19

,,HOUSE” AND,,SHRINE” IN ANCIENT GEORGIA

Paata Bukhrashvili
Professor, Head of Faculty of
Humanities and Cultural Studies
3-5, Cholokashvili Ave., 0162, Tbilisi Georgia
Tel.:(+995) 32 23-10-18; Mob.: (+995 77) 55-33-50
Fax.:(+995) 32 22-00-09
E-mail: paata@caucasology.com
paata@iliauni.edu.ge
Abstract:
Before beginning discussion of the subject matter, we wish to point out that the present work is characterized by an orientation along two directions: First, the work foregrounds those aspects of the dwelling, as a fundamental component of social life, which permit determination of an ethnic group’s traditional culture. Second, from the rich and varied corpus of ethnographic and archaeological data are selected those whose interpretation, with regard to the theme of the article, is realistically possible. This stance enabled us to take a panoramic view of the cultural life of the peoples of the region under study, which, to a significant degree, brought to the surface the ethnic processes which have taken place there over the millennia. In the opinion of Acad. A. Javakhishvili, despite the fact that the Georgian traditional dwelling has been studied in depth and in breadth by ethnographers, and also in the light of an enormous quantity of archaeological data, which has been collected and partially analyzed over the decades, until the present no one has attempted to submit the whole to interpretation as primary source materials for research on ethnogenesis.

In the present article we will attempt, in the light of available materials, to demonstrate the role of the dwelling phenomenon and of domestic religious practice in Georgian traditional culture. On this basis, we will attempt, to the extent it is possible, to understand that component of ethnic-religious cognition, by which was enabled, over the course of centuries, the formation of tribal social units. All of these factors, we believe, contributed to the development of national and state institutions.

From the earliest period the dwelling, as a type of artificial micro-environment separated from the natural ambient environment, played a key role in humans’ self-conception, in their appropriation of their own place in Mother Nature. To each one of us it is clear, that the residential building, house, in general, is of capital importance in the evolution of the worldview of the individual and also of the collectivity living under one roof, by one hearth, “under the wings of their guardian angel”. People themselves attributed the most complex function to the dwelling – to be a sort of inspiration that conditions and constrains its own creators’ (humans’) spatial cognition and other forms of habitual thought.
As people built their own homes, they thereby segmented themselves off from the environment. The home became a place of spiritual repose and peace. It is there, within their own homes, that people feel themselves to be lords and masters, since they deem themselves to be the founders and creators of this micro-space. All things contained within this micro-space – created and used by their hands – are products of their intelligence; from this stems their individual and social consciousness. They too breathed a “soul” into these things, brought them to life. As the home was built, its ceiling became the sky, whereas the floor symbolized the earth. The walls thereupon acquired a delimiting function, and the hearth became a sacred place; thereupon the central pillar became the residence of the “angel of the foundation” (pudzis angelozi).
 The home separated people from the cosmos, stood between them, and thereby acquired a complex of interrelated traits. On the one hand, the home belongs to people, manifests their material universe. On the other hand, the home links people to the exterior world, represents, in significant part, that same world reduced to human parameters. Inside it, people coexist with the world. It is precisely thus that, as so often occurs, the codes of human body parts, cosmic elements and components of the dwelling are superimposed (Baiburin, A.K., 1983). It is also worthy of note that the thus-modeled features and markers are attributed to those objects also, to which early humans assigned a function at the center of their world. The understanding of concepts of our ancient ancestors was filled and permeated with such meanings, such as city, temple, sanctuary; to their number we can also add the home. If within the temple the face of the universe was consciously (intentionally) perceived, within the dwelling the world-form was perceived unconsciously. This property is of special significance for understanding this phenomenon from both a material and spiritual point of view. The structure of the home – dwelling -- in significant part parallels the structure of the universe in the sense that it has its own center, “periphery”, etc. On the basis of rich archaeological and ethnographic data we can speak of the homogeneity of the structure of the house and the settlement; we can use this point of view especially in the case of circular-shaped settlements, in which the residences are distributed around a distinctly central place.

As we already pointed out, the dwelling plays a major role in the formation and transformation of people’s spatial cognition. The home had a determining influence on the formation of such spatial oppositions as “inside” and “outside”. In human consciousness, the binary division of the environmental surroundings into the categories of “inside” and “outside” entailed the corresponding binary division of the component elements within that space into “internal” (or “domestic”) and “external” (or “savage, wild”). Whatever or whoever came “inside” became “domestic”, whereas those of the “outside” were “wild”.

 Thus, the division of the universe into two parts correspondingly evoked two “sub-universes” in human cognition. The “inside” universe, created by humans, necessitated a base or foundation around which spatial conception (and subsequently, social conception) was formed. This base is the center around which the components of the “interior” are united; it gathered around itself humans’ “inside” universe, and became the anchoring point for this space. This center and cornerstone is the hearth. It is that chief component of the dwelling around which all is centered; one could say that it is itself the symbol of the home, it is its foundation. If the hearth were to be extinguished, the family would die out also; as long as the home flourishes, the hearth is lit. The hearth was that chief point and center, around which the entire “inside” universe turned.

The division of space into “inside” and “outside” universes would have occurred in the earliest times, more exactly, when the social group took possession of its food-producing territory. Therefore we can assert that the formation of “inside” and “outside”, as categories of spatial perception, corresponded to the appearance and formation of early-agricultural cultures among the tribes inhabited central Transcaucasia. It is at this time that people consciously took possession of their territory, their homeland.
In order to study the consolidation of the social life and culture of ancient peoples, as has already been mentioned, no single academic discipline, no matter how diversified, is sufficient; in all instances, it is necessary to examine and compare data from various kinds of sources (in the first place, settlements, cemeteries, workshops, cultic monuments, etc.). It has been correctly noted that ethnology makes a fundamental contribution to the study of this question; although ethnographic data – which reflects a whole series of innovations up to the present – must be used with caution, by taking into consideration chronological information, geographical and ethnic attributes, traditional and fragmentarily-preserved traits.

The large family unit, which evolved at an early stage of agriculture, was a more or less viable social-economic cell, which fostered the realization of food-production, and was fairly easy to govern. Thus, in the settlements of central Transcaucasia, as in those of the Near East and Central Asia (Um-Dabaghia, Tell-Soto, Hasun, Jeitun, Namazgha and others), the population everywhere lived in family units. In general, the clan, as a unit, is at one and the same time a food-producing, family-cultural and ideological collective. Members of the collective recognized bonds of kinship; the unit was responsible for the defense of its members; collective agriculture was the foundation of clan life, as preserved in relict form in the Caucasian highlands. It should be mentioned that, as is characteristic of family-based clans in general, the social status of the populations of Caucasian early-agricultural sites was egalitarian, as is clearly attested by archaeological data.

The agricultural clan, as complex economic organism, necessitated the evolution of a system of management, which in the egalitarian societies of early food-producing stages was in the hands of councils of elders and senior family members. These elders, by preference the most respected members of the clan, held the highest authority in the collective. Their selection was based on personal traits, considerations of age and sex, and other factors (e.g. initiative-magical). They had no economic advantages, however. Among the functions of the leaders of family and kin group units were the assignment of food-producing tasks, overseeing their progress, the directing of seasonal agricultural cycles, the maintenance of irrigation systems, regulation of the internal and external exchange relations of the clan, the taking of appropriate measures in times of danger, the mediating of conflicts, the direction of cultic practices. In general, the responsibilities of these chosen individuals were linked to the well-being of the clan. Ethnological data indicate that at this early stage of social stratification, these individuals enjoyed only social (and not material) advantages. They were the first among equals (primus inter pares). The chief reason for this is to be sought in the fact that in such family units, a firmly-held moral code regulated relations among blood-related group members, which excluded the possibility of economic inequality among them.
 It is noteworthy that such a moral-social background is still preserved in the traditional societies of the Caucasus (especially in the highland areas). For example, according to materials concerning the celebrated chief khevisberi Bichur Badrishvili of Pshavi, it is clear that the functions of the khevisberi (lit. “elder of the valley”) corresponded to those of the family-based clan leader in earliest times, including the role of cult celebrant. One can also mention the representation of the functions of the khevisberi by the poet Vazha-Pshavela, who was born in this region and collected much valuable material on Pshav and Khevsur traditions, as summed up in his words: “may he give good counsel to the clan and village, that they not sink into error”. In traditional societies the primary accent was on people’s moral rectitude, their essence as images of God.

The family-based clan, household-based clan or large patriarchal family was the basic unit of patriarchal-clan societies. It consisted of three or four, perhaps as many as seven generations, these being undivided branches descended from one ancestor. They possessed in common one farmstead, with its lands and farm equipment, which were for collective use. Such family clans in ancient times could have had up to a hundred members.

The old Georgian homestead comprised its lands and rivers, its beasts of burden, its buildings and many other components held in common ownership. At the head of this unit was the family elder. A settlement of several united households formed a village (sopeli).

We can surmise that the clan, conceived as organically linked to its geographical surroundings and lands, formed a unified force. We can imagine a specific region and the social units inhabiting it as incorporated together, consolidated into a whole. All the members of a clan or brotherhood are its children, its property and a portion of its shrine deity. This is reflected in the interdependence of the “individual as part”, and the land and resident tribe. A land becomes a land, when it is appropriated by a social group (Berdzenishvili, N., 1955).
The dwelling, as the materialized reflection of the culture of a distinct social organism, namely the family, along with many other functions, fulfilled the very important role of religious center for the unit’s ideological whole, the family. From the distant past, the family’s most holy relics, and various objects fulfilling sacred functions, were kept in the home; there, in the hearth, burnt the “sacred” flame; there stood the mother pillar, as a symbol of family unity; there were stored various idols.

Traces of domestic cultic practice can be found on the territory of contemporary eastern Georgia; in archaeological sites, it is attested as early as the Eneolithic. From the point of view, the “ritual” hearths excavated at site of “Khramis Didi Gora” are of special interest; within them, besides ashes, were found bones of sacrificed animals (sheep), miniature weapons, clay oval “bread-loaves”, and – a find which is particularly noteworthy –, anthropomorphic statues. These figurines represent for the most part female-gendered divinities, which at this distant time, in the consciousness of our ancestors, seem to us to have depicted goddesses serving as guardian angels of the home. In the Kartvelian world, the female gender of the protective divinities of the home is also attested in mythology. “The angel of the home was female. She was invisible, but she could appear in dreams in the guise of a neighbor’s girl. No one may see the guardian angel in her true form. The guardian angel dwells in the family in the form of a young, spotless virgin. No one may see her, but she can take on the appearance of a neighbor’s daughter” (Georgian Mythology, 1992). Since the family angel appeared as a spotless virgin, it is possible that it is from here that the tradition stems, that when guests, regarded as a blessing come from God came to the family, the family had their virgin daughter serve them, as their most valuable and purest representation of the guardian angel. She would serve the guests and even bathe their feet, bring them food and lay out the bedding. By respecting the purity of their host’s daughter, guests – perceived to be sent from God – brought divine goodness into the household. It may well be that this sort of conception of external persons entering the “interior” space underlay the institution of “anti-marriage” (ts’ats’loba), which in earlier times would not have been restricted to the east Georgian highlands, and would have been of common Georgian (or even Caucasian) distribution (Tuite, K.J., 1999).
It can be clearly seen, on the basis of numerous examples from Georgian ethnic culture, that the hearth represented the nucleus of the dwelling, its fundamental component. It is at the place of the hearth that the family’s protective deity is displayed, its guardian angel. The hearth is the connective link between the family members and the guardian angel; it is the bridge that permits contact and relation between them. It is precisely at the hearth that patron deities (ghvtishvilni “children of God”) manifest themselves, and take possession of the space as their shrine. Thus the hearth is the symbol of the family. The fire burning in the hearth is the family’s immortality. When the elders would travel far from the village, they would tell the remaining family members: “do not betray the hearth, do not let the hearth-flame die out”. An intruding enemy would first attempt to overturn the hearth, as the gravest insult to the family.

Thus the hearth represents the center, the heart of the family, which unites and ties it together, forges a bond among the social unit that is the family bound by common blood and property. The hearth is the visible reflection of family unity; it symbolizes the whole, undivided family unit.

It follows that it appears to us fully justified to point out with the appearance of the hearth, which in its part implies the formation of the dwelling and of the family, there also appeared domestic religion – “genotheism” – as a phenomenon linked to the consolidation of the family as social organization. Therefore, we can assume that the formation of domestic religion (“genotheism”) in the Caucasus – and in particular in its southwestern region – dates back to the Neolithic, when there appear the first systematic settlements. This phenomenon achieves its completed form in the Eneolithic period, as we believe is reflected in materials from eastern Transcaucasian sites of the Shulavera-Shomu-Tepe Culture. It can also be assumed domestic deities would have appeared at the same time as objects of family cultic activities, since the dwellings of this period were of monogenetic composition. In later periods, however, the social collective was organized around the deity of fertility.

The interrelation of the domestic cult and the tribal cult is of especial interest. The relevant data from Georgian ethnography is, we believe, rich and capable of telling us much. As the same time it should be noted that the ancient Near Eastern world has been well-studied from this angle, which enables us to examine Georgian data from a comparative standpoint.

It is of particular importance to note the materials concerning the Hattic civilization, since some scholars have linked the Hattic language to the Northwest Caucasian family, and the Hattic ethnic group to the peoples of the Caucasus. The Hattic ethnic group would have existed in central Anatolia from the end of the 3rd millennium or the beginning of the 2nd millennium BC. It has been acknowledge that Hittite religion, a quite original and distinctive phenomenon, represented the synthesis of the religions of the Hittites and those peoples with whom they had been in contact. As a consequence, the Hittite pantheon contained not only the gods of the Indo-European tribes (Nesites, Luvians, Palaites) who had appeared relatively recently in central Asia Minor, but also those of the aboriginal peoples of central Anatolia, including the Hattians or Pre-Hittites. As many now acknowledge, the Hittite people resulted from the mixture and consolidation of Hattic and Indo-European tribes in the beginning of the 2nd millennium BC. Hittite religion was polytheistic, showing no traces of monotheism. It was oriented toward assuring, first of all, that people did not lose their relationship with nature, and fostering belief and awe in the face of supernatural powers. Each clan, even if it comprised only a small settlement, had its own divinity. In the temples of larger settlements and regional centers were images of several, sometimes dozens, of gods, which indicates the coexistence of these divinities. These idols “lived” primarily in temples, or else were set up in open-air cultic sites. An entire series of religious festivals was performed in the temples: monthly or annual, New-Year’s, autumn or other types of ceremonies. The king and queen participated in these ceremonies, along with their chief retainers and temple officials. Besides local divinities, the Hittites also had “state gods”(Giorgadze, G., 1988).

A similar hierarchical arrangement of deities (neighborhood, village, clan, entire valley ...) appears in the highland Georgian (and pan-Caucasian) pre-Christian religious system. Each settlement or clan had its patron deity, its own sanctuary, as is confirmed, we believe, by Georgian archaeological and ethnographic data. Sites dating from the 15th-7th centuries BC have been found, which are extremely significant for the study of the spiritual culture of the ancient societies of eastern Georgia. Among them are the sanctuaries found at the settlements of Natsargora, Qatlanikhevi and Khovlagora, and the sanctuaries situated apart from the settlements at Melaani and Meli-Ghele, which have been described in detail by Acad. K. Pizchelauri in his monographs. (Pizchelauri, K.K., 1973). In these works the author notes correctly that sanctuaries of similar structure are found in today’s eastern Georgian highlands, with an elevated area in the center of which is situated the shrine. It can be said with confidence that despite the passage of three thousand years, the materials referred to above, along with ethnographic data, indicate spiritual and cultural continuity among the populations of this region.
A similar structure can be detected in the western Caucasian highlands. For example, according to ethnographic materials from Svaneti, each cultic building, which now bears the name of a saint introduced during the comparatively recent spread of Christianity to this region, was dedicated to the divine patron of a Svanetian clan composed of one or more lineages. The members of the clan, for their part, referred to themselves as the clan patron’s “men” (maral). (Tchartolani, M.I., 1960).

In this respect the Upper Svanetian festival observed by us in the village Hadish in 1980 and 1984 (Svanetian multidisciplinary expedition, dir. Mikheil Chartolani) is of interest. Of the festivals celebrated in Hadish, that of Lichenish is the most important – for this reason, Svans refer to it typically as “Hadishoba”. The festival is in honor of the male children born in the village each year, to assure their health and prosperity, and is expressed through the worship of “Hat-wearing St.George”, and the presentation of new vassals into his service. Families without sons also participate in the festival, in order to petition the shrine for the birth of male heirs. On the whole, the phenomenon of the shrine of Lichenish is a clear example of the syncretism typical of Caucasian cultures in general, since along with the function of assuring fertility (in male children), the divinity is the patron of domestic and wild animals.

As a structural analogy to the Svan clan and its shrine, we can mention the Khevsur clan and its institution of shrine “vassalage” (jvarisq’moba). According to ethnographic data, each male Khevsur undergoes the “sac’uleoba” ritual, representing the “adoption” of the newborn male child (up to one year old) by the shrine deity. The naked baby is rolled under the banner (drosha) of the shrine three times. Only those who had undergone the “sac’uleoba” ritual could become full-fledged vassals, and possess a homestead on the clan lands under the patronage of the shrine.

We know that in the eastern Georgian highlands, each shrine deity or “child of God” has its own community of vassals (saq’mo), by which is meant the society grounded in unbroken tradition which has a common shrine with its divine patron. The vassals have a common legal code and foundation myth (andrezi); it follows from this that they have a common vision of their past, united by identical customs and norms of behavior. The community of vassals (sa-q’m-o < q’ma “vassal”) has a designation similar to that of a brotherhood (sa-dzm-o < dzma “brother”); the morphology parallels their common semantics (Mamulia, G., 1979) . Thus the shrine represents the symbol of the unity of the brotherhood as social unit founded on mythic and religious concepts.

The terms for “shrine” in the eastern Georgian highlands – jvari (lit. “cross”) and khat’i (lit. “icon”) – designate the patron deities of a given clan or tribe, as well as their earthly residence. It follows from this that the shrines are centers of local theocratic administration, with developed temple economies, including lands possessed by the shrines in the lowlands.

For example, of the twelve communes in the Aragvi valley which composed the traditional tribe of Pshavi, each has its own clan sanctuary with its complex of buildings and shrine lands, which represented the social and cultic centers of the commune. Besides clan shrines, each village in the commune had one or more local shrines, one of which was dedicated to the “place mother” (adgilis-deda) or “mother of God”.

Alongside the commune sanctuaries there also existed shrines at which all Pshavians worshipped: Lasharis-Jvari at Khmelgora, the shrine to Tamar at Ghele, the K’viria shrine, and the Damast’e shrine by the Matura Valley.

From the examples just mentioned there can be deduced the entire hierarchical architectonics of the shrines of Pshavi. On the lowest, most local level are village-internal shrines, representing the unity of the village. On the next higher level are the communal shrines, and at the crown of the pyramid are the shrines common to the “Pshavian nest” (bude pshavi), the traditional homeland of the Pshavians.

We believe it is possible to determine certain homologies between the hierarchical architectonics of the shrines of Svaneti and those of Pshavi. This will allow us to discuss similarities between the theocratic administrative systems of these two regions. It has also be established that family religion (genotheism), in the form of the cult of the “place mother” or the “angel of the foundation” in each family, was the foundation upon which evolved such relations. As for other regions in the eastern Georgian highlands, for example Mtiuleti, it had been demonstrated that here too, the village – as unit of settlement – is mostly composed of families from one lineage. This led to typical patronymic settlements, which evolved as a consequence of the segmentation of earlier family-based clans. Many such patronymic settlements possess a common defense tower, in which the inventory of the family cult was kept, and where common family festivals were celebrated. What is important is that common agricultural and economic interests unit this unit, as expressed through the common ownership of different types of land. Mtiuleti and the valleys adjoining it, from the point of view of settlement structure, present the same sort of picture as do other Georgian regions.

It is worthy of special attention that, as is clarified by the analysis of archaeological and ethnographic materials, the given structure along the whole belt of Abkhazeti-Svaneti-Racha-Pshav-Khevsureti-Chechnia-Daghestan and a common religious-social structure characterizes this belt. This got its source from the familial cult, from genotheism, which in the common Caucasian region is already established from the Eneolithic-Early Bronze period.

In support of this opinion we wish to discuss the following facts, based on the collections of Caucasian antiquities preserved in the Berlin Museum für Vor- und Frühgeschichte. Some of these objects were by the famed collector Rudolf Virchow at the turn of the 20th century (1882-1902). The collection was published by Ingo Motzenbäcker, who dated the artifacts to the Late Bronze and Early Iron Ages. Of particular interest in this collection are the various pins and fasteners for clothing, especially the following three types: plate-headed pins (Platennadel), spiral-headed pins (Spiralplatennadel), and peacock-fan-headed pins (Pfaufedernadel). (Motzenbäcker, I., 1996) The size of these pins is particularly noteworthy. The artifacts are rather large (from 45 to 65 cm in length), to such an extent that it is difficult to imagine that they were used as clothing accessories. When we had the occasion to inspect them during a visit to Berlin, the thought occurred to us, that perhaps these so-called “pins” were in fact the insignia of ancient “khevisberis”, like the “banners” (drosha) which have been observed in abundance in the eastern Georgian highlands. This hypothesis seems all the more reasonable, since it can be assumed on the basis of the collection that a shrine would have existed in the vicinity of the site where the artifacts were found. On the occasion of traditional cultic festivals in the eastern Georgian highlands, the banners serve as material representations of the shrine and its patron deity. We have observed numerous objects of this type and recorded them with photographic and video equipment during field expeditions in Pshav-Khevsureti in the years 1997 to 2001. We have recorded processions led by the khevisberi bearing the banner, the encounter of banners from different shrines at Tsikhegori, the movement of the banner from one spot to another on the territory of the sanctuary.

The question can be asked: How is possible to connect objects observed in contemporary Georgian folk culture to such chronologically and geographically distant artifacts? Do the anthropological, archaeological, linguistic and historical data permit or disallow such a connection?

In our opinion, the anthropological, archaeological, linguistic-dialectological, and ethnographic data support the proposal of such a link. Therefore, from earliest times in the region where the objects now contained in the Berlin Museum’s Kossnierska Collection were found, a specifically pan-Caucasian ethnocultural background can be detected clearly. For its part this circumstance, in our view, allows us to state with confidence that parallels can be drawn between contemporary Pshav-Khevsur cultural practice and the objects held in the above-mentioned collection. It follows that the artifacts classified as “pins” in the Kossnierska Collection were in fact fastened to the tops of the banners of ancient shrines and their patron deities, which bore the insignia of the attendant “khevisberis”.

CONCLUSIONS.

 Within the designated location, the analysis of archaeological and ethnographic material collected on the territory of the central Transcaucasus (contemporary Eastern Georgia) has given us the possibility of making the following conclusions:

1. We consider it to be sufficient to warrant the supposition that at the dawn of world civilization, in human cognition, the hierarchical disposition of internal (domesticated) and external spaces, correspond to one another and on the basis of the unity of spatial differences of both occurred the sense of a single psychic background. Precisely this psychic background, this perception of these theo-psychic streams must have become subsequently the basis of religious world-view and general cosmology.

 As we touch on the phenomenon of habitation and the perception of the spatial universe, we want once again to note, that the dividing of space into ‘internal’ and ‘external’ universes must have happened in ancient times, precisely in the period, when a social group took possession of its own agricultural and habitational territory. On the territory of the central Transcaucasus this stage must have happened in the period of germination and development of early agricultural culture. As is it considered that in this period the achieved level of productive forces aided the permanent dwelling in one spot and the increase in population.

 Following from this we must conclude, that in the consciousness of tribes dwelling on the territory of the central Transcaucasus, the final formation of spatial division of the universe into two main parts, into the notions of ‘interior’ and ‘exterior’, chronologically, belongs to the end of the 6th millennium BCE and the beginning of the 5th millennium BCE.

2. In the habitation the hearth represents the center, heart, of the family, which unites by blood relation and by communal possessions the family as a social unit. The family, is one such totality united by material possessions and kinship relations, but the hearth is a visible, tangible representation of this unity; a united, indivisible symbol of the family.

 We consider there to be warrant to suppose that as soon as there appeared the hearth, which in itself means the formation of the habitation and the family, familial religion appeared, genotheism; as a fully formed phenomenon of a social organism (the family). Already from the Neolithic period, when the first systematic settlements appear, in Caucasia we must suppose the formation of familial religion, genotheism. This phenomenon acquires a fully formed appearance in the Eneolithic period, which we think clearly is depicted in materials coming from the studied remains of settlements in the Eastern Transcaucasus (“Shulaveri-Shomuthepe” Culture).

 It is also possible to suppose that familial divinities were the objects of worship of unified cohabitants at the same time, inasmuch as in this period settlements were of monogenic composition (Eneolit UdSSR, 1982) In a more recent period however all such social collectives were gathered around divinities of fertility, the proof of which is the fact that for example in Inner Kartli of regular complexes the second half of the 2nd millennium BCE represented icons of fertility divinities in the form of a tree of life iconographically (Kikvidze, I., 1972).
 The level of development of productive forces of the Patriarchal-Clan arrangement conditions the size of the family community. The naturally increased community (temi) gradually undergoes segmentation, is divided into a series of smaller familial communities, which time and again grow and in their turn again are divided up. The big (i.e. extended) family historically is a universal phenomenon. It is characteristic of almost every people and not only at a low level of development, but also later. Precisely in such a social unity, in the extended family, began from the earliest stage of development the formation of familial religion – genotheism; more precisely its development began together with and alongside the development of the extended family, as a social organism and the development of familial religion (genotheism) began as the ideological basis of familial unity.

 It is especially worthy of note that, as is clarified by the analysis of archaeological and ethnographic materials, the given structure along the whole belt of Abkhazeti-Svaneti-Racha-Pshav-Khevsureti-Chechnia-Daghestan and a common religious-social structure characterizes this belt. This got its source from the Familial cult, from Genotheism, which in the common Caucasian region is attested already established from the Eneolithic-Early Bronze period.

3. If we consider the studied structure on the basis of ethnographic data of the family, we can suppose, that already in the period of the spread of the Kura-Araxes culture the extended (‘big’) family is in appearance by its dwellings, by its type of agricultural territory and settlement. In the following periods, almost up to today, the big family is attested in the life of the Caucasian peoples. We are far away from the contention, that the big family of the Kura-Araxes Cultural period is the direct ancestor of the big family studied in ethnographic life, but we think, that this primary social and kinship structure, which thereafter became a foundation for the social entity studied by ethnographer in the central Transcaucasus, in the period of the spread of Kura-Araxes culture already appears to have been worked out and fully developed.

 Here, we wish to add in the form of a short outline that today, on the shores of the Mediterranean, which is considered to be a primary region for the birth of world civilization, as it is thought, it is possible to divide three main models of the development of civilization, whose realization every culture known to us factually represents. These models are: Sumerian-Akkadian or Mesopotamian, Egyptian and Aegean-Hellenic (Gordeziani, R.B., 1988). In our opinion, nevertheless this conclusion is considered established, that Sumerian-Akkadian, or Mesopotamian civilization, which first of all, belonged to Mesopotamia and Persia, following the widening of areal distribution and as a result of the migration of Semitic peoples appeared on the shores of the Mediterranean. The Mesopotamian model gets its start in Sumerian civilization, which thereafter became more vibrant in Akkadian, Babylonian, Hittite, Assyrian and other cultures of the Near East. The movement towards the formation of despotic forms of state from city-state government in the sphere of political organization of the state is characteristic for this model; when the king already acts as the head of a huge empire and his power becomes supreme. In socio-economic structures — like the existence of state-temple, so too of community-private sectors take on a pagan character. The development in the region of Caucasia was different (which is considered to be part of the Mediterranean region). Here perhaps first of all geographical-natural conditions did not give the possibility, that compact monogenetic, homogeneous ‘proto-polis’ settlements form a united despotic universe. In this environment ‘lands’ appeared and developed, the relationship between which, proceeding from the kinship based structure character characteristic for them, were structured on the basis of equipollent opposition. That is, the beginnings of social relations, here resembled the Mesopotamian model, but arising out of a different characteristic character, could not become despotic states and received instead the appearance of descent based unities, unities of ‘land’ and ‘gorge’. In more recent times, it is true these processes of one-person rule, ended with the formation of a monarchy, but, this monarchy, although resembling an Asiatic despotism by various signs, initially was original; for at the intervening stage of its formation it was represented by deeply individual stage of ‘lands’, of ‘gorges’, which in the consciousness of members of the nation strengthened regionalism, senses of belonging to ‘gorge’ and ‘land’. Originally, the basis of such a consciousness was the deeply traditional practice of household agriculture of the land, which has given us later on a very interesting and unique picture of the aboriginal peoples of the Caucasus both in ethnic culture and in history, as in their ethnopsychological world-view.

Bibliography
1. Baiburin, A.K., 1983. Жилище в обрядах и представлениах восточных славян. Nauka Press, Leningrad, - 276 pp.

2. Berdzenishvili, N., 1975. Georgian History. Mecniereba Press, Tbilisi, pp. 114-145.

3. Tsanava, A., 1992, Georgian Mythology. Merani Press, p. 143.
4. Gordeziani, R.B., 1988. Greec Civilization. Merani Press, Tbilisi, pp. 8-12.
5. Giorgadze, G., 1988. The Country of Thousand Deities. Mecniereba Press, Tbilisi, pp. 132-149.
6. Javakhishvili, A.I., 1973. Construction and Architecture of the South Caucasian Settlements, V-III millennia BC. Mecniereba Press, Tbilisi, pp 12-73.

7. Kikvidze, I.A., 1972.The Old Settlements of Khizaniantgori of the Early Bronze Era. Mecniereba Press, Tbilisi, pp. 194-202.
8. Mamulia, G., 1979. Development of Class Society in Old Kartli. Mecniereba Press, Tbilisi, pp.125-183.
9. Motzenbäcker, I., 1996. Sammlung Kossnierska. Der Digorische formenkreis der Kaukasischen bronzezeit. DBC Drickhaus Berlin-Centrum, Berlin, pp. 83-95 Taf. 25

10. Pizchelauri, K.K., 1973. Main Issues in the History of the Tribes from East Georgia. Mecniereba Press, Tbilisi, pp 95-145.

11. Chartolani, M.I., 1960. From the History of the Material Culture of the Georgian People. Mecniereba Press, Tbilisi pp 63-87.
12. Tuite, K.J., 1999. On the Etymology and Earliest Social Significance of ts’ats’loba. Amirani I, Tbilisi, pp. 13-19.

