თემა 8

ზოროასტრიზმი სასანიდების დროს
მესამე საუკუნის დამდეგისთვის ირანი ფაქტიურად ცალკეულ სამთავროებად იყო დაშლილი, რომელთა გამგებლები არ ცნობდნენ ცენტრალურ ხელისუფლებას და არ ემორჩილებოდნენ მეფეს. განუწყვეტელი შინააშლილობა ასუსტებდა ირანს და ხელს უწყობდა ცალკეული არისტოკრატული გვარების აღზევებას და გაძლიერებას. ამ პერიოდში განსაკუთრებით დაწინაურდა ირანის სამხრეთ-დასავლეთით მდებარე ფარსის პროვინცია. ამ დროს ფარსის გამგებელი არდაშირ პაპაკის ძე იყო. ტაბარის (X ს.) ცნობით, არდაშირის საგვარეულო ისტახრიდან იყო. ნადირობასა და მხედრობაში გაწაფული პაპამისი სასანი ანაჰიტას ტაძრის ქურუმი გახლდათ. მისი ვაჟი პაპაკი ისტახრის მეფე გოზიჰრის კარზე გაიზარდა. არდაშირს ბავშვობაშივე უწინასწარმეტველეს მთელი ირანის დაპყრობა. მან დაამარცხა მეფე გოზიჰრი, შეძლო დაქსაქსული ფარსის გაერთიანება, არ დაკმაყოფილდა მიღწეული გამარჯვებით და მთელი ირანის გაერთიანებას შეეცადა. 226 წელს მოხდა გადამწყვეტი ბრძოლა არშაკიდების დინასტიის უკანასკნელ მეფე არტაბან V-სა და არდაშირს შორის. ამ ბრძოლაში არდაშირის გამარჯვებით დაიწყო ირანში სასანიდების მძლავრი დინასტიის მმართველობა. ირანელი მეცნიერის ნოდუშანის აზრით, „ეს იყო ერთ-ერთი ყველაზე ხანგრძლივი და ძლევამოსილი დინასტია მსოფლიო ისტორიაში და ძველი სამყაროს ქვეყნებიდან მხოლოდ რომმა შეძლო მასთან გატოლება“.
პატივმოყვარე და ენერგიულმა არდაშირმა ორ წელიწადში როგორც ძალადობრივი, ისე მშვიდობიანი მეთოდებით მოახერხა ახალი სპარსული იმპერიის შექმნა და ამ ბრძოლაში მისი ერთ-ერთი მთავარი იარაღი რელიგიური პროპაგანდა იყო. გადაუჭარბებლად შეიძლება ითქვას, რომ სასანიდების პერიოდი ზარათუშტრას რელიგიის ტრიუმფია: ზოროასტრიზმი გაბატონებულ რელიგიად იქცა, რამაც შეცვალა პართელთა რელიგიური სინკრეტიზმი. ზოროასტრული იერარქიული წრე გადაიქცა გავლენიან სტრუქტურად, რომელიც სახელმწიფო მმართველობის საქმეებში ერეოდა. საერო და სასულიერო ფენების გადაჯაჭვულობა სიმბოლიზირებული იყო ცნობილ გამოთქმაში: „ტახტი საყრდენია საკურთხევლის და საკურთხეველი იცავს მას“. არდაშირი თავისი უზენაესი ქურუმის ტანსარის დახმარებით ხალხს არწმუნებდა, რომ ახალი მმართველები უფრო ღვთისმოსავები იქნებოდნენ, ვიდრე მათი წინამორბედი პართელები. „დინქარდის“ მიხედვით, „არდაშირის და ტანსარის მიზანია ერთიანი ზოროასტრული ეკლესიის შექმნა, რომელსაც ყველა დაემორჩილება. ირანში არ იქნება მშვიდობა, სანამ სულიერ ბელადად ერბად ტანსარს არ აღიარებენ“. ტანსარის გამოსახულება ნაპოვნია ნაყშე რაჯაბში არსებულ ბარელიეფზე. მასზე გამოსახული არიან არდაშირი და მისი ძე შაპური იმ მომენტში, როცა აჰურა მაზდა სამეფო გვირგვინს გადასცემს არდაშირს. იქვე შესრულებული წარწერა გვამცნობს: „ზარათუშტრას მოძღვრება აღგვილი იყო პირისაგან მიწისა. მე, მეფეთ-მეფემ მისი მოძღვრება აღვადგინე“.
სასანიდების ირანში დიდი მნიშვნელობა ენიჭებოდა ახალგაზრდების ზოროასტრული პრინციპებით აღზრდას. 15 წლის ასაკში კარგად აღზრდილ ახალგაზრდას სრულყოფილად უნდა სცოდნოდა ზოროასტრული რელიგიის თეორიული და პრაქტიკული საკითხები და 20 წლის ასაკში მკაცრი გამოცდა უნდა ჩაებარებინა ერბადის წინაშე.

სასანიდების დროს ქურუმები დიდი ზეგავლენით სარგებლობდნენ და მათ წინააღმდეგ გალაშქრება უპირობოდ აღიქმებოდა ერესად. მაგრამ ხანდახან რელიგიურ იერარქიასთან ბრძოლა სოციალურ საბურველში ეხვეოდა, როგორც ეს მოხდა მაზდაკელთა მოძრაობის შემთხვევაში. მაზდაკიზმი იყო რელიგიური მოძრაობა, რომელმაც სახელი თავისი ფუძემდებლის - მაზდაკისგან მიიღო. მაზდაკიზმი ასევე აღიარებდა , რომ სამყაროს საფუძველი ბნელი და ნათელი ძალების ბრძოლაა: პირველი გონიერების სათავეა, ხოლო მეორე - ქაოსის. ამ ბრძოლაში სიკეთის გამარჯვება გარდაუვალია. მაგრამ მაზდაკიზმის საფუძველი მაინც სოციალური თანასწორობის იდეა იყო. მაზდაკი ხალხს მოუწოდებდა, ებრძოლათ სოციალური უთანასწორობის წინააღმდეგ და ძალით მიეღწიათ „ღვთის ბოძებული“ სოციალური თანასწორობისთვის. მაზდაკის იდეები განსაკუთრებით პოპულარული V საუკუნის ბოლოს გახდა. მას მხარს უჭერდა მეფე კავად I, რომელიც ამ მხარდაჭერით საკუთარი მიზნების განხორციელებას - ქურუმთა უფლებების შეზღუდვას ცდილობდა. მის დროს მაზდაკი სახელმწიფოში ერთ-ერთი გავლენიანი ფიგურა გახდა. მის მიმართ მეფის კეთილგანწყობა შეიძლება შევადაროთ III საუკუნეში შაპურ I-ის დამოკიდებულებას „ნათლის მოციქულ“ მანისადმი. მაზდაკელები იტაცებდნენ მდიდართა ქონებას და ღარიბებს ურიგებდნენ. VI საუკუნის 20-იან წლებში კავად I-ის ვაჟი ხოსრო I მამის ფარული მხარდაჭერით მაზდაკელების წინააღმდეგ გამოვიდა და ისინი დაამარცხა.
კალენდრის ცვლილება

არდაშირის დროს სპარსელმა ქურუმებმა აღადგინეს აქემენიდების დროინდელი ეგვიპტური კალენდარი: წელი - 365 დღე, განაწილებული 12, ოცდაათდღიან თვედ. მაგრამ ახალ კალენდარში მე-12 თვეს ბოლოში ემატებოდა 5 დღე, რომლებსაც „გათების დღეებს“, მეორენაირად კი „მოპარულ დღეებს“ ეძახდნენ, რადგან ითვლებოდა, რომ ისინი წინა წლის კუთვნილება იყო. ამ სიახლემ ხალხში უკმაყოფილება გამოიწვია, რადგან გაართულა რელიგიური რიტუალების ჩატარების ვადები. განსაკუთრებით, ეს შეეხო ფრავაშის რიტუალს. ფრავაში მიცვალებულთა სულების ღვთაება იყო, ითვლებოდა, რომ ძველი წლის ბოლო ღამეს ფრავაში სახლში ატარებდა, იღებდა ძღვენს და ახალი წლის დადგომამდე ტოვებდა სახლს. ახალმა კალენდარმა გამოიწვია ფრავაშის დღის დუბლირება: მას ორჯერ აღნიშნავდნენ, ჯერ ძველი და მერე ახალი კალენდრით. ქურუმებმა კომპრომისის სახით ექვსდღიანი დღესასწაული დააწესეს და მას „ფრავაშის დღეებს“ უწოდებდნენ. იყო უთანხმოება ნოურუზის დღესთან დაკავშირებითაც: როდის აღენიშნათ, პირველ ფარვარდინს თუ 6-ში. საბოლოოდ შეთანხმდნენ პირველ ფარვარდინზე.

ხატმებრძოლეობა და წმინდა ცეცხლები

სასანიდებმა ღვთისმსახურების დროს აკრძალეს ზოგადად გამოსახულებების და, მათ შორის, ქანდაკებების გამოყენება. ტანსარის ბრძანებით, ტაძრებიდან აიღეს ქანდაკებები და მათ ნაცვლად წმინდა ცეცხლები დაანთეს. მიუხედავად იმისა, რომ სასანიდები სდევნიდნენ ქანდაკებების, როგორც კულტის თაყვანისცემას, თავად ზოროასტრულ ღვთაებებს ანტროპომორფული ფორმით გამოსახავდნენ.

სასანიდების დროს დაშვებული იყო მხოლოდ ერთი - მეფის ცეცხლის აღმართვა, ადგილობრივი დინასტიური ცეცხლები კი აიკრძალა, რამაც ზოროასტრელი დიდებულები შეურაცხჰყო და მათი უკმაყოფილება გამოიწვია. დიდებულები ჩიოდნენ: „მან ტაძრებიდან ცეცხლი გაიტანა და ჩააქრო. ასე ჩვენს რწმენაზე ჯერ არავის აღუმართავს ხელი“.

ზურვანიზმის განმტკიცება

საშუალო სასანიდური პერიოდი ზურვანიზმის განმტკიცებით ხასიათდება. სასანელი მეფეები და მღვდელმთავრები ზურვანიტები იყვნენ, რასაც ის ფაქტიც ადასტურებს, რომ შაფურ მეორემ თავის ქალიშვილს ზურვანდუხტი დაარქვა.

ეს პერიოდი ასევე ხასიათდებოდა რელიგიური დაპირისპირებებით ზოროასტრელებისა ქრისტიანებთან და იუდეველებთან, რაც პოლიტიკური ვითარებით შეიძლება აიხსნას. რომის იმპერიათან ბრძოლის დროს სპარსელი მეფეები „ჩვენი მტრის, კეისრისადმი სიმპათიის გამო“ თავიანთ ქვეშევრდომ ქრისტიანებს საშინლად სდევნიდნენ, ხოცავდნენ და მიცვალებულთა დამარხვის უფლებასაც კი არ აძლევდნენ, რადგან თვლიდნენ, რომ „უწმინდურების დამარხვა მიწის წაბილწვას გამოიწვევდა“.

სამი დიადი წმინდა ცეცხლი

საშუალო სასანიდურ პერიოდში პართულ ცეცხლს ადურ-ბურზენ-მიჰრს დაემატა კიდევ ორი დიადი ცეცხლი, რომლებსაც პარსში და მიდიაში ეთაყვანებოდნენ. პარსში გავრცელდა ფარნბაგის ცეცხლის თაყვანისცემა. „შაჰ-ნამეში“ მოთხრობილია, რომ იეზდიგერდმა ფიცი სწორედ ამ ცეცხლის წინაშე დადო. რაც შეეხება მიდიურ ცეცხლს, ის ადურ-გუშნასპის სახელით იყო ცნობილი. არქეოლოგიური გათხრები მოწმობს, რომ IV-V საუკუნეების მიჯნაზე ირანის აზერბაიჯანის ერთ ულამაზეს გორაკზე - „თახთე სოლეიმანზე“ იდგა ტაძარი, რომლის ჭიშკრებიც ჩრდილოეთისკენ და სამხრეთისკენ იხსნებოდა. ტაძრის საკურთხეველში ენთო ადურ-გუშნასპის ცეცხლი. გორაკის ძირში ულამაზესი ტბა იყო და ამ მხრივაც ეს მთა ზოროასტრული ღვთისმსახურებისთვის იდეალურ ადგილს წარმოადგენდა.

რელიგიური რიტუალები

გარდა ტრადიციული ზოროასტრული რიტუალებისა, სასანიდებმა შემოიღეს ახალი რიტუალი - „ვაჯის აღება“ („ვაჯ“ ნიშნავს სიტყვას). ეს რიტუალი მდგომარეობდა ავესტური მანტრების (შელოცვების) წარმოთქმაში რაიმე საქმის - ჭამის, ძილის, ბანაობის და ა.შ. - დაწყების წინ.

ვაჯის აღების გარდა, დიდი მნიშვნელობა ენიჭებოდა განწმენდის კანონების დაცვას, განსაკუთრებით ქალებისთვის.

