovani gama, ise ufro mdidari ferebiT (laJvardis gamoyenebiT) Sesrulebuli freskebi. monumenturi mxatvrobis erT-erTi yvelaze mniSvnelovani Zegli atenis sionia.

qarTuli monumenturi mxatvrobis meore etapisaTvis (XII s-is meore naxevridan XIII s-is Sua wlebamde) damaxasiaTebelia naxatis ufro meti dekoratiuloba da kompoziciis dinamikuroba, rac mkafiod aris gamovlenili beTaniis, timoTesubnis, berTubnis, axtalis, varZiis, favnisis, ikorTis da, gansakuTrebiT, yinwvisis mxatvrobaSi.

XIII saukunis meore naxevarSi, monRolTa batonobis xanaSi, kedlis mxatvrobaSi, ZiriTadad, Zveli tradiciebi grZeldeba, Tumca moxatulobaSi ukve igrZnoba axali, e. w. paleologTa (bizantiuri) stilis niSnebi (daviT-gareja, gelaTis monasteri, safara, zarzma, martvili, lixni). am stilis TvalsaCino nawarmoebebia ubisis, soris, walenjixisa da nabaxtevis mxatvroba.

XV-XVI saukuneebSi alaverdis kaTedrali xelaxla moxates. zemo svaneTSi saero Sinaarsis mxatvrobis SesaniSnavi nimuSebia Semonaxuli (laSxverisa da caJaSis eklesiebis fasadebis moxatuloba).

X-XI saukuneebis qarTuli qandakeba adamianis sxeulis moculobiTi formebiT gadmocemis xerxebs eZiebs. pirvel nimuSTagan aRsaniSnavia aSot kuxis gamosaxuleba tbeTSi, wyarosTavis, vales, qorolos reliefebi. ganviTarebis ufro maRali safexuria oSkis taZris reliefebi. didi adgili eTmoba istoriul pirTa – qtitorTa (mSeneblobis damkveTTa) figurebis gamoxatvas. mSeneblobis mTel cikls – qvis motexva-damuSavebidan eklesiis mSeneblobamde qorolos reliefebi (md. mTiuleTis aragvis saTaveebSi) asaxavs.

X-XI saukuneebSi saqarTvelos sakulto arqiteqturaSi Camoyalibda fasadebis dekoratiuli gaformebis mxatvrulad dasrulebuli sistema, rac nikorwmindis taZris reliefebSi (XI s-is dasawyisi) saukeTesodaa asaxuli. aq kompoziciaTa erToblioba qristes didebis gadmocemas emsaxureba. qandakebis ganviTarebis Semdgomi etapia kacxis, sveticxovlis, samTavisis taZrebis reliefebi (XI s-is I naxevari). X-XI saukuneebSi did ganviTarebas miaRwia mcire formis qandakebam, saxeldobr, kankelTa reliefebma (kankelis zRude interierSi idgmeboda da sakurTxevels eklesiis sivrcisagan gamoyofda). qarTuli qandakebis didebuli Zeglebia agreTve, xeze kveTis maRalmxatvruli nimuSebi.

momdevno saukuneebSi qarTuli qandakebis ganviTareba Seferxda. figurul reliefebs eklesiebisa da kankelis dekorSi umniSvnelo adgili uWiravs. aqve unda aRiniSnos, rom marTlmadidebeli qristianobis dogmatika (gansxvavebiT, kaTolikurisagan) qandakebis ganviTarebas xels ar uwyobda. qarTulma qristianulma qandakebam, miuxedavad garkveuli tendenciebis arsebobisa, mrgvali qandakebis Seqmnas ver miaRwia (figura rom moSoreboda kedlis an Weduri xatis zedapirs). es misia qarTul xelovnebaSi iakob nikolaZes (XIX-XX ss-is mijna) ergo, romelmac ganTqmuli frangi moqandakis – ogiust rodenis skola gaiara.

XVI saukuneSi mxatvroba gamococxlda. Seiqmna axali da ganaxlda Zveli moxatulobani. mxatvrobis mravali Zegli Seiqmna gelaTis, samTavros, nekresis, gremis, axali SuamTis, alvanis, alaverdis taZrebSi. iwveven berZen (nekresi, gremi) da rus mxatvrebs (samTavro, sameba, alaverdi). aRsaniSnavia, rom adreul xanebSi, kerZod, X-XI saukuneebSi piriqiT, ruseTSi (kievis peCeris lavra da sxva) qarTvel mxatvrebs iwvevdnen.

intensiurad mimdinareobs eklesiaTa moxatva XVII saukuneSi. swored maSin moixata gelaTis, xonis, walenjixis, martvilis, nikorwmindis eklesiebi, agreTve – sveticxoveli, samTavisi, bobnevi, bolnisi. 1643 wels qarTvelma da berZenma ostatebma ganaaxles ierusalimis jvris monastris moxatuloba, romelic istoriul portretebs, maT Soris SoTa rusTavelis portretsac Seicavda. am periodis mxatvrobaSi metia pirobiToba, xolo koloritSi Warbobs nacrisferi, yavisferi da lurji tonebi. formaTa modelireba sqematurobiT gamoirCeva. kedlis mxatvrobaSi mniSvnelovani adgili saero portrets uWiravs.

XIX saukunidan, mas Semdeg, rac saqarTvelo ruseTis imperiis SemadgenlobaSi moeqca, qarTuli kultura rusul da dasavleT evropul kulturebs mWidrod daukavSirda. XIX saukunis pirvel naxevarSi CvenSi yalibdeba dazguri mxatvroba, romelic saqarTveloSi, Tu ar CavTvliT xatweras, manamde ucnobi iyo. XIX saukunis Sua wlebSi TbilisSi Camoyalibda sakuTari ferweruli skola. pirveli qarTveli mxatvari, romelmac ganaTleba peterburgis samxatvro akademiaSi miiRo, grigol maisuraZe (XIX s-is meore naxevari) iyo. 1880-ian wlebSi asparezze gamovidnen demokratiuli mimarTulebis qarTveli mxatvrebi: r. gvelesiani, a. beriZe, g. gabaSvili, a. mrevliSvili, m. ToiZe.

XIX saukunis dasasruls moRvaweobda genialuri TviTnaswavli mxatvari niko firosmanaSvili (1862-1918 ww.), romelmac mTeli epoqa Seqmna qarTuli mxatvrobis da, saerTod, kulturis istoriaSi. firosmans ara Tu specialuri samxatvro, aramed saerTod zogadi ganaTlebac ar miuRia. igi TviTnabadi talanti iyo, romelic mxatvrad daibada da genialuri bavSvis uSualobiT aRiqvamda da xatavda garemomcvel bunebasa da personaJebs. firosmanis sworupovar ferwerul tiloebze saukunodaa aRbeWdili saqarTvelos da, gansakuTrebiT, Tbilisis ganumeorebeli koloriti da tipaJi. firosmanis tiloebi XIX-XX saukuneebis saqarTvelos gauxunari ferweruli dokumentebia. gansacvifrebelia firosmanis saocrad Sekruli kompoziciebi. rogorc wesi, firosmani Sav muSambaze (`klionkaze”) xatavda, amitom mis naxatebSi dominirebs Savi feri. magram Savi feri mis SemoqmedebaSi samgloviaro feri rodia. igi xazs usvams, amZafrebs sicocxlis damamkvidrebel – wiTel, lurj, cisfer, uamravi tonalobis yviTel fers. firosmani sul ori-sami feris SexamebiTa Tu gamoyenebiT uaRresad did koloritul efeqts aRwevs. firosmans adareben frang `primitivist” mxatvars – anri rusos. magram firosmanis prioriteti am marTlac did mxatvarTan isaa, rom a. rusom `primitiuli” maneriT xatva Semoqmedebis bolo periodSi, xelovnurad daiwyo, roca mas akademiuri skola da akademiur stilSi xatva moyirWda. is rac a. rusosTvis xelovnuri, maneruli iyo, firosmanisTvis bunebrivi da organulia. firosmans mxolod gangebam, RmerTma daamadla unikaluri SegrZneba da xilulis gadmocemis niWi. firosmani Tavisi gancdis uSualobiT da koloritiT adreuli aRorZinebis xanis (XIV s-is I naxevari) genialur italiel mxatvars jotos SeiZleba Seedaros.

firosmani udidesi animalisti (cxovelebis amsaxveli) mxatvaria. arc erT mxatvars cxovelebi ar aRuWurvavs iseTi sulierebiT, anu adamianurobiT (am sityvis saukeTeso gagebiT!), rogorc firosmans. nikalas arasdros dauxatavs avtoportreti. misi avtoportretebi mis mier daxatuli cxovelebia, misi sulis moZraoba misi cxovelebis TvalebiTaa gadmocemuli. firosmanis cxovelebi TiTqos adamianis TvalebiT iyurebian. firosmanis mier daxatuli cxovelebi realurnic arian da irealurnic – lamazi zRaprebidan, ocnebidan am codvil miwaze gadmosulni. firosmanis arwivi – mefea da ara mxolod frinvelTa samyarosi, misi Rori goWebiT – saerTod deda-Svilobis idiliis gamoxatvelia. saocrebaa firosmanis Jirafi. gansacvifrebelia sabralo daTvi mTvariani Ramis fonze. fantastikuria da imave dros realuric firosmanis mier daxatuli ca. aseTi ca mxolod saqarTveloSia da mxolod firosmanma daxata.

firosmanma udidesi gavlena moaxdina XX saukunis qarTul mxatvrobaze da saerTod – qarTul kulturaze (lado gudiaSvili, grigol robaqiZe, tician tabiZe, koka ignatovi, givi yandareli. jemal xuciSvili da sxvebi). firosmani erTaderTi qarTveli mxatvaria, romlis personaluri gamofenac safrangeTSi, luvrSi moewyo. firosmanis grafikuli portreti pablo pikasos erT-erTi ukanaskneli namuSevaria (ase Sexvda luvrSi erTmaneTs saukunis ori geniosi).

XX saukunis saqarTveloSi didi mxatvroba Seiqmna. sakmarisia davasaxeloT: lado gudiaSvilis, daviT kakabaZis, elene axvledianis, sergo qobulaZis, uCa jafariZis, qeTevan maRalaSvilis, irakli ToiZis, zurab niJaraZis, edmund kalandaZis, jifson xundaZis, irakli farjianis da sxvaTa saxelebi.

iakob nikolaZe (1876-1951 ww.) safuZvels uyris qarTul realistur qandakebas. misi da agreTve n. kandelakisa da g. sesiaSvilis Semoqmedeba ZiriTadad, portretuli qandakebiT ganisazRvreba. sicoxclis bolos i. nikolaZe qmnis XII saukunis qarTveli poetis, CaxruxaZis portrets, romelic faqtobrivad moqandakis avtoportretia.

XX saukunis bolo aTwleulebSi qarTul qandakebaSi didi warmatebiT muSaobdnen merab berZeniSvili, elguja amaSukeli, juna miqataZe da sxvebi. merab berZeniSvilis didi niWiereba pirvelad mis mier Seqmnil daviT guramiSvilis ZeglSi gamoCnda. swored am nawarmoebSi xdeba pirvelad qarTul qandakebaSi realisturi anda naturalisturi qandakebis kanonebis msxvreva da Temisa Tu masalisadmi ganzogadoebuli, stilizebuli midgoma. SemdegSi merab berZeniSvili qmnis iseT didebul nawarmoebebs, rogoricaa `giorgi saakaZe” (kaspSi, Semdeg TbilisSi), `muza”, `kidevac daizrdebian”, `zaqaria faliaSvili”, quTaisisa da didgoris memorialebi. merab berZeniSvilis nawarmoebebiT qarTuli monumenturi qandakeba msoflio standartebis doneze avida.

Weduri xelovneba. saqarTveloSi Wedur xelovnebas uZvelesi droidan mniSvnelovani adgili eWira. CvenSi qristianuli sarwmunoebis damkvidrebis Semdeg igi axal safexurze adis. VIII-IX saukuneebis Weduri xelovnebis nawarmTa didi raodenobaa SemorCenili. VIII-IX saukuneebis Weduri xelovnebis ZeglebisaTvis damaxasiaTebelia gamosaxulebis sibrtyobriv-xazobrivi gadmocema, pirobiToba, eqspresiuloba, dekoratiuloba. X-XI saukuneebi qarTuli Wedurobis istoriaSi yvelaze nayofieri epoqaa. am periodis ZeglebSi (iSxanis, martvilis, breTis sawinamZRvro jvrebi, bediis oqros barZimi) Cans ostatis swrafva gamosaxulebis sworad gadmocemisadmi, detalizaciisadmi. es periodi mniSvnelovania, agreTve, mxatvruli xerxebis gamoyenebis mravalferovnebis TvalsazrisiTac. ZiriTadi masala vercxlia, xSirad mooqruli. mosevadebuli, Zvirfasi TvlebiTa da tixruli minanqriT morTuli. dekoratiuloba XII saukuneSi Zlierdeba. am periodis Zeglebze (xaxulis xati, beqa opizaris anCisxatis CarCo da sxva) ostatis yuradReba ornamentuli dekoris Sesrulebisakenaa mimarTuli. XIII saukuneSi qarTul Wedur xelovnebaSi axali araferi Seqmnila, sjerdebodnen ganmeorebas da interess iCendnen ornamentuli dekorisadmi (gelaTis macxovris, xobisa da varZiis RvTismSoblis xatebi). XIV-XV saukuneebi qarTuli Weduri xelovnebisaTvis (anCisxatis karedis Semkoba XIV s-Si) sakmaod mwiri periodia. XV saukuneSi Stampuri teqnika vrceldeba. Tu adre X-XI saukuneebSi Stampuri wesiT mxolod ornaments qmnidnen, axla mTavari gamosaxulebebi aseTive teqnikiT sruldeba. XVI saukunis Weduri xelovneba axali aRmavlobiT xasiaTdeba. Cndeba sxvadasxva mxatvruli xerxi da mimarTuleba, axali Temebi da motivebi. maRali ostatobiT aRiniSneba mxatvar mamnes namuSevrebi (magaliTad, sadgeris sakurTxevlis winamdebare jvari).
qarTveli oqromWedlebi liTonis damuSavebis or teqnikas flobdnen: Wedurs, rodesac gamosaxuleba liTonis firfitaze zurgis mxridanaa moWedili reliefurad da gravirebas, roca naxati msubuqi xaziTaa datanili firfitis wina pirze. XVI saukunis meore naxevarSi pirvelad iqna gamoyenebuli iranidan Semosuli teqnika – liTonze ornamentis amoWra fonis amoclis xarjze. aseTi nakeTobebi, ZiriTadad, kaxeTSi gvxvdeba. maTTvis damaxasiaTebelia Zvirfasi qvebis uxvad gamoyeneba, feradovneba (awyuris RvTismSobeli yrmiT, alaverdis macxovari, SuamTis RvTismSobeli). XVI-XVII saukunis Wedur nimuSebs axasiaTebT eklekturoba, saerTo donis daqveiTeba. XVIII-XX saukuneebSi momZlavrda evropuli da rusuli gavlena (Sesrulebis teqnika, ornamentacia, ikonografia), Tumca aris jgufi xatebisa, romlebic mxolod qarTul erovnul tradiciebzea Seqmnili: p. meunargias, t. kedias, v. ZaZamias namuSevrebi.

XIX saukunis dasasruls qarTuli Weduri xelovnebis nimuSebi fabrikuli wesiT damzadebulma nawarmma Secvala. faqtobrivad, am dros damTavrda qarTuli Weduri xelovnebis damoukidebeli ganviTarebis gza. qarTuli Weduroba kvlav aRorZinda XX saukunis 50-ian wlebSi, rac ganapiroba saerTod dekoratiul-gamoyenebiTi xelovnebis aRmavlobam da qarTul xelovnebaSi adgilobrivi tradiciebis ganviTarebis Sinaganma moTxovnilebam. am periodis Weduroba, ZiriTadad, qandakebidan sazrdoobs. amitom, igi didi moculobiT xasiaTdeba. grafika ki mas xazovani mkafioobiT asazrdoebs. ZiriTad masalad spilenZs, alumins, TiTbers xmaroben. maTi gamowviTa da gansakuTrebuli damuSavebiT mxatvrul efeqts aRweven. ganviTarda dazguri da monumenturi Weduroba. aRorZinebuli qarTuli Wedurobis saTaveebTan idgnen i. oCiauri, k. guruli, n. SavguliZe da sxvebi. XX saukunis 60-70-ian wlebSi saqarTveloSi Wedurobis bumi Seiqmna – yvela Wedavda, visac hqonda Tu ara amis niWi. momZlavrda xelosnuri da ara xelovnebis nawarmi, ramac kvlav Cakla Cveni kulturis es tradiciuli da uZvelesi dargi.
musika. musika, musikaluri ena adamianis salaparako (diferencirebuli) enaze ufro Zveli da ufro gamZlea (konservatuli). igi, adamianis metyvelebasTan erTad, eTnosis, xalxis TviTmyofadobis erT-erTi yvelaze mkafio maxasiaTebeli niSania. qarTuli musika, xalxuri musika qarTveli xalxis udidesi kulturuli monapovaria, misi TavisTavadobis da ganumeorebeli saxis maCvenebeli.

qarTuli musikis upirvelesi niSani misi mravalxmianobaa (polifoniuroba), Tumca istoriulad eqvsxmiani qarTuli simReracaa cnobili. qarTuli polifoniuri musika dRes kavkasiaSi kunZuliviTaa SemorCenili. igi erTxmiani aSuRur-baiaTuri musikiTaa garemoculi. miuxedavad udidesi qartexilebisa da katastrofebisa, qarTulma polifoniurma musikam gauZlo JamTasvlas da dRemde TiTqmis ucvleli saxiT moaRwia.

qarTuli musikis mravalxmianoba sasimRero da akompanimenturi (sakravieri) musikis urTierTkavSiriTa da urTierTmoqmedebiTaa ganpirobebuli. swored sakravierma musikam (Cangi, Conguri, fanduri) gansazRvra misi Tanxleba (bani), rac Semdeg ganumeorebel vokalur banad gadaiqca.
qarTulma musikalurma enam sametyvelo (salaparako) enis bedi gaiziara. iseve rogorc winareqarTveluri ena, arsebobda winareqarTveluri musikaluri ena, romelsac aTaswleulebis manZilze sxvadasxva musikaluri kilo – svanuri, megruli, raWuli, imeruli, guruli, aWaruli, mesxuri, javaxuri, qarTluri, kaxuri, moxevuri, fSauri, aWaruli, xevsuruli, TuSuri gamoeyo. maT Soris msgavseba ufro didia, vidre gansxvaveba.

arqeologiuri gaTxrebiT dadasturebulia Cveni musikaluri kulturis uZvelesi fesvebi. mcxeTaSi aRmoCnda Zv.w. XV-XIV saukuneebiT daTariRebuli gedis wvivis Zvlisagan damzadebuli samTvliani salamuri. Zv.w. VII-VI saukuneebis `yazbegis ganZSi” Cangze damkvreli kacis figura dadasturda da sxv.

aRmosavlur qarTuli samxmianobisTvis damaxasiaTebelia harmofoniuli da homofoniur-polifoniuri aRnagoba. erT SemTxvevaSi, ori zemo xma melodias paraleluri moZraobiT aviTarebs, meore SemTxvevaSi an pirveli xmaa mTqmeli da meore moZaxili, an piruku, rac maT Soris kontrapunqtul (Sewyobil) Sefardebas qmnis. bani yvela SemTxvevaSi harmoniul funqcias asrulebs. arsebobs, agreTve, sxva struqturis samxmianobac.

Tavisi formis, kilouri safuZvlis, musikalur gamomsaxvelobis saSualebaTa mravalferovnebiT, ritmul-intonaciuri simdidriT, samodulacio xerxebis originalobiT qarTl-kaxuri grZeli sufruli simRerebi: `mravalJamieri”, `Cakrulo”, `SemoZaxili”, `Conguro”, `zamTari” da sxva – qarTuli xalxuri musikis klasikuri nimuSebi gamoirCeva. am simRerebis farTod gaSlil-ganviTarebuli melodia or mTqmels mihyavs, xan paralelurad, xan morigeobiT, rac xmebs Soris iSviaT polifoniur Sexamebas qmnis, TandaTan aZlierebs dinamikas da simRera sazeimo xasiaTs Rebulobs. bani aqac harmoniuli safuZvelia.

qarTuli musikaluri folkloris diadi gamovlenaa svanuri simRerebi, romelnic amJamad, ZiriTadad, samxmianobiT aris warmodgenili. am simRerebis zviadi, mediduri ganwyobileba kargad erwymis svaneTis bunebas. gansakuTrebul STabeWdilebas qmnis svanuri simRerebis metro-ritmis monacvleoba, xmaTa simWidrove, mkacri, diadi xmovaneba, disonansuri Sexameba (`lile”, `himni ormuzds”, `zari”), romelic svanur simReras mudam Tan sdevs da kidev ufro amZafrebs mis JReradobas. misTvis damaxasiaTebelia ZiriTadi samxmovanebiT daRmaval-aRmavali kompleqsuri moZraoba, rac Tavisebur kolorits aniWebs simReras (`ordiaSu”, `Tamar dedofal”). svaneTSi, ZiriTadad, sagmiro-saistorio, saweso, saferxulo Janrebia gavrcelebuli.

stilisa da Janrebis mixedviT, mdidari da mravalferovani megruli simRerebi samxmiani satrfialo, sayofacxovrebo, saxumaro vokalis SesaniSnav nimuSebs warmoadgens. isini gamoirCeva sinatifiT, lirizmiT, gamWvirvale faqturiT (`Cela”, `sisatura”, `erexeli”, `nana”). maT upirispirdeba moZravi, dramatizirebuli saqorwino, sacekvao, Sromis simRerebi (`kuCxi bednieri”, `voisa”, `odoia”), romlebic TviTmyofadi vokaluri polifoniis safuZvelze viTardeba. megrul simRerebs axasiaTebs saocari sinaze da tkbilxmovani melodiuroba.

imeruli simRerebisaTvis mxne, xalisiani ganwyobileba, melodiasTan erTad, zogjer, banis mdidari ritmul-intonaciuri moZraobaa (`mxedruli”, `cxenosnuri”) damaxasiaTebeli. forma umetesad kupleturia. gamonakliss warmoadgens Sromis simRera `naduri”, romelic formis sirTuliT, xmaTa farTo ganviTarebiT, polifoniuri safuZvlis TaviseburebebiT gamoirCeva.

xalxuri polifonia mTeli Tavisi simdidriT warmodgenilia gurul simReraSi, romelic unikalur movlenas warmoadgens ara marto qarTul, aramed saerTod, msoflio melosSi. guruli simRerisaTvis da aWarulisaTvis gansakuTrebiT specifikuria e.w. krimanWuli (maRali xma), romelic momRerlisagan mamakacis xmisaTvis uCveulo maRal registrs da xorxismieri bgeriT rTuli fioriturebis Sesrulebis unars moiTxovs. krimanWuli da krini qarTul qalaqur simReraSi, araTu sisustisa da sinazis, aramed siZlieris, vaJkacurobis gamomxatvelia, iseve rogorc puantebze (cerebze) mocekvave qarTveli vaJkaci ara Tu minazebul, manerul balerinas emsgavseba, aramed focxvers, leopards. krini (krimanWuli) da ceruli – maRal registrSi gamosaxuli vaJkacuri SemarTebaa, mamruli sawyisis daxvewili gamoxatva.

gurul simReraSi mesame xma – farTodiapazoniani moqnili bani – aqtiur monawileobas iRebs simReris mxatvruli saxis SeqmnaSi. guruli simReris Taviseburebaa melodikis siuxve, ritmisa da dinamikis simZafre, TviTmyofi, urTulesi polifoniuri elementebis kompleqsTa farTo gamoyeneba, improvizaciuloba, temperamenti, vokaluri maxvilgoniereba, rac mTeli mSvenierebiT simRerebSi _ `naduri” da `Savi SaSvi” vlindeba.

qarTuli xalxuri simRera, romelSic yvelaze srulyofilad gamovlinda qarTuli sulieri kulturis fenomeni, Tanamedrove msoflios xalxTa musikalur folklorSi gansakuTrebul adgils ikavebs.

rodesac XX saukunis erT-erTma udidesma kompozitorma igor stravinskim qarTuli xalxuri simRerebis Canawerebi moismina, ganacxada, rom ukanaskneli oci wlis manZilze, es iyo misi yvelaze didi STabeWdileba da gancvifreba.

saqarTveloSi, qristianuli religiis gavrcelebis Semdeg, qarTuli musikis metad mniSvnelovani ganStoeba – sasuliero galoba ganviTarda, ramac berZnuli saeklesio teqstebis qarTulad Targmna da Sesabamisi qarTuli sagaloblebis Seqmna ganapiroba. cnobilia, rom berZnuli saeklesio sagaloblebi erTxmiania. qarTul mRvdelmsaxurebaSi maTma danergvam analogiuri qarTuli sagalob​lebis warmoSoba gamoiwvia, romelic qarTuli mravalxmiani saero simReris wyalobiT, sul male polifoniur sagaloblebad iqca. qarTulma sasuliero musikam damoukideblad, erovnul niadagze ganagrZo ganviTarebis gza. gelaTsa da iyalToSi, agreTve, qarTuli kulturis sazRvargareTul kerebSi, sasuliero seminariebi da akademiebi gaixsna, romlebic erovnul musikalur centrebad iqca. Camoyalibda sxvadasxva gundi, vokaluri ansambli, moxda xmaTa sistematizacia, SemuSavda samusiko damwerloba, Sedga sagalobelTa krebulebi, ganviTarda mgaloblebis, himnografebis, Teoretikosebis, kompozitorebis, diriJorebis moRvaweoba (giorgi da eqvTime mTawmindelebi, ioane minCxi, giorgi merCule, kaTalikosi ioane). gansakuTrebiT gamorCeulia miqael modrekili, romelmac Tavi mouyara IX-X saukuneebis qarTul liturgikul literaturas, qarTuli himnografiis monapovars da uzarmazari krebuli `iadgari” (Xs.) – Zveli qarTuli liturgikuli literaturis Sedevri Seqmna. sakuTar nawarmoebTa garda, man krebulSi sxva avtorTa himnebic Seitana, romelTac musikaluri damwerlobis niSnebi (notebi) daurTo. XII saukunis didi filosofosis ioane petriwis cnobiT, qarTuli simReris, galobis harmoniis safuZvels sami xma Seadgenda, romelTac qarTuli saxelebi erqva (mzxar, Jir, bam), rac samxmianobis erovnul warmoSobas mowmobs.

qarTuli kulturis ganviTarebaSi udidesi mniSvnelobis movlena iyo TbilisSi 1851 wels saopero Teatris (italiuri dasi) daarseba, romelsac aRfrTovanebuli striqonebi uZRvna im periodSi kavkasiaSi myofma aleqsandre diumam (mamam). 1880-ian wlebSi TbilisSi muSaoba daiwyo rusulma saopero dasma. 1905 wels Camoyalibda qarTuli filarmoniuli sazogadoeba, xolo 1917 wels Tbilisis konservatoria gaixsna. 1897 wels peterburgSi Sesrulda nawyvetebi meliton balanCivaZis operidan `Tamar cbieri”. es opera saxelwodebiT `darejan cbieri” 1926 wels dasrulda da TbilisSi daidga kidec.

qarTuli kulturisaTvis udidesi mniSvnelobis movlena iyo 1919 wels zaqaria faliaSvilis genialuri operis `abesalom da eTeris” Tbilisis saopero TeatrSi dadgma. zaqaria faliaSvili daeyrdno ra qarTul xalxur meloss, igi klasikuri operis kanonebis brZmedSi gaatara da Sedegad miviReT qmnileba, romelic samarTlianad iTvleba am Janris Sedevrad.

saocari iyo Cveni musikisTvis da, saerTod, kulturisaTvis 1919 weli, roca `abesalom da eTerTan” erTad dimitri arayiSvilis melodiuri opera `Tqmuleba SoTa rusTavelze” da komikuri operis margaliti, viqtor doliZis `qeTo da kote” daidga. 1923 wels zaqaria faliaSvilis meore Sedevris _ `daisi” premiera Sedga, xolo mogvianebiT operisa _ `latavra”. XX saukuneSi qarTvelma kompozitorebma mniSvnelovan Sedegebs musikis yvela JanrSi miaRwies. CamovTvliT yvelaze mkafio saxelebs: a. balanCivaZe, a. maWavariani, S. mSveliZe, d. ToraZe, a. bukia, v. gokieli, i. tuskia, g. kilaZe, r. gabiCvaZe, s. cincaZe, g. yanCeli, a. kereseliZe, r. laRiZe, g. cabaZe, s. mirianaSvili, s. nasiZe, S. milorava, b. kvernaZe, v. azaraSvili da sxvebi. XX saukunis qarTuli musikis istoria warmoudgenelia debi iSxnelebisa da qarTvel momReralTa Tu musikos-SemsrulebelTa uniWieresi pleadis gareSe.
 cekva. qarTveli kacis upirveles Tvisebad ucxoelebi mkveTrad gamoxatul artistizms anu Teatralurobas miiCneven. artistizmSi ki sami ZiriTadi komponentia: mimika, metyveleba da plastika. swored es ukanasknelia mTavari maxasiaTebeli qarTveli kacisa da, miT umetes, qarTveli msaxiobisa. araTu qarTvel mocekvaveebSi, aramed dramatul msaxiobebSic dominirebs plastika. gavixsenoT Tundac veriko anjafariZis, giorgi SavguliZis, elene yifSiZis, sofiko Wiaurelisa da sxvaTa scenuri moZraoba da cekva.

qarTuli cekva aTaswleulTa siRrmidan modis. Cvenamde moRweuli arqeologiuri da werilobiTi ZeglebiT dasturdeba, rom qarTuli xalxuri qoreografiis uZvelesi gamovlena nayofierebis RvTaebisadmi miZRvnili samonadireo cekva-ferxuli yofila. mis ritualur xasiaTs adasturebs Zv.w. II aTaswleulis Sua xanebiT daTariRebuli, TrialeTSi aRmoCenili vercxlis Tasze gamosaxuli niRbosan arsebaTa (albaT, monadireTa) ferxuli, rac zogi mecnieris azriT, svanuri nadirobis RvTaebis – dalisadmia miZRvnili. svaneTSi dRemdea SemorCenili `samonadireo ferxuli”, `beTqilis ferxuli” da sxva. Semdeg pirvelyofil samonadireo cekvaSi ritmuli varjiSisa da sabrZolo ileTebi SeiWra da Seiqmna didebuli mxedruli poema – cekva `xorumi”, romelic samadloSi aRmoCenili Zv.w. V-IV saukuneebiT daTariRebul qvevris zedapirzea asaxuli. fiqroben, rom nayofierebis RvTaebis taZrebTan imarTeboda qalTa cekva, romlis CamoyalibebaSi didi roli iTamaSa warmarTuli drois cekvam `samaia”. igi Zeobis ojaxur dResaswaulze sruldeboda.

miwaTmoqmedebisa da mecxoveleobis ganviTarebas axali adaT-wesebis Seqmna mohyva, romlebic aisaxa magiuri xasiaTis ritualur cekvebSi - `melia-tulefia”, `ferxuli” da sxva masobriv cekvebTan erTad, ZvelTaganve arsebobda nayofierebis kultTan dakavSirebuli wyvilTa cekva. misi ganviTarebisaTvis noyier niadags qmnida sinTezuri Teatraluri sanaxaoba `saxioba”, romelic didi dResaswaulebis Tanmxlebi elementi iyo. misi ganviTarebis procesSi Camoyalibda romantikuli Sinaarsis dueti, romelic sruldeboda saleqso improvizaciiT, e.w. qal-vaJianiT. Cvenamde moRwia wyvilTa cekvis Sedevrma `qarTulma”, romelic qarTuli xalxuri qoreografiis umaRlesi mwvervalia. es cekva Zvelad sxvadasxva saxeliT iyo cnobili - `sadarbazo”, `sanadimo”, `saarSiyo”, `davluri”. mas `lekuradac” ki naTlavdnen, ramac Tavis droze grigol robaqiZis guliswyroma gamoiwvia. didi mwerali `gvelis perangSi” werda: `cekvaven `lekurs”, es saxeli Seusabamoa: leks aq ra unda? es cekva qarTulia da garda qarTvelisa, mas ver icekvebs veravin: rassa ar eyofa”. swored grigol robaqiZisa da, mis kvalobaze, iliko suxiSvilis damsaxurebaa, rom am didebul cekvas daumkvidrda saxelwodeba `qarTuli”.

XX saukuneSi qarTuli xalxuri cekvis aRorZineba-popularizaciaSi didi damsaxureba miuZRviT gamoCenil qoreografebs j. bagrationsa da d. javriSvils. am mxriv, gansakuTrebulia iliko suxiSvilisa da nino ramiSvilis Rvawli, romelTa mier Seqmnilma qarTuli xalxuri cekvis ansamblma qarTuli cekvis dideba msoflios TiTqmis yvela qveyanaSi gaitana.

simRerasTan erTad, qarTveli kacis plastika (cekva) sruliad gansakuTrebulia. igi Cawerilia qarTvelis genetikur kodSi, romelic aTaswleulTa siRrmidan modis. amitom, savsebiT kanonzomieria, rom rodesac XX saukuneSi, amisi pirobebi Seiqmna, orma genialurma qarTvelma – Wabukianma da balanCinma (giorgi balanCivaZe), msoflio sabaleto, rogorc saSemsruleblo, aseve sabaletmaistero xelovnebaSi gadatrialeba moaxdina.
balanCinis saxelTanaa dakavSirebuli amerikuli klasikuri baletis Seqmna. manve Cauyara safuZveli e.w. simfoniur baletebs. balanCinis qoreografis wvdoma musikaSi imdenad Rrma iyo, rom grCeboda STabeWdileba, rom erTdroulad usmendi kidec da uyurebdi musikas. balanCinis qoreografia amaRlebuli da sazeimoa.

vaxtang Wabukiani Tavisi jadosnuri cekviT da qoreografiiT msoflio klasikuri baletis reformatoria. Wabukianamde baletis centrSi qali idga, xolo mamakacs mxolod misi partnioris, damxmare personaJis roli hqonda dakisrebuli. Wabukiani eyrdnoboda ra qarTuli xalxuri cekvis sawyiss, klasikuri baletis centrSi kaci – mamakaci moaqcia. mas, mis vnebebs, mis miswrafebebs klasikuri baletis yvela komponenti dauqvemdebara. Wabukianidan iwyeba gmiruli (heroikuli) stili klasikur baletSi. scenaze Wabukiani iyo vaJkacuris, mamrobiTi sawyisis simbolo. savsebiT marTebulia Tvalsazrisi, `rom ar yofiliyo Wabukiani, ar iqneboda Tanamedrove msoflio baleti. iseTi mocekvaveni rogoric Wabukiania, aTaswleulSi erTxel ibadebian”. vaxtang Wabukianma garda imisa, rom msoflio klasikur sabaleto speqtaklebSi mamakacis partiebi Tvisobrivad axali funqciiT aRWurva, originaluri sabaleto speqtaklebi Seqmna - `mTebis guli”, `laurensia”, `sinaTle”, `gorda”, `mSvidobisaTvis”, `otelo”, `demoni”, `hamleti” da sxva., riTac, faqtobrivad, daafuZna da ganaviTara qarTuli klasikuri baleti. Wabukianis gverdiT brwyinavdnen – didi balerina vera wignaZe da SesaniSnavi msaxiobi da mocekvave zurab kikaleiSvili. am sameulis Semoqmedebis gvirgvinia aleqsi maWavarianis baleti `otelo”.

 plastikaSi gancxadebulma qarTulma genma Tvisobrivad axali ZaliT nino ananiaSvilSi ifeTqa. nino ananiaSvili msoflio donis primabalerinaa. msoflios sabaleto scenebze imarTeba galakoncertebi saxelwodebiT: `nino ananiaSvili da msoflios baletis yvela varskvlavi”. mis gverdiT cekva yvela mocekvavisaTvis didad prestiJulia. nino ananiaSvilTanaa dakavSirebuli zaqaria faliaSvilis saxelobis Tbilisis operisa da baletis akademiuri Teatris bolo wlebis didi warmatebebi.
Teatri. sityva ,,Teatri” momdinareobs berZnuli sityvidan `Teatron”, rac sanaxaobisTvis gankuTvnil adgils, sanaxaobas niSnavs. Teatri erTi yvelaze Zveli xelovnebaa. igi saTaves uZveles xalxur dResaswaulebSi, wes-Cveulebebsa da TamaSobebSi iRebs. maT safuZvelze Seqmnili pirveli tradiciuli sanaxaobebi (misteriebi), dramatul siuJets da konfliqtis elementebs Seicavs. maTSi CarTuli iyo sagundo simRerebi, cekvebi, dialogebi. isini TandaTan gamoeyo sakulto-sawesCveulebo ceremonials da speqtaklad, sanaxaobad iqca. aman ganapiroba literaturuli dramis Seqmna, dResaswaulis monawileTa dayofa msaxiobebad da mayureblebad. es procesi mkafiod gamovlinda Zvel saberZneTSi, sadac Zv.w. V saukunidan Teatri sazogadoebrivi cxovrebis umniSvnelovanes movlenad iqca. gigantur amfiTeatrebSi Teatralur warmodgenebze aTiaTasobiT mayurebeli iyrida Tavs. berZnuli tragediis Janrs esqile, sofokle, evripide emsaxurebodnen, xolo komedias – aristofane.

Zvel saqarTveloSi Teatralur warmodgenaTa winamorbedi dResaswaulebi dadasturebulia arqeologiuri gaTxrebiT mopovebul nivTebze (TrialeTis vercxlis Tasi) da xalxur eposSi. winareantikur xanaSi kolxeTSi, quTaisTan aSenebuli iyo arena, sadac ewyoboda sportuli Sejibrebebi da sxva sanaxaobebi. bizantieli istorikosis prokopi kesarielis cnobiT, kolxur qalaq afsaruntSi iyo Teatris Senoba da ipodromi. marTlac gonioSi ipodromis naSTebia aRmoCenili. arqeologiuri gaTxrebiT mopovebuli dionisesa da misi Tanmxlebi silenes, satirebisa da sxv. mozaikuri da skulpturuli gamosaxulebani, brinjaosa da gamomwvari Tixis saritualo niRbebi cxadyofs, rom Zvel saqarTveloSi gavrcelebuli iyo dionises kulti, romelsac Tan sanaxaoba – misteriebi axlda. kldeSi nakveT qalaq ufliscixeSi SemorCenilia antikuri Teatris naSTi. Sua saukuneebis qarTul werilobiT ZeglebSi Zveli qarTuli dramatuli poeziis fragmentebi da elinisturi periodis pantomimur warmodgenaTa vrceli aRweraa dadasturebuli. amave ZeglebSi daculia umdidresi qarTuli Teatraluri terminologia, rac imis mowmobaa, rom saqarTveloSi arsebobda antikuri Teatris miRwevebisa da sakuTriv qarTuli originaluri Teatraluri sanaxaobis Serwymis Sedegad Seqmnili Teatraluri xelovneba.

IV saukunidan CvenSi saeklesio Teatri da drama ukve arsebobs. paralelurad `berikaobac” funqcionirebs. berikaoba qarTuli xalxuri improvizaciuli niRbebis Teatria. igi ganayofierebisa da Svilierebis kultis sadidebeli sanaxaobaa. berikaobas berikebi asrulebdnen. droTa viTarebaSi berikaobam dakarga sakulto-religiuri daniSnuleba da xalxis cxovrebis, misi miswrafebebis gamomsaxvel sanaxaobad iqca. berikaobis mravali siuJeti qarTveli xalxis ucxo dampyroblebTan brZolis suraTebs Seicavs. Cvenamde berikaobis asze meti siuJetia moRweuli. berikaoba samgvari iyo: kardakar sasiarulo, moedanze saTamaSo da sadarbazo.

Sua saukuneebis saqarTveloSi ganviTarda sasaxlis karis Teatri, anu saxioba – niRbosanTa warmodgenebi musikis TanxlebiT. isini imarTeboda specialurad gankuTvnil SenobebSi da sasaxlis darbazebSi. XVII saukuneSi mefeebi Teimuraz I da arCili specialur poemebs qmnian TeatrisaTvis. XVIII saukunis meore naxevarSi Tbilisisa da Telavis seminariebSi imarTeba saskolo warmodgenebi. maTi sulis Camdgmeli seminariis xelmZRvaneli daviT reqtori iyo.

XVIII saukunis 90-ian wlebSi erekle II-m sasaxlis karze saero Teatri Seqmna. misi dasi d. maCabelis meTaurobiT, mTlianad Seewira 1795 wels aRa-mahmad xanis winaaRmdeg brZolas. 1845 wels TbilisSi daarsda rusuli dramatuli Teatri, xolo 1850 wels giorgi erisTavis TaosnobiT aRorZinda profesiuli qarTuli Teatri, romelic giorgi erisTavis, zurab antonovis, aleqsandre cagarelis piesebs dgamda.

XIX saukunis miwurulsa da XX saukunis dasawyisSi quTaisSi muSaobda dramatuli Teatri didi msaxiobis lado mesxiSvilis xelmZRvanelobiT. revoluciamdel qarTul Teatrs amSvenebdnen iseTi saxelebi, rogoricaa nuca CxeiZe, vaso abaSiZe, elisabed CerqeziSvili, niko gociriZe. qarTuli Teatris istoriaSi axali epoqa kote marjaniSvilis saxelTanaa dakavSirebuli, romelmac ruseTidan dabrunebis Semdeg rusTavelis saxelobis TeatrSi 1922 wels lope de vegas `cxvris wyaros” dadga. amas mohyva z. antonovis `mzis dabneleba saqarTveloSi” da u. Seqspiris `hamleti”, romelSic didebuli uSangi CxeiZis ganumeorebelma talantma gaielva. 1926 wels kote marjaniSvili rusTavelis Teatridan wavida. Teatrs saTaveSi aseve didi reJisori sandro axmeteli Caudga.

1928 wels kote marjaniSvilma quTaisSi axali Teatri daarsa, romelsac reJisoris TbilisSi gadmosvlis Semdeg misi saxeli ewoda.

1929 wels kote marjaniSvilma k. guckovis `uriel akostas” dadga, romelic qarTuli TeatrisaTvis saetapo speqtaklad iqca. aq dasmuli problemebi _ azrovnebis, sindisis, religiis Tavisuflebis, adamianobisa da mgznebare siyvarulis zeimisa _ maxlobeli da aqtualuri iyo mayurebelTa ramdenime TaobisaTvis. kote marjaniSvilis novatorul dadgmasTan, petre ocxelis scenografiasa da T. vaxvaxiSvilis musikasTan erTad, veriko anjafariZisa da uSangi CxeiZis brwyinvale TamaSi mayurebelze waruSlel STabeWdilebas axdenda.

ivdiTis rolidan daiwyo qarTul scenaze XX saukunis erT-erTi yvelaze didi msaxiobis veriko anjafariZis triumfaluri svla. msaxiobis mier Seqmnili margarita, kleopatra, maria stiuarti, euxenia, fru alvingi, fati gurieli – gmirebis mTeli galereaa, romelic qarTuli da msoflio Teatris istoriaSi oqros asoebiT Caiwera. XX saukunis 30-ian wlebSi sandro axmeteli rusTavelis saxelobis TeatrSi zedized dgams novatorul speqtaklebs: `anzori”, `rRveva”, `yaCaRebi”, `lamara”, romelTa sagastrolo Cvenebam araqarTveli mayurebeli gaaoca da aRafrTovana.

qarTul reJisuras amkobs iseTi didi saxelebi, rogoricaa dimitri aleqsiZe, mixeil TumaniSvili, vaso yuSitaSvili, vaxtang tabliaSvili, arCil CxartiSvili, lili ioseliani, giga lorTqifaniZe, robert sturua, Temur CxeiZe.

qarTuli Teatris istoriaSi axal Tavs iwyebs polikarpe kakabaZis `yvaryvare” robert sturuas dadgmiTa da mTavar rolSi ramaz CxikvaZis monawileobiT. ukve aqaa mocemuli medrovisa da tiranis problema, romelsac brwyinvale reJisorul-msaxioburi tandemi sturua-CxikvaZe ganaviTarebs bertold brextis `kavkasiur carcis wreSi”, uiliam Seqspiris `riCard III”-sa da `mefe lirSi”. ukanaskneli aTwleulebi qarTuli Teatris msoflios sagastrolo scenebze triumfaluri svlis periodia. didi saerTaSoriso aRiareba moipoves rusTavelis saxelobis, kinomsaxiobTa da kote marjaniSvilis Teatrebmac.

qarTuli Teatris mkvlevari gverds ver auvlis iseTi scenuri saxeebis Seqmnis faqts, rogoricaa: akaki xoravas otelo da oidiposi, akaki vasaZis iago da franci, Salva RambaSiZis mejRanuaSvili da gorodniCi, sesilia TayaiSvilis elisabed dedofali da bebia, Tamar WavWavaZis laurensia da madam sanJeni, sergo zaqariaZis oidiposi da kreonti, vaso goZiaSvilis riCard III da luarsabi, giorgi SavguliZis xaritoni da keisari, cecilia wuwunavas xoreSani da darejani, medea jafariZis julieta da eliza dulitli, salome yanCelis alba da xanuma, pier kobaxiZis urieli da armani, medea Caxavas amaranta da fefela, zina kverenCxilaZis fedra da antigone, erosi manjgalaZis zimzimovi da fantiaSvili, oTar meRvineTuxucesis sirano de berJeraki da firosmani, giorgi gegeWkoris baraTaSvili da platoni, sofiko Wiaurelis hara da sare, kote maxaraZis andarezi da kvaWi, nodar mgalobliSvilis Teimuraz xevisTavi da osvaldi...

XX saukunis qarTuli Teatri iyo da aris msoflio mniSvnelobis movlena didi reJisorebiTa da msaxiobebiT.
kino. kino, kinematografi xelovnebis yvelaze axalgazrda dargia. kinos istoria or saukunes iTvlis. igi 1895 wels Zmebi liumierebis kinematografis parizuli premieriT iwyeba. meore welsve TbilisSi Catarda pirveli kinematografiuli seansi, sadac liumieris filmebi uCvenes. qarTvelma enTuziastebma: vasil amaSukelma, aleqsandre diRmelovma, aleqsandre wuwunavam, Salva dadianma safuZveli Cauyares qarTul kinematografs. 1912 wels vasil amaSukelma Seqmna `akakis mogzauroba raWa-leCxumSi~, romelic Tavisi mxatvrul-profesiuli doniT maSindeli msoflio dokumenturi kinos erT-erTi unikaluri Zeglia. 1916 wels reJisori aleqsandre wuwunava iRebs pirvel qarTul mxatvrul films `qristine~, 1921-1926 wlebSi reJisori i. perestiani _ ,,arsena jorjiaSvils”, ,,wiTel eSmakunebsa” da `sam sicocxles~.

XX saukunis 20-iani wlebis qarTul kinoSi didi yuradReba qarTuli klasikuri literaturis nawarmoebTa ekranizacias eqceva. aleqsandre wuwunava iRebs filmebs: `vin aris damnaSave?~, `janyi guriaSi~, xolo 1923 wels niloloz Sengelaia `elisos~ _ 20-iani wlebis qarTuli kinos yvelaze mniSvnelovan films. XX saukunis 20-30-iani wlebis qarTuli kinos namdvili varskvlavia nato vaCnaZe. 20-iani wlebis bolodan reJisorobas iwyebs mixeil Wiaureli (`saba~, `ukanaskneli maskaradi~, `arsena~, `giorgi saakaZe~, `oTaraanT qvrivi~, `rac ginaxavs, veRar naxav~). 1948 wels reJisori vaxtang tabliaSvili qmnis musikalur kinoSedevrs `qeTo da kote~, romlis mxatvruli xibli dRemde gauxunaria.

1955 wels Tengiz abulaZe da rezo CxeiZe iReben `magdanas lurjas~ _ qarTuli kinos saetapo nawarmoebs. aqedan iwyeba qarTul kinomatografiaSi aRmavlobis xana. ,,magdanas lurjas” mohyva filmebi: Tengiz abulaZis `sxvisi Svilebi~ da `me, bebia, iliko da ilarioni~, rezo CxeiZis `jariskacis mama~, `nergebi~, giorgi Sengelaias `alaverdoba~, oTar ioselianis `giorgobisTve~ da `iyo SaSvi mgalobeli~.

XX saukunis 60-80-ian wlebis qarTuli filmebisaTvis igavuri forma da qarTuli sinamdvilisadmi superkritikuli damokidebuleba iyo damaxasiaTebeli. am mxriv aRsaniSnavia Tengiz abulaZis trilogia `vedreba~, `monanieba~, `natvris xe~, gansakuTrebiT es ukanaskneli. Tavisi mxatvrul-esTetikuri RirebulebebiT ,,natvris xe” qarTuli kinos Sedevria da msoflio kinematografiis mniSvnelovani SenaZeni. igavis JanrSia gadaRebuli eldar Sengelaias `Sedrekilebi~ da `cisferi mTebi~, giga lorTqifaniZis `daTa TuTaSxia~.
qarTvelma msaxiobebma kinematografiaSi Seqmnes mniSvnelovani, maRalmxatvruli saxeebi. qarTuli kinos oqros fondSi Sevida: akaki xoravas giorgi saakaZe, veriko anjafariZis oTaraanT qvrivi, sergo zaqariaZis jariskacis mama, sesilia TayaiSvilis bebia, oTar meRvineTuxucesis daTa TuTaSxia, sofiko Wiaurelis fufala da sxv.
XX saukunis 80-ian wlebSi Tamur babluanis filmiT ,,beRurebis gadafrena” qarTul kinoSi axali talRa iwyeba. es aris mkacri, realisturi, TiTqmis naturalizmamde misuli suraTi. reJisori am xazs agrZelebs filmSi ,,uZinarTa mze”, romlis gmirebi sisastikiT, ulmobelobiT, simkacriT, pirquSobiT gamoirCevian. TiTqos yvelaferi poeturi gaqra da imZlavra borotebam, avkacobam, urTierTmtrobam, gautanlobam. yovelive es Cveni mkacri, ulmobeli, saSineli sinamdvilis asaxvaa. magram arsebobs kulturisa da xelovnebis gauxunari faseulobani. aki poeti brZanebs:
,,Tu yvelaferi aris sizmari,

Tu bindisferi aris yoveli,

maSin ratom dgas dRes mcxeTis jvari,

ratom dgas isev sveticxoveli?”

Ddaskvnis magier
 (XX saukune)

XX saukuneSi qarTvelma xalxma Seqmna didi kulturuli faseulobani _ literaturaSi, mecnierebaSi (enaTmecniereba, filosofia, istoria, maTematika, fsiqologia, fiziologia, xelovnebaTmcodneobis skolebi), musikaSi, mxatvrobaSi, TeatrSi, baletSi, kinosa da sportSi. da es, upirveles yovlisa imitom, rom vcxovrobdiT da vmoRvaweobdiT SedarebiT mSvidad. ra Tqma unda, ar unda dagvaviwydes I da II msoflio omebi, 20-30-iani wlebis represiebi, sisxliani 1956 da 1989 wlebi... magram mainc saukunis umetes monakveTebSi saqarTveloSi mSvidoba sufevda. saukuneze meti xnis Tavisuflebadakargul erSi didi SemoqmedebiTi potenciali iyo Semonaxuli, romelmac mTeli ZaliT 1918-1921 wlebSi ifeTqa da merec toni misca Semdgom kulturul cxovrebas.
Cven, qarTvelebi, geografiulad da xasiaTiT azielebi varT, Tumca evropis sazRvarze mosaxle azielebi. Cveni kultura Tavisi fesvebiT ZvelaRmosavlur, winaaziur kulturaSi midis. mTeli qarTuli kulturis istoria ori didi civilizaciis _ aRmosavleTisa da dasavleTis Sesayarze viTardeboda, yovelive saukeTesos orivesgan isrutavda da sakuTars qmnida. magram ukanaskneli 200 wlis manZilze Cveni kulturuli orientacia aSkarad evropulia. XX saukuneSi komunikaciebis ganviTarebam qarTvelobas saSualeba misca ziareboda yovelive saukeTesos, rac msoflio civilizaciam Seqmna. darCa ra aziuri fesvi Tu safuZveli, igi ganuxrelad daadga evropuli ganviTarebis gzas da Seqmna fenomeni, romelsac XX saukunis qarTuli kultura ewodeba.
Sinaarsi
redaqtorisagan--- 3

Tavi I. saqarTvelos fizikur-geografiuli da istoriul-geografiuli daxasiaTeba-- 5
Tavi II. arqeologiuri kulturebi saqarTveloSi--------------------------------------- 11
Tavi III. qarTvelTa warmomavlobisaTvis-- 24
Tavi IV. qarTvel tomTa adreklasobrivi gaerTianebebi da uZvelesi saxelmwifoebi saqarTvelos teritoriaze--- 31
Tavi V. didi berZnuli kolonizacia da kolxeTis (egrisis) samefo----- 36
Tavi VI. qarTlis (iberiis) samefo -- 40

Tavi VII. qarTuli saxelmwifoebi I-II saukuneebSi------------------------------------- 48
Tavi VIII. sagareo-politikuri viTareba III-IV saukuneebSi. qristianobis saxelmwifo religiad gamocxadeba--- 53
Tavi IX. qarTli V saukuneSi. vaxtang gorgasali-------------------------------------- 60
Tavi X. saqarTvelo VI saukuneSi-- 65
Tavi XI. saqarTvelo VII saukuneSi. arabta batonobis damyareba-------------- 73
Tavi XII axali qarTuli samefo-samTavroebis Camoyalibeba--------------------- 81
Tavi XIII. brZola saqarTvelos gaerTianebisaTvis. bagrat III. Ggiorgi I. bagrat IV -- 86
Tavi XIV. Turq-selCukTa Semosevebi. ,,didi Turqoba”------------------------------- 95
Tavi XV. erTiani qarTuli feodaluri monarqiis Seqmna. daviT IV aRmaSenebeli -- 97
Tavi XVI. saqarTvelos oqros xana. Tamaris mefoba---------------------------------- 104
Tavi XVII. saqarTvelo XIII saukuneSi. monRolTa batonoba--------------------- 108
Tavi XVIII. saqarTvelo XIV saukuneSi. giorgi V brwyinvale. Temur lengis Semosevebi-- 117
Tavi XIX. saqarTvelo XV saukuneSi. erTiani saxelmwifos daSla samefo-samTavroebad--- 122
Tavi XX. qarTveli xalxis brZola damoukideblobisaTvis XVI saukuneSi-- 126
Tavi XXI. saqarTvelo XVII saukuneSi--- 131
Tavi XXII. saqarTvelo XVIII saukunis I naxevarSi------------------------------------ 140
Tavi XXIII. saqarTvelo XVIII saukunis II naxevarSi----------------------------------- 150
Tavi XXIV. aRmosavleT da dasavleT saqarTvelos dapyroba ruseTis mier. erovnul-gamaTavisuflebeli brZolis dasawyisi------------------------------------ 160
Tavi XXV. ruseT-iranisa da ruseT-TurqeTis omebi da saqarTvelo------- 172
Tavi XXVI. Tergdaleulebi. Eerovnul-gamaTavisuflebeli moZraobis axali etapi--- 177
Tavi XXVII. saqarTvelo XX saukunis dasawyisSi. saqarTvelos demokratiuli respublika--- 188
Tavi XXVIII. saqarTvelos sabWoTa socialisturi respublika------------------ 203

Tavi XXIX. saqarTvelos III respublika-- 213
Tavi XXX. qarTuli kultura -- 216
$ 1. religia-- 216
$ 2. ganaTleba da qarTuli kulturis centrebi--- 225
$ 3. qarTuli ena, damwerloba, literatura, wigni--------------------------------------- 238
$ 4. qarTuli xelovneba--- 248
sarCevi--- 276
(`muxrani” momdinareobs `muxnaridan”. Zvelad muxrani aragvsa da qsans Soris moqceul baris teritorias ewodeboda, xolo XVIII s-is meore naxevridan es saxelwodeba sofel Siosubans daumkvidrda.

4

