	
	qarTuli galoba
	

	Tamamad SeiZleba iTqvas, rom Zveli qarTuli galoba aris saeklesio tradiciis wmidad damcveli, Seuryvneli, uZvelesi da amasTan, Suasaukuneebis marTlmadidebel eklesiaTa sagaloblebs Soris erTaderTi mravalxmiani, analogis armqone, rac mis unikalurobas ganapirobebs
(uwmidesi da unetaresi sruliad saqarTvelos kaTolikos-patriarqi ilia II)
	

qarTuli saeklesio galoba
qarTul saeklesio galobas mravalsaukunovani istoria gaaCnia. igi viTardeboda rogorc adgilobriv, ise saqarTvelos sazRvrebs gareT arsebul sulier kerebSi (sabawmidis monasterSi, sinas mTaze, tao-klarjeTSi, aTonis mTaze da a.S.).

wmida saba ganwmedilis (+532w.) anderZis Tanaxmad, qarTvelebi VI saukunis dasawyisSi wirva-locvas (cxadia, galobiTurT) mSobliur enaze asrulebdnen. am periodidan moyolebuli, qarTuli eklesiis wiaRSi winaparTa sulieri kulturis mravalricxovani monapovari iqna daunjebuli. amas mowmobs Cvenamde moRweuli Zveli liturgikul-himnografiuli krebulebi, romlebic miekuTvneba adrebizantiuri periodis (VI-VII s.s.), sabawmiduri (VIII-IX s.s.), tao-klarjeTis (IX-X s.s.), aTonis mTis (XI s.-dan) da a.S. qarTuli samonastro skolebis moRvaweobis xanas.

uZvelesi liturgikul-himnografiuli krebuli, romelSic qarTuli himnografiis ganviTarebis sawyisi etapia warmodgenili, ierusalimuri leqcionaria. igi asaxavs ierusalimuri RvTismsaxurebis suraTsV saukunis II naxevridan VIII saukunis Sua wlebamde. leqcionaris nusxebidan umniSvnelovanesia „qarTuli xanmeti leqcionaris“ fragmenti da „ierusalimuri leqcionari VII saukunisa“. es ukanaskneli qristes saflavis eklesiis samrevlo RvTismsaxurebis gangebas warmoadgen.

„xanmet leqcionarSi“ himnografiuli masala warmodgenilia mxolod fsalmunuri galobiT da ramdenime iseTi sagalobliT, romlebic RvTismsaxurebaSi galobaTa uZveles fenas Seadgens. krebulSi dasturdeba galobis uZvelesi formis - responsoruli fsalmodiis arseboba, rac mgaloblisa da mrevlis monacvleobiT galobas gulisxmobs.

„ierusalimur leqcionarSi VII saukunisa“ asaxulia galobis formebis ganviTareba, kerZod, responsorulidan antifonur galobaze gadasvla (xelnawerSi antifonuri galobis aRmniSvneli qarTuli terminia „ÃmaTa mimogdebiT“). niSandoblivia dResaswaulTa gangebebis gamdidreba axali poeturi sagaloblebiT, SuaRamis dasdeblebiT da Jamiswirvis monostrofuli himnebiT. amas musikalur-liturgikul terminTa simravle mowmobs. zogierTi maTgani zogadi xasiaTisaa da miuTiTebs sagaloblebze, romlebSic ama Tu im dResaswaulis ZiriTadi Temaa gadmocemuli: „oxiTaÁ“ „ibako“; zogierTi mianiSnebs adgils, romelic maT RvTismsaxurebaSi ganekuTvneba: „ganicade“, „eris gantevebaÁ“, „stiqaroni“, „wardgoma“, „ÃelTbanisaÁ“; an adgils, romelic maT rTuli kompoziciis himnebSi (stiqaronebSi, galobanSi da a.S.) ukaviaT: magaliTad, „dasadebeli“ (igi aRniSnavs sagalobels, romelic erTvis rTuli kompoziciis himnis ZiriTad „muxlebs“); rigi terminebisa sagaloblis sawyis sityvebs warmoadgens: „aliluia“, „aRavse“, „didebai maRalTaÁT“, „ufalo RaRadyavi“, „da Rirsmyveni“ da a.S. xelnawerSi miTiTebulia, Tu romel xmaze igalobeba esa Tu is sagalobeli. Cans, rom am droisaTvis qarTvel himnografebs berZnuli saRvTismsaxuro praqtikidan ukve SeTvisebuli hqondaT „Ãmeani galobis“, anu sagaloblebis rva xmaze gawyobis wesi, romelic saTaves V-VI saukuneebidan iRebs. Setanilia qarTvel wmindanTa xsenebebi: kozmasi, kaTolikosisa pamasi, „yovelTa wmidaTaÁ“ (romlebic qarTlSi mowameobrivad aResrulnen) da mcxeTis jvris dResaswauli.

VI saukunis manZilze, saeklesio kalendris SevsebasTan erTad, mozRvavda didi raodenoba sagaloblebisa, Seiqmna himnis axali saxeobebi: stiqaronebi da galobani (kanoni). yovelive aman xeli Seuwyo axali tipis liturgikul-himnografiuli krebulis, iadgaris, Camoyalibebas.

iadgari, iseve rogorc leqcionari, bizantiuri himnografiis ganviTarebis adreul etaps asaxavs. igi wmindanTa mosaxseniebel sagalobelTa krebuls unda aRniSnavdes. Cvenamde misi oTxi ZiriTadi nusxaa SemorCenili, romelTagan umniSvnelovanesia Wil-etratis iadgari. masSi Tavmoyrilia yvela is didi wigni, romlebic aucilebelia eklesiaSi saxmareblad: Tveni, marxvani, zatikni da paraklitonis adreuli, Taviseburi saxe. Wil-etratis iadgari, savaraudod, gadawerilia IX saukuneSi xaritonis lavraSi, ew. palavraSi. uZvelesma iadgarma Semogvinaxa stiqaronebis da galobanis adreuli, arqauli saxe. galobani, ZiriTadad, warmodgenilia arasruli kanonis (ori an sami galobisagan Semdgari) saxiT. uZvelesi iadgaris kanoni winadamaskeliseuli epoqis kanonad aris cnobili, vinaidan kanonis klasikuri saxis Camoyalibeba ioane damaskelis saxelTan aris dakavSirebuli.

Wil-etratis iadgarSi Sesulia wmida abos saxelze SeTxzuli stiqaronebi (RaRadyavsa, aqebdiTsa); arasruli, ori galobisagan Semdgari kanoni (akurTxevdiTsa, adidebdiTsa) da ÃelTbanisaÁ (Jamiswirvis monostrofuli himni). sagaloblebi qarTveli himnodis mier aris dawerili.

Znelia, dabejiTebiT vimsjeloT, Tu rogor JRerda uZvelesi qarTuli sagaloblebi. dasawyisisaTvis maTSi yvelaze metad berZnuli himnebis zegavlenas unda eCina Tavi. „Zvelad qarTvelni galobdnen berZulis xmiTao“ - wers ioane batoniSvili. magram rogorc pirveli eklesiebis musikis niadagze aRmocenebulma berZnulma saeklesio galobam miiRo nacionaluri xasiaTi da gaTavisuflda siriul-ebrauli himnebis zegavlenisagan, aseve qarTul saeklesio galobaSic imZlavra bunebrivma tendenciam erovnuli TviTmyofadobisaken. aseTi cvlileba mas, erTi mxriv, qarTuli enis bunebam ukarnaxa (cnobilia, rom saeklesio galobaSi, sadac sasuliero poeturi teqstis mniSvneloba uaRresad didia, mkafiod igrZnoba hangis melodiur-intonaciur wyobaze sityvis zegavlena), meore mxriv - erovnuli musikaluri azrovnebis Taviseburebebma. es imas niSnavs, rom berZnul kiloTa gaqarTuleba didi xniT ar dayovnebula.

VIII saukunidan qarTvelma moRvaweebma gaiziares himnografiis ganTqmuli warmomadgenlebis, ioane damaskelisa da kozman ierusalimelis mier Camoyalibebuli Tvisobrivad axali sagalobo sistema. amieridan saciskro galobanSi, kanonSi, Zlispiri da troparebi erTmaneTs Seesabameba rogorc melodiuri, ise poeturi sazomis („marcvledovnebis“) TvalsazrisiT. aq musikaluri sawyisi dominirebs. dasdeblebis poeturi teqstis sazomi Zlispiris hangis gaTvaliswinebiT yalibdeba.

pirvelad axali tipis galobani Sevida „sagalobelni iadgarSi“, romelic X saukunis I naxevarSia gadawerili. krebuli Sedgenilia sabawmidis monasterSi (Semdgenelia giorgi sabawmidel-sineli, xolo gadamweri - ioan zosime). sabawmidis monasterSia, agreTve, naTargmni, axali tipis iadgarebi: Sin.1 da Sin.14. xelnawerTa poetur teqstebs darTuli aqvs ritmuli punqtuaciis niSnebi da nevmebi, romlebic dRemde ar aris axsnili.

droTa ganmavlobaSi galobaTa ricxvi imdenad gaizarda, rom Zlispirebi Tavis RmrTismSoblisaniTurT calke krebulebSi gaerTianda. am xelnawerebs „Zlispirni da RmrTismSoblisani“ ewoda. dasawyisSi isini iadgaris danarTis funqcias asrulebdnen, Semdgom ki calke, damoukidebeli krebulebis saxiT ganagrZes arseboba. aseTi krebulebi saswavlo saxelmZRvaneloebs warmoadgenda. vinc mravalricxovan Zlispirebs Seiswavlida, man ukve icoda, miTiTebuli Zlispiris hangis gaTvaliswinebiT, ra kiloze igalobeboda dasdeblebi. ZlispirTa aseTi damoukidebeli wignis SesaniSnavi nimuSia iordanes ZlispirTa nevmirebuli krebuli, romelic 870-ze met Zlispirs Seicavs.

qarTuli sanoto niSnebi da nevmirebis principi metad TviTmyofadi da Tavisi moxazulobiT sakmaod originaluria. misi mniSvnelovani Tavisebureba is aris, rom zogierTi nevma saeklesio sagaloblis poeturi teqstis striqons zemoT iwereba, zogi ki - striqons qvemoT, rasac ver SevxvdebiT sxva (araqarTul) himnografiul krebulebSi.

qarTuli nevmirebuli xelnawerebi X saukunemde ar gvxvdeba. amas Tavisi axsna moepoveba. Zveli profesiuli sasuliero musikaluri kultura zepiri tradiciis mqonea. nevmuri sistemis SemuSavebis miuxedavad, kvlav ZalaSi rCeboda sagalobelTa Seswavla da gavrceleba zepiri gadmocemiT. nevmebiT mxolod melodiuri naxazis zogadi mimarTulebis Cveneba SeiZleba da mgalobels misTvis ukve cnobil hangs Seaxsenebs. qarTuli nevmuri sistema pirvelad sabawmiduri warmoSobis xelnawerebSi gvxvdeba.

saeklesio galobis istoriuli ganviTareba, qarTuli originaluri semiografiis Camoyalibeba naTlad warmoaCens, Tu raoden swrafad exmianebodnen palestinaSi moRvawe qarTveli xelovanTmTavrebi yvela siaxles, rac bizantiel himnodTa wreSi ibadeboda. am gamocdilebaTa danergva qarTul niadagze SesaniSnav pirobas qmnida originaluri profesiuli sasuliero musikis Semdgomi winsvlisaTvis.

qarTuli saeklesio galobis ganviTarebam sabawmididan gadainacvla tao-klarjeTis samonastro skolebSi, romelTa mesveuri IX s-is didi saeklesio moRvawe grigol xanZTeli iyo. mas Tavad Seudgenia, SeuTxzavs sagalobelTa krebuli, iadgari, romelic iyo „ÃeliTa misiTa dawerili, sulisa mier wmidisa“. am krebulma niadagi moumzada originaluri himnografiis Semdgom ganviTarebas.

X s.-is liturgikul-himnografiul krebulebSi igrZnoba erovnuli SemoqmedebiTi nakadis zrdis tendencia. bizantiuri warmomavlobis naTargmni iadgarebi ufro intensiurad ivseba qarTvel himnografTa TxzulebebiT. Seiqmna originaluri himnebi, miZRvnili wmida ninosa da wmida abosadmi (am ukanasknels sagaloblebi miuZRvnes ioane qonqozisZem da stefane sananoisZem), agreTve saba ganwmedilis saxelze, romlis xseneba gansakuTrebiT aRiniSneboda saqarTveloSi (himnebis avtoria basili sabawmideli), mcire paraklitoni (miqael modrekilisa), marxvanis TiTqmis mTeli stiqaronuli nawili (ioane minCxisa) da sxv.

qarTuli originaluri himnografiis udidesi miRwevebi Tavs iyris X s.-is II naxevris liturgikul-himnografiul krebulebSi, rogorebic aris miqael modrekilis iadgari da iordanes ZlispirTa krebuli. orive maTgani qarTuli saeklesio galobis sabawmiduri da tao-klarjeTis skolebis Semajamebel da damagvirgvinebel etaps asaxavs.

miqael modrekilr krebulis gansakuTrebuli Rirseba imiT aixsneba, rom masSi Tavmoyrili da sistematizirebulia manamde arsebuli mTeli himnografiuli memkvidreoba (Zlispirebi, galobani, stiqaronebi, oxiTaÁ), sxvadasxva avtorTa sagaloblebi, rogorc originaluri, aseve naTargmni. mas, garda sakuTarisa, Setanili aqvs ioane mtbevaris, ioane minCxis, stefane sananoisZe-Wyondidelis, ezras, ioane qonqozisZis, giorgi merCules, basili xanZTelis, kurdanaÁs da zogierTi anonimi avtoris himnebi. bizantiuri himnografia warmodgenilia mxolod andrea kritelis, ioane damaskelisa da kozman ierusalimelis sagaloblebiT.

sagalobelTa krebuli miqaels 977-988 wlebSi Seudgenia da aRukazmavs ritmuli punqtuaciis niSnebiTa da nevmebiT. himnografis anderZidan irkveva, rom igi gansakuTrebuli sifrTxiliT ekideboda kilos „siwmides da siswores“, samusiko niSnebis ucdomelobas. igi sagaloblebis ara ubralo Semkrebia, aramed SesaniSnavi musikos-mgalobeli, musikis Teoretikosi da xelovanTmTavari.

miqael modrekilis anderZi Seicavs kidev erT metad sagulisxmo cnobas, saidanac irkveva, rom am periodisaTvis qarTvelebi Txzavdnen originalur Zlispirebs da maT kiloebs. iadgaridan Cans, rom X saukuneSi saqarTveloSi moRvaweobda himnografTa mTeli pleada, romelTac erTnairad xelewifebodaT rogorc sagaloblis kilo-modelebze sasuliero poeturi teqstebis misadageba, ise sagalobelTa axal, originalur kiloTa SeTxzva. saRvTismsaxuro praqtikaSi rom odiTganve tradiciuli, qarTuli originaluri kiloebi gamoiyeneboda (maT Soris, oTx saukuneze meti xnovanebisa), naTlad Cans giorgi mTawmidelis avtografiuli „marxvanis“ anderZidan.

XI saukunidan qarTuli qristianuli literaturisa da musikis umZlavresi keraa aTonis iverTa monasteri. wmida eqvTime da wmida giorgi aTonelebma xeli mihyves ukve konstantinepoluri redaqciis liturgikuli wignebis Targmnas, sadac galobas didi adgili eTmoboda. gansakuTrebulia giorgi mTawmidelis Rvawli. mas ekuTvnis yoveldRiur sadResaswaulo galobaTa (kanonTa) krebuli „TTueni“ (12 wignad). am naSromSi giorgi mTawmidelma gamoiyena sabawmidur da tao-klarjul ZlispirTa krebulebi da adre naTargmni galobani, Tavi mouyara ama Tu im wmindanisadmi miZRvnil yvela avtoris sagaloblebs. masve ekuTvnis paraklitonisa da sadResaswaulos axali Targmanebi. efrem mcire aRniSnavs, rom msgavsi sisruliT „TTueni“ berZnul enazec ar arsebobda. aToneli moRvawe ara mxolod mTargmnelobiT saqmianobas eweoda, aramed Tavadac qmnida originalur teqstebs (magaliTad, eqvTime mTawmidelis, iodasafis saxelze) da kiloebs. „marxvanis“ anderZSi berZnulidan Targmnili Zlispirebis hangTan Sefardebis Sesaxeb msjelobisas igi ambobs: „Cuen Tumca avaji daguedvao“. am sityvebidan irkveva, rom giorgis Tavad xelewifeboda originaluri avajis (hangis) SeTxzva. „dasdeblis mecnierebis“ kanonebis codna giorgi mTawmidelma memkvidreobiT mexelebisagan miiRo da kidev ufro gaaRrmava.

XII saukunidan adgilobriv saganmanaTleblo-sulier kerebs Soris umniSvnelovanesia gelaTis monasteri, romelic XX saukunis dasawyisis CaTvliT qarTuli saeklesio galobis erT-erTi RirSesaniSnavi centri iyo. swored gelaTis did saeklesio moRvawes, ioane petriws, ekuTvnis cnoba qarTuli musikis mravalxmianobis Sesaxeb. igi asaxelebs sami xmis imdroindel saxelwodebebs: „mzaxr“ (niSnavs „mZaxebels“), „Jir“ („ori“), „bam“ (igivea, rac bani) da aRniSnavs, rom am xmaTa Sewyoba keTilxmovanebas qmnis.

mravalxmianoba qarTuli musikaluri azrovnebis norma. igi asaxvas poulobs rogorc profesiul (sasuliero), ise xalxur musikalur SemoqmedebaSi. qarTuli saeklesio galobis gamravalxmianebis procesi VIII-IX saukuneebidan unda vivaraudoT da, SesaZloa, ufro adrec.

profesiuli sasuliero musikaluri xelovneba saqarTveloSi ZvelTaganve dawinaurebuli iyo. musikaluri ganaTleba srulyofil, organizebul sistemas warmoadgenda. IX-X saukuneebis saqarTveloSi sagalobo xelovnebis swavlebas „ÃmiTa saswavleli swavla“ an sulieri Sesxmis „moZRvreba“ ewodeboda. giorgi merCule wers, rom wmida grigol xanZTelma ymawvilobaSive „mswrafl... daiswavla daviTi da ÃmiTa saswavleli swavlaÁ saeklesioÁ“, giorgi sabawmidel-sineli (X s.) ki „sagalobelni iadgarnis“ anderZSi Semdegi sityvebiT mimarTavs galobis SemswavlelT: „ixarebdiT moZRurebiTa sulierad SesxmisaÁTa, Ä krebulo mswavlelTao.“ „mswavlelTa krebulis“ maswavlebels IX-XI saukuneebis saqarTveloSi „galobis moZRvars“ an „mgalobelT-uxucess“ uwodebdnen. grigol xanZTelis Sesaxeb giorgi merCule aRniSnavs, rom igi „wmidisa kaTolike eklesiisa saqadagebelsa galobasa sruliad weliwadisa gangebiTa moZRuari iyo ganukiTxvelad“. cnobilia, rom giorgi mTawmideli, „miiRo ra pativi mRdelobisaÁ, Semdgomad mciredisa mTavrad eklesiisa ganiwesa, uxucesad mRdelTa da mgalobelTa daidgina“, e.i. mRvdlad kurTxevis Semdgom igi mgalobelTa gundis maswavleblad, mgalobelTuxucesad yofila dadgenili.

qarTul sagalobo kerebSi sasuliero poeturi teqstebis Targmna da maTi gawyoba rva xmis mravalricxovan kiloebze calke swavlebad Camoyalibda. IX-XI saukuneebis saqarTveloSi igi „dasdeblis mecnierebis“ saxeliT iyo cnobili. vinc am maRal xelovnebas flobda, X saukunis CaTvliT „mexelad“ iwodeboda („mexeli“, iseve rogorc „mexuri“, berZnul ήχος-s, „xmas“ ukavSirdeba).

XII saukuneSi originaluri kiloebis SemTxzvelebs „ÃelovanT-mTavrebi“ erqvaT. arsen iyalToelis anderZis Tanaxmad, misi Tanamedrove qarTlis kaTolikosi ioane, gamorCeuli musikaluri niWiT dajildoebuli pirovneba, xelovanTmTavari yofila. daviT aRmaSenebels misTvis andrea kritelis didi kanonis axali TargmanisaTvis „Ãmisa dadebisa Ãelyofa“, anu hangis SeTxzva ubrZanebia.

daaxloebiT XVIII saukunidan Cndeba termini „sruli mgalobeli“. igi sulxan-sabas leqsikonSi „lodbaris“ paraleluri terminia (mogvianebiT „lodbari“ mgalobelTa gundis xelmZRvanelis mniSvnelobas iZens). safiqrebelia, rom sruli mgalobloba ara mxolod mTeli wlis sagalobo repertuaris zepirad codnas gulisxmobda, aramed „dasdeblis mecnierebis“ kanonebis srulyofil flobasac. kanonebi TaobaTa Soris mkacrad iyo daculi, maTi ugulebelyofa saeklesio galobis kanonikis uxeS darRvevad iTvleboda. es naTlad Cans kaTolikos anton pirvelis sityvebidan: „da uwyoden ese yovelTa, viTarmed wmidaTa mamaTa TargmanTa CuenTa: raica ganawess xma galobisa, nuravin hscualebs mas, da nurca vis hgonies Tavi Tvisi ubrZnes maTsa, da ukeTu arcaRa brali miiRos Sromisa maTisa gare-gangdebisa, miTxras ukue, romlisa samusikosa kanonis queSe Seiyvans axalsa mas kilosa, da Tu gareSe kanonisa iqms TavxedobiT, niadag ara saqebel ars Cueni Tvinier kanonTa yovelTa cxovreba“.

cnobilia, rom mgalobelTa saxelmZRvanelo-himnografiul, e.w. mexur krebulebSi sagaloblis kilos ZvelTaganve samusiko niSnebiT, nevmebiT aRniSnavdnen. avajis sizustiT aRbeWdva, nevmuri niSnebis ucdomelad dasma mxolod sagangebod ganswavlul pirebs SeeZloT. maT „mniSvnelni“ ewodebodaT. mexelebi am codnasac srulad iyvnen dauflebulni.

swavlebis amgvari diferencireba, profesiuli daxelovnebis mravaldargobrioba qarTuli saeklesio musikaluri kulturis maRal doneze, ZvelTaganve mis swraf aRmavlobasa da dawinaurebaze miuTiTebs.

XIV-XVI saukuneebSi qarTuli sagalobo kulturis ganviTareba, mZime istoriuli viTarebis gamo, Seferxda. Tumca amiT ZirZveli tradiciebis memkvidreobiToba ar moSlila. amaze miuTiTebs Cvenamde moRweuli, XVII-XVIII saukuneebiT daTariRebuli araerTi himnografiuli krebuli (quT. №368, Q-298, H-2282, A-1154), romlebic galobis zepiri swavlebis saxelmZRvaneloebad gamoiyeneboda (maT Soris yvelaze cnobili fitareTis ZlispirTa krebulia). xelnawerebSi sityvierad aris ganmartebuli, Tu rogor unda igalobebodes (risi msgavsia) himnis TiToeuli musikaluri fraza da muxli, romlebic melodia-modelebad Camoyalibda. maT, zogadad, „Wrelebs“ uwodeben.

gviandeli xanis (XIX s.) liturgikul-himnografiul krebulTa Soris gansakuTrebul yuradRebas nevmirebuli xelnawerebi imsaxurebs (651 - „Semoqmedis zatiki“, Q-830, Q-n34, H-657). es krebulebi, samusiko niSnebis TvalsazrisiT, genetikur kavSirs amJRavnebs X-XI saukuneebis nevmur notaciasTan - qarTvel mgaloblebs jer kidev ar hqondaT daviwyebuli winaparTagan miRebuli codna.

XIX saukuneSi, egzarqosobis periodSi, rodesac saqarTvelos eklesiis avtokefalia antikanonikuri aqtiT gauqmda, sagalobo skolebis ricxvi sagrZnoblad Semcirda da sasuliero musikis ZirZvel tradiciebs aRmofxvris saSiSroeba daemuqra. am dros sasuliero da saero pirebis didi ZalisxmeviT SesaZlebeli gaxda eris kulturul warsulTan uwyveti memkvidreobiTi kavSiris SenarCuneba - saeklesio sagaloblebis xuTxaziani notaciiT Cawera.

XIX saukuneSi Caweril Zvel saeklesio sagaloblebs Soris vxvdebiT sada da gamSvenebuli musikaluri stilis rogorc qarTl-kaxuri, aseve imerul-guruli kilos nimuSebs (dReisaTvis gamocemulia 20-mde partitura, xolo xelnaweris saxiT moRweulia daaxloebiT 8000 sagalobeli). qarTuli profesiuli sasuliero musikis es ori ganStoeba dakavSirebulia aRmosavleT da dasavleT saqarTveloSi arsebuli galobis samonastro skolebis or ZiriTad tradiciasTan. es ori Sto aerTianebda saqarTvelos mravali skolis TviTmyofad kilos. cnobili iyo gelaTis, martvilis, Semoqmedis, daviTgarejis, Sio-mRvimis da sxva monastrebTan arsebuli sagalobo skolebi, romelTac saeklesio galobis individualuri tradiciebi gaaCndaT. miuxedavad amgvari mravalferovnebisa, maT erTi Ziri akavSirebs, rac erTian kanonikaSi vlindeba; ucvlelia sagaloblis hangis kanonikuri RerZi (igi zeda xmaSia mocemuli), romelsac XIX saukunis mgaloblebi „kilos“ uwodebdnen.

rogorc zemoT aRvniSneT, qarTul saeklesio sagaloblebSi, iseve rogorc zogadad marTlmadideblur sasuliero musikaSi, musikaluri ganviTarebis logika mkacrad aris SeTanxmebuli poetur teqstTan. polifoniuri TvalsazrisiT maRalganviTarebul sagaloblebSic ki ritmuli sinqronulobis rRveva ar iwvevs sityvieri teqstis sinqronulobis rRvevas, rac misi mkafioebis aucilebeli pirobaa da gaTvaliswinebulia saeklesio musikis kanonikiT. ganviTarebuli polifoniuri xelovneba aq ar akninebs sityvis gansakuTrebul mniSvnelobas.

kompoziciuri TvalsazrisiT, qarTuli saeklesio sagaloblebi, iseve rogorc bizantiuri, siriuli, slavuri, serbuli da sxv. emyareba rva xmis gansazRvruli raodenobis kanonizebul melodiur formulebs (melodiur arqetipebs). maTi wmidad dacva xelovanTmTavarTa da mgalobelTa Rirsebad miiCneoda, axali hangis damkvidreba ki misi kanonizaciis rTul process ukavSirdeboda.

Cvenamde moRweuli dasavluri Stos saeklesio sagaloblebis udidesi nawili gelaTisa da martvilis monastrebis sagalobo skolebis saukeTeso tradiciebs asaxavs, xolo qarTl-kaxuri kilos sasuliero musika daviT-garejis, Sio-SRvimisa da martyofis samonastro kerebis sulier memkvidreobas warmoadgens.

cnobilia, rom imerul-guruli kilos sagaloblebis didi nawilis xuTxaziani notaciiT Cawera moxda imereTis episkoposis, wmida gabrielis (qiqoZis) mier mowveuli saukeTeso, sruli mgaloblebisagan. maT xelmZRvanelobda saxelganTqmuli mxcovani lotbari anton dumbaZe. igi gelaTis monasterSi aRizarda da iq daeufla maRalprofesiul sagalobo xelovnebas. anton dumbaZe moRvaweobda, agreTve, aTonis qarTvelTa savaneSi mgalobelTa gundis lotbarad.

qarTl-kaxuri kilos sagaloblebis Cawera SesaZlebeli gaxda goris episkoposis, wmida aleqsandres (oqropiriZe) locva-kurTxeviTa da uSualo TanadgomiT mRvdlebis, polievqtos da vasil karbelaSvilebisagan.

galobis tradiciebis gadarCenisaTvis XIX-XX saukuneebis araerTma moRvawem gaswia didi Sroma; maT Soris gansakuTrebuli aRniSvnis Rirsni arian: iRumeni eqvTime kereseliZe, filimon qoriZe, dekanozi raJden xundaZe, mRvdel-monozoni nestor kontriZe, melqisedek nakaSiZe da sxvebi. maT momaval Taobebs RvTisa da erisadmi uangaro, Tavganwiruli msaxurebis magaliTi dautoves. am moRvaweTa saerTo suliskveTeba iRumen eqvTime kereseliZis erT-erTi xelnaweris (sagalobelTa krebulis) anderZSia gamoxatuli:

„dideba Senda, ufalo ieso qriste! Zalo cxovrebisa Cemisao, rameTu romeli ara vicodi, madliTa SeniTa viswave, da romeli ara SemeZlo, SemZlebel myav dawerad wignisa amis mxiarulebiT.
da aw mSromeli warvals, xolo naSromsa amas Segvedreb Sen, raTa hgiebdes erTa Soris yovladve aw da maradis da ukuniTi ukunisamde, amin.“
teqstis Semdgeneli: magda suxiaSvili
redaqtori: protopresviteri giorgi (gamrekeli)
saqarTvelos sapatriarqo
saeklesio galobis centri, 2002 w.

gamoyenebuli literatura:
1. andriaZe m. sagalobelTa Janrebi da nevmirebis tradicia XIX saukunis qarTuli xelnawerebis mixedviT // sadisertacio naSromi xelovnebaTmcodneobis doqtoris xarisxis mosapoveblad. Tb., 1998.

2. kekeliZe k. Zveli qarTuli literaturis istoria, t. I. Tb., 1980.

3. kereseliZe e. istoria qarTuli saeklesio galobis notebze gadaRebisa // k. kekeliZis saxelobis xelnawerTa instituti, xelnaweri Q-840.

4. Jordania T. qronikebi, wigni II, tf., 1897.

5. suxiaSvili m. qarTuli saeklesio sagaloblebis ZiriTadi kompoziciuri principebis Sesaxeb (sada kilos saeklesio sagaloblebis magaliTze) // Jurn. „xelovneba“, 1999, №5-6.

6. uZvelesi iadgari. gamosacemad moamzades, gamokvleva da saZieblebi daurTes el.metrevelma, c.Wankievma da l.xevsurianma.

7. qarTul xelnawerTa aRweriloba axali (Q) koleqciisa, t. II, Tb., 1958.

8. SuRliaSvili d. qarTuli galobis StoTa erTianobis Sesaxeb. - Tbilisis v.sarajiSvilis saxelobis saxelmwifo konservatoriis samecniero Sromebis krebuli, Tb., 1991).

9. javaxiSvili i. qarTuli musikis istoriis ZiriTadi sakiTxebi, Tb., 1990.

10. jRamaia c. XI saukunis qarTuli himnografTs istoriidan (giorgi mTawmindelis „TTueni“ // sadisertacio naSromi filologiis mecnierebaTa kandidatis samecniero xarisxis mosapoveblad. k. kekeliZis saxelobis xelnawerTa instituti. Tb., 1966.

saTaveebTan
mravalsaukunovani qarTuli samusiko kulturis ganviTarebaSi mZlavri gardatexa qristianulma moZRvrebam Seitana. axalma Sjulma am kulturis saxe da mTavari maxasiaTeblebi gansazRvra.

qristianuli kulturis kerebi saqarTveloSi pirvelive saukuneSi Cndeba, Tumca, axali kulturis aRmavloba saTaves IV saukunidan iRebs - mas Semdeg, rac qarTli inaTleba wmida ninos mier da qristianuli sarwmunoeba saxelmwifo religiad cxaddeba.

saeklesio galoba viTardeboda rogorc adgilobriv, ise saqarTvelos sazRvrebs gareT arsebul sulier kerebSi. wmida saba ganwmendilis (gard. 532 w.) anderZis Tanaxmad, VI saukunis dasawyisSi palestinaSi qarTvelebi wirva-locvas (cxadia, galobiTurT) qarTul enaze asrulebdnen. imxanad maT xelT hqondaT saRvTismsaxuro wignebi, fsalmunuri sagaloblebis Semcveli xelnawerebi („Jamni“, „samxrisa“ da sxv.), romlebic qarTvel mefeT mTavarTa, mRvdelmTavarTa karze Tu RirsSesaniSnav taZarTa garSemo iTargmneboda.

cnobilia isic, rom VI saukunis gasuls, saqarTvelos eklesiis ocdaTxuTmet eparqiaSi (garda curtavisa) RvTismsaxureba qarTulad sruldeboda.

mkvlevarTa azriT, saqarTveloSi Tavdapirvelad qristianul sarwmunoebasTan erTad, erTi mxriv, bizantiidan, xolo meore mxriv, palestinidan Semosuli galoba gavrceldeboda.

sagulisxmoa, rom qarTuli himnografiis pirvelma samonastro kerebma palestinaSi daido bina. es iyo qristianuli galobis ganviTarebis adrebizantiuri xana, rodesac erTmaneTs erTvoda siriuli, ebrauli da berZnuli sasuliero musikis tradiciebi. uZvelesi qristianuli sagaloblebis nairferovnebis Sesaxeb jer kidev IV saukunis momlocveli netari pavla werda. ierusalimSi man sxvadasxva warmomavlobis mgalobelTa gundebis iseTive mravalferovneba aRmoaCina, rogorc gansxvavebul enebze mosaubre sxvadasxva erovnebis warmomadgenelTa simravle. unda vivaraidoT, rom qarTuli galobac ZvelTaganve TviTmyofadobiT iqneboda gamorCeuli. igi male miiRebda erovnul iersaxes. mis aseT TavisTavadobas qarTuli samusiko azrovnebis kanonzomierebani da qarTuli enis buneba ganapirobebda. qarTvelebs xom himnografiuli xelnawerebi ukve VI saukunis dasawyisisTvis hqondaT naTargmni.

Cvenamde moRweuli uZvelesi liturgikul-himnografiuli krebuli „ierusalimuri ganCinebaa“, romelic sxvagvarad „leqcionaradac“ iwodeba. leqcionaris nusxebs Soris yvelaze adreuli e.w. xanmeti leqcionaria. igi V saukunis II naxevris saRvTismsaxuro praqtikas asaxavs (krebuli fragmentis saxiTaa moRweuli). xelnaweri Targmnili unda iyos araugvianes VI saukunis damdegisa. „xanmet leqcionarSi“ himnografiuli masala warmodgenilia mxolod fsalmunuri galobiT da ramdenime iseTi sagalobliT, romlebic RvTismsaxurebaSi galobaTa uZveles fenas Seadgens.

ierusalimuri leqcionaris nusxebi (naTargmni VI-VIII saukuneebSi) asaxaven galobis formaTa ganviTarebas, sagalobelTa saxeobebis mravalferovnebas, Seicaven mdidar samusiko terminologias. aq Setanilia qarTvel wmindanTa xsenebebi: kozmasi, kaTolikosisa pamasi, yovelTa wmidaTa (romlebic qarTlSi mowameobrivad aRsrulnen) da mcxeTis jvris dResaswauli. es yovelive miuTiTebs, rom jer kidev adreul Sua saukuneebSi originaluri himnografiis ganviTarebas mkvidri safuZveli hqonda Cayrili.

magda suxiaSvili
gazeTi „qarTuli galoba“, № 1, 2006 w.
ioane fon gardneri
(rusuli saeklesio musikis specialisti)
saeklesio galoba da saeklesio musika
es ori cneba - „saeklesio galoba“ da „saeklesio musika“ saubarSic da literaturaSic paralelurad, zogjer ki urTierTmonacvleobiT ixmareba. im sagundo nawarmoebis partituraze, romelic RvTismsaxurebaze Sesasruleblad aris gankuTvnili, gamudmebiT ucvleladaa miTiTebuli „musika amisa da amisa“.

rodesac saRvTismsaxuro galobasTan mimarTebaSi gamoyenebulia sityva - musika, aq igulisxmeba metnaklebad sworad organizebuli gundis galoba, romlis TanxlebiTac sruldeba is sagaloblebi, kompoziciis Sesaxeb musikaluri mecnierebis wesebis mixedviT rom aris dawerili da romlebic, Sesabamisad, eqvemdebareba yovelgvari musikisaTvis saerTo harmoniis, kontrapunqtis, formaTa Sesaxeb swavlebis kanonebs.

ekaterine didis droSi aseTi gamoTqmac ki arsebobda „sadilis Jamni musikis TanxlebiT “ anu gundis mier galobis im SesrulebiT, romelsac maSindeli didi maestroebi - galupi, sarti, bartnianski da maTi mimdevrebi warmoadgendnen xolme. es iyo sruliad gansxvavebuli mefsalmunis galobisagan, romelic ereTwodebul tipikonur, ara samusiko mecnierebis mier dadgenil, uZvelesi droidan arsebul galobas aRasrulebda. taZarSi RvTismsaxurebaze gamoiyeneboda rogorc pirveli, ise meore tipis galoba.

jer kidev maSindeli Tanamedroveni ganasxvavebdnen „musikas“ „saeklesio galobisagan“. miuxedavad imisa, rom orive tipis galoba - ori gansxvavebuli terminiT gamoxatuli - enacvleboda erTmaneTs da amgvarad RvTismsaxurebis kuTvnilebas warmoadgenda. gunduri saeklesio galobis, rogorc musikis aRqma bevri regentisTvis dResac ar aris ucxo.

sul axlaxans parizSi saxelganTqmuli f.s. potorJinskis erT-erTi gundis wevri qalbatoni miambobda, Tu rogor Seiswavlida maTi gundi „mamao Cvenos“. potorJinskim gunds galobis dawyeba aniSna: zogierTma mgalobelma pirvelive akordze mkveTrad gamoTqva: „mamao Cveno“. potorJinskim mgaloblebi SeaCera da nerviulad ikiTxa - vin Tqva „mamao Cveno?“ sityvebi ar aris saWiro. musika, musika momeciT, akordi! sityvebi araferia, mxolod musika... talRebi... talRebi.

yovelive es gvaiZulebs, wamovWraT sakiTxi: gana SesaZlebelia, rom „musikasa“ da „saeklesio galobas“ Soris igiveobis niSani davsvaT?

imisaTvis, rom am kiTxvas pasuxi gavceT, saeklesio galobis arsSi Cawvdomas SevecadoT, - misi formisa da SemsrulebelTa Semadgenlobisagan damoukideblad.

saeklesio galoba rogorc nebismieri simRera da nebismieri imgvarad warmoTqmuli sityva, romelSic mkafiod ganisazRvreba tonis simaRle da xmovani bgerebis SefardebiTi xangrZlivoba (magaliTad asamaRlebelebi, kiTxva CasarTavebze, galoba) musikaluri kanonzomierebis gamovlinebas warmoadgens.

masSi moqmedi kanonebi SeiZleba, SeviswavloT samusiko kvlevis samecniero meTodebiT.

amitom mRvdlis asamaRleblebi, diakvnis TxovniTi muxlebi da medaviTnis mier monotonurad wakiTxuli fsalmunebi, an erTi medaviTnis galoba iseve, rogorc - sakaTedro taZris ori didi, idealurad ganswavluli gundis galoba or klirosze, SeiZleba, musikad CaiTvalos, imitom, rom es yovelive musikaluri gamovlinebebia.

musikaluri gamovlinebaa aseve zarebis rekva, sayvirze dakvra da orkestris xmovaneba.

Tumca protodiakonis mier warmoTqmul „moixsenensa“ da erTi medaviTnis fsalmunebas musikas aravin uwodebs.

amave dros erTi medaviTnis galobas, Tundac mas arc kargi xma hqondes da SesaZloa, yalbadac JRerdes, Cven „saeklesio galobas“ varqmevT iseve, rogorc didi da kargad gawvrTnili gundis galobas RvTismsaxurebaze, im gundisa, romlis Sesrulebasac Tavisuflad SeiZleba, mivusadagoT termini - „vokaluri sagundo musika“.

Sesabamisad, ZiriTadi niSani saeklesio galobisa, romelic mas vokaluri sagundo musikisagan ganasxvavebs, aris ara „musika“, aramed am musikaluri gamovlinebis mikuTvneba saeklesio RvTismsaxurebisaTvis.

musika, Tundac sagundo-vokaluri, Tundac - ara musikaluri instrumentebis TanxlebiT, Tavisuflad SeiZleba, sityvebis gareSe arsebobdes.

is iqneba simRera mxolod imdenad, ramdenadac musikaluri wyobis xmovanebis gamomcem instrumentad adamianis xma mogvevlineba. magram terminSi „galoba“ xom sityvebis musikaluri gadmocema igulisxmeba?!

aqvs ki azri saeklesio galobas usityvod? ra Tqma unda, ara! marTlmadidebluri RvTismsaxureba sityvebisagan Sedgeba (mniSvneloba ara aqvs, axlavs Tu ara mas romelime saRvTismsaxuro qmedeba). es sityvebi warmoiTqmis an asamaRleblis, an warTqmiT kiTxvis, an metnaklebad ganviTarebuli melodiis formiT. anu - galobis formiT. saqmis arsisaTvis mniSvneloba ar aqvs, saRvTismsaxuro teqstebi erTi medaviTnis mier igalobeba, Tu - gundis: galobis SesaniSnavma mcodne erTma mRvdelmTavarma es Zalian gonebamaxvilurad gamoxata, rodesac Tqva „gundi es gamravlebuli medaviTnea“. gasagebia, rom „gamravlebul medaviTnes“ gacilebiT meti bgeriTi (musikaluri) SesaZleblobebi aqvs, vidre erTs - „gaumravlebels“.

marTlmadidebel eklesiaSi sazogado RvTismsaxureba galobis gareSe ar arsebobs. mraval rusul eklesiaSi Tanamedrove praqtikis mixedviT tipikoniT naCvenebi galobis Secvla kiTxviT (yoveli teqsti, romelzedac „xma“ aris miTiTebuli swored sagaloblad aris gankuTvnili, ramdenadac „xma“ niSnavs wyobas - tonalobas, romelzedac mocemuli teqstis galobaa gansazRvruli) warmoadgens Tanamedrove siaxles. XVII saukuneSi TviT fsalmunebac ki galobiT sruldeboda. Tuki asamaRleblis (warTqmis) intonacias galobis ketegorias mivaTvliT, maSin unda vaRiaroT, rom liturgiac, mwuxric, paraklisic da saerTod yovelgvari msaxurebac - ama Tu im formiT gadmocemuli, erTi musikaluri mTlianobaa. amitom ar SevcdebiT, Tu vityviT, rom saeklesio galoba Tavad RvTismsaxurebis erT-erTi formaa. es garemoeba mkafio zRvars avlebs saeklesio galobasa da simReras Soris. saeklesio galoba, rogorc Tavad RvTismsaxurebis forma, pirvel rigSi saerTo liturgikul kanonebzea damokidebuli.

saeklesio galobis maformirebel faqtorebad gvevlinebian: 1. saRvTismsaxuro teqsti (anu - sityvebi). 2. RvTismsaxurebis tipi. 3. musikaluri elementi. amasTan, musikaluri elementi masSi ubralod ki ar Sedis, aramed sruliad arsobrivia misTvis - misgan gamomdinare sityva iyenebs musikis fenomens - teqstis azrisa da xasiaTis ufro mkafiod gamosaxatavad. musikaluri elementi aq sityvasTan ganuyofelia.

teqstisagan mowyvetili musikaluri elementi (Sesrulebis tipisa da xarisxisagan damoukideblad) kargavs Tavis logikur mniSvnelobas, romelic misTvis RvTismsaxurebis arsTanaa dakavSirebuli da sityviT ganusazRvrel emociur elfers inarCunebs mxolod.

saeklesio galoba, romelic sityvebTan da RvTismsaxurebasTan ganuyofeladaa dakavSirebuli, Tavisi formiT da Sesabamisad - masSi moqmedi mxatvruli kanonebiT sazogado musikisagan sruliad gansxvavebulia.

ase magaliTad, saerTod musikisaTvis aucilebeli simetriuli ritmis kanoni („ritmi musikis sulia“) umravles SemTxvevaSi saeklesio galobisaTvis miuRebelia. es Tavisufali teqsturi ritmiTaa ganpirobebuli, sadac ar arsebobs swori Tanamimdevroba maxviliani da umaxvilo marcvlebisa (rogorc amas leqsebSi vxedavT) da sadac galoba ar aris dakavSirebuli ritmul moZraobasTan (rogorc im saero musikasa da saero simReraSi, cekvas rom ukavSirdeba).

saRvTismsaxuro teqstis arametruloba xSirad SesaZleblobas ar iZleva, CavtioT is teqstis simetriul CarCoSi, periodebad davajgufoT musikaluri frazebi da a.S. aman gamoiwvia Zvelad mxolod saeklesio galobisaTvis damaxasiaTebeli „warTqmis“ sistemis Camoyalibeba, romelsac ritmis sakuTari kanonebi aqvs. calkeuli nawilebis dajgufeba da Sexameba teqstis struqturasa da logikur Sedgenilobazea damokidebuli.

rusuli liturgikul-samgaloblo xelovnebis ganviTareba, romelic musikiT ugunuri tkbobis gzaze gadavida da romelic TviTkmar xelovnebad aRiqmeba, RvTismsaxurebaSi Setanilia, rogorc mxolod misi Tanamdevi (da ara - rogorc arsobrivi misi aRsrulebisaTvis). amis Sedegad daikarga Segneba imisa, rom saeklesio galoba RvTismsaxurebis erT-erTi formaa. swored amas mohyva sazRvrebis moSla „musikasa“ da „saeklesio galobas“ Soris.

SegviZlia, gavixsenoT saero vokaluri musikis formiT igiveobrivi saxeebi: mravali kompozicia, zogjer yvelaze saxelganTqmuli kompozitorebis avtorobiT (magaliTad, Caikovskis zogierTi kompozicia), romlebic taZarSi danergvis Semdegac wmida saero, „sazogado“ sagundo musikad gvevlineba da masSi sityvebis garda aRaraferi rCeba saeklesio. ris gamoc es kompoziciebi - sxva teqstiT da uteqstodac ki, mxolod instrumentebiT Sesrulebuli, SeiZleba, scenidanac ki isminebodes.

ruseTSi sityva „gundi“ pirvel rigSi saeklesio gundis asociacias iwvevda. amiTacaa ganpirobebuli saeklesio simReris aRreva saero - arasaeklesio stilTan, romelSic saerTod musikis mxatvruli kanonebi moqmedebs da sanacvlod masSi ar aris liturgikuli, rogorc sagundo, aseve individualuri galobis specifikuri kanonebi.

aqedan gamomdinareobs daskvna: aucilebelia, saeklesio galobis mxatvruli kanonebis im umTavres Strixebs mainc gavecnoT, romelebic mas saero musikisagan ganasxvaveben.

ase rom, kidev erTi ram unda davaskvnaT! yvela kompozitorisa da regentisaTvis, aseve yvela maTTvis, visac ramenairi kavSiri aqvs saeklesio galobasTan, an ainteresebs da uyvars is, aucilebelia, rom icnobdes saeklesio galobis mxatvruli kanonebis im umTavres Strixebs mainc, romlebic mas saerTo vokaluri sagundo musikisagan ganasxvaveben.

ufro dawvrilebiTi saubari mocemul Temaze aq motanili SeniSvnebis sazRvrebs albaT Sors gascdeboda. vityviT mxolod imas, rom am sferoSi arsebobs specialuri literatura, romelic dRes, samwuxarod, bibliografiul iSviaTobas warmoadgens. aq iRwvodnen razumovski, metalovi, smolenski, preobraJenski, voznesenski, alemanovi.

dasasruls ki gansakuTrebulad aRvniSnavT:

mxolod ganaTleba, Tundac - umaRlesi, sakmarsi ar aris regentisa da kompozitorisaTvis. saerTo musikaluri ganaTlebis miReba xom nebismier musikalur skolaSia SesaZlebeli. nebismieri aRmsareblobisa da msoflmxedvelobis profesorTan.

ar aris sakmarisi mTeli sagundo literaturis codna, anda - sagaloblebisa da sinodaluri kanonebis dazuTxva.

saWiroa codna, zusti formulireba im gansakuTrebuli, musikalur-teqsturi saRvTismsaxuro samgaloblo formebisa, maTi im mxatvruli da tonaluri kanonebisa, romlebic mxolod maTTvis da maTi ganviTarebis gzisTvisaa damaxasiaTebli. uamisod, yovelTvis iqneba safrTxe, rom taZarSi gaiJRerebs (rogorc dRes JRers xolme zogjer) igive musika, romelsac taZris miRma sadac ginda, iq moismen. da TviT galobac RvTismsaxurebaze oden musikaluri damateba iqneba da ara - RvTismsaxurebis sruluflebiani nawili.

viswrafi, SevniSno, rom galobis „eklesiuroba“ sulac ar moiTxovs ueWvel ubraloebasa da primitiulobas, unisonur mReras da a.S. aq mxolTd imaze vsaubrobT, rom saeklesio galobas Tavisi mxatvruli kanonebi aqvs da es kanonebi unda davicvaT. mxolod da mxolod „saerTo musikaluri“ silamaze sulac ar aris „saSvi“ imisaTvis, rom esa Tu is nawarmoebi RvTismsaxurebis nawilad vaqcioT.

1971 w.

Targmna TinaTin gogoCaSvilma
gazeTi „qarTuli galoba“ №1, 2006 w.
„am musikiT qarTveli xalxi uaxlovdeba RmerTs“

qarTuli galoba iseTive saunjea CvenTvis, rogorc Cveni ena, mwerloba, poezia, literatura. amitomac gansakuTrebiT unda gavufrTxildeT mas.

Tamamad SeiZleba iTqvas, rom Zveli qarTuli galoba aris saeklesio tradiciis wmidad damcveli, Seuryvneli, uZvelesi da amasTan, Suasaukuneebis marTlmadidebel eklesiaTa sagaloblebs Soris erTaderTi mravalxmiani, analogis armqone, rac mis unikalurobas ganapirobebs.

uwmindesi da unetaresi, sruliad saqarTvelos kaTolikos-patriarqi ilia II

* * *

qarTuli galoba unikaluria, mas cocxal RvTismsaxurebasTan erTad adamianis cxovrebaSi iseTi amaRlebuli adgili ukavia, rac arc erT musikas ar SeuZlia.

sveticxovlis taZris mgalobeli, erovnebiT germaneli, iuliane rabiusi

* * *

- Tqven axseneT „marTlmadideblobis mravalferovneba da misi mravalsaxovneba“, romelmac sixaruli gangacdevinaT, samwuxarod, eklesiaSi garkveuli jgufi Tvlis, rom ama Tu im adgilobrivi eklesiisTvis damaxasiaTebeli tradicia Rirebuli araa da unda moxdes yvelafris unificireba. am SemTxvevaSi saqme exeba saeklesio galobas, anu mravalxmian uZveles qarTul galobas?
mitropoliti anTimozi - erTferovneba dasavleTis eklesiisTvis aris damaxasiaTebeli. yoveli adgilobrivi tradicia kidev ufro amdidrebs marTlmadideblobas. Cven pativs unda vcemdeT da SevinarCunoT igi, vinaidan masSi mJRavndeba eris Rrma rwmena, misi religiuri grZnobebica da xasiaTic. sxvadasxva eklesiebSi Tqven naxavT sxvadasxva stils, iqneba xatweraSi, musikaSi, arqiteqturaSi, SesamoselSi. magram es mxolod garegnuli mxarea, mTavari da ZiriTadi ki ucvleli rCeba. saukuneebis ganmavlobaSi damkvidrebuli tradiciaa, rom erTi adgilobrivi eklesia pativs scems meore adgilobriv eklesiaSi damkvidrebul tradiciebs.

marTlmadidebeli eklesia yuradRebas aqcevs sulieri Zvrebs, evqaristias, dogmebs, xolo garegnuli mxare aseTi mniSvnelovani ar aris. rac Seexeba konkretulad saeklesio musikas, Cven bizantiuri musikis Zalian xangrZlivi tradicia gvaqvs, miuxedavad amisa, gamoCndnen adamianebi, romlebsac survili gauCndaT, SemoetanaT raRac dasavluri momentebi saeklesio musikaSi, magram xalxma mxari ar dauWira maT da sabolood warmatebas ver miaRwies. is, rac eklesiaSi tradiciulia unda SenarCundes. Tqveni polifoniiT aRtacebuli var. am musikiT qarTveli xalxi uaxlovdeba RmerTs. Tqven valdebuli xarT msxverplis fasadac ki daicvaT igi.

reTinasa da avropotamos mitropolit anTimozTan interviudan

* * *

- garda saRvTismetyvelo da iuridiuli ganaTlebisa, Tqven musikaluri ganaTlebac gaqvT. CvenTan didi dapirispirebaa erT Zalian mtkivneul sakiTxze. es exeba saeklesio galobas. arsebobs mcirericxovani jgufi, romelsac miaCnia, TiTqosda, erTxmiani galoba eklesiuri galobis erTaderTi kanonikuri formaa. isini uars amboben uZveles qarTul galobaze, romelic polifoniuria.
- Zalian didi Secdomaa ama Tu im xalxis, eris tradiciis ugulebelyofa. xalxisagan gamijvna Zalian cud Sedegamde migviyvans. es exeba nebismier sakiTxs, romelsac ara aqvs dogmaturi mniSvneloba, radgan dogmatika sulis xsnasTan aris dakavSirebuli. Cveni eklesiis wmida mamebi amboben, rom eklesiaSi unda vigaloboT Cveni xmiT, yovelgvari instrumentis gareSe. saerTod, marTlmadidebel eklesiebSi orgvari fonetikuri sistema arsebobs: erTi aris erTxmiani, romelic, tradiciisamebr, saberZneTSi gamoiyeneba, da meore - polifonia, romelic saqarTvelosa da zogierT sxva qveyanaSia damkvidrebuli. magaliTad SegviZlia mogiyvanoT: zogs grZeli Tma aqvs, zogs mokle, es imas ar niSnavs, rom erTs meti rwmena aqvs, vidre meores. orive SemTxvevaSi es aris fonetikuri musika, sadac ar gamoiyeneba instrumenti, amdenad, orive misaRebia. es tradiciazea damokidebuli, Tu romel sistemas aRiarebs eklesia. amdenad, mcdaria Tvalsazrisi, rom erTma unda iarsebobs da meorem ara. orives aqvs arsebobis ufleba.

Zalian cudia, roca am tipis sakiTxi sazogadoebaSi dapirispirebis, gaTiSvis sagani xdeba. es aris mcdari da damRupveli. amave dros, es ar aris sakiTxi, romlis gadawyvetac nebismier morwmunes, nebismier sasuliero pirs an erT episkoposs SeuZlia. es aris mniSvnelovani sakiTxi, romelic wmida sinodma erToblivi SeTanxmebiT unda gadawyvitos.

saberZneTis eklesiis meTaurTan unetares qristodulosTan interviudan
sruliad saqarTvelos kaTolikos-patriarqi kirion II
qarTuli saeklesio galoba
qarTuli saeklesio galoba yvaoda rogorc Cvens samefoSi, agreTve mis gareSe mraval qarTul monastrebSiac. galobas qristianoba mudam did mniSvnelobas aniWebda wirva-locvaSi da, sazogadod, RvTismsaxurebaSi. amiT aixsneba is didi pativiscema, romelSiac hyavdaT mgaloblebi Cvens winaparT. isini mudam iyvnen sasurvelni pirni Wirsa da lxinSi, da RvTiuri hangebiT uRviZebdnen xalxs sarwmunoebis Tbil grZnobas.

yvela xalxs ara aqvs niWi, Seqmnas sakuTari nacionaluri galoba. zogma vokaluri galoba rom ver Seqmna, mihmarTa instrumentalur musikas (kaTolikeni). J.J.russo Tavis msjelobaSi musikazed (Diction de Musique) ambobs: „saRmrTo sagalobelni ar unda iyvnen gamomxatvelni vnebis mRelvarebisa, aramed mxolod misi didebulebisa, romelsac miewerebian da emsaxurebian“.

galobaSi aris erTgvari fasdaudebeli simdidre, romelic Zneli misawvdomia da romelsac iwvevs xmis amaRleba-dadableba da gagrZeleba (Деян. Всел. Собор. изд. при Казан. дух. Акад. t. VI, gv. 306; 75-e muxli meeqvse msoflio krebisa).

zogi qristianeTagani cdilobs, SemoiRos eklesiaSi sazogado galoba. azri am reformisa aris qristianobriv sarwmunoebis gacxoveleba xalxSi, magram Cven amas vTvliT usafuZvlo saqmed da usargeblo wylis nayvad, radganac praqtikam sul sxva gvaCvena: aman ver uSvela mwvaleblobis gavrcelebas xalxSi, da xalxi isev garegan qristianed darCa.

sazogadod, axali raimes SemoReba eklesiaSi unda didis awon-dawoniT xdebodes. aq saWiroa SevniSnoT, rom qarTulma eklesiam, mudam mbaZavma da mimdevarma Zveli qristianuli wesebisa, ar icis sazogado galoba, romelic eklesiaSi daSlilia XV muxliT laodikiis saeklesio krebisa (Деян. девяти помест. соб.; изд. Казан. дух. Акад. gv.51).

qarTuli saeklesio mdidari melodiebi warmogvidgenen araTu mxolod sazogado sagaloblebs, aramed calke frazebis azrs da sityvebsac ki. am mxriT Cveni melodiebi Seudareblebi arian, da unda vmadlobdeT gamCens, rom aseTi didi saunje mouniWebia CvenTvis, Cveni morwmune erisTvis.

friad didi mniSvneloba galobisa cxadad Cans iqidan, rom igi xorcSesxmul hyofs, hmosavs mTel sagalobels Tvisi rbili da haerovani formiT: aromatiT avsebs mas, Tavs dastrialebs, da, rogorc adamanti, izidavs kacs grZneul samefoSi keTilisa da mSvenierebisa. yvela es auarebeli musikaluri simdidre Seqmna Sromisgan welSi gaRunulma ukvdavma da madlianma qarTvelma glexma.

Cveni galobis dasawyisi uZveles dros ekuTvnis, rodesac Cvenni winaparni, qaldevelni, jer kidev warmarTni iyvnen. Cvens simRera-galobas oTxi-xuTi aTasi wlis istoria aqvs. axlandel Cvens xalxur simReras uwin religiuri xasiaTi hqonda da sakerpoebSi galobdnen. CvenSi Semotanilma qristianobam Zveli simRera mxolod gaaqristiana, misca mas religiuri xasiaTi. axlac xalxuri simRera da saeklesio galoba Zalian waagvanan erTmaneTs. Soridan rom moismino simRera xalxisa, verc ki gaarCev, galoben Tu mRerian; aseTi mcire garCevaa maTSi.

aTaswlobiT atkbobs qarTuli galoba Cvens smenas. galoba imTaviTve gvqonda samxmiani da ara unisonuri, rogorc aqvT berZnebsa da somxebs. Cveni galobis zegavlena etyoba bevr xalxs, gansakuTrebiT slavianebs, romelTac guluxvad isargebles bevri qarTuli kiloTi. berZnebisgan qristianoba miiRes, magram maTi galobiT ki ver isargeblebdnen slavianebi, radganac TviT berZnebs ara hqondaT garmoniuli mravalxmovani galoba.

eklesiaSi galobis dros qarTveli kaci Tavis Tavs zecaSi grZnobs, qveyniur zrunvas stovebs da lmobieri suliTa da mgrZnobiare guliT Semoqmedis win dgas da elis misgan wyalobas. aq uqarvdeba mas varami qveynisa, da gulSi energeba imedi ukeTesi momavlisa. amiT suldgmulobda patara saqarTvelo, wilxvdomili dedisa RmrTisa, da imedic ar ucruvdeboda. aseTi didi mniSvneloba hqonda Cvens saeklesio galobas warsulSi.

saqarTveloSi galobas aswavlidnen rogorc zepir-TqmulobiT, egreTve notebiTac. Zveli qarTuli notebis nimuSebi Cvenamde movida (ixile „saunje“ mose janaSvilisa).

eWvgareSea, rom Zvelad CvenSi saxarebisa da samociqulos kiTxvis notebic iyo. es notebi iwereboda sityvebis Tavzed da sityvebis qveS. Cvenamde moaRwia erTma xelTnawerma, romelSiac aris noturi niSnebi asoebis Tavzed da maT qveS. amiT aixsneba, rom kiloebi saxareba-samociqulos kiTxvisa kargad aris daculi CvenSi.

CvenSi galoba dasces mahmadianebma, romelTac sagaloblobis bude - monastrebi gaanadgures. araerTxel Caaqres maT kera Cveni tkbili saeklesio galobisa. iavar-hyves Cveni saeklesio kulturuli centrebi. maT fanatizms sazRvari ara hqonda. anadgurebdnen yvela imas, rasac ki niSanwyali hqonda qristianobisa: amoagdes CvenSi beroba, da bevrgan sadac uwin qristianoba yvaoda, Zirian-fesvianad amoagdes igi. undodaT, mTeli saqarTvelo waeleknaT mahmadianTa okeaneSi, magram RmerTi Segvewia da RvTismSobelma dagvifara. kurTxeul iyos saxeli uflisa.

monastrebis mooxrebis Semdeg galobas veRarsad swavlobdnen da igi ecemoda, hqreboda da ikargeboda. Sedegi amisa iyo is, rom xalxma guli aicrua eklesiebzed, sadac Zveleburi melodiuri galoba aRar gaismoda. erTi diakoni ra religiur grZnobas aRuZravda xalxs? qarTuli saeklesio galobis mcodneni, RvTis madliT, kidev mogvepoebian da, sruli imedi gvaqvs, rom qarTuli galobis aRdgena did siZneles ar warmoadgens. RmerTo, SeniT!

kirion II „werilebi, statiebi“
Tbilisi, 2006 w.
wmida ioane oqropiri
risTvisaa saWiro saeklesio galoba?

(saubari 41-e fsalmunis Sesaxeb)

risTvisaa saWiro saeklesio galoba?! maS, ismine:

radgan RmerTi xedavda, rom adamianTa umravlesobis daudevrobidan gamomdinare, maT saeklesio kiTxva amZimebdaT, am Rvawls uxalisod tvirTulobdnen da radganac mas surda, rom es Sroma sasurvelad eqcia da damTrgunveli simZime ganeqarvebina, winaswarmetyvelebebs melodia SeuTavsa, raTa TiToeuls, - galobis keTilxmovanebiT damtkbars, - uaRresi gulmoginebiT aRevlina misTvis wmida sagalobeli. da marTlac, veraferi, veraferi aRamaRlebs da Seasxams frTebs suls, ver moswyvets mas miwas, ver gaaTavisuflebs xorcis sakvrelTagan, veraferi ganawyobs imisaTvis, rom aRivsos RvTismosaobiT da daTrgunos yovelive cxovrebiseuli, rogorc SeTanxmebuli galoba da Sewyobilad aRvlenili saRmrTo sagalobeli. Cveni buneba imdenad tkbeba galobiTa da Sewyobili sagaloblebiT da imdenad aris amisaken midrekili, rom atirebul da simSvidedarRveul ZuZuTa bavSvebsac ki aZinebT simRera. ZiZebs xelSi ahyavT isini, aqeT-iqiT mimodian, romelime sabavSvo simReras umRerian da amgvarad hgvrian Zils. xSirad, sasapalne pirutyvs rom midenian, mogzaurebi simReriT mihyvebian gzas da swored am simReriT imsubuqeben mogzaurobis simZimes. da - ara mxolod mogzaurebi; aseve mRerian TviT miwaTmoqmednic: yurZnis dawurvisas, venaxis krefis da darCevisas, an raime sxva saqmianobis dros. mezRvaurebic... aseve iqcevian isini niCbebis mosmisas. qalebic ki, rodesac arTaven da aburduli narTis gasworebas Seudgebian, zogjer TiToeuli calk-calke, zogjer ki yvela erTad mReris xolme romelime simReras.

da sabolood yvela: qalebic, mogzaurebic, miwaTmoqmednic da mezRvaurebic amas imisaTvis akeTeben, rom simReriT Sromis simZime Seimsubuqon. ramdenadac Sewyobili simReris TanxlebiT suls gacilebiT uadvildeba mowyenilobisa da Sromis tvirTva. amdenad, rakiRa Cveni suli amgvari tkbobisakenaa midrekili, imisaTvis, rom borot sulebs garyvnili simRerebis danergviT yvelferi ar gaenadgurebinaT, maTgan dasacavad RmerTma daadgina fsalmunebi, romelTaganac tkboba da sargebeli erTdroulad gamoedineba.

saero simRerebma SeiZleba, gvavnos, mogvitanos warwymeda da sxva mravali boroteba, imitom, rom yovelive cudi da uzneo, rac maTSia, sulSi iWreba, auZlurebs da ryvnis mas. da piriqiT, sulier sagaloblebs didi sargebloba moaqvT, udidesi damoZRvra, udidesi ganaTleba da isini yovelgvari saTnoebis winamZRvars warmoadgenen, radganac maTi sityvebic ganwmends suls da suliwmidac meyseulad mkvidrdeba am sagaloblebis aRmvlenelis sulSi.

mgalobeli rom marTlac cnobierad mouxmobs suliwmidis madls, amis Sesaxeb ismine, ras ambobs pavle mociquli: „nu daiTvrebT RviniTa, romliTa ars sibilwe, aramed aRivseniT suliTa. - Semdeg igi ukve suliT aRvsebis saSualebaze mianiSnebs, - etyodeT TavTa TvisTa fsalmuniTa da galobiTa da SesxmiTa sulieriTa, ugalolobdiT da aqebdiT guliTa TqueniTa ufalsa“ (ef. 5,18-19). ras niSnavs „guliTa TqueniTa“? niSnavs: cnobierad, ise ki ara, rom bage sityvebs warmosTqvamdes, suli ki garegnul saqmeebze mimodiodes, aramed imgvarad, rom suli ismendes imas, rasac ena metyvelebs.

iseve, rogorc WuWyisaken miiltvian Rorebi, xolo yvavilebisa da keTilsurnelebis mimarTulebiT futkrebi iswrafian, aseve iq, sadac garyvnili simRerebi gaismis, ikribebian eSmakebi, xolo, sadac sulieri sagaloblebia, iq suliwmidis madli gardamodis da ganwmends bagesa da suls. amas mxolod imisTvis ki ar vambob, rom me maqebdeT, aramed imisaTvis, rom Svilebsac da colebsac aswavlideT, rom igalobon ara marto darTvisas, an sxva samuSaos dros, aramed gansakuTrebulad - trapezze, ramdenadac eSmaki Tavis sasjels umetesad amzadebs swored nadimebze, simTvralis, gaZRomis, ujero sicilisa da sulieri mouZlurebis Jams.

da gansakuTrebiT swored am dros - trapezamde da trapezis Semdeg - fsalmunebiT unda movizRudoT Tavi da sufridan adgomis Semdeg col-SvilTan erTad aRvuvlinoT RmerTs wmida sagaloblebi. Tuki SuaRamisas, mouTmeneli WrilobebiT aRsavse pavle, fexze xundebi rom esxa da sapyrobileSi imyofeboda, RvTis sadidebels aRavlenda maSin, rodesac yvela tkbil Zils miscemoda da veraferi - verc adgili, verc dro, verc sazrunavi, verc Zilis survili, verc mZime SromiT gamowveuli daqanculoba galobis Sewyvetas ver aiZulebda mas, miT umetes Cven, RvTismieri keTildReobiTa da niWebiT aRvsilebma, unda vugaloboT samadlobeli sagalobeli RmerTs, raTa, Tuki sulSi Trobisa da ZRomis Sedegad raime uwminduroba SemoaRwevs, yovelgvari es arawmindeba da garyvnili survili fsalmunTa galobiT ganvdevnoT. da moviqceT ise, rogorc iqceva bevri mdidari adamiani, romelic balzamiT gaJRenTili RrubliT wmends magidas, raTa Wamis Semdeg masze darCenili yovelgvari laqa warxocos da gaasufTavos is. swored aseve unda moviqceT Cvenc: balzamis sanacvlod suli sulieri melodiebiT aRvavsoT, radganc, Tuki gaZRomis Sedegad sulSi raime uwminduroba warmoiSoba, am melodiiT CamovirecxoT is. yvelani erTad wamovdgeT da SevZaxoT: „maxare me dabadebuliTa SeniTa, ufalo da qmnulTa xelTa SenTaTa vixarebde“ (fs. 91,4z). fsalmunTa galobas SevuerToT locvac, raTa Cvens sulebTan erTad ikurTxos saxlic.

zogierTi lxinze xumarebis, jambazebisa da uweso qalebis mowveviT, demonebsa da eSmakebs uxmobs da sakuTar saxls auracxeli uwmindurobiT avsebs. ai, aqedan iSoba Cxubi, siZva, mruSoba da auracxeli boroteba; swored aseve, igi, vinc daviTs uxmobs - Tavisi fsalmuniT, mis mier Tavad qristes iwvevs, maSin vercerTi eSmaki Sesvlas ki ara, iq Sexedvasac ver gabedavs. piriqiT: iqidan, rogorc wyaros saTavidan, mSvidoba, siyvaruli da yovelgvari sikeTe amoedineba.

sxvebi sakuTar saxls sanaxaobad aqceven, Sen ki - eklesiad aqcie. da WeSmaritad, im Sekrebulobas, sadac fsalmuni, locva, winaswarmetyvelTa zeimi da mgalobel sulTa RmrTivsaTno ganwyobileba mefobs, Seumcdarad SeiZleba, vuwodoT eklesia.

maSinac ki, rodesac sityvebis Zala gacnobierebuli ar gaqvs, is mainc moaxerxe, rom bages maTi warmoTqma aswavlo. enac ganiwmindeba am sityvebiT, rodesac isini mTeli gulmodginebiT warmoiTqmis. Tuki am Cvevas gamovimuSavebT, maSin ukve veRarc nebiT, verc sizarmacis gamo veRarasodes mivatovebT am mSvenier saqmianobas, imitom, rom Cveuleba gvaiZulebs, yoveldRiurad, uneburadac ki aRvasruloT es SesaniSnavi msaxureba. amgvari galobisas, axalgazrda iqneba vinme Tu moxuci, uxeSi xmis mqone, Tu sruliad umecari Sewyobili galobisa, brali araferSi eqneba.

aq umanko sulia saWiro, mRviZare goneba, Semusvrili guli, mtkice zraxva, sufTa sindisi. Tuki RvTis wminda krebulSi swored am TvisebebiT Sexval, maSin TviT daviTis gverdiT SeZleb dadgomas. aq arc qnaria saWiro da arc daWimuli simebi, arc xemi, arc raime iaraRis floba. aramed, Tuki moisurveb, SegiZlia, - xorciel asoTa mokvdinebiT da sakuTari sxeulis sulTan SeTanxmebiT - Tavad iqce qnarad. „rodesac „xorcTa guli ar uTquams sulisaTvis“ (gal. 5,17), aramed, mis gavlenas emorCileba da am mSvenier da saocar gzaze waremarTeba. swored am dros SeZleb sulieri melodiis Seqmnas.

aq saWiro ar aris xangrZlivi varjiSiT SeTvisebuli xelovneba, aramed, - mtkice gadawyvetileba mxolod da maSin gamocdilebas Zalian swrafad movixveWT.

amisaTvis arc gansakuTrebuli adgilia saWiro, arc gansakuTrebuli dro, gonieri galoba yovelTvis SesaZlebelia. savaWrod midixar, mogzaurob Tu megobrebis wreSi zixar, yvelgan

Tuli galobis moamageni
ZalgiZs, gaaRviZo suli da uxmod galobac SesaZlebelia. swored amgvarad xmobda mose da ufalma ismina misi.

xuro xar? rodesac saxelosnoSi zixar da muSaob, SegiZlia, igalobo.

meomari xar, Tu sasamarTloSi imyofebi, SegiZlia, igive akeTo...

gazeTi „qarTuli galoba“, № 6, 2007 w.
qarwmida episkoposi gabrieli qarTuli galobis samsaxurSi

wmida gabriel episkoposis samRvdelo da samRvdelmTavro moRvaweobis xana im wlebs emTxveva, romelic erTob mniSvnelovani iyo qarTuli galobis, rogorc erovnuli fenomenis SenarCunebis saqmeSi.

momavali moRvawe izrdeboda mRvdlis ojaxSi, sadac sxvebTan erTad swavlobda wera-kiTxvas, xucurs, galobas da sxvadasxva saeklesio wess. mRvdeli maqsime qiqoZe iyo moZRvari guriis ukanaskneli mTavris mamia gurielisa, romelic ganTqmuli yofila rogorc galobis didi moamage da damfasebeli. amitom bunebrivia, misi karis moZRvari saeklesio galobis kiloebis zedmiwevniT mcodne iyo. patara gerasime moukleblad eswreboda RvTismsaxurebas ozurgeTSi.

es is dro gaxldaT, rodesac xalxuri kultura ukve gadagvarebis safrTxis winaSe idga. am kulturis mTeli sisruliT mtvirTveli uxucesebi ki TandaTan akldebodnen wuTisofels. dadga periodi, rodesac, imperiis biurokratiuli aparatis mier idevneboda erovnuli niSan-Tvisebebi. ris Sedegad qarTuli saeklesio galobac urTules viTarebaSi aRmoCnda. XIX saukunis dasawyisidan xelovnurad Seamcires eparqiaTa ricxvi. gauqmda samRvdelmTavro gundebi. sasuliero seminariasa da saswavleblebSi aikrZala qarTuli galoba. Tbilisis sasuliero seminariaSi moswavleTa erT-erTi gaxmaurebuli gaficvis mizezic is iyo, rom reqtorma maT urCia, slavuri partituris notebis qveS qarTuli sityvebi mieweraT da ise egalobaT, xolo qarTuli galoba, rogorc araharmoniuli, daeviwyebinaT. erTaderTi rgoli, romelic am unikaluri memkvidreobis SenarCunebas cdilobda, sasuliero pirTa ojaxebi da calkeuli mgalobel-momRerlebiRa iyvnen. saqarTvelos eklesiis avtokefaliis gauqmebis Semdeg (1811 w.), zepirgadmocemis tradiciis sirTulidan gamomdinare, qarTuli galoba gaqrobis safrTxis winaSe dgeboda. egzarqosebs surdaT, wirva-locvis dros slavuri sagaloblebi egalobaT. RvTis gangebiT swored aseT gadamwyvet da rTul periods daemTxva wmida gabriel episkoposis msaxureba da moRvaweoba.

„qarTuli galobis aRmdgeneli komiteti“, romelic 1860 wels TbilisSi Seiqmna, saeklesio sagaloblebis notebze gadaRebas isaxavda miznad. komitetSi wlebis manZilze gadauwyvetelad rCeboda is sakiTxi, Tu pirvel rigSi romeli kuTxis sagaloblebi unda daefiqsirebinaT - imerul-guruli Tu qarTl-kaxuri. am sakiTxze davam didxans gastana. vidre yovladsamRvdelo aleqsandrem (oqropiriZe) ar Semoitana gancxadeba imis Taobaze, rom igi sakuTari xarjiT uzrunvelyofda qarTl-kaxuri kilos sagaloblebis notebze gadatanas. xolo, rac Seexeba imerul-guruli kilos sagaloblebs, maTze zrunvas epikoposi imereTis da samegrelos samRvdeloebas sTavazobda.

es SeTavazeba gabriel episkoposs 1884 wlis 17-18 noemberis krebaze warudgenia samRvdeloebisaTvis. gabriel episkoposma brZana: „moifiqreT am saganzed kargad da daniSneT komiteti, rom am saqmes wauZRves da yvelasTvis sagulis-gulo saqme aRsruldes“. mcire xnis sja-baasis Semdeg qalaq quTaisSi qarTuli saeklesio galobis aRmadginebeli komiteti Camoyalibda, romlis Tavmjdomaredac mRvdeli daviT RambaSiZe dainiSna. komiteti eqvsi wevrisgan Sedgeboda.

komitetis pirveli sxdoma 1885 wlis 30 ianvars Catarebula. mcire xniT adre, Jurnali „mwyemsis“ redaqtorma daviT RambaSiZem TbilisSi inaxula cnobili momRerali da kompozitori filimon qoriZe, romelsac evropaSi miRebuli hqonda brwyinvale musikaluri ganaTleba da qarTuli sagaloblebis notebze gadatanis sakiTxisadmi imereTis episkopos gabrielis daintereseba Seatyobina. am saqmis Tavadac didad mosurne filimonma weriliT mimarTa episkoposs da quTaisSi Casvlisa da iq saqmianobis nebarTva iTxova. werilma gabriel episkoposi didad gaaxara da maSinve miswera filimons: „didad moxaruli viqnebi, piriqiT, im droisTvis, bevr gamoCenil pirsac daviswrebo“.

filimon qoriZe quTaisSi sakuTar gundTan erTad Casula da wirvaze ugalobia. qoriZes episkoposma gabrielma cnobili mgaloblebi daaxvedra: jaba da telemav gurielebi, anton da daviT dumbaZeebi, melqisedek nakaSiZe, nestor kontriZe (guriidan); dimitri WalaganiZe (martvilidan); niko meZmariaSvili, nikoloz kandelaki, raJden xundaZe, tarasi tyeSelaSvili, ivlaine SoTaZe, dekanozi vasil quTaTelaZe (xonidan). gabriel episkoposs saqebi da sadidebeli sityvebi mouxsenebiaT filimonisTvis: „gmadlobT Cvens did moTave qarTvelebs, romlebmac Cven niWier eris Svils filimons daxmareba gauwies da ucxo qveynebiT swavla daasrulebies, da mere mobrunda Tavis sayvarel qveyanaSi. maTi swavla-ganaTleba, Cvens xalxsa da ers ZRvnad moutana. Cveni xalxis simRera-galobas, mZlavris xmiT dasZaxa: „awi unda aRsdgeo, da Cveni xmaTa siSveniere da sidiade, sxvaTa samefoTa Soris unda ididebodes“.

wmida mRvdelmTavar gabrielis TxovniT, 1884 wlis martis pirvel ricxvSi quTaisSi gaimarTa sasuliero koncerti: gabriel episkoposs surda, filimonis namuSevars gascnoboda, raTa ufro imedianad miendo misTvis galobis notebze Caweris saqme. koncerti warmatebuli gamodga. sazogadoeba aRtacebaSi mouyvania im faqts, rom qarTuli galoba-simReris notebze Cawera SesaZlebelia.

qarTuli saeklesio galobis aRmadginebeli komitetis wevrebma gadawyvites, dauyovnebliv daewyoT guriasa da imereTSi mcodne mgaloblebisagan sagaloblebis notebze Cawera.

episkoposis gabrielis SewevniTa da locva-kurTxeviT qarTuli galobis notebze gadaRebis samuSaoebis Sesasruleblad 4000 maneTi SeukrebiaT. filimon qoriZem notebze gadaiRo basili didisa da ioane oqripiris wirvis sagaloblebi. sul Caiweres 400 sagalobeli, romelic komitetma Seamowma da moiwona.

notebze gadaRebuli galoba orjer igalobes quTaisis sakaTedro taZarSi, erTxel zestafonSi da erTxel martvilSi - petrepavlobas. gaxarebuli samRvdeloeba madlobas uZRvnida am saqmis moTaveebs: „pirvelad qeba da dideba imas ekuTvnis, vinc gamoiwvia samRvdeloeba am keTil saqmisaTvis, e.i. yovladusamRvdeloess imereTis episkopos gabriels da masTan TviT samRvdeloebas, romelmac am saqmisaTvis xarji ar daiSura“. marTlac, wmida gabrielis RvawliTa da imereTis sasuliero pirTa TanadgomiT aResrula is saSviliSvilo saqme, risi wyalobiTac Cvenamde moaRwia saeklesio musikis aseulobiT unikalurma nimuSma.

„iSviaTia, rom am saukunis meore naxevarSi imodena Rvawli Seetanos kacobriobis sarwmunoebis, ganaTlebisa da zneobis salaroSi, ramdenic yovladusamRvdeloes gabriels“. - aRniSnavda dekanozi ermalo kandelaki.

wmida gabriel episkoposis udidesi damsaxurebaa am saSviliSvilo saqmis mtkice safuZvelze damyareba, romelic Semdgom warmatebiT gaagrZeles wminda eqvTime kereseliZem, maqsime SaraZem, filimon qoriZem da dekanozma raJden xundaZem.

qarTuli galobis moyvarulebi locviT movixsenebT wmida mRvdelTmTavris saxels da meoxebas gamoviTxovT am didi saqmis Semdgomi aRdginebisa da warmatebisaTvis.

nino naneiSvili
qarTuli galobis moamageni - Zmebi karbelaSvilebi
[image: image1.jpg]

marcxnidan: dekanozi polievqtos, dekanozi vasili (SemdgomSi episkoposi stefane),
mRvdeli petre da dekanozi andria karbelaSvilebi

[image: image2.png]

ეpiskoposi stefane (vasili) karbelaSvilი
დekanozi polievqtos karbelaSvilი
დekanozi polievqtos karbelaSvili „qarTuli sagaloblebi“
მRvdeli filimon karbelaSvili
„sityva Tqmuli moswavleTa mimarT qarTulis galobisa, wmidis ninas soborsa Sina, bodbes“
gazeTi „qarTuli galoba“ №2, 2006 w.

episkoposi stefane (vasili) karbelaSvili (1858-1936)

saqarTvelos samociqulo eklesiis mravalsaukunovanma matianem mravali gamorCeuli saxeli Semogvinaxa, romelTa moRvaweobam Rrma kvali datova ara marto erovnuli eklesiis, aramed, mTlianad qarTveli eris sazogadoebriv da kulturul cxovrebaze. winamdebare werilSi gvinda giamboT saqarTvelos eklesiis uaxlesi istoriis TvalsaCino moRvawis, episkopos stefane (vasil) karbelaSvilze. am pirovnebis Sesaxeb cota ram Tu icis Cvenma sazogadoebam, isic mxolod qarTl-kaxuri galobis gadarCenasTan kavSirSi. igi xom mgalobeli karbelaSvilebis ojaxis erT-erTi warmomadgenelia. isic cnobilia, rom qarTl-kaxuri galoba meorenairad „karbelaanT“ kilod iwodeba, maT mier am dargSi gaweuli udidesi Rvawlis gamo. magram episkopos stefane karbelaSvilis saqmianoba sayuradReboa ara mxolod qarTuli saeklesio musikis aRdgena-dacvis TvalsazrisiT. igi me-19 saukunis bolosa da me-20 saukunis dasawyisis aqtiur moRvawed gvevlineba. man udidesi wvlili Seitana erovnuli eklesiis avtokefaliis aRdgenis saqmeSi, aseve qarTuli sulieri kulturis siZveleTa Seswavlisa da dacva-gadarCenis mimarTulebiTac. imdroindeli qarTuli sazogadoebrivi da kulturuli cxovrebis sinamdvileSi TiTqmis ar yofila arc erTi mniSvnelovani movlena, raSic mas uSualo monawileoba ar mieRos. saqarTvelos mecnierebaTa akademiis akad. k. kekeliZis saxelobis xelnawerTa institutSi dacul mis pirad arqivsa Tu imdroindel TvalsaCino saeklesio da saero moRvaweTa pirad arqivebSi daculi dokumentebi naTel warmodgenas gviqmnian misi saqmianobis Sesaxeb..

episkoposi stefane karbelaSvili daibada 1858 wlis 1 ianvars, goris mazris sof. qvemo WalaSi (saamilaxvroSi), cnobili sasuliero moRvawisa da mgaloblis, grigol petres Ze karbelaSvilis ojaxSi. episkoposi stefane Tavis mogonebebSi aRniSnavs, rom am dRes, misi mama mRvdeli grigol karbelaSvili jvarpatiosnis eklesiaSi wiravda, rodesac, zarebis win, mama grigols barZimi gamoubrZanebia da warmouTqvams: „SiSiTa RvTisaTa, siyvaruliTa da sarwmunoebiT movediT“, misTvis vaJis dabadeba miuxarebiaT. es faqti TiTqos simboluri iyo da gadaWarbebuli ar iqneba Tu vityviT, rom vasilis cxovreba swored RvTis SiSiT, siyvaruliTa da sarwmunoebiT warimarTa. masTan erTad, karbelaSvilebis ojaxSi kidev oTxi vaJi da erTi qaliSvili aRizarda: filimoni, sidonia, andria, polievqtosi da petre.

	[image: image3.jpg]

	dekanozi grigol karbelaSvili

mama grigolma da misma meuRlem anam zedmiwevniT kargad Seaswavles Svilebs mSobliuri ena, wera-kiTxva da uZvelesi qarTuli simRera - galoba. saswavlebelSi Sesvlamde, 6 wlis asakSi, Zmebma zepirad icodnen wirvis wesi rva xmaTa mixedviT. „... Semdeg amisa, eqvsi wlidan, keriasTan damawyebina daviTnis kiTxva dedaCemma annam da mTeli kanoni damaswavla. sxva ki Seviswavle me Cemi ufrosi dis, sidonias xelmZRvanelobiT“ - igonebs meufe stefane karbelaSvili.

misi ufrosi Zma, filimoni, romelsac nimuSs eZaxdnen kargi galobis, qadagebisa da moZRvrobisaTvis, cnobili iyo mTels qarTl-kaxeTSi. saojaxo ganaTlebasTan erTad mRvdel filimon karbelaSvils Tbilisis seminariac damTavrebuli hqonda da garda imisa, rom dakavebuli iyo Tavisi umcrosi da- Zmebis aRzrdiT, skola hqonda gaxsnili saxlSi da glexis bavSvebs wera-kiTxvas, angariSs, locvebs da samSoblos istorias aswavlida. filimoni SesaniSnavi mqadagebeli yofila mTels im mxareSi, romelsac saukeTesod SeeZlo RvTis sityvis morwmuneTa gulebamde mitanas. niko mesxiSvilis saSualebiT igi ilia WavWavaZes kargad gaucvnia. wm. ilia marTals Zalian mowonebia niWieri, WeSmaritad qarTuli azrovnebis, saqarTvelos warsulisa da misi eklesiis Tavisuflebis motrfiale filimoni. episkoposi stefane karbelaSvili Tavis mogonebebSi aRniSnavs, rom ilias Tavis ukvdav nawarmoebSi „glaxis naambobSi“, moZRvris saxeSi filimoni hyavs gamoyvanili.

	[image: image4.jpg]

	mRvdeli vasili 1885 weli

saojaxo ganaTlebis miRebis Semdeg, ymawvilma vasil karbelaSvilma goris sasuliero saswavlebelSi gaagrZela swavla. swored aqedan SeigrZno swavlis Ziris simware: „... rozgisaTvis wkeplebs Cvenve gvazidinebdnen liaxvis Walidan da dReSi orjer da samjer viwkeplebodiT xolme“ - vkiTxulobT mis mogonebebSi. siymawvilis wlebSi vasili, ZmebTan erTad, soflis yoveldRiur samuSaosac asrulebda. Zmebis cxovreba iseTive sada da ubralo iyo, rogorc yoveli glexisa. mSoblebma igi soflis yovelgvar samuSaos SeaCvies, magram SromasTan erTad, maTTvis swavla aucilebel pirobas warmoadgenda.

karbelaSvilebis ojaxSi Seqmnili saukeTeso gundi xSirad atkbobda mlocvelebs taZarSi, rodesac mama grigoli mwirveli mRvdeli iyo. roca Zmebi galobdnen, maT mosasmenad sxvadasxva soflebidanac ki modiodnen. meufe stefane karbelaSvils cxovrebis bolomde gahyolia is saocari aRfrTovaneba, rasac ganicdida xolme aRdgomis brwyinvale dResaswaulze. dResaswaulis win, Zmebi gulmodgined alagebdnen da asufTavebdnen taZars da amis Semdeg, galobiTa da zarebis rekviT xvdebodnen macxovris aRdgomas.

mgalobeli Zmebis debiuti 1864 wels Sedga, rodesac vasili eqvsis wlisa iyo. sazeimod Tavmoyril sazogadoebis winaSe, 1 maiss, cxvilos cixis axlos, sami Zma: andria, polievqstosi da vasili gamosulan xalxuri simRerebis SesrulebiT: „yurSao“, „vinca kacia“, „RiRini“, „gvibrZane“, „zamTari“, „Tamar mefe“, „Savlego“, „eso meso“ da sxv. zeimze mTeli saamilaxvro da saerisTavo yofila TavSeyrili, sadac Zmebs didi mowoneba daumsaxurebiaT.

1867 wels 9 wlis vasili ZmebTan erTad mSoblebma TbilisSi Camoiyvanes saswavleblad. Zmebma amxanagebis saSualebiT, Tbilisis saminariidan daiwyes qarTl-kaxuri simRera-galobis gavrceleba.

	[image: image5.jpg]

	mRvdeli vasil karbelaSvili meuRliTurT

episkoposi stefane karbelaSvili seminariaSi swavlis periodidanve gamovida samoRvaweo asparezze. es is dro iyo, rodesac carizmis rusifikatoruli politika walekviT emuqreboda yovelgvar qarTuls, risi gansakuTrebuli tendenciac eklesiis sferoSi SeiniSneboda. grZnobda ra udides movaleobas samSoblos winaSe meufe stefane aqtiurad TanamSromlobda qarTul periodikasTan. misi werilebi intensiurad ibeWdeboda gazeTebSi: „droeba“, „iveria“, „cnobis furceli“, „saqarTvelo“, JurnalSi -„klde“ da sxv. mis publikaciebSi gamosWvioda mSobliuri eklesiis aRorZinebisa da Tavisuflebis mopovebis sanukvari ocneba. igi „vinme xucesis“, „beri berdias“, „Zveli seminarielis“ fsevdonimebiT aqveynebda werilebs qarTuli erovnuli sagaloblebis aRorZineba-dacvis, saqarTvelos istoriuli Zeglebis movla-patronobis, qarTuli enis siwmindis SenarCunebis da erisaTvis sxva mtkivneul sakiTxebze.

seminariis damTavrebis Semdeg, 1882 wels, igi moskovSi gaemgzavra, sadac konservatoriaSi, prof. koSkinTan swavlobda musikas. misi survili iyo saukeTesod Seeswavla samusiko damwerloba, raTa qarTuli saero simRerebi da saeklesio sagaloblebi gadaeRo notebze da amgvarad Semoenaxa STamomavlobisTvis. garkveuli mizezebis gamo vasil karbelaSvili maleve dabrunda samSobloSi da gamwesebul iqna navTluRis wm. barbares eklesiaSi, sadac xeldasxmul iqna diakvnad yovladusamRvdeloesi goris episkoposis aleqsandres (oqropiriZe) mier, xolo 1883 wlis 16 oqtombers, egzarqos pavles (1882-1887) mier ikurTxa mRvdlad. es mniSvnelovani movlena, romelsac samomavlod unda waremarTa mama vasilis cxovreba da moRvaweoba, misi ojaxuri tradiciebidan gamomdinare, TiTqos logikuri iyo, magram mas vasilis pirovnebaSi Rrmad gadgmuli fesvebic hqonda, radganac swamda, rom samSoblos samsaxuri im Znelbedobis Jams anaforiT ufro sasargeblo da nayofieri iqneboda.

seminariis damTavrebis Semdeg vasil karbelaSvili 1882 wels, moskovSi gaemgzavra, sadac konservatoriaSi, psofesor koSkinTan swavlobda musikas. misi survili iyo saukeTesod Seeswavla samusiko damwerloba, raTa qarTuli saero simRerebi da saeklesio sagaloblebi gadaeRo notebze da amgvarad Semoenaxa STamomavlobisaTvis. garkveuli mizezebis gamo vasil karbelaSvili maleve dabrunda samSobloSi da gamwesebul iqna navTluRis wmida barbares eklesiaSi, sadac xeldasxmul iqna diakvnad yovladusamRvdeloesis, goris episkopos aleqsandres (oqropiriZe) mier, xolo 1883 wlis 16 oqtombers, egzarqos pavles (1882-1887) mier ikurTxa mRvdlad. es mniSvnelovani movlena, romelsac samomavlod unda waremarTa mama vasilis cxovreba da moRvaweoba, misi ojaxuri tradiciebidan gamomdinare, TiTqos logikuri iyo, magram mas vaslis pirovnebaSi Rrmad gadgmuli fesvebic hqonda, radganac swamda, rom samSoblos samsaxuri im Znelbedobis Jams anaforiT ufro sasargeblo da nayofieri iqneboda.

	[image: image11.jpg]

	dekanozi vasil karbelaSvili
1917 wlis saeklesio krebis
monawile (detali)

samRvdelo movaleobis Sesrulebis garda, mRvdeli vasili sxvadasxva dros muSaobda saRmrTo sjulisa da qarTuli enis maswavleblad sasuliero da samrevlo skolebSi, aseve uZRveboda qarTuli galobis Seswavlis saqmes. saswavlo-saganmanaTleblo qselSi misi moRvaweoba erovnul principebze iyo damyarebuli da xels uwyobda saswavleblebSi qarTuli enis Seswavlis danergvas. mas aSkara dapirispireba hqonda antierovnuli politikis gamtarebel rus CinovnikebTan, romlebic Seuracxyofdnen qarTul enas, erovnul RvTismsaxurebas da a.S. cnobilia misi gaxmaurebuli konfliqti sasuliero seminariis reaqcioner maswavlebel nedelskisTan, rodesac saqme sasamarTlomdec ki mivida. aRniSnuli dapirispirebis Sedegi iyo erT-erTi mizezi vasilis gadasaxlebisa imperiis Sida guberniaSi SemaxaSi (dRev. azerbaijani) 1903 wlis Tebervlis TveSi. gadasaxlebas win uZRoda 1903 wlis 2 ianvars misi monawileoba maswavleblis, mose megreliZis dakrZalvaSi. dakrZalvam manifestaciis saxe miiRo, romelsac mama vasili xelmZRvanelobda da rac SesaniSnavi sababi gamodga imperiis xelisuflebisaTvis. maSindeli egzarqosi aleqsi (1902-1905 w.w.) mRvdel vasil karbelaSvils axasiaTebda, rogorc antisaxelmwifoebrivi da antirusuli politikis momxre adamians. saqmis gamoZiebisas - dazvervis saidumlo miwerilobaSi, mama vasili mRvdel polievqtosTan erTad daxasiaTebulia, rogorc xelisuflebisaTvis metad saSiSi pirovneba. amasTan, aRniSnulia, rom Zmebi, vasili da polievqtosi, kirion saZagliSvilis Tanamoazreni da TanamebrZolni iyvnen. Zmebi buqarestSi gamomaval Jurnal „Православный Востокь“-Si TanamSromlobdnen da xels uwyobdnen mis aralegarul gavrcelebas saqarTveloSi. aRniSnuli Jurnali gamoirCeoda gansakuTrebuli antiimperialisturi xasiaTiT, sadac mkacrad iyo mxilebuli saqarTvelos egzarqosisa da sxva rusi Cinovnikebis mier gatarebuli politikis namdvili arsi.

mRvdeli vasil karbelaSvili ojaxTan erTad gadaasaxles. misi meuRle, mariam Teofanes asuli CijavaZe, cnobili saeklesio moRvawisa da avtokefalistis, ioseb CijavaZis da gaxldaT. maT eqvsi Svili aRzardes: elizbari, Tamari, Salva, nino, elizaveta da barZimi. sagulisxmoa, rom qalbatoni mariami vasil karbelaSvilis cxovrebisa da moRvaweobis didi sayrdeni iyo, romelic udrtvinvelad zidavda meuRleobis mZime tvirTs da samSoblo saqmeebze gadagebuli vasilis gverdiT idga mTeli cxovrebis manZilze. vasili xom ZiriTadad ojaxis biujetidan aRebuli TanxebiT aRasrulebda mamuliSvilur saqmeebs. ase gamosca man qarTl-kaxuri sagaloblebis krebuli 1896-1898 wlebSi, rac udidesi Sromisa da Tavganwirvis fasad ganaxorciela.

episkoposi stefane (karbelaSvili) gansakuTrebuli aqtiurobiT ibrZoda rusuli biurokratiuli wyobilebis Sedegad dakninebuli erovnuli TviTSegnebis aRsadgenad da xels uwyobda momavali Taobis erovnuli TviTSegnebis Camoyalibebisa da ganmtkicebis process. igi ibrZoda saswavleblebSi qarTuli enis damkvidrebisaTvis, rac aucilebel pirobas warmoadgenda imisaTvis, raTa aRsazrdels mSobliur enaze SeeTvisebina saRmrTo Sjuli da qristes maRali moZRvreba. misi gansakuTrebuli zrunvis sagani iyo momaval qarTvel dedaTa aRzrda-ganaTleba da maTSi erovnuli suliskveTebis Camoyalibeba.

	[image: image6.jpg]

	episkoposi
stefane karbelaSvili

meufe stefanem udidesi amagi dasdo egzarqosebis mier gaZarcvuli monastrebidan gabneuli qarTuli kulturis uZvelesi nimuSebis Tavmoyrisa da dacvis saqmes. igi aqtiurad ibrZoda qarTuli saeklesio muzeumis daarsebisa (1889 w.) da SemdgomSi misi muSaobis mimarTulebiT; iyo am muzeumTan Seqmnil mecnierTa komitetis wevri, romlis mier moZiebul da gamokvleul iqna araerTi istoriuli sabuTi da sigel-gujari.

stefane karbelaSvili iRvwoda Zveli qarTuli arqiteqturuli naSTebis Seswavlisa da movla-patronobisaTvis. igi mogzaurobda saqarTvelos sxvadasxva kuTxeSi, mis mier aRwerili da Seswavlil iqna qarTuli arqiteqtruli Zeglebis mniSvnelovani nawili samcxe-javaxeTSi, gansakuTrebiT is Zeglebi, romlebic ar iyvnen Setanili im drois TvalsaCino istorikosebisa da geografebis mier Sedgenil nusxebSi. saqarTvelos am uZvelesi kuTxis ZeglTa aRwera miT ufro iyo yuradsaRebi, rom araqarTveli mosaxelobis (somxebis) mier maTi miTviseba xdeboda. sagulisxmoa, rom aRniSnul problemas dResac ar daukargavs aqtuloba.

qarTveli eris moralur-zneobrivi siwmindisa da sarwmunoebis ganmtkicebis mizniT dekanozma vasil karbelaSvilma dabeWda da dRis sinaTleze gamoitana qarTuli sasuliero mwerlobis uZvelesi nimuSebi.

sayuradReboa, rom bolSevikuri mmarTvelobis periodSi 1924 wels, rodesac aRdgenili iqna bodbis saepiskoposo kaTedra, dekanozi vasil karbelaSvili xeldasxmul iqna bodbel episkoposad. igi Tavisi xangrZlivi cxovrebis manZilze ar damcxrala qarTuli erovnuli eklesiis istoriuli safuZvlis ganmtkicebisaTvis brZolaSi, misi moRvaweoba carizmis, menSevikuri mTavrobisa da bolSevikebis mmarTvelobis uZimesi wnexis qveS mimdinareobda, magram miuxedavad amisa, igi cxovrebis bolomde qarTuli erovnuli saqmis qomagad darCa.

igi gardaicvala 1936 wels da dakrZalulia navTluRis wmida barbares eklesiis galavanSi.

sofio andRulaZe
gazeTi „sapatriarqos uwyebani“, № 28 (286) - 29 (287), 2004 w.
dekanozi polievqtos karbelaSvili
dekanoz polievqtos grigolis Ze karbelaSvils didi Rvawli miuZRvis RvTisa da eris winaSe. igi moRvaweobda XIX saukunis II naxevrisa da XX saukunis I naxevarSi.

polievqtos karbelaSvili daibada 1855 wels goris mazris sofel WalaSi, mRvdlis ojaxSi. man safuZvliani ganaTleba miiRo jer goris sasuliero saswavlebelSi, Semdeg Tbilisis sasuliero seminariaSi. p.karbelaSvili moRvaweobda q.TbilisSi, q.gurjaanSi da aRmosavleT saqarTvelos sxvadasxva soflebSi. amave dros eweoda kvleviT muSaobas da xSirad aqveynebda saintereso masalebs Jurnal-gazeTebSi. „p.cxviloelis“, „p.Walelis“, „samTavnelis“ da „p.usityvelis“ fsevdonimebiT. calke wignebad aris „qarTuli saero da sasuliero kiloebi“ (1989 w.), „kaTolikosni da mRvdelmTavarni“ (1900 w.), „ierarqia saqarTvelos ekklesiisa“ (1901 w.) da „Zveli anCisxatis taZari q.tfilisSi“ (1902 w.).

p. karbelaSvilis arqivSi daculia mravali saintereso masala. maT Soris, TvalsaCino mamuliSvilebis - eqvTime TayaiSvilis, al. xaxanaSvilis, Tedo Jordanias da sxvaTa werilebi.

mas axlo urTierToba hqonda Tavisi drois mowinave moRvaweebTan: ilia WavWavaZesTan, akaki wereTelTan, al. yazbegTan, n.nikolaZesTan, iv. javaxiSvilTan, m.janSvilTan da sxvebTan.

polievqtos karbelaSvili iyo saqarTvelos istoriis moamagec - gadawera da Semoinaxa 2000-mde sigel-gujari, romlebic amJamad daculia saqarTvelos centralur arqivSi. man didi Rvawli gaswia XII-XIII ss. „qronikis“ Sedgenis saqmeSi. aq daunjebulia mdidari dokumenturi, epigrafikuli, eTnologiuri da folkloruli masalebi (ix. saqarTvelos istoriis qronikebi. Tb., 1880 w.).

sagulisxmo monapovaria mis mier mikvleuli „vefxistyaosnis“ xelnaweri q.gurjaanSi, romlis publikacia moxda Jurnal „iveriaSi“ (1880 w. №3).

1889 w. polievqtos karbelaSvili ewvia daviTgarejis monasters, Seiswavla iq arsebuli biblioTeka. misi gadmocemiT, iq 110 cali xelnaweri wigni yofila, romelTa Soris 22 tyavze iyo dawerili. p.karbelaSvilma gadmowera da gaSifra am wignebis „minawerebi“. daviTgarejis udabnoSi biblioTekis aRmoCenis faqts gamoxmaurebia i.WavWavaZe, romelic „iveriis“ (1886 w. №159) meTaur werilSi werda: „jer marto daviTgarejis udabnoSi 100-ze meti wigni aRmoCenila. maT Soris, zogi imisTanaa Tavisi siZveliT, rom fasdaudebelia. ramdeni sxva amisTana monasteria Cvens qveyanaSi da ramdeni wigni unda aRmoCndes am monastrebSi, vin mosTvlis“.

polievqtos karbelaSvils didad awuxebda, rom Cveni qveynis warsulis amsaxveli dokumentebi da Zeglebi ziandeboda an ukvalod ikargeboda momavali TaobisaTvis. mas Seuswavlia svaneTis Zvel eklesia-monastrebSi arsebuli istoriuli masalebi.

p. karbelaSvilis ojaxs udidesi wvlili miuZRvis qarTuli saero simRerebisa da sasuliero sagaloblebis moZieba-SeswavlaSi. kerZod, qarTl-kaxuri simRera-galobis SenarCunebis saqmeSi - amitom am sagaloblebs meorenairad „karbelaanT kilos“ uwodeben.

akaki wereTels mogzaurobis dros kaxeTSi (1897 w.) Rame gauTevia sofel gurjaanSi, p.karbelaSvilis saxlSi. wers poeti: „erTi Rame gzaSi mama polievqtos karbelaSvilisas gavaTie, sadac gavsinje misi qarTuli biblioTeka da kmayofili davrCi“ (a.wereTeli, Txz. t. XIII gv.316-317).

dekanozi polievqtos karbelaSvili gardaicvala 1936 wels. igi dakrZalulia q.gurjaanSi.

Zmebi karbelaSvilebis STamomavalni Tavis winaparTa Rirseuli damfasebelni arian da pedagogikur-mecnierul moRvaweobas ewevian q.TbilisSi. maT didi daxmareba gagviwies p.karbelaSvilis cxovreba-moRvaweobis SeswavlaSi.

Jurnali „siwmideebi gvixmoben“, Tbilisi, 2004 w.
dekanozi polievqtos karbelaSvili
qarTuli sagaloblebi
qarTuli saero da sasuliero kiloebi
Tavdapirvelad kaci imgvaradve Sehyurebda gancvifrebuli yoveli bunebis movlenasa, rogorc patara bavSvi sinaTlis Suqsa; ese mitom akvirvebda irgvliv buneba kacsa, rom jer ar icnobda qveynierebasa, jer, TiToeuli saganic ar hqonda aRniSnuli sakuTari saxelwodebiT. amisTvis pirvelSi yoveli kacTa naTesaobis (modgmis) ena metad Raribi iyo, magram ganviTarda Tu ara TviTeuli kacTa naTesavi iqamde, rom SeiZlo sakuTari enis Seqmna, e.i. raki garemo xilul qveynierebaSi yoveli nivTi da sagani - sulieri Tu usulo, aRniSna gansakuTrebulis, azrovnebiT savse saxeliT, - maSinve iwyo simRera-galobac. amgvarad, pirveli xma, romlic kacis piridgan aRmoxda, Seiqmna dasabamad rogorc laparakisa, ise simRera-galobisa, raki pirvelSi laparaki igive simRera-galoba iyo. amis sabuTs gvaZleven frinvelni, romelTaTvis simRera Seadgens erTurTis mdgomareobis sacnobel saSualebasa, rogorc CvenTvis laparaki, pirvelTaganve sasimRero kiloebSi kaci hxatavda Taviss sulisa da gulis sasixarulos an samwuxaro viTarebasa. mag kiloebis simdidre (sxvadasxvaoba) damokidebuli iyo rasakvirvelia irgvliv bunebis sidiadezed-simdidrezed. pirveli kacic xom bunebiT mdidar qveyanaSi gaCnda, yovelvari sicocxlec (gazafxuli) xom jer bunebiT mdidar qveynebSi iRviZebs! amitom Tavindeli samSoblo pirveli sasimRero kiloebisa aris aziis romelime mdidarbunebovani qveyana. aqedan, ueWvelia, rom Zveli-Zvel enebSi galoba-simReris aRmniSvnelni zmnani, rogorc Zveli drois ucilobelni sakuTrebani eanderZnen Semdeg saukuneebSi warmomdgar enebs ara marto pirvandeli mniSvnelobiT da azriT, aramed rogorc aRmniSvneli xmisa, Zaxilisa, laparakisa da sxv., radganac axals ganuviTarebels enebSi galoba-simReris aRsaniSnavi sityva (zmna) ar moipoveboda. amitom Tavandeli galoba-simReris aRmniSnveli zmna bevrs axals enebSi ipoveba. aqedan cxadia, rom rogorc ena, ise galoba-simRera Seadgens mTeli kacobriobis samkvidrebel sulier saganZursa. mag saganZurSi yovel ers, didsa Tu pataras, Setanili aqvs Tavis mier SemuSavebuli kiloebi, Seqmnilni adgilobriv bunebis movlenaTa gavlenis qveSe.

Zveli qarTuli kiloebi da saeklesio galoba
rogorc saqarTveloa aRiarebuli qveynierobazed erT saukeTeso mxared, egreTve TviT saqarTvelos mkvidrni umSveneben mxarsa Taviss samSoblosa. mdidari bunebis gavlenis qveSe qarTveli kaci ZvelTaganve aRzrdila mxiarulis mimarTulebiT, xasiaTiT; yoveli SemTxveulebisaTvis Seuqmnia gansakuTrebuli sagalobeli kilo. amisaTvis mTel saqarTveloSi ZvelTaganve yovel sagalobel-sasimRero kilos sakuTari daniSnuleba, hazri hqonda miTvisebuli, rogorc dRes; yoveli kilo SekavSirebuli iyo romelsame erovnul CveulebasTan. mere vin ar icis, rogoris TavgamodebiT icavda qarTveloba ZvelTaganve mama-papaTgan naanderZevs Cveulebasa da wessa? an ki ratom ar unda Seenaxa, rad unda aeRo xeli mama-papaTagan naanderZevs zne-Cveulebazed, rodesac igini amSveneben da sxva erTagan asxvaveben, rogorc TviTmyof arsebasa? metadre Tu igi zne-Cveulebani ar ewinaaRmdegebian sazogadoebriv wes-wyobilebasa da patiosnurad cxovrebasa!

marTalia, metad didi arev-dareva gamoiara qarTulma galoba-simReram, metad mravali gansacdeli auCnda bolos mosaRebad, vidre qarTveloba qristinaobas miiRebda, magram amaod; TviToeul warmarT mefes ucxo an Sinauri dinastiisas samefoSi Semohqonda axal-axali zne-Cveuleba da maTTan erTad gansxvavebuli sasimRero da sagalobo kiloebi, magram qarTveloba yovelTvis mtkiced idga mama-papisagan naanderZevis dacvisaTvis da bevr mefes iafad ar daujda gajiuteba.

mTels saqarTveloSi iSviaTi sanaxavia dRes iseTi TvalsaCino maRlobi adgili tyeSi, Tu titvela mTazed, rom maszed aRSenebuli ar iyves romelime saTayvanebelis wmidanis an saydari, an mosaloci. am maRlob adgilebzed Zvelad, qristianobamde, aRmarTul iyvnen sakerpoebi, romelT sadResaswaulod da sadideblad weliwadSi erTxel xalxi Tavs iyrida, rogorc dRes saqristiano salocavebTan; Cveulebriv atarebda dros, mTels Rames aTevda lxiniT, simRera-galobiT da TamaSobiT. es asec unda yofiliyo: agre advili rodi iyo xalxis gulidgan aRmofxvra im saRmrTo samSoblo kiloebisa, romlebiTac qarTvelni Taviss RmerTebs - kerpebs adidebdnen Zvel drodgan. dResac im sagalobelTagan bevria darComili: iavnana, mze-Sina, mgzavruli da sxv. qristianma samRvdeloebam mag kiloebs amouyena saqristiano sagalobelTa sityvebi da Zveli kilo xeluxlebeli darCa. meti ra undoda qarTvel ersa am mxriv? maRlob adgilebze salocavebi ar moeSala qristeanobis miRebiT, wirva-locvazed isev mama-papuri kiloebi ismoda. ai, erTi didi sababi, sxvaTa Soris, rom qarTvelobam, mxolod qarTvelobam udavidarabod sisxlis dauRvrelad miiRo qristianoba jer wm. andria pirvelwodebuli mociqulisagan da mere wm. ninosagan.

saberZneTSi, romSi, asureTSi, somxeTSi da mcire aziis dasavleT qalaqebSi wm. mociqulebidgan dawyebulni mravalni mRvdelmTavarni, mRvdelni, samxedroni da sxv. qristes morwmuneni aTasobis ewamenen da tanjvaSi dalies Tavisi sicocxle qristes moZRvrebis gulisaTvis. piriqiT, saqarTvelom mravali gaWirvebaSi myofi sxva sarwmunoebis warmomadgenelnic ki Semoixizna Taviis miwa-wyalzed da dRemde daifara (ebraelni, somexni, TaTrebi, frangebi da sxv.) mamaSvilurad maTi STamomavloba; sarwmunoebrivi fanatizmiT qarTvelobas Tavss dReSi erTxelac ar SeubRalavs Tavisi saxeli da qristianeTa sisxli ar dauRvria. sazogadod, saeklesio istoria gvamcnobs, rom dasavleTis eklesia ufro sastikad epyroboda da Seubraleblad sdevnida kerpul droindel erovnul CveulebaTa da wesTa-simRera-TamaSobaTa, vidre aRmosavleTis eklesia. amisaTvis aq yovelma erma Tavisi erovnuli Zveli Cveulabani da simRera-galobani saqristiano msaxurebas Seufera da gverdSi amouyena, rogorc TviT saberZneTmac. amgvarad miiRo qristnebrivma wes-wyobilebam erovnuli elferi rogorc saqarTveloSi, ise yvelgan aRmosavleTSi - aleqsandriaSi, ierusalimSi, antioqiaSi, kabadokiaSi, somxeTSi, TviT saberZneTSi da sxv. dRevandeli berZnuli galoba naSTia Zvelis, kerul droindeli ioniursi, doriulis, frigiulis da lidiuris kiloebisa da sxva araferi, Tumca, SesaZlebelia, cota ram gansxvavebiT. eseve iTqmis qarTul saeklesio galobis Sesaxeb sazogadod.

saberZneTi da qristianoba; berZenni da qarTvelni
aRvniSneT ra SeZlebisamebr siZvele Cvenis sagalobo da sasimRero kiloebisa, saWirod migvaCnia yuradReba mivaqcioT Tu Cvens saeklesio galobazed romeli eris galobam iqonia mometebuli gavlena qristianobis damyarebis Semdeg saqarTveloSi?

sazogadod CvenSi damyarebulia azri, viTomc qarTuli galoba berZnuli galobidan warmomdgariyos. amas saxelovani Cveni meistorie pl. ioselianic moixseniebs, Tumca winaukmod. magram Tu ramdenad marTalia da fasdasadebi es azri, amazed krintic aravis dauZravs dRemde. Cvenis fiqriT, pirvelni samRvdelo pirni - miTom berZenni STamomavlobiT - da aTonis iveriis lavra arian mizezni am usafuZvlo azris Seqmnisa. Cven sruliad uarsa vyofT berZnuli galobis gavlenasa qarTuls galobazed. pirvelni samRvdelo pirni, konstantine keisrisagan gamogzavnilni saqarTveloSi, iyvnen STamomavlobiT kabadukielni qarTvelni, rogorc TviT wm. nino; pirvelni kaTolikozni - petre da samoel kabadukieli qarTvelebive iyvnen, marTalia aRzrdilni da ganswavlulni saberZneTSi, rogorc saberZneTis keisris sabrZanebelSi (pontSi - karadokiaSi), danarCenni mcxovrebni - mkvidrni qarTvelni. konstantine qarTulis enis ucodinelTa ar gamogzavnida saqarTveloSi. an wm. nino uqarTulod ras gaarigebda, ras gaawyobda ucxo enazed molaparake xalxSi?!

piriqiT qarTvel mamebs TviT SeuqmniaT samSoblo niadagzed axlandeli Cveni galoba. am daskvnamde migviyvana Cvenis galobis Sedarebam Cvensave saero kiloebTan da berZnul galobasTan. berZnuli galoba erTxmovania, mosawyeni da gulis gamawvrilebeli; aq ver naxavT verc moZaxilsa, verc bansa; mgalobelTa gundi Tunda oci kacisaganac Sesdgebodes, yvela erT xmazed erT donezed ambobs sagalobel kilos: ai, mizezic msmenelTaTvis mowyenisa da gulis gawvrilebisa! am mxriv didi erTobaa berZnulsa da somxur galobaTa Soris... Cveni galobis kiloebs rom kargad davukvirdeT, maTi mravalgvaroba da Sedgeniloba, maTi Semadgeneli nawilebis akinZvis wesi rom ganvicadeT, sul sxva saqebi da mosawoni Tviseba SevniSneT: berZnulsa da rusuls galobaSi pirveli sZlis-piris kilos eTanxmeba danarCeni sZlis-pirebis kilo TviTeuls xmaSi, e.i. vinc pirveli sZlis-piri icis galobiT, igi advilad igalobebs Semdeg sZlis-pirebsac...

qarTulSi ki mometebul nawilad erTis xmis rva sZlis-piri erTimeorisagan gansxvavebuli kiloTi igalobeba - sams, an mets xmazed.

[image: image12.jpg]

XIX-XX saukunis qarTvel sasuliero da saero pirTa didi ZalisxmeviT qarTuli saeklesio galobis mniSvnelovanma nawilma Cvenamde moaRwia. umdidresi memkvidreoba - notebze Cawerili aTasobiT unikaluri sagalobeli, Seswavlili da asaRorZinebelia. gamosakvlevi da dasafasebelia Rvawli yoveli adamianisa, vinc qarTuli galobis gadarCenis saqmes Tavdadebulad emsaxura.

qarTuli saeklesio galobis gadarCenisaTvis zrunva XIX saukunis 60-iani wlebis dasawyisSi gacxovelda. am droisaTvis saqarTvelos eklesiis musikaluri memkvidreobis dakargvis gardauvali safrTxe aSkarad gamoCnda. saqarTvelos eklesia - dapyrobili da damorCilebuli, veRar patronobda saganZurs. misi umdidresi qoneba rusi biurokratebis xelSi iyo. miuxedavad amisa, saqarTvelos uflebaayrili samRvdeloeba mainc axerxebda mSobeli eris gadagvarebis mosurneTaTvis winaaRmdegobis gawevas. qarTuli galobis gadarCena erT-erTi umTavresi sazrunavi gaxda. araerTma mamuliSvilma gamoTqva SeSfoTeba am sakiTxTan dakavSirebiT, magram qarTuli galobis SenarCunebis saSualebebi ucnobi iyo.

swored aseT dros gamoCndnen eklesiis erTuli Svilebi, romelTac didi mondomebisa da Sromis fasad SeZles qarTuli galobis gadarCenis saqmis saimedo gzaze dayeneba. maT Soris iyo arqimandriti makari batataSvili (1818-1892). man bodbis monastris winamZRvrad yofnis dros gansakuTrebuli yuradReba miaqcia qarTuli galobis aRdgenis saqmes. misive TaosnobiT 1862 wels Sedga siRnaRis mazris samRvdeloebis kreba, romelmac aRadgina bodbis wm. ninos monasterTan ZvelTaganve arsebuli samgaloblo skola. krebis gadawyvetilebiT sasuliero pirebma piradi saxsrebiT iTaves yvela xarjis gastumreba. goris mazris sofel Walidan moiwvies cnobili mgalobeli mRvdeli grigol karbelaSvili (1812-1880), romelmac mcire xanSi SeZlo samgaloblo skolis srulfasovnad amoqmedeba. arqimandrit makaris wamowyebuli saqmis Sedegi ramodenime TveSi gaxda TvalsaCino, imdenad, rom TbilisSic ki miiwvies am skolis aRzrdili mgaloblebi. arqimandritma makarma qarTuli galobis yvela gulSematkivars galobis patronobis realuri gza daanaxa - mondomeba, gadaudebeli qmedeba, sityva saqmesTan SeerTebuli.

gTavazobT mRvdel filimon karbelaSvilis (1831-1879) mier bodbis monasterSi warmoTqmul sityvas, romelic Jurnal „ciskari“-s 1864 wlis maisis nomerSi daibeWda. sityva naTlad warmoaCens im sixarulsa da aRtacebas, rac Tan axlda bodbis monasterSi qarTuli galobis aRdginebas.

sagulisxmoa, rom mama filimoni iyo ufrosi vaJi mRvdel grigol karbelaSvilisa.

luarsab togoniZe
mRvdeli filimon karbelaSvili
sityva Tqmuli moswavleTa mimarT qarTulis galobisa,
wmidis ninas soborsa Sina
1863 welsa, dekembris 9 dResa, bodbes
[image: image7.jpg]

bodbis monasteri me-19 saukuneSi
usayvarlesno Zmano! suli Cemi aRivso sixaruliTa RvTisa mieriTa! guli dastkba, esma ra xma galobisa Tqvenisa, ganmacxovelebeli Sinaganis xmisa Cemisa! madlobas giZRvniT yoveli Svili saqarTveloisa esreTisa keTil-warmatebisaTvis Tqvenisa da aRvavlenT uguliTadessa vedrebasa uzenaesisadmi. raTa mogcesT umxurvalesi survili da simxne aRdginebisaTvis mamapapeulisa qarTulis galobisa - esreT, madliTa RmrTisaTa, molodebaTa CvenTa Seudgebis keTilsaimedo dasasruli; moniWebulsa Tqvenda uZvirfasessa Jamsa swavlisasa wina daedebis satrfo sarbieli, ganmamSvenebeli msaxurebisa Tqvenisa; xolo wmida ese eklesia da amas Sina mdebare, uwmidesi gvami wmidisa mociqulTa sworisa ninasi, gananaTleben gonebaTa TqvenTa, aRsasrulebelad winaT-ganzraxulisa Rvawlisa.

Zmano! garemoeba ese miiReT windad sakuTarisa mowyalebisa dedisa RmrTisa wil-xdomilisa Tvisisa qarTvelTa erisa mimarT. rogorc uwyiT, wmidasa amas taZarsa Sina ganisveneben nawilni ganmanaTlebelisa Cvenisa qalwulisa ninasi da aha, madlman RmrTisaman mogiyvanna Tqven aqa, raTa aqedan misiT da mis mierve ganvrceldes niWi RmrTisa, sadidebelad saTnoisa Tvisisa (wmidisa ninassa)! aha gamogirCia Tqven RmerTman warsagebelad msaxurebisa Tvisisa!

bunebas miucia kacisaTvis, Zmano, niWi galobisa, romelica ars gamometyveleba grZnobiT aRvsebulisa sulisa, romlisa grZnobisaca qoneba hmarTebs kacsa Jamsa locvisasa da amisaTvis galobas vhpoebT yovelTa kacTa Soris Jamsa RmrTis msaxurebisasa. galoba mosesi, raJams ganvles mewameli zRva, nagalobevi gundiT; fsalmuni daviTisi da Sedgenili misgan gundi mgalobelTa; galoba angelozisa Sobasa macxovrisasa; galoba wmidisa RmrTis mSoblisa; osanna yrmaTa ebraelTasa; yoveli ese cxad gviyofs Cven uwindelobasa (siZvelesa) da wmidasaca warmoebasa galobisasa qristes eklesiasa Sina. TviT ieso qriste da mociqulni misni galobdnen (saxareba maTesi 26,31), xolo wmida mociquli pavle hmoZRvris qristeaneTa, raTa aRgznan RmerTis msaxurisadmi galobiTa sulieriTa (efeselTa epistole 5,19).

da galoba ese eklesiuri Zlierad aRmoSoben gulTa Sina CvenTa umxurvalesTa grZnobaTa, romelsa Sina kaci, warmoaCens ra sibadrukessa Tvissa, aRiarebs mowyalebiTsa gangebulebasa RmrTisasa kacTa naTesavisadmi, Seuvrdebis mas da Tayvaniscems suliTa da guliTa. visi goneba ar amaRldebis galobasa zeda: „romeli qerabinTa...“? vin ar damdabldebis galobasa zeda: „waremarTen locva Cemi...“? „dasdev ufalo saco pirsa Cemsa“? vin ara iglovs galobasa zeda vnebis kviriakis sagalobelTa, mag. „nu mtir me dedao...“? vin ar aRiwevis uxilavad cad mimarT, esmis ra galoba paseqis sagalobelTa? - galoba eklesiuri ars uZlieresi saSualeba lmobierebisaTvis gulisa, moyvanebisaTvis sinanulsa zeda da warmarTebisaTvis yovelsa zeda keTilsa da macxovnebelsa.

ese yovelive cxad gviyofs Cven, Tu viTar saWiro ars icodes galoba msaxurman eklesiisaman, raTa ara damnaSaved aRmovCndeT winaSe RmrTisa, TavTa CvenTa da STamomavlobisa.

rwmunebuli Cvenda samwyso sityvierTa cxovarTa, garewrobasa Sina Tvissa RmrTis msaxurebis mosmenisadmi, xSirad ganimarTlebda Tavs miT, romel Cven vasrulebT wirva-locvas gardareulis xmiTa, romlisaca gagoneba Znelad mosaTmenia yurTaTvis. asec unda iyos WeSmaritad! keTili garegani RmrTismsaxureba didi warmmarTebelia Sinaganisa. umetesad Cveni msofliuri eri, romelTa sarwmunoebasac ganacxovelebs guli da Tvali, Zlier motrfialea da siamovnebiT msmeneli yovlis Sewyobilis xmisa da ra msoflouri eri? TviT ganaTlebulnic eZieben mas - da amisaTvis Cven ganvicdiT ara mciresa ukmayofilebasa, yovelgan gvesmoda sityvani sakicxvelni; nacvlad pativiscemisa, yovlis kacisagan miviRebdiT usiamovnebasa da viwyebdiT ra ganmarTlebasa Tavisasa, mivecemodiT umetessa siZulvilsa maTsa da umetesad ikargeboda maT Soris siyvaruli wirva locvisadmi.

Zmano! Cvengan izrdebis wmida igi sarwmunoeba, romelica danerga gulTa Sina CvenTa macxovarman kacTa naTesavisaman sikvdiliTa jvarisaTa, morwyuli da ganpoxebuli sisxliTa wmidaTa mociqulTa da mowameTa, ganmtkicebuli da ganmartebuli cxovrebiTa da gulsmodginebiTa angelozT msgavsTa RirsTa da RmerT SemosilTa mamaTa. - da romeli sityva anu cxovreba gangvamarTlebs Cven winaSe RmrTisa ukeTu rwmunebulsa mis mier msaxurebasa udebvyoT da ZmaTa CvenTa eqmnebaT saxed garewrobisa da RmrTis usiyvarulobisa. ese viTarisa eklesiis msaxurisad umjobes ars, sityvisamebr macxovrisa, raTa qedsa zeda Tvissa damoikidos qva wisqvilisa da STaigdos Tavi ufskrulsa Sina (maTes saxareba 18,6); kvalad ityvis winaswarmetyveli: „sisxlsa udebebiTa CveniTa, warsawymedelisasa iZiebs RmerTi xelTagan CvenTa“ (ezekielisa 33,6).

saqarTvelo, erTi ZvelTa mxareTagani, qristes sarwmunoebisa pirvelidganve mosavia da WeSmaritebiT aRmsarebeli, saxe eqmneboda sxvaTa RmrTis msaxurebisa da hyvaodaca mas Sina galoba eklesiuri, mcxovrebni udabnosani, misiT uxilavad SeerTebul-iyvnen ciurTa mgalobelTa Tana; samRvdelo da saero wesi erTad gardaixdidnen SewyobiliTa galobiTa yovelsa dResaswaulsa; ara kma eyofodaT maT galoba ese mxolod wirva-locvazed, eklesiasa Sina, aramed gamovidnen ra muniT, Semdgomad seris dagebisa, ganvidodnen ganmxoloebulsa adgilsa, xeTa qveSe anu maxlobel eklesiisa da gasatareblad Sesaqcevarisa Jamisa, iwyebdnen ekklesiursa galobasa. mefeTa da mTavarTa, nadimobaTa, purobaTa da sadResaswauloTa SemTxvevaTa Sina, ganmamxiarulebeli da Sesaqcevari xma iyo ekklesiurisa galobisa. esreT pativ-iceneboda galoba CvenT winaparTa qarTvelTagan! esreT eris kacni samRvdeloTa-Tana erTad hstkbebodnen da kma eyofodaT urTierTsa vidre esmdaT tkbili galoba! dacxroba saRvTo galobisa, momaswavebelia RmrTis msaxurebis mouZlurebisa xmamaRlad gviqadageben amas zRudeni ierusalimisani, Zvels droSi!... xolo aRdgineba esreTis sanatrelisa galobisa, samwuxarod Cven yovelTa, dacemulisa raodensame droisa, geqmnebaT Zmano, saxelad saukunod saxsovrad STamomavlobisaTvis, warmmarTebelad RmrTis msaxurebisa da damagvirgvinebelad cxovrebisa Tqvenisa.

mihxedeT Zmano, viTar yoveli ena mecadineobs ganmSvenebisaTvis saekklesio galobisa! viTar ara hzogven misTvis ara viTarsa moklebasa da warsagebelsa, Tqvenca, rtono axlisa qristes venaxisano! gmarTebsT guls modgineba da mecadineoba ganuwyveteli aRdginebisaTvis misa, radganac igi ars usaWiroesi ganmSveneba msaxurebisa Tqvenisa, Zvelsa nu dahkargavT, mopoebamde axlisa ukeTesisa.

mihxedeT, yoveli nawili sazogadoebisa, awindelsa ganaTlebulsa drosa Sina miemTxvevis srulebisadmi da Cvenc raRam unda dagvabrkolos amazed, maSin rodesac Cveni wodeba ars umTavresi qveyanasa zeda - udebebiTa CveniTa nu STavcviviT wyevasa qveSe RmrTisa, TavTa CvenTa da STamomavlobisa! iqmneba Tqvengani vinme brkoldebodes ama SemTxvevasa Sina movaleobaTa saxlisaT, magram nu daiviwyebT, romel mciredi ese siZnele mogipoebT Tqven droebiTsa da saukunosaca keTil-dReobasa da cxovrebasa. SeamzgavseT, Zmano, amaTi da awindeli ese garemoeba, hxedavT viTar Soridan movlenan aqa mosasmenad mamapapeulisa galobisa; viTar garemoebaman aman, ama mciredsa Jamsa dahbada ersa Soris gulsmodgineba RmrTis msaxurebisadmi, xolo, Tqven mogipovaT pativis cema, yovelni gixseneben siamovnebiT, siyvaruliT; locven dReTa TqvenTa, inetarebiT da maSin umetesad sakvirveli iqmneba saxeli Tqveni, odes Tqven mier ganefineba kninRa dakarguli niWi RmrTisa mrTelsa saqarTvelosa Sina.

xolo Sen upativcemuleso mamao arximandrito! (arximandrits uwodebs makaris, romelsaca pativi da dideba Svenis am galobis dafuZnebisaTvis. „ciskris“ red.) saqarTvelo, moqaduli Rrmad pativsacemelisa Zvelis qarTulis galobisa mosmeniTa, giZRvniT umxurvalessa madlobasa, miRebulTa Sen mier ganuwyvetelTa SromaTa da RvawlTa aRdginebisaTvis missa; wmida ese taZari da amas Sina mdebare uZvirfasesi saunje Cven morwmuneTa, siqaduli da ganmanaTlebeli qarTvelT erisa, wmida mociqulTa swori qalwuli nina, gananaTleben gulsa da gonebasa Sensa sxvaTaca mamulis sasargebloTa keTil-warmatebaTa zeda; xolo ca da mun daucxromelad mgalobelni sam wmida arsobiTisa galobisa, mza giyofen gvirgvinsa RvawlTa SenTasa. amin.

gazeTi „qarTuli galoba“ №1, 2006 w.
Tbilisis yovladwmida samebis sakaTedro taZris
sapatriarqo gundi
yovladwmida samebis sakaTedro taZris mgalobelTa gundi Seiqmna 1998 wels, uwmidesisa da unetaresis, sruliad saqarTvelos kaTolikos-patriarqis ilia II-is locva-kurTxeviT. gunds Tavidanve didi mniSvneloba mieniWa tradiciuli qarTuli, kanonikuri galobis aRdgenis saqmeSi. sakaTedro taZris garda gundi saqarTvelos sapatriarqoSic msaxurobs.

gundma moRvaweoba daiwyo aTi-Tormeti kacis SemadgenlobiT. amJamad masSi samoci-samocdaaTi mgalobeli iricxeba, romelTa umravlesoba musikaluri ganaTlebis mqonea da adre mRerodnen bavSvTa ansamblebSi „marTve“ da ,„biWebi“. kaTalikos-patriarqis locva-kurTxeviT gundis wevrTa raodenobam 120-150 kacs unda miaRwios.

kaTolikos-patriarqis locva-kurTxeviT gundis bazaze 2000 wels giorgi donaZis xelmZRvanelobiT Camoyalibda qarTuli tradiciuli simRerisa da sagaloblis ansambli „basiani“. sakaTedro taZris gundis wevrTa mier Camoyalibda kidev erTi ansambli - „Savnabada“, romlis xelmZRvanelic daviT cincaZea. calkeul SemTxvevebSi gundis wevrebi sxva ansamblebSic mRerian.

yovladwmida samebis sakaTedro taZris gundi da, Sesabamisad, ansambli „basiani“ monawileobas iReben kaTalikos-patriarqis mier aRvlenil yvela RmrTismsaxurebasa da momlocvelobiT mogzaurobaSi. rogorc saqarTveloSi, ise - sazRvargareT. gundi patriarqs Tan axlda ierusalimSi, qristeSobis 2000 wlisTavis dResaswaulze - beTlemis Sobis, ierusalimis macxovris saflavis, ludis wmida giorgis saflavis, ierusalimis jvris qarTvelTa monastris, ramalis wmida giorgis taZrebSi.

[image: image13.jpg]

2000 wels gundi saqarTvelos kaTolikos-patriarqs moskovSi axlda da wmida giorgis saxelobis qarTvelTa taZris daarsebidan 250 wlisTavisadmi miZRvnil sazeimo RmrTismsaxurebaSi monawileobda.

2001 wels gundma saqarTvelos kaTolikos-patriarqTan erTad imogzaura kviprosSi, sadac monawileobda saqarTvelosa da kviprosis patriarqebis mier aRsrulebul wirva-locvebSi.

2002 wels gundma da ansamblma „basianma“ gamarTa pirveli solo-koncerti Tbilisis j. kaxiZis saxelobis musikalur-kulturul centrSi. amave wels koleqtivi saqarTvelos eklesiis delegaciasTan erTad monawileobs sankt-peterburgSi qarTuli taZris daarsebisadmi miZRvnil wirva-locvasa da sadResaswaulo RonisZiebebSi.

2003 wlis martSi gundi kvlav kviprosze imyofeboda. amave wlis maisSi gundi kaTolikos-patriarqs axlda kabadokiasa da tao-klarjeTSi, sadac monawileoba miiRo msoflio, aleqsandriisa da saqarTvelos patriarqebis mier aRsrulebul liturgiaSi, aseve - tao-klarjeTisa da lazeTis mTavarepiskopos Teodores mier tao-klarjeTis uZveles monastrebSi aRvlenil JamiswirvaSi. aRsaniSnavia, rom kabadokiaSic da tao-klarjeTSic mravali saukunis Semdeg pirvelad aRevlina msaxureba.

aseve 2003 welSi gundi monawileobas iRebs litvaSi iuneskos mier gamarTul konferenciasa da koncertSi - „kulturaTa Soris dialogi“.

2003-2006 wlebSi yovladwmida samebis sakaTedro taZris gundi da „basiani“ marTaven solo koncertebs Tbilisis j. kaxiZis saxelobis musikalur centrSi da v. sarajiSvilis saxelobis konservatoriis did sakoncerto darbazSi.

2004 wels gundi Tan axlda kaTolikos-patriarqs saberZneTSi da aTonis mTaze mogzaurobaSi, sadac monawileoba miiRo saqarTvelos da saberZneTis eklesiaTa meTaurebis erTobliv RvTismsaxurebaSi. maT Soris - aTonis mTaze aTanases did lavraSi qarTul enaze da qarTuli galobiT Sesrulebul liturgiaSi da iverTa monastrSi saqarTvelos kaTolikos-patriarqis mier pirvelad aRvlenil RvTismsaxurebaSi.

2005 wlis maisSi gundi axlda saqarTvelos kaTolikos-patriarqs ilia II da saqarTvelos prezidents, mixeil saakaSvils holandiaSi, kunZul teqselze vizitisas.

samebis sakaTedro taZris mgalobelTa gundis xelmZRvaneli, svimon jangulaSvili, amJamad Tbilisis saxelmwifo konservatoriis magistria; eweva samecniero saqmianobas, monawileobs samecniero konferenciebSi. man k. kekeliZis saxelobis xelnawerTa institutSi, v. karbelaSvilis pirad arqivSi miakvlia unikalur masalas - 2000 furclamde sanoto xelnawers, sagaloblebs, romelTa Sesaxeb bevri specialistissTvisac ar iyo cnobili. svimon jangulaSvilma am unikaluri masalidan redaqtireba gauwia da gamosacemad moamzada 500-ze meti gverdi, 300-mde wirvis sagalobeli. amJamad mis samomavlo gegmas warmoadgens v. karbelaSvilis piradi arqividan mwuxrisa da ciskris gangebebisa da sadResaswaulo sagalobelTa krebulebis gamosacemad momzadeba. am saqmianobaSi misive gundis wevrebic exmarebian.

vesaubrebiT samebis sakaTedro taZris mgalobelTa gundis xelmZRvanels svimon jangulaSvils:

[image: image14.jpg]

- ras aqcevT upirvelesad yuradRebas Tqveni gundis galobisas? ra repertuars asrulebT?
- samebis taZris moculobidan gamomdinare, Cveni gundis wevrTa raodenoba Zalze didia, es TavisTavad, Sesrulebis manerazec moqmedebs. am ramodenimewlianma praqtikam Cven iqamde migviyvana, rom vcdilobT, gawonasworebuli maneriTa da odnav rbili JReradobiT vigaloboT. mimaCnia, rom am sakiTxze Zalian didi samecniero muSaobaa saWiro, raSic unda iyvnen CarTuli galobisa Tu folkloris specialistebi, aseve vokalistebic, vgulisxmob profesiuli sagundo vokalis, sagundo specifikis mcodneebs. es aucilebelia, raTa erToblivad SevimuSaoT didi gundisaTvis misaRebi sagalobo manera da albaT aqamdec mivalT odesme.

rac Seexeba Cvens repertuars, kaTalikos-patriarqis locva-kurTxeviT Cvenma gundma unda Seasrulos saqarTvelos yvela samgaloblo tradiciis nimuSebi. Sesabamisad, Cvens repertuarSi Sedis gelaT-martvilis, Semoqmedis, karbelaanT kilos rogorc sada, ise gamSvenebuli variantebi. aseve vasrulebT kaTolikos-patriarqis mier daweril sagaloblebs da sxvadasxva saxis mravalJamiers, rogorc xalxurs, ise - kompozitorebis mier Seqmnils.

- arsebobs Tu ara qarTuli galobis istoriaSi didi samgaloblo koleqtivebis arsebobis Sesaxeb raime cnobebi?
- ramdenadac maxsovs, qarTuli galobis istoriaSi didi samgaloblo koleqtivis arsebobis ori magaliTi gvaqvs; esaa giorgi mTawmindelis bavSvTa gundi, romelic man saqarTvelodan aTonis mTaze waiyvana da meore - dekanoz raJden xundaZes askaciani gundi.

TavisTavad, dRes didi gundebis saWiroeba iSviaTad Cndeba. Cveni gundis arsebobac saSemsruleblo kompromisad mimaCnia. amas Tavisi dadebiTi mxarec aqvs, sulieri mxare, rom gundSi bevri adamiani galobs. Sesabamisad, bevri adamiani iRebs madls da es madli vrceldeba maT ojaxebsa da axloblebSi.

- rogor SeafasebdiT gundis SemoqmedebiT zrdas?
- unda vTqva, rom gundis wevrebi niWieri da Tavdadebuli adamianebi arian. sakuTari gundis wevrebze ase ar unda vlaparakobde, magram... Cemgan qebas ar arian daCveulni. Tavidan mxolod sada kilos sagaloblebs vgalobdiT, axla ukve Zalian rTuli da mramalferovani repertuari gvaqvs. gundis wevrTa umravlesoba bavSvTa ansamblebSi arian aRzrdilni, zogierTma ar icis notis kiTxva. amis miuxedavad, sagaloblebis Seswavlis mxriv didi warmatebebi gvaqvs. faqtiurad, imasTan SedarebiT, rac viyaviT, win wavediT, magram cxadia, is ara varT, rac unda viyoT. amis Sesaxeb sjobs sxva musikosebs, sxva specialistebs hkiTxoT.

- ra adgili uWiravs galobas Tqvens cxovrebaSi?
- galobas da simReras Cvens - mgalobelTa cxovrebaSi mTavari da warmmarTveli adgili uWiravs. qarTuli galobis aRdgena da gadarCena qarTuli sulierebisa da kulturis gabrwyineba da gadarCenaa, amitom Cven am didi saqmisTvis mebrZolTa rigebSi vdgavarT. Tumca, ra Tqma unda, imasac vxedavT, rom mxolod iaraRi varT saRvTo gangebulebis xelSi. madloba RmerTs imisaTvis, rom am saqmesTan gvaqvs Sexeba, da - imisaTvis, rom dagvasaCuqra didi madliT - Cvens patriarqTan urTierTobiT da misi siyvaruliT. es CemTvis udidesi saganZuria, rac ki SeiZleba hqondes adamians - yoveldRiuri urTierToba mis uwmidesobasTan, romelic TviTon aris xati da magaliTi saRvTo siyvarulisa da uflis winaSe galobad da msxverplad Sewiruli sicocxlisa.

nino razmaZe
gazeTi „qarTuli galoba“, №2, 2006 w.
qarTuli galoba ucxoeTSi

	[image: image8.jpg]

	koncerti parizSi (2007 w.)

safrangeTis dedaqalaqSi, წm. sabas sax. serbuli taZriს mgalobelTa gundSi, romelic wm. simeon mironmdinaris saxels atarebs, frangebTan da serbebTan erTad qarTveli studentebic galoben. am taZris gundis regenti qarTveli nana feraZe gaxlavT, romelic ukve aTi welia, safrangeTSi cxovrobs.

wm. sabas taZris gundis bazaze man ori wlis win Seqmna qarTuli polifoniuri jgufi „qarTuli harmonia“, romelic Tavdapirvelad mxolod qarTveli studentebisagan Sedgeboda.

pirveli koncertis gamarTvis idea serbebisagan wamovida. mgalobelTa gundma sakoncerto miwveva belgradidan miiRo. maT gadawyvites, es koncerti kosovosaTvis mieZRvnaT da am RonisZiebas erTgvari humanitaruli xasiaTi misces.

kosovos episkoposma მeufe artemmა qarTveli mgaloblebi sagangebod daloca da giorgobis dResaswaulisaTvis miiwvia „jurjevi stupov“-is mamaTa monasterSi, sadac mTeli liturRiis manZilze qarTvelebs dauTmes samgaloblo klirosi. maT serbulad iseve gamarTulad Seasrules sagaloblebi, rogorc qarTulad da qarTuli samosi rom ar cmodaT, Znelad daijerebdnen serbebi, Tu es marTlac qarTvelebis mier Sesrulebuli sagaloblebi iyo.

	[image: image9.jpg]

	koncerti parizis wm. samebis taZarSi (2007 w.)

imave dReebSi კoncertebi gaimarTa belgradSiც.

sakoncerto programas warmoadgenda TxuTmeti qarTuli xalxuri simRera da maT Soris, sagaloblebi. koncerts uamravi adamiani daeswro da didi warmatebiT Caiara. mgaloblebi belgradis saRvTismetyvelo institutSic miiwvies.

sakoncerto programis pirvel nawilSi naCvenebi iqna serbul enaze sagangebod gaxmovanebuli filmi „qarTuli Weduri xatebi“, romlis avtoric nana feraZe gaxlavT da romlis SeqmnaSic mas ramodenime wlis win JenevaSi mcxovrebi serbi reJisori daexmara. es filmi safrangeTis saxelmwifo televiziiT, aseve, evropis sxva qveynebis televiziebiTac ramodenimejer iqna naCvenebi. axlaxans ki, parizSi, am filmis oTxenovani (franguli, inglisuri, qarTuli da serbuli) DVD versiaც.

aseve, gamocemulia 2 audio-diskი wm. sabas taZris gundis SesrulebiT, romelsac nana feraZe xelmZRvanelobs da sadac Tavadac galobs (galoba wm. neqtarios eginelis RvTismSoblis daujdomelidan).

[image: image15.jpg]" GUOBROM LIRS dHII0L
BHAORAITORNZIA0

LOBSRMBRIBO0

i
‘ORTHODOX CHURCH HYMNS FROM
DIFFERENT COUNTRIES

„msoflios sxvadasxva qveynis marTlmadidebluri sagaloblebi“ - ase ewodeba audio-alboms. pirveli gamocema, ZiriTadad, safrangeTsa da serbeTSi gavrcelda, xolo meore gamocema saqarTvelos eklesiebisa da saeklesio maRaziebis meSveobiT gaicno sazogadoebam.

qarTvel mgalobelTa gundma „qarTulma harmoniam“ saqarTveloSi, gasul wels, monawileoba miiRo festivalSi „Cveneburebi“. am zafxuls ki igi safrangeTSi arsebulma „marTlmadidebeli galobis asociaciam“ luvrTan axlos mdebare სen-rokis kaTedralSი koncertze miiwvia. es kaTedrali, 1653 wlidan musikos-SemsrulebelTa cnobil sakoncerto darbazs warmoadgens. „qarTuli harmoniis“ SesrulebiT aq msmenelebma pirvelad moismines qarTuli sagaloblebi da koncertis dasasruls aRfrTovanebas ver malavdnen.

sakoncerto programa moicavda Zvel da Tanamedrove qarTul mravalxmian sagaloblebs, romlebic gundma daasrula sruliad saqarTvelos kaTolikos-patriarq ilia meores mier Seqmnili „wmidao RmerTo“-s galobiT. mayurebelTa taSi didxans ar Semwydara, maT survili hqondaT, kvlav esminaT qarTuli mravalxmianobisaTvis.

imave dRes „qarTulma harmoniam“ miiRo SemoTavazeba momavali wlisaTvis „Toison d’Art“-is mier dagegmil musikis 22-e saerTaSoriso festivalSi monawileobis misaRebad.

nawyvetebi interviuebidan gundis regentTan nana feraZesTan:
kiTxva: rogor moxvdiT safrangeTSi?

pasuxi: 10 welia, rac safrangeTSi vcxovrob. Sveicarieli megobrebisa da serbi reJisoris daxmarebiT gadaviReT filmi: „qarTuli Weduri xatebi“. mindoda, saqarTvelo, Cveni marTlmadidebluri sarwmunoeba, Cveni kultura yvelas gaecno; aseve - qarTuli Weduri xelovneba, romelsac evropa naklebad icnobs. safrangeTis televiziis meore arxTan xelSekruleba gavaformeT, romlis Tanaxmadac Cven unda migvewodebina maRalxarisxiani, profesionaluri, teqnikurad gamarTuli, naxevarsaaTiani dokumenturi filmi. isini, Tavisi mxriv, satelevizio mxardaWeras gvTavazobdnen.

filmi „qarTuli Weduri xatebi“ saqarTvelos patriarq ilia meores locva-kurTxeviT Seiqmna. am filmisTvis momzadebam ganapiroba Cemi meuRlis - diakon (amJamad mRvdel) giorgi sxilaZisa da Cemi safrangeTSi garkveuli droiT darCena. Semdgom, sxvadasxva satelevizio arxebTan kontraqtebis gaformebam Cveni saqarTveloSi dabruneba gaurkveveli droiT gadado. parizSi qarTveli sasuliero piris Casvlam sxva rezonansi hpova. iqaurma qarTvelma studentebma daiwyes mama giorgis irgvliv Semokreba. Cvenc vigrZeniT, rom saRvTo saqmesa da am adamianebs vWirdebodiT. amitomac, Znelia davasaxelo kerZo mizezi, ris gamoc safrangeTSi davrCi. RvTis nebaa yovelive. me, Cemi mxriv, gadavwyvite, mgaloblebis gundi momemzadebina.

kiTxva: profesionali musikosi xarT?

pasuxi: ojaxSi musikaluri tradicia gvqonda. qarTuli polifonia dedam Semayvara; igi qarTuli xalxuri simReris gundebis lotbari iyo wlebis manZilze. Tumca, me verasodes mimiyvana im gadawyvetilebamde, rom memRera; miuxedavad imisa, rom fortepianoTi viyavi gatacebuli. mSoblebic am ganxriT mipirebdnen, mimeRo specialoba. Cemi „simRera“ eklesiaSi daiwyo galobiT. Semdeg, safrangeTSi konservatoriaSi vswavlobdi sagundo-sadiriJoros ganxriT.

	[image: image10.jpg]-

	festivalze parizSi (2007 w.)

kiTxva: rogorc viciT, saerTaSoriso festivalSi „Cveneburebi“ pirvelad iRebT monawileobas. organizatorebi rogor dagikavSirdnen?

pasuxi: „CveneburebSi“ pirvelad vmonawileobT. festivalSi monawileobis misaRebad q-ni darejan kuxianiZe dagvikavSirda da migviwvia, risTvisac Zalze didi madloba, msurs, gadavuxado mas da yvelas - saerTod, qarTul sazogadoebas, romelmac ase Tbilad migviRo. madloba maT organizatorebs, radgan arsebobs aseTi festivali. aq Camosvla xom aramarto CvenianebTan Camosvlas niSnavs; es aris kidev axali aRmoCenebis, megobrobisa da axali imedebis etapi.

kiTxva: ra grZnoba migyvebaT?

pasuxi: Zalian vwuxvar, rom mxolod erTi kviriT var saqarTveloSi, magram simarTle giTxraT, iqac Cemi saqme melodeba; vTvli, rom iqac saWironi varT qarTvelebi. mivdivarT im imediT, rom isev CamovalT.

Cveni valia, yvelgan vicxovroT ise, rogorc ufali gvaswavlis da sadac ar unda viyoT, marTali sarwmunoeba da Cveni qveynis tradiciebi SevinarCunoT da sxvebsac gavacnoT.

iq, sadac qarTuli mravalxmiani sagalobeli aJRerdeba, SeuZlebelia, keTilganwyobam, siyvarulma da mSvidobam ar daisadguros.

teqsti momzadebulia sagazeTo masalebis gamoyenebiT
saqarTvelos eklesiis wmida sinodis
2003 wlis 18 agvistos krebis ganCineba
2003 wlis 18 agvistos, urbnisisa da ruisis eparqiaSi Sesdga wm. sinodis kreba, romelic mieZRvna daviT aRmaSeneblis mier mowveul ruis-urbnisis saeklesio krebis 900 wlisTavs.

wm. sinodis krebas Tavmjdomareobda misi uwmindesoba, sruliad saqarTvelos kaTolikos-patriarqi ilia II, romelmac wm.sinodis mRvdelmTavrebs miuloca es mniSvnelovani TariRi da mimoixila ruis-urbnisis saeklesio krebis mniSvneloba.

wmida sinodma imsjela qarTuli saeklesio galobis Sesaxeb.

aRniSna, rom qarTul saeklesio galobas mravalsaukunovani tradicia aqvs, rom Cvenamde moRweuli pirveli qarTuli liturgikul-himnografiuli krebulebi VI-VII saukuneebs ganekuTvneba (xanmeti leqcionari, uZvelesi iadgari), xolo nevmirebuli nimuSebi - X saukunis pirvel naxevars. sagulisxmoa, rom am krebulebSi mocemuli qarTuli samusiko damwerloba da maTi principebi gansxvavdeba imdroindeli bizantiuri samusiko damwerlobisagan.

rac Seexeba Semdgom periods, mag. giorgi mTawmindelis mier Targmnili da misi xeliT gadawerili paraklitonis minawerSi saubaria berZnulidan naTargmn SuaRamis galobaTa Zlispirebis „qarTul avajze“ anu qarTul hangze.

sxvagan, - marxvanis krebulSi, - giorgi mTawmindeli SuaRamis dasdeblebis Sesaxeb saubrisas ganasxvavebs am sagaloblebisberZnul hangs da qarTul rva xmaTa ZlispirTa hangs, romelsac igi 400 welze meti xnisad miiCnevs („...romeli ZvelTagan viciT, igi egreTve iTqumodis... rvaTamca xmaTa Sina ars da kma ars Cuenda Tu ara, amas guerdsa oTxasi weli ufro axsovs“).

cnobilia, aseve, ioane petriwis msjeloba, sadac igi miuTiTebs, rom samusiko qmnilebebSi swored sami fTongis, sami xmis meSveobiT xorcieldeba simebisa da xmebis nebismieri Sewyoba („samTa mier fTongTa... Seinawevrebis... ranive mrTvelobani ZalTa da xmaTani...“); amasTan, igi sami xmis erTobis saRvTismetyvelo gaazrebas gvTavazobs da aRniSnavs, rom xmaTa es harmonia suliwmidis mieria („... yovliTurT samoso ars Cueni ese samoyusoi morTuli wmidisa mier sulisa, da eseca samTa mier frongTa, vityui samTa dabamvaTa...“).

qarTuli saeklesio galobis tradiciis uwyvetobas adasturebs XIX saukunis nevmirebuli xelnawerebi, saukuneTa ganmavlobaSi qarTuli samusiko damwerlobis principebi ar Secvlila. DdRes mecnierulad aris damtkicebuli gviandeli nevmuri notaciis pirdapiri, genetikuri kavSiri X-XI saukuneebis samusiko damwerlobasTan.

cnobilia, rom avtokefaliis gauqmebis Semdeg, gansakuTrebiT ki aTeistur periodSi, morwmuneni mZime mdgomareobaSi aRmoCndnen. mravali sasuliero piri mgalobeli da mrevli eklesias iZulebiT CamoaSores. fizikuri ganadgurebis safrTxis winaSe mdgar eklesiaSi, bunebrivia, rom kanonikuri galobac daiCagra da igi TandaTanobiT Secvala axladSeTxzulma araqarTulma (rusuli, evropuli da sxva) hangebma, risi gamovlinebebic dResac gvaqvs sxvadasxva taZrebSi.

bolo xanebSi ki zogierTi sasuliero piri patriarqisa da wm. sinodis locva-kurTxevis gareSe cdilobs danergos bizantiuri galobis kilo da mas miusadagos sagaloblis qarTuli sityvebi, riRac maxinjdeba da arabunebrivi xdeba rogorc berZnuli sagalobeli, ise Cveni eklesiis tradicia.

xazgasmiT unda iTqvas, rom saqarTvelos eklesiis mravalsaukunovani istoriis manZilze aravis Sehparvia eWvi qarTuli mravalxmiani galobis kanonikurobaSi. es tradicia Cvenamde cocxlad moitanes wmida mRvdelmTavrebma gabrielma (CaCaniZe) da aleqsandrem (oqropiriZe). sasuliero pirebma: grigol, vasil (stefane), polievqtos da filimon karbelaSvilebma, raJden xundaZem, eqvTime kereseliZem; saero moRvaweebma: wmida ilia marTalma, filimon qoriZem, anton dumbaZem, artem erqomaiSvilma da sxvebma.

aseve sruliad saqarTvelos kaTolikos-patriarqebma: wmida mRvdelmowame kirion II dawyebuli vidre daviT mexuTemde. qarTvelma ber-monazvnebma, maT Soris arqimandritma ioane maisuraZem, romelic 17 weli moRvaweobda aTonis mTaze, Semdeg mouwia saqarTveloSi dabruneba da beTaniaSi msaxureba.

dRes, rodesac saqarTvelos eklesiaSi mraval keTil saqmes daedo saTave, aucilebelia galobis saeklesio tradiciis srulad aRdgena da dacva.

wmida sinodma ganaCina: qarTul saeklesio galobas erisa da eklesiis cxovrebaSi umniSvnelovanesi adgili ukavia da ganapirobebs mis sulier, zneobriv da kulturul ganviTarebas. ama Tu im xalxisaTvis galoba, iseve rogorc ena, warmoadgens TviTmyofadobis gamomxatvel umniSvnelovanes saSualebas. aqedan gamomdinare, istoriul tradiciebze dayrdnobiT vacxadebT, rom saqarTvelos marTmadidebel eklesiaSi kanonikuri galoba iyo da aris mravalxmiani qarTuli tradiciuli galoba. misi aRsruleba savaldebuloa yovel qarTul taZarSi da yvelgan, qarTul enaze aRvlenili RvTismsaxurebis dros. mgalobelTa gundebs eZlevaT locva-kurTxeva, raTa e.w. rusuli, evropuli da bizantiuri galoba naxevari wlis ganmavlobaSi Secvalon qarTuli kanonikuri mravalxmiani galobiT. sagaloblebis TandaTanobiT Secvlas zedamxedveloba gaeweva sapatriarqos samgaloblo centris mier. im moZRvris mimarT ki, romelic daarRvevs wmida sinodis dadgenilebas, miRebul iqneba saeklesio samarTliT gaTvaliswinebuli zomebi.

bolo wlebia, saqarTvelos samociqulo eklesiis sasuliero da saero pirTa erTi jgufi cdilobs, daamkvidros axali galoba. es gaxlavT Tanamedrove berZnul erTxmian samgaloblo melodiebze dadebuli qarTuli locviTi teqsti. am galobas siaxlis Semomtanebi kanonikurs uwodeben. Sesabamisad arakanonikurad cxaddeba tradiciuli samxmiani qarTuli galoba, romlis mimarTac am eqsperimentis mimdinareobis sxvadasxva etapze ufro mkveTri epiTetebic gamoiyeneboda. nebsiT Tu uneblied vrceldeboda xmebi imis Sesaxeb, rom patriarqi ar aris am axali galobis winaaRmdegi. sinamdvileSi ki am eqsperimentis dawyebisTanave da amJamadac patriarqis pozicia sruliad mkafio iyo. TviTnebur eqsperimentad Seafasa es yovelive wmida sinodma Tavisi uaryofiTi damokidebuleba am wamowyebisadmi gamoxata Tbilisis saxelmwifo konservatoriamac. galobis sakiTxTan dakavSirebiT istoriis institutSi gaimarTa sagangebo konferencia, romlis masalebic gamoqveynda. miuxedavad amisa, eklekturi galobis momxreTa darwmuneba ver moxerxda. isini ganagrZoben axali galobis Seswavlas, zogierT taZarSi RvTismsaxureba sruldeba axali galobis TanxlebiT, gamoicema audio kasetebi, krebulebi, gazeTebi da a. S. cota xnis win maTi TxovniT saberZneTidan Camivida musikaTmcodne grigorius staTisi, romelic aRniSnulma jgufma moiwvia. obieqturi suraTis aRsadgenad gadavwyviteT, gamogveqveynebina rogorc am vizitis masalebi, ise aRniSnul problemasTan dakavSirebuli sxva informaciac.
1998 wlis 17 ivliss sapatriarqoSi Catarda Sexvedra ekleqtur („bizantiur“) galobasTan dakavSirebiT romelzec kidev erTxel gamoCnda saqarTvelos marTlmadidebeli eklesiis pirvel ierarqisa da musikaTmcodneebis pozicia aRniSnul galobasTan dakavSirebiT. gTavazobT am Sexvedris nawils, romelSic Cans uwmidesisa da unetaresis pozicia
uwmidesi da unetaresi ilia II: -iciT, es ras magonebs? qarTvelebi rom afxazad ewerebian, qarTvelebi rom somxad ewerebian, imas hgavs. Tqven ra, ar mogwonT qarTuli galoba, ar varga Tu ra? msoflio Tayvans scems qarTul galobas, iTvleba erT-erT saukeTesod msoflioSi, me mesmis, saerTod, musikaluri adamiani var, vgalobdi gundSi, roca viyavi seminariisa da akademiis studenti, ai, Cemze ambobdnen, rom mas aqvso idealuri smena, ase rom, Cemze ar SeiZleba iTqvas, rom me galoba ar mesmis saerTod. ra Tqma unda, Tqven specialistebi brZandebiT da imdeni ar mesmis, rac Tqven gesmiT, magram me raRaca mainc gamegeba da vfiqrob, rom es Secdomaa, Secdomis gzaa. me Zalian did pativs vcev bizantiasa da mis kulturas, bizantiis galobas saerTod. me araerTxel momismenia namdvili bizantiuri sagaloblebi da me Zalian bevri Canaweric maqvs bizantiuri. magram amas qarTuli sityvebi ki ar unda, amas unda berZnuli sityvebi. Tu Cven gvinda bizantiuri galoba, imas unda davurToT berZnuli sityvebi. es imas hgavs, romelime momRerali sxvaze rom parodiebs akeTebs. es ar aris swori gza. me Zalian momwons is, rom Tqven dainteresebuli xarT bizantiuri galobiT, da ra Tqma unda, Tu gaqvT amisi survili, unda SeiswavloT kidec, magram Tqven unda iswavloT namdvili bizantiuri galoba berZnuli sityvebiT, roca Cven gveyoleba berZeni maRali stumari an patriarqi rom man gaigonos bizantiuri sagalobeli, magram Cvens eklesiaSi, qarTul eklesiaSi rom Cven ase vigaloboT, es aris ukan wasvla, daxeva ki ar aris, ukan wasvlaa. ai, konkursi iyo gamocxadebuli saberZneTSi da Cveni mgaloblebic iyvnen, somxeTidan iyvnen, kidev sxva qveynebidan. qarTuli gundica da galobac CaiTvala, rogorc erT-erTi saukeTeso galoba msoflioSi. me vfiqrob, rom es aris Seuracxyofa qarTuli galobisa da qarTuli tradiciebisa, mamebisa da Cveni warsulisa. aq specialistebi brZandebian da me vici, rom uZvelesi saukuneebidan polifoniuri sagaloblebi iyo, axla zogi ase fiqrobs, rom aqebdiT ufalsa erTiTa xmiTao. mgoni, fsalmunSia ase. saqme is aris, rom bizantiurSic ar aris erTi, aris bani da aris wamyvani.

Cven ar unda davCagroT Cveni erovnuli kultura da ar unda davamciroT igi. Cven ar SegviZlia vTqvaT, romeli kultura ufro maRalia da didia, qarTuli Tu bizantiuri, da arc SeiZleba ase. saerTod, kulturaTa aseTi dapirispireba ar SeiZleba, imitom rom yoveli kultura didia da Zalian mniSvnelovani; gansakuTrebiT mniSvnelovania im erisTvis romelmac Seqmna es kultura.

mama zurab anTaZe: -Tqveno uwmidesobav, SeiZleba, mec vTqva? e. i. Cven CavatareT Teoriuli mokvleva ori mimarTulebiT - saeklesio kanonikis mimarTulebiT da meore, saeklesio galobis kvlevis mimarTulebiT. jer ar dasrulebula, kidev raRac wyaroebi gvinda vnaxoT, vipovoT da warmogidgenT am mopovebuls, gacnobebT. mxolod ori ram minda kanonikidan da istoriidan giTxraT. rogorc istoria ambobs, rom sruli saxe saeklesio kanonikur galobas misca ioane damaskelma, Seqmna 8 xma, romelic manamdec arsebobda. rogorc istorikosebi amboben, oTxi xma dawera mefe daviT winaswarmetyvelma, fsalmunebis damwerelma. es iyo Zveli aRTqmis sakadri galoba, antifonuri galoba, romelic mere gadmovida axali aRTqmis eklesiaSi, Seivso ukve axali aRTqmis RvTismetytvelebiT, axali aRTqmis sagaloblebiT da saboloo saxe misca ioane damaskelma. es erTi. meore, istoriuli kvleva, rom dRevandeli rom aviRoT, berZnuli saero simRerebi xalxis, absoluturad ewinaaRmdegeba berZnul saeklesio galobas. sul sxvaa. imis Ziri aris palestina, arabuli da ufro ebrauli intonaciebi. ase rom, imis Tqma, TiTqos es berZnulia, absoluturad ar aris berZnuli. imitom, rom sruliad ewinaaRmdegeba berZnuls. es aris Zveli sataZro galoba, romelic igalobeboda Zvel eklesiebSi. rogorc mkvlevarebi amboben, isev istoriulad, rom saqarTveloSi XI saukunemde aris sxva azri, magram malxazim erTerTi damadasturebeli Cemi sityvebis ukve moiyvana, rom XI saukuneSi daiwyo Secvla. da manamde saqarTveloSi iyo Zveli saeklesio galoba, romelic sruliad emyareboda damaskelis 8 xmas, igive melodiebi iyo, igive wesi da kanoni. da qarTveli istorikosebi amboben, rom XI saukunis Semdeg qarTulma erovnulma galobam daiWira adgili eklesiaSi. grigori RvTismetyveli aRwers, rom saberZneTis eklesiaSi, mcire aziisa da sxva eklesiaSi pirdapir midioda brZola, rom berZnuli xalxuri melodiebi Sedioda eklesiaSi. amas pirdapir ebrZodnen, rom darCeniliyo is Zveli kanonikuri galoba eklesiebSi. ase Tu ise, saberZneTSi saeklesio datoves saeklesiod, saero ki - saerod. es Cveni erT-erTi mizani iyo da, SeZleba, kvleva sxvanairi formiT wavides. Cven vfiqrobT, rom Zveli qarTuli saeklesio galoba, romelic aucileblad iyo, Tundac igive melodiebi, rogoric hqonda ioane damaskels Sedgenili, is Zveli qarTuli galoba, saeklesio kultura aRvadginoT. yvelgan saeklesio galoba erTia, xalxuri simRerebi - sxvaa. Cven arcerT SemTxvevaSi ar gvinda davakninoT qarTuli xalxuri Semoqmedebis udidesi monapovari - samxmovaneba. magram vfiqrobT, rom visac unda, rom igalobos samxmiani, asea, magram visac unda moiZios Zveli, kanonikuri, amas xeli ar unda SeeSalos.

uwmidesi da unetaresi ilia II: - me ar geTanxmebi, mamao zurab, e. i. ase gamodis, rom is, rasac Tqven ambobT, is kanonikuria da es ki araa kanonikuri. es aris udidesi Secdoma da es aris danaSauli, rasac Tqven laparakobT. ar SeiZleba, is CavTvaloT Cven kanonikurad da es arakanonikurad. e. i. mTeli Cveni winapebi rasac galobdnen, arakanonikuri iyo? es erTi, meore, mand aris, mamao zurab, kidev, (macaleT cota xans) saqarTvelos eklesiam Tavisi avtokefalia V saukuneSi miiRo. magram amisaTvis igi TiTqmis XX saukunemde ibrZoda. Tqven gaxsovT roca, giorgi mTawmideli gamoZaxebuli iyo antioqiis patriarqTan, TeodosisTan, kamaTi hqonda, e. i. mis drosac ki gvedavebodnen Cevn avtokefalias. ra Tqma unda, V saukuneSi saqarTvelom miiRo avtokefalia, berZnuli gavlena, ra Tqma unda, iyo kidev ramdenime saukunis ganmavlobaSi. ai, me getyviT Tqven: amerikis eklesia, mgoni, 20 weli mainc avtokefaluria, da mTeli sagaloblebi rusuli aqvs. deda eklesiidan gadavida, rogorc galobda rusuli eklesia, aiRes da sityvebi miusadages da galoben rusul sagaloblebs. ai, es procesi iyo swored, is ki ar iyo, rom is kanonikuri iyo da mravalxmovani ar iyo kanonikuri.

mama zurab anTaZe: - Tqveno uwmidesobav, Tu Tqven gvakurTxebT, rom morCiT, gavCerdebiT, Tu Tqven gvakurTxebT, gaagrZeleT, Cven gavagrZelebT. Cveni Txovnaa, rom mogvceT ufleba.

uwmidesi da unetaresi ilia II: - me erT rames getyviT. namdvili bizantiuri galoba SeiswavleT da roca stumrebi Camogviva, mogiwvevT da...

mama zurab anTaZe: - rogorc gvakurTxebT, magram saerTod gvgonia, rom es aris namdvili bizantiuri. ese igi gavCerdeT?

uwmidesi da unetaresi ilia II: - diax, gaCerdiT.

P.S. am Sexvedris audio Canaweri arsebobs.
gazeTi „sapatriarqos uwyebani“, № 7, 2003 w.
aTenis universitetis profesoris grigorius staTisis Sexvedra
saqarTvelos sapatriarqos saeklesio galobis wevrebTan

2003 wlis 12 Tebervali
uwmidesisa da unetaresis, sruliad saqarTvelos kaTolikos-patriarqis ilia II locva-kurTxeviT, ama wlis 12 Tebervals, sionis sakaTedro taZris samrevlo skolis SenobaSi aTenis universitetis profesori grigorius staTisi sapatriarqos saeklesio galobis centris wevrebs Sexvda. sxdomas, romelsac alaverdis mitropoliti daviTi (maxaraZe) Tavmjdomareobda, eswrebodnen protopresviteri giorgi gamrekeli, dekanozi zurab anTaZe, mRvdeli miqael wulikiZe, saqarTvelos sapatriarqos galobis centris wevrebi, Tbilisis saxelmwifo konservatoriis profesormaswavleblebi.

sxdomis dasawyisSive mitropolitma daviTma aRniSna, rom batoni grigoriusis stumroba man aRiqva rogorc berZeni mecnieris saeklesio galobis centrTan TanamSromlobis survili da moxarulia amis gamo. meufe daviTma stumars gaacno saeklesio galobis centris Seqmnis mTavari mizani - mravali aTwleulis ganmavlobaSi Seviwrovebuli da devnili, ZirZveli tradiciebis mqone qarTuli saeklesio galobis aRdgena, amavdroulad, bizantiuri sagalobo kulturis Rrmad Seswvla da am codnis mrevlisaTvis gaziareba. meufe daviTma stumars ramdenime SekiTxva dausva:

- ra mizniT CamobrZandiT Cvens qveyanaSi; rogoria Tqveneuli Sefaseba saqarTveloSi SarSandeli, pirveli vizitisa, romlis Sesaxeb erT-erT gazeTSi dabeWdili masalidan SevityveT?

- pirvel rigSi, minda mivesalmo mis yovladusamRvdeloesobas, meufe daviTs, yvela aq damswres d, rogorc berZnebi ityvian, mogmarToT: „mixaria TqvenTan Sexvedra; kargad damxvdiT saqarTveloSi“. iseve, rogorc pirvelad, Cemive iniciativiT, pativiscemis gamosaxatavad mivedi patriarqTan, aseve, axlac mividodi masTan da yvela sxva Sesaferis pirTan, raTa kvlav gamomexata Cemi pativiscema. am SemTxvevaSi Tqvenma siyvarulma damaswro da imis nacvlad, rom pirvelad me movsuliyavi TqvenTan, Tqven momiwvieT me. did madlobas mogaxsenebT TqvenTan erTad yofnis SesaZleblobisaTvis. pirvelyovlisa, minda vTqva rom me var aTenis universitetis profesori, musikaTmcodne, marTlmadidebeli filologi da RvTismetyveli. aseve, me var saberZneTis eklesiis bizantiuri musikologiis institutis direqtori. maqvs kargi urTierToba aTenis mTavarepiskopos qristodulosTan. var msoflio patriarqis barTlomeosis piradi megobari. masTan erTad italiaSi, romSi, umaRles saswavlebelSi vswavlobdi. amiT imis Tqma minda, rom me eklesiuri sindisis mqone adamiani var.

Cemi pirveli viziti ganxorcielda Zvirfasi megobrebis, Tbilisis samRvdeloebis warmomadgenelTa iniciativiT, maTi mowveviT. Cemi mizani iyo davxmarebodi bizantiuri galobis sanoto sistemis Seswavlis msurvelebs; isini araswori meTodiT swavlobdnen bizantiur saekleso galobas - audio Canawerebis meSveobiT sagaloblebs iwerdnen xuTxazian sanoto sistemaze. Cemi daxmarebiT maT musikis marTlweris safuZvlebi Seiswavles. manam, sanam Tqvens SekiTxvebs vupasuxeb, aRvniSnav, rom SeuZlebelia samusiko tradiciebis Sedareba. es ori damoukidebeli mTasaviT arsebobs. SeuZlebelia Tqva, Tu romelia maTgan ufro lamazi, anda umdablesi. xelovnebis sferoSi raRac mogvwons, an ar mogvwons. aq yvelasTvis aris arCevanis Tavisufleba. es erTi sakiTxia. meore ki - tradiciebs exeba. tradiciebi eWvqveS verasdros dadgeba. maT pativi unda vceT. minda kidev erTi ram ganvsazRvro. is, rasac vuwodebT bizantiur erTxmian musikas, es namdvilad bizantiuri musikaa.*

viciT, rom bizantiuri rva xmis sistema palestinaSi Camoyalibda ioane damaskelis (+754) mier. X saukuneSi, daaxloebiT 950 wels Cndeba samusiko niSnebi. rogorc saberZneTisTvis, ise sxva marTlmadidebeli qveynebisTvis bizantiuri galobis es niSnebi dRemde ZalaSia. bunebrivia, am aTaswleulis manZilze niSnebi ganviTarebas ganicdida. viciT, rom bizantiuri niSnebi gamoiyeneboda Zvel slavur musikaSi. es samusiko damwerloba aris berZnuli**. es imis damadasturebelia, rom XIXII saukunemde saqarTveloSi arsebobda erTxmiani bizantiuri galoba an misi msgavsi.***

bizantiuri musika 330 wlidan moyolebuli aTasi wlis ganmavlobaSi didi saxelmwifos, didi imperiis musika iyo. amave musikiT galoben arabi marTlmadideblebi, garkveul dromde bulgarelebic am musikiT galobdnen. es aris aRmosavleTis marTlmadidebeli eklesiis bizantiuri musika da ara berZnuli musika**** da es aris rva xmis saukeTeso samusiko samoseli.

zogma qveyanam erTxmiani musika SeinarCuna, zogma ki - Secvala - SeimuSava sxva samusiko tradicia. Tu romelia samusiko TvalsazrisiT ukeTesi, amis Tqma me ar SemiZlia. unda yvela samusiko tradicia vicodeT da gavyveT im tradicias, romelic ukeT gamogvxatavs Cven.

- icnobT Tu ara qarTul saeklesio galobas?

- oTxi wlis win Camovedi saqarTveloSi da sionis sakaTedro taZris vaJTa gundi nodar kiknaZis xelmZRvanelobiT saberZneTSi miviwvie. iq erT taZarSi sami gundis galoba movismineT - berZeni, qarTveli da somexi mgaloblebis galoba. es iyo sxva marTlmadidebeli erebis galobis gacnobis mcdeloba.

- me vitoveb imeds imisas, rom Cveni stumari mxolod oTxi wlis win miRebuli STabeWdilebis anabara ar darCeba. man brZana, rom ar SeiZleba romelime tradiciis ugulebelyofa. dRes urTierTTanamSromlobisaken pirveli nabiji gadaidga. vimedovneb, rom batoni grigoriusi Seiswavlis qarTul tradiciul kanonikur samxmian galobas da daskvnebis gamotana mxolod amis Semdgom gaxdeba SesaZlebeli. xolo is, rac man oTxi wlis win sionis sakaTedro taZris gundis meSveobiT moismina, es ar aris qarTuli kanonikuri saeklesio galoba.

- miuxedavad imisa, rom kargad ar vicnob qarTul samxmianobas, mas, rogorc tradicias, did pativs vcem. ramdenime wlis win me dali doliZis samgverdian naSroms gavecani. qarTuli galobis Sesaxeb CemTvis imis codnac sakmarisia, rom igi samxmiania.

- rodesac am kerZo jgufisagan mowveva miiReT, icodiT Tu ara saqarTveloSi galobis sakiTxis garSemo arsebuli azrTa sxvadasxvaobis Sesaxeb?

- ar vicodi.

grigorius staTisis mokle mimoxilvas bizantiuri galobis Sesaxeb gamoexmaura Tbilisis saxelmwifo konservatoriis profesori rusudan wurwumia:

- batoni grigoriusis monaTxrobma CvenSi mravali SekiTxva dabada. vinaidan pativcemulma stumarma, rogorc man Tavadve brZana, araferi icis qarTuli saeklesio musikis tradiciis Sesaxeb, oriode sityviT Sevexebi zogierT umniSvnelovanes sakiTxs. qarTuli himnografia adreul Sua saukuneebSi Seiqmna. X saukuneSia Sedgenili miqael modrekilis iadgari, romelSic himnografi wers: „Sevkriben sagalobelni ese wmidisa aRdgomisani berZulni da qarTulni“. krebuli aRkazmulia qarTuli samusiko niSnebiT, romlebic bizantiurisgan sxvaobs. stumarma daasaxela bizantiis imperiaSi Semavali qveynebi, romlebSic wirva-locvisas bizantiuri galoba aRevlineboda. unda aRvniSno, rom saqarTvelo ar Sedioda bizantiis imperiaSi, qarTuli eklesia ZvelTaganve avtokefaluri iyo da, amdenad, aq TviTmyofadi saeklesio musikis ganviTarebisaTvis yvela piroba arsebobda. garda amisa, Cvenamde moaRwia XI saukunis werilobiTma wyarom, sadac saubaria qarTuli saeklesio galobis mravalxmianobis Sesaxeb. qarTveli Teologi, ioane petriwi erovnuli samxmiani musikis sferodan moxmobili magaliTis meSveobiT cdilobs yovladwmida samebis erTobis dogmatis cxadyofas. amdenad XI saukuneSi qarTul eklesias ukve hqonda samxmiani galoba. pativcemulma profesorma marTali brZana, xelovnebaSi arsebobs arCevanis ufleba, magram arsebobs iseTi fenomenebi, romelsac eri ar irCevs: es aris ena (igi yvela ers Tavisi aqvs) da musika. musikac enaa, gulis ena. musika aris ena da mas aqvs iseTive mniSvneloba eris sulier cxovrebaSi, rogorc sametyvelo enas.

mitropoliti daviTi: - Cveni stumari kargad icnobs eklesiis Sinaganwess. me maqvs aseTi keTili rCeva: samomavlod saqarTvelos eklesiis wevrebTan damyarebuli yvelanairi urTierTobebi man adgilobrivi eklesiis mwyemsmTavarTan SeaTanxmos. stumarma Tavad aRniSna, rom ar aqvs survili SfoTis gamowvevisa. arc patriarqi da arc romelime CvenTagani bizantiuri galobis winaaRmdegi ar aris. ramdenime wlis win uwmidesma da unetaresma, kaTolikos-patiarqma es jgufi akurTxa, rom mas mxolod berZnuli enis safuZvelze Seeswavla bizantiuri galoba, e.i. imave saxiT, rogoradac igi saberZneTis eklesiebSi JRers. rac Seexeba saqmian Sexvedrebs, isini mxolod musikis dargis specialistebTan unda gagrZeldes. aman Cveni erebisaTvis keTili nayofi unda gamoiRos. da bolos, minda madloba gadavuxado Cvens stumars, vinaidan mas uyvars Tavisi eris kultura da aris Tavisi qveynis erTguli. gilocavT dRevandel dResaswauls, sami mRvdelmTavris xsenebas da momavali dResaswaulis madliT RmerTma daicva Cveni ori eklesia da eri.

protopresviteri giorgi: - minda gavixseno pavle mociqulis cnobili sityva: „Cven Tu vWamT uflisaTvis vWamT, Tu ar vWamT, uflisaTvis ar vWamT. magram Tu Cemi Wama xorcisa abrkolebs Zmas, romlisTvisac ufalma sixli daRvara, aRar SevWam xorcs.

yovelive es SfoTs iwvevs da Rirs ki raimes swavleba, Tuki amas SfoTi mohyveba? upriania vizrunoT imisaTvis, rom ganimuxtos mizezi SfoTisa, damyardes mSvidoba da mSvidobis safuZvelze viswavloT is rac ar gagvyofs aramed gagvaerTianebs.

uwmidesisa da unetaresis kategoriuli sityva unda gadmogveca Cven dRes batoni profesorisTvis, raTa man gaiTvaliswinos igi: Cveni stumari darwmunda, rom am sakiTxs garkveuli SfoTi mohyveba. man unda gaacnobieros, rom masac aqvs aq piradi pasuxismgebloba, radgan, nebsiT Tu uneblied, am movlenebis monawilea.

uwmidesma da unetaresma profesors saeklesio galobis centris wevrebTan Sexvedra SesTavaza da amiT daamtkica Tavisi survili mecnieris Tanam- Sromlobisa saqarTvelos eklesiasTan da ara mis viwro dajgufebasTan, romelic kerZo azriT xelmZRvanelobs.

Sexvedris bolos, batoni grigoriusi miwveul iqna Tbilisis saxelmwifo konservatoriaSi, sadac daigegma profesiuli msjelobis gagrZeleba rogorc bizantiuri, ise qarTuli saeklesio musikis istoriisa da Teoriis ZiriTadi sakiTxebis irgvliv.

sapatriarqos saeklesio galobis centris komentarebi:
* ibadeba kiTxva, gana bizantiurs unda mivakuTvnoT didi melurgis simonos karasis (+1999), anda cnobili kompozitoris likurgos angelopulosis (igi daaxloebiT 60 wlisaa) sagaloblebi, romlebic dRes saberZneTis eklesiebSi JRers? (amis Sesaxeb ix: d.doliZe, dogma da tradicia kanonikur saeklesio galobaSi// qarTuli saeklesio galobis Tanamedrove problemebi. Tb. 2002 gv. 79-81).

** aRniSnuli informacia mcdaria. laTinuri nevmuri niSnebi sxvaobs berZnulisagan iseve, rogorc qarTuli. rac Seexeba Zvel rusul nevmur sistemas, marTalia, igi berZnulisagan momdinareobs, magram samusiko niSnebma sruliad sxva mniSvneloba SeiZines. es znamenuri galobis TviTmyofadobam ganapiroba (amis Sesaxeb ix.: Холопова В. Знаменный распев и византийская монодия. вкн: Русская музыкальная ритмика, М.1983. срт. 61-66).

amasTan, rogorc xelnawerTa institutis TanamSromlebma qalbatonma lili xevsurianma da eka duRaSvilma Segvatyobines, 4 wlis win batoni grigoriusi dali doliZesTan erTad brZandeboda xelnawerTa institutSi, sadac man naxa nevmuri niSnebiT aRkazmuli uZvelesi xelnaweri, X saukunis I naxevris sabawmiduri warmomavlobis iadgari sin 1. iq man ganacxada, rom qarTuli samusiko niSnebi ar hgavs bizantiurs. gaugebaria, Tu ram gamoiwvia misi mosazrebis radikaluri saxecvla, miT ufro, batoni grigoriusi, rogorc man Tavadve ganacxada, qarTuli saeklesio musikis sferos ar icnobs da mas raime kvleva am mimarTulebiT ar uwarmoebia.

*** am debulebis simcdare grigorius staTiss Tbilisis saxelmwifo konservatoriis profesormaswavleblebTan Sexvedrisas ganemarta.

**** konservatoriaSi gamarTul Sexvedraze gregorius staTisma sruliad sawinaaRmdego mosazreba gamoTqva.

gazeTi „sapatriarqos uwyebani“, № 7, 2003 w.
2003 wlis 14 Tebervals uwmidesma da unetaresma, sruliad saqarTvelos kaTolikos-patriarqma ilia II miiRo berZeni stumari, musikaTmcodne grigorius staTisi. Sexvedras eswrebodnen maRalyovladusamRvdeloesi, amba alaverdeli mitropoliti daviTi (maxaraZe), saqarTvelos sapatriarqos prescentris ufrosi, dekanozi daviT (SaraSeniZe), dekanozi zurab anTaZe, sapatriarqos prescentris ufrosis moadgile zurab cxovrebaZe, sapatriarqos saeklesio galobis centris TanamSromlebi simon jangulaSvili da luarsab togoniZe. gTavazobT am Sexvedris Canawers. yovelgvari gaugebrobis Tavidan asacileblad saubris stili maqsimalurad daculia, ris gamoc zepiri saubrisaTvis damaxasiaTebeli Taviseburebebi TiTqmis ucvleladaa SenarCunebuli.
uwmidesisa da unetaresis, sruliad saqarTvelos kaTolikos-patriarqis ilia II Sexvedra berZen musikaTmcodne grigorius staTisTan

„qarTvelma xalxma unda igalobos qarTuli tradiciiT...“

uwmidesi da unetaresi, sruliad saqarTvelos kaTolikos-patriarqi ilia II: -saRamo mSvidobisa, rogor brZandebiT?

stumari: -Zalian kargad, da bednieri var, rom kvlav Camovedi saqarTveloSi, amJamad ukve Cems meuRlesTan erTad, romelic pirveladaa saqarTveloSi.

patriarqi: -saqarTvelo Zalian lamazi qveyanaa; berZnebs Zalian uyvardaT igi yovelTvis da dResac uyvarT, mravali berZeni cxovrobda da cxovrobs aq, Zalian samwuxaroa, rom bolo dros mravali maTgani midis saberZneTSi; magram minda giTxraT, kviprosze viyavi SarSan da aqedan wasulma berZnebma miTxres, dReebs viTvliT, rodis davbrundebiTo isev saqarTveloSi, iseTi siyvaruli aqvT maT am qveynisa.

me saqmis kursSi var am bizantiuri galobis Sesaxeb, Cven gagvaCnia didi tradiciebi saeklesio galobisa da musikis dargSi, da me vfiqrob, rom berZnuli musikis qarTul sityvebze galoba cota uxerxulia. Cven did pativs vcemT saerTod bizantiur musikas, magram yvela ers Tavisi galoba da Tavisi tradiciebi aqvs. Cven didi siamovnebiT veswrebiT saberZneTSi berZnul wirva- locvas, mTavari is aris, rom zogierTma moZRvarma (mama zurabic (igulisxmeba sionis sapatriarqo taZris moZRvari, dekanozi zurab anTaZe) monawilea amaSi) locva-kurTxevis gareSe wamoiwyo es eqsperimenti da me mudam vaxseneb maT, rom msoflio krebebis erT-erTi pirveli da mTavari kanoni aris is, rom episkoposis locva-kurTxevis gareSe marTlmadidebel eklesiaSi araferi xdeba. aq Tqven geqnebaT qarTuli galobis mcodne adamianebTan Sexvedra. mTavari problema isaa, rom aman TiTqos ganxeTqileba, raRac bzari Seitana qarTvelebs Soris, imaT momxreebs Soris, vinc qarTuli tradiciiT galobs da vinc axla wamoiwyo berZnuli galoba. es aris gaugebroba, es ar unda davuSvaT Cvens eklesiaSi, me kidev erTxel vimeoreb, rom es Zalin Zvirfasia berZnebisaTvis da Zalian saWiroa, magram qarTvelma xalxma unda igalobos qarTuli tradiciiT, romelic ukve 17 saukunis ganmavlobaSi aqvs; Cven warsulSi gvyavda musikis Zalian didi mcodneebi, patriarqebi, berebi; erTi jgufi, magaliTad, saberZneTidan, aTonis mTidan dabrunda, me piradad vicnobdi mama ioanes, romelic aTeuli wlebis manZilze imyofeboda aTonis mTaze; mas arasodes uTqvams saqarTveloSi berZnuli galobis Semotanaze. ase rom, me vfiqrob, Tqven morwmune da eklesiuri adamiani brZandebiT da gesmiT, rom mTavaria eklesiis keTildReoba, mTlianoba, mSvidoba. Tqven xom ar gaqvT raime SekiTxva?

stumari: -minda pativiscemiT mivmarTo mis uwmidesobas, me yuradRebiT movismine, rac brZaneT, madlobeli var, rom man mimiRo am Sexvedraze, magram minda ganvumarto Cemi mdgomareoba, rom raime gaugebroba ar moxdes. Cemi iniciativa ar iyo is, rom saqarTveloSi Camovsuliyavi bizantiuri musikis saswavleblad. erTi wlis win movismine Txovna qarTveli qristianebisa, kerZod, mama zurabisa, romlebmac mTxoves, rom Tu SemiZlia, maT ukeTesad avuxsna bizantiuri musika, romelsac aTonze ismendnen, agreTve kasetebidan ismendnen. pirvelad Cemi Camosvla Zalian did sirTuleebTan iyo dakavSirebuli, bevri saqme mqonda. maT Zalian kargad icodnen bizantiuri musika, me amixsnes, rom ori wlis ganmavlobaSi usmendnen kasetebs, Canawerebs, iwerdnen sagaloblebs xuTxazian sanoto sistemaze, rom yvelas erTad egaloba. ubralod, mindoda, maTTvis amexsna, rogor iwereba es bizantiuri musika, rogoria es bizantiuri xmebi, maTi gamoxatuleba, rom ukeTesad gaerkvnen. bizantiuri musika imdenad didi xelovnebaa, rom SeuZlebelia, 5-6 dReSi vinmem SeZlos misi swavleba. amitom mTxoves, rom Camovsuliyavi. ar vicodi is problema, rac arsebobda morwmuneebs Soris, saRvTismsaxuro problemasTan dakavSirebiT, es problema Tqveni eklesiisaa da mjera, rom Tqveni sibrZniT igi mSvidobianad gadawydeba. neba damrTos misma uwmidesobam, rom vTqva Cemi mosazreba. xelovnebis sakiTxebi, xelovnebis erT-erTi dargi, am SemTxvevaSi musika, ZaldatanebiT ar vrceldeba, aramed eri, romelic mas ismens, an aniWebs mas upiratesobas, an - ara. am SemTxvevaSi tradicia Zalian pativsacemia da mniSvnelovan rols asrulebs. vfiqrob, rom es problema garkveuli wlebis manZilze eqnebaT; es problema sxva xalxebsac aqvT da Cvenc gvaqvs saberZneTSi. Tavisufal droSi vcxovrobT, Tavisuflad gadavadgildebiT sxvadasxva qveyanaSi, da kasetebis Tavisuflad mosmenis SesaZleblobac gvaqvs, da gadawydeba es problema, Tu romel musikalur tradicias unda gahyves Tqveni xalxi.

patriarqi: -es gadawyvetilia ukve, magas gadawyveta ar sWirdeba, mama zurabs Tu unda, rom iswavlos, aravin ar uSlis, aswavlos sakuTar Svilebs ojaxSi, magram eklesiaSi galoba - es sul sxvaa.

stumari: -geTanxmebiT, Tu sakiTxi ase dgas, me aRar Camoval, magram Cems gareSe es xalxi TviTon iswavlis amas da TviTon gadawyvets, rogor gamoiyenos.

patriarqi: -ara, ubralod, Tqven ar unda SeuwyoT xeli am gaugebrobas, me kidev erTxel vimeoreb, rom saqarTvelo sxvagvari qveyanaa, rom es ruseTSi da sxva slavur qveynebSi SeiZleba kidev iTqvas, imitom, rom iq axali tradiciebia; me momismenia amerikaSi, iqac sul axali tradiciebia marTlmadideblobisa. CvenTan, sadac ukve 17 saukunea saxelmwifo religia da gamomuSavebul-dadginebulia es tradiciebi da saukeTeso profesorebi da mcodneebi hyavs saqarTvelos musikis, maT Soris, berZnuli musikisac, aq cota uxerxulicaa, rom ucxo, igive sabrZneTidan SemoitanoT galoba da aswavloT xalxs. ase rom, Cven Tu dagvWirdeba, Cven SegviZlia, viswavloT berZnuli. Cven yvelafers vakeTebT imisaTvis, rom vaswavloT berZnebs berZnuli ena, imitom, rom pontoeli berZnebia da ar ician berZnuli ena, aseve me minda, rom berZnebma iswavlon es berZnuli, bizantiuri galoba da Cven piriqiT, xels SevuwyobT maT. magram qarTvelebma rom datovon Tavisi warsuli, 17 saukunis tradicia da axla daiwyon berZnulad galoba, amas, ra Tqma unda, Cven ar davuSvebT.

-me pativs vcem Tqvens mosazrebas, ar minda monawileoba miviRo am galobis gamocvlaSi, Tu asea saqme, maSin Cemi TbilisSi yofnis funqciac aRar aris da meoredac aRar Camoval. aranairad ar minda, rom xeli Sevuwyo am problemis gamwvavebas.

gazeTi „sapatriarqos uwyebani“, № 7, 2003 w.
Sexvedra Tbilisis konservatoriaSi
17 Tebervals Tbilisis saxelmwifo konservatoriaSi berZeni musikaTmcodne - bizantisti staTisi Sexvda konservatoriaSi arsebuli mravalxmianobis saerTaSoriso centris TanamSromlebs. am RonisZiebis aucilebloba ganapiroba berZeni stumris Sexvedram qarTuli saeklesio galobis centris TanamSromlebTan, romelis drosac naTeli gaxda, rom batoni staTisi naklebad icnobs qarTul samgaloblo tradicias da mis Sesaxeb zogierTi qarTveli arakompetenturi pirisagan araswori informacia aqvs miRebuli.

konservatoriaSi Sexvedris dasawyisSive stumarma aRniSna, rom mas ar surs qarTuli galobis Sesaxeb saqarTveloSi arsebuli urTierTsawinaaRmdego poziciebidan romelime erTs miemxros, Tumca, Sexvedris msvlelobisas man SeniSna, rom qarTul galobas bizantiurisagan kilouri Taviseburebebi gamoarCevs, rac, ratomRac, qarTul galobas naklad CauTvala.

Tavdapirvelad, xelovnebaTmcodneobis doqtorma manana andriaZem baton staTiss da damswre sazogadoebas (romelTagan umetesobas qarTul-bizantiuri samgaloblo eqsperimentis momxreebi Seadgendnen) mcire eqskursi Cautara qarTuli galobis istoriuli gzis Sesaxeb. aRiniSna, rom uZvelesi qarTuli nevmirebuli (samusiko niSnebis mqone) xelnawerebi analogiuri paleobizantiuris Tanadroulia, amasTan, maTi nevmebi gansxvavebulia berZnulisagan, rac ukve imdroindeli (X s.) qarTuli galobis TviTmyofadobaze miuTiTebs. am faqts mowmobs, agreTve, wmida giorgi mTawmidelis mier moxseniebuli qarTuli „avaji“ (hangi) da miqael modrekilis mier Sekrebili berZnuli da qarTuli sagaloblebi. qalbatonma mananam damswreebs mouTxro saqarTvelos eklesiis Znelbedobis periodebis Sesaxeb, rodesac qarTveli sasuliero ierarqebi da mrevli (maT Soris dRes wmidanad Seracxilni) TavgamodebiT cdilobdnen winaparTa mier Semonaxuli qarTuli galobis dafiqsirebasa da TaobaTaTvis gadacemas, risi Sedegicaa dRes Cvens xelT arsebuli aTasobiT sagalobeli.

batonma staTisma ramdenime SekiTxva dausva qalbaton mananas qarTuli galobis Sesaxeb, razedac amomwuravi pasuxi miiRo. kerZod, naTeli gaxda, rom qarTul krebulebSi aris striqonzeda da striqonqveda nevmebi, Tumca nevmebis calfa wyebac ar aris aucilebeli, rom mxolod erTxmianobas aRniSnavdes (qarTuli galobis XIX-XX saukunis Semkrebnic drois uqonlobis gamo hangs kanonikur pirvel xmaze iwerdnen amasTan, meore da mesame xmis Sewyobis zepiri tradicia arsebobda). Tavis mxriv, pativcemulma stumarma Tavi aarida musikismcodne magda suxiaSvilis SekiTxvas, Tu ra ZiriTadi musikaluri gamoxatuleba aqvs rva xmaTa sistemas. saintereso, mcire disputi gaimarTa baton staTissa da musikismcodne ekaterine onians Soris, ris Sedegadac dadasturda, rom qarTuli nevmuri sistema, marTlac, principulad gansxvavdeba berZnulisgan. yovelive aman Cveni stumris frofesionalizmi eWqveS daayena. musikismcodne Tamaz gabisoniam damswreT miuTiTa yoveli eris, rogorc sityvieri, ise musikaluri enis arsebobis realobaze, agreTve - saxarebis qarTulad Targmnis paralelurad bizantiuri samgaloblo musikis qarTulze „Targmnis“ garduvalobaze. qarTuli saeklesio galobis centris meTaurma, musikismcodne malxaz erqvaniZem SeniSvna gamoTqva batoni staTisis sityvebze: „galoba xelovnebis dargia da aravin ar unda iyos SezRuduli, igalobos is, rac moswons“. batonma malxazma Seaxsena damswreT, rom eklesiaSi amgvari Tavisufleba TviTnebobas uaxlovdeba da rom is, Tu ra unda igalobebodes eklesiaSi, episkopatis gadasawyvetia.

batonma staTisma gaimeora, rom mas ar ufiqria ori xsenebuli tradiciis Sedareba. amis miuxedavad, misTvis gamocanad darCa, Tu rogor SeiZleba aramaJor-minorul (araevropul) wyobaSi mravalxmiani struqturis arseboba. stumars ganemarta, rom qarTul galobas bizantiuris msgavsad gamoarCevs tetraqorduli wyoba, rva-xma sistemis modusuri frazeologia da sxva is niSnebi, rac ucxoa gviandeli, evropuli wyobis aratradiciuli samgaloblo cdebisaTvis.

batonma staTisma aRniSna, rom bizantiuri galoba „antikis Svilia“. man agreTve daadastura is faqti, rom bizantiuri galoba musikis mxriv msgavsia, berZnuli xalxuri musikisa.

dasasruls, mravalxmianobis saerTaSoriso centris xelmZRvanelma, xelovnebaTmcodneobis doqtorma rusudan wurwumiam madloba mouxada pativcemul stumars nayofieri SexvedrisaTvis da imedi gamoTqva, rom berZeni da qarTveli musikismcodneebis samecniero Sexvedrebi momavalSic gagrZeldeba, rac dagvexmareba erTmaneTis saeklesio samusiko kulturis ukeT gacnobaSi.

saeklesio galobis centri
gazeTi „sapatriarqos uwyebani“, № 7, 2003 w.
