

იქორი

E-mail: r.jalagania@mail.ru

№205 (264) 29 იანვარი – 5 თებერვალი 2013 სახალხო მოძრაობა „სამეგრელოს“ ორბანო 30 თეთრი

სააკაშვილის ბედის სიმღერა...

(2013 წლის 20 იანვრიდან, საპრეზიდენტო ხუთწლიანი ვადის ბასვლის ბაზო, მიხეილ სააკაშვილი საქართველოს პრეზიდენტი აღარაა. იბი, უბრალოდ, მოქალაქე სააკაშვილია)

როგორც იტყვიან, ქუთაისის აკაკი წერეთლის სახელობის უნივერსიტეტის სტუდენტობის შეხვედრისას მოხსნა პირი გუდას მაშინ ჯერ კიდევ საქართველოს პრეზიდენტმა სააკაშვილმა და, თანაც როგორ მოხსნა! ჯერ კიდევ ახალგაზრდა კაცი რომ არ იყოს, მისი გამოსვლიდან გაომდინარე, გაიფიქრებდი – სკეპროზი მოერია, აღარ ახსოვს თავისი ახლო წარსულის შავ-ბნელი საქმეები და ამიტომ ჭიკტიკებს ასეთი ამადლებული განწყობით.

ამ დროს კი, პროკურორებისა და მოსამართლეების მაგიდები ჩაზნექილია იმ პოლიტდევნილებისა თუ სხვა უდანაშაულოდ დაპატიმრებული პირების საპროტესტო განცხადებებით, სადაც ისინი მოითხოვენ მათი სისხლის სამართლის საქმეების თავიდან განხილვას.

“საქართველო უკვე მეორედ მიდის მოჯადოებულ წრეზე”, განუცხადა სააკაშვილმა ქუთაისელ სტუდენტებს. ან გაუგონრად უტიფარი უნდა იყოს ადამიანი, ან სულელებად უნდა მიანდეს მთელი ქართველი ერი, ამგვარი განცხადება რომ გააკეთოს იმ პოლიტიკურმა ავანტიურისტმა, რომელმაც მართლაც დიქტატურის მოჯადოებულ წრეზე გაყვანა მოუხდომა სრულიად საქართველოს, მაგრამ, საბოლოო ჯამში, მაინც ჩაუვარდა კოეზი ნაცარში. სამწუხაროდ, დარბაზში არ აღმოჩნდა სტუდენტი, რომელიც სათანადო შეკითხვას დაუსვამდა ამ გათავხედებულ ნადიქტატორალს, მაგრამ არცაა გასაკვირი – სტუდენტთა აუდიტორია ხომ საგანგებოდ იყო შერწყმული იმ დამონებული არსებებისაგან, რომელნიც გარკვეული საზღაურის ფასად უჭერენ მხარს ყოველგვარ პოლიტიკურ უმსგავსოებას!

მწელი განსაჯერეტი არაა, თუ როგორი მისწრაფებების მქონე “პატრიოტებს” მივიღებთ ამ საგანგებოდ შერწყმული აუდიტორიისაგან. განა შევარდნაძემაც ასეთი “რეაქციონერები” არ შეარჩია ის გადაჯიშებული ახალგაზრდები, “რეფორმატორებად” რომ მოუვლინა შემდეგ საქართველოს? თუ სააკაშვილს თავისი ბოროტი იდეების განხორციელების საშუალება მივეცით, უწყველია, რომ ისიც ეღუარდ შევარდნაძესავით დავგიტოვებს უმძიმეს პოლიტიკურ მემკვიდრეობას!

და ყოველივე ეს ქუთაისში ხდებოდა იმის მეორე დღეს, როცა სააკაშვილმა, საქართველოს ეკლესიის პატრიარქის ილია მეორის თანდასწრებით “გულწრფელად” გაუწოდა “კომპატიბილენტი” ხელი საქართველოს ახალ ხელისუფლებას. ამ ფაქტმა კიდევ ერთხელ დაარწმუნა ქართული საზოგადოება, რომ კაპიკია დაშნაკი სომეხი რეაქციონერის სააკაშვილის სიტყვა, რომ ავადსახსენებელი “ნაცები” და “ქართული ოცნება” ისევე ვერ იარსებებენ ერთად, როგორ ერთად ვერ შეიყრებიან დღე და დამე. ამიტომ, აუცილებელია, რომ კუნავეტ დამედ ქცეული ნაცები სასწრაფოდ ჩამოშორდნენ ქართული პოლიტიკის ცისკიდურს!

მიხეილ სააკაშვილის სიტყვასა და საქმეს ისევე ვერ ენდობა ადამიანი, როგორც ვერ ენდობა შხამიან ასპიდს! აქ უკვე საუბარია არა მხოლოდ ელემენტარულ პოლიტიკურ კულტურაზე, რომელიც საერთოდ არ გააჩნიათ სააკაშვილსა

და მის პოლიტიკურ დამქაშებს, არამედ ელემენტარულ ადამიანურ დადებით თვისებებზე, რომელიც ასევე არ გააჩნიათ ქართული პოლიტიკიდან სამარცხვინოდ გაძევებულ სააკიანც-დარჩიე-ბოკერიებს თუ ჩორა-ხერხეულიძე-ოჩიაურებს... თუმცა, ამაზე ოდნავ ქვემოთ...

შემდეგ ქუთაისში საპარლამენტო უმრავლესობის, უმცირესობისა და საზოგადოებრიობის აქტიური მონაწილეობით გაიმართა განხილვა საკითხისა – უნდა დარჩეს თუ არა საქართველოს პარლამენტი ქუთაისში?

ჩვენდა სამწუხაროდ და საუბედუროდ, პარლამენტის თბილისში დაბრუნებას სწორედ სააკაშვილისა და მისი ბანდისაგან გაბრეყებული ის ქართველები ეწინააღმდეგებიან, რომელთაც არ იციან, საერთოდ, ვის მიერ და რა დანი დაიხვა არა მხოლოდ სახელისუფლებო სტრუქტურების, არამედ საქართველოს დედაქალაქის ქუთაისში გადატანის საკითხი. ჩვენ უკვე ვქვრდით იმის თაობაზე, რომ ჯერ კიდევ 1922 წლის მაისში (ვიდრე ლენინი ჯერ კიდევ შრომისუნარიანი ავადმყოფი იყო) საქართველოს დედაქალაქის ქუთაისში გადატანის მოთხოვნით ლენინს წერილობით მიმართეს ცნობილმა სომეხმა რევოლუციონერებმა სტეფანე შაშიანი და ალასი ხანჯიანი: მალე ამიერკავკასიის ფედერაცია შეიქმნება და უმჯობესი იქნება ამიერკავკასიის დედაქალაქად სწორედ თბილისი გამოცხადოთ. სომეხთა ჩანაფიქრი საკმაოდ “ჭკვიანური” და, ამავე დროს, საკმაოდ მხაკრული გახლდათ: საქართველოს დედაქალაქის ქუთაისში გადატანით ისინი იოლად მოახერხებდნენ სომეხი მოსახლეობის გადმოსახლებას აღმოსავლეთ საქართველოში და, აქედან გამომდინარე, მის სრულ გასომეხებას. მაშინ დაშნაკების ამ ვერაუგელ ჩანაფიქრის აღსრულებას წინ აღუდგა იოსებ სტალინი, რომელმაც შესძლო დაერწმუნებინა ლენინი ამ გეგმის მიუღებლობაში.

ახლანდელ დამთავრდა 1918 წელს დაწყებული სომხეთ-საქართველოს ომი, სწორედ რომ ახლახან (1915 წელს) ჩატარდა სომხების მასიური ხოცვა-ჟლეტვა თურქების მიერ, ამიტომ, დიდი რაოდენობის სომხების, მუსულმანებისა და ქართველების ერთ ქალაქში თავმოყრამ შეიძლება მოსახლეობის ახალ კომპანიის პროვოცირებამდე მიგვიყვანოსო, – უთხრა მაშინ სტალინმა ლენინს, რაც არ გახლდათ ჭკვიანობა მისი მოკლებული.

თუმცა, მაშინაც იყვნენ მოკალათებული საქართველოში თუ მის ფარგლებს გარეთ ის გადავარდებული ქართველები – ტოროშვიდიანები, მახარაძეები, ორჯონიკიძეები, ცხაკაიები, მდივნი, რომლებიც არ დასჯერდნენ საქართველოდან მისი ძირძველი კუთხის პერეთის ჩამოცილებას და ახლა, სომხურ ბოღვით იდეებს ბრმად თუ შეგნებით აყოლებუნი, მზად იყვნენ, რომ თბილისი ამიერკავკასიის დედაქალაქად გამოეცხადებინათ.

ალბათ ამიტომაც გვეძახიან რეაქციონერი სომეხები “გიჟვრაცუას” (შეურაცხად ქართველებს). მაგრამ, მაშინ კიდევ ერთხელ გადავარჩინა მაშინ დემეტრე! უფრო სწორად, მაშინ საქართველო გასომეხებას იოსებ სტალინმა გადაარჩინა, მოგვიანებით კი ლავრენტი ბერია კიდევ უფრო გააძლიერა ლამის ერთიანად გასომეხებულ აღმოსავლეთ საქართველოში ქართული სული და, როგორც ამბობენ, თბილისის ქართული მოსახლეობის რიცხვი დასავლეთ საქართველოდან გადმოსახლებული ქართველებით შეავსო! სწორედ ამიტომ შეიძლება ლავრენტი

ბერია აღმოსავლეთ საქართველოს აშკარად არაქართულმა მოსახლეობამ, რომელიც საიმედოდ არის ამოფარებული ქართულ გვარ-სახელებს! არსებობს ძველებური ინგლისური გამოთქმა: “ამ ადამიანს ისეთი რა სიკეთე გაუკეთებ, ასეთ დაუძინებელ მტრად რომ შექცაო!” ჩვენ ვიცით, თუ რატომ მოეკიდა ბერიას ასე მტრულად საქართველოს არაქართული მოსახლეობა.

იმტომ, რომ საქართველოში ქართველთა შევიწროების პროცესები ლამის 80 წლით დამუხრუჭდა. მაგრამ მალე საქართველოს ავბედითად დააწვა პირწავარდნილი კარიერისტი და პოლიტიკური ავანტიურისტის ეღუარდ შევარდნაძის ანრდილი, რომელსაც ქართველები იმტომ ეზიზღებოდა, რომ საკუთარი კარიერის ორგანიზებაში, რომელიც ქართველი ხალხის პოლიტიკური და ეთნიკური შევიწროების ხარჯზე ჰქონდა დაგეგმილი, ქართული საზოგადოება დიად არ უცხადებდა მას ნდობას!

გავისხენოთ თუნდაც ასეთი ფაქტი: როცა შევარდნაძე საქართველოს შინაგან საქმეთა მინისტრის პოსტზე გადგრა, მას უკვე ჰქონდა შემუშავებული ქართველი პატრიოტის, საქართველოს კომპარტიის ცეკას პირველი მდივნის, უდავოდ პატროსანი პიროვნების ვასილ მუგანაძის დასკვნებით და მისი თანამდებობის დაუფლების გეგმა, რომლის განხორციელება, როგორც შს მინისტრს არ გაუჭირდებოდა, მაგრამ კომპარტიის შეგროვებას ქართველებს მაინც არ ანდობდა. ამიტომ, მან, ადმინისტრაციის უფროსის თანამდებობიდან მოხსნა გულმართალი ქართველი კაცი და იგი სომეხი ეროვნების მარლენ ულუხანოვით შეცვალა, რომელმაც წამსვე გაავსო სამინისტროს კანცელარია სომეხი თანამშრომლებით.

მოგვიანებით კი, როცა შევარდნაძემ ბანდიტების ხელით დაამხო ზვიად გამსახურდიას კანონიერი ხელისუფლება და თავად დაეუფლა ქვეყნის მართვის სადავებს, კვლავ სომეხებს მოუყარა თავი და ერთ-ერთი ვირთხა – მოხილ სააკაშვილი თავის შემცველადაც კი მოგვივლინა.

სწორედ ამ დღიდან დაატყდა თავს საქართველოს ახალი უბედურებების ტალღა.

ყველაზე დიდი უბედურება კი ის გახლავთ, რომ თურმე ჩვენს საყვარელ ქუთაისს კვლავაც ყვავ-ყორნებად დაყვარა შეგნ ახალი ყაიდის ტოროშვიდიანები, მახარაძეები, ორჯონიკიძეები და სხვა ავსულები, რომლებიც ვერ გრძნობენ გადათივლილ მიერ შემოგდებულ სატყუარას და ყოველგვარი სიცრუისა თუ ყალბი პატრიოტული პათოსის მოშველიებით ცდილობენ ქუთაისში საქართველოს პარლამენტისა და შემდეგ კი დედაქალაქის დამკვიდრების იდეის ღობობას.

დემეტრე, შენ აუხილვე თვალები უნებლიედ თუ ნების დაბრმავებულ და ფულზე სულგაყიდულ იმ ვაი-ქართველებს, რომლებიც საკუთარი ყოფითი გაჭირვებიდან თავის დაღწევის ერთადერთ გზა მხოლოდ ქუთაისის გადაქალაქებაში ხედავენ!

ეს არ გახლავთ მხოლოდ ქუთაისელების პრობლემა, ეს სრულიად საქართველოს პრობლემაა, თანაც, მეტად საფრთხილო და საბედისწერო! ამასობაში კი, კუთხეში მიმწვედულებმა პოლიტიკურმა ვირთხამ – მოქალაქე სააკაშვილმა, იგრძნო რა საქართველოს მოსახლეობის აბსოლუტური უმრავლესობის საპროტესტო განწყობა მისი უღელური

და ყოველად უმსგავსო მმართველობის მიმართ, საჯაროდ განაცხადა თავისი რეზიზენციის ზუგდიდში გადატანის თაობაზე, რითაც, ქუთაისის პოლიტიკური კრიზისის პარალელურად კიდევ ერთ – ზუგდიდის მოსალოდნელ უმძიმეს პოლიტიკურ კრიზისს ჩაუყარა საფუძველი!

სამეგრელო, როგორც აფხაზეთის დაბრუნების ერთ-ერთი ძლიერი რგოლი, დღეს, განსაკუთრებით ფაქიზ მიდგომას საჭიროებს და მინდა გავაფრთხილო ძმები მეგრელები, რომ ძალაუფლების დაკარგვის შიშით გათანგული პოლიტიკური მისიის, მოქალაქე სააკაშვილის სამეგრელოში შემება პრეზიდენტის რანგში, რომელიც იგი უკვე ალაარა 2013 წლის 20 იანვრის შემდეგ, ახალი სისხლისღვრის რეალურ საფრთხეს შექმნის, რაც შეიძლება საქართველოს შუაზე გახლეჩვის წინაპირობად იქცეს. ნუთუ აღარ მოგწინდათ ამ ცრუპენტელა მხდალი ავანტიურისტისა და პოლიტიკური დემაგოგის ყბელობის მოხმენა, რომელიც კიდევ უფრო გვაშორებს საქართველოდან მისივე ძალისხმევით ჩამოცილებული ტერიტორიების შემოერთების სანუკარ მიზანს?

ერთხელ ხომ მწარედ მოვტყუვდით, როცა შევარდნაძის სიძულელით გონებადმფრეულებმა ვირწუნეთ მიშას და სანდრას მეგრულად “ჭუჭუკის” და შესრულებული მეგრული სიმღერებისა, გზა გაუკაფეთ მას საქართველოს უმადლეს ხელისუფლებაში, რაც შემდეგ მძიმე ტვირთად მქცა სრულიად საქართველოს!

გავისხენოთ: “ცხელი რძით პირდამწვარი დოსაც კი სულს უბერავდაო”!

ერთხელ მოტყუებულები მეორედაც ნუღარ მოგატყუებინებთ თავს ამ არარობას! მოითხოვეთ, რომ სახალხო მოძრაობა “სამეგრელოს” ბაზაზე შეიქმნას ახალი პოლიტიკური ძალა, რომელიც აიღებს არა მხოლოდ სამეგრელოს, არამედ სრულიად საქართველოს პოლიტიკური კრიზისისაგან დახსნის პასუხისმგებლობას, რომელსაც შეეძლება დაალოგოს წარმოება მეზობელ რუსეთთან და ჩვენს მოძმე აფხაზეთთან და ოსებთან!

თქვენს ხომ ძალიან კარგად იცით, რომ სახალხო მოძრაობა “სამეგრელოს” დღეს გააჩნია ამის პოლიტიკური ნებაც, პროგრამაც და სათანადო რესურსიც! გავისხენოთ თუნდა სახალხო მოძრაობა “სამეგრელოს” ლიდერის, ცნობილი პოლიტიკოსის ბატონ ალექსანდრე ჭაჭიას მიერ შექმნილი პროგრამა: “საქართველოს ეროვნულ-სახელმწიფოებრივი სტრატეგია და ეროვნული იდეა”.

სხვა რომელ პოლიტიკურ ძალას აქვს შემუშავებული ასეთი სრულყოფილი და ყოვლისმომცველი სახელმწიფო-საპროგრამო დოკუმენტი?

არავის! ნუთუ ჯერ კიდევ ვერ დარწმუნდით, რომ მოქალაქე სააკაშვილი მხოლოდ გვაშორებს საქართველოს გაერთიანების იდეას და გეოგრაფიული დაშლისაკენ მიჰყავს ჩვენი მრავალტანჯული სამშობლო?

მოდით, გადაწყვეტილება მივიღოთ ცივი გონებით და არა ლავშმორდევული მოქალაქე სააკაშვილის უტიფარი, სიცრუით უხვად გაჯერებული ტირადებით გამოწვეული ემოციებით, რომელსაც არასოდეს მოუტანია სიკეთე საქართველოსა და ქართველი ერისათვის!

როლანდ ჯალაღანი, “აია“-ს და “შაზისი“-ს აკადემიების ნამდვილი წევრი

მობზაშრობანი

სარწმუნოება სამშრზაყანოელ მწყემსისა. – მიტამ-ბარიო. – მითის წყალი. – ჩაჭუსა. – წყალში ბანაობა აპრპალულია. – მიტამ-ბარიოსტობა. – მთა და თაყვანისცემა. – ნაშთი ასტრო-ლატრიისა. – ჯუჯა ხალხი და აღამიანის ბაჩენა.

მწყემსის ფანტაზიამ იქამდეც მიაღწია, რომ მიქელ-გაბრიელი ხორციელაქმნა, და იახლოვა, როგორც კარგი მეგობარი და მფარველი. აქაურ მწყემსებში დაცულია ერთი თქმულება მიქელ-გაბრიელსა და მწყემსზე. როგორც ამ თქმულებიდან დაინახავს მკითხველი, მიქელ-გაბრიელი მწყემსთან მიდის, როგორც მეზობელი ვინმე-ელაპარაკება, იხსნის გაჭირვებისაგან, აფრთხილებს მოსალოდნელი ხიფათის დროს, სახლ-კარს უშენებს, ფულს აძლევს, მის ყანაში ღვთის თვალს ატრიალებს, ერთი სიტყვით ანიჭებს ყოველივე სააქოს სიკეთეს, რის ნატვრაც კი შეუძლია მწყემსსა. აი, თვით თქმულებაცა.

მწყემსი ვინმე იყო სამურზაყანოში, უთვალავი ცხვრის პატრონი. გავიდა ზაფხული, მთაში ყოფნის დრო. მხეს სითბო მოაკლდა, სიცოცხლე დაიჭირა. მწყემსმა თავი სცა მთასა (აქაური მწყემსები მთას თავიანთ სცემენ, როგორც უხენავს არსებებს), დაირეკა ცხვარი და ცოტა არ იყოს, სიხარულით დაადგა ბარის გზასა. ჯერ ისევ შიშველზე (“შიშველს” მთაში მწყემსები ისეთ მთას ეძახიან, სადაც ბალახის მეტი სხვა მცენარე არ არის) რომ დასადამოყამდა, წამოვიდა ბოლქვა-ბოლქვად ნისლი, ეს იყო განუყრელი ამხანაგი მთისა და საშინელი მტერი მწყემსისა, შიგ გაჭვივა ყველაფერი, გაჭვივა მწყემსების საყვარელი ცხვარიცა. შავი ღრუბლებით დაიხუნძლა ცა. იელვა, ქუხილი მიემატა გულშემზარავი. ცამ პირი მოიხსნა, კოკისპირული დაუშვა, თითქოს წარდენას უქადის ქვეყანასაო. მწყემსობით გაიწურა გული მწყემსისა, განსაცდელში ჩავარდა. კვნესითა და ნამდვილი მწყემსურის, მშობლიური გულისტკივნეულობით თავი მოუყარა ერთად, დაეყრდნო თავის ღაბაშასა (მთის ჯოხი მწყემსისა, ბოლო რკინითა აქვს

მოჭედილი) და შეეცადა ფარისათვის ერთიანად შეეხენდა. იქნებ უკანასკნელად ვხედავ ჩემს ცხვარსაო, იქნება (ღმერთო, მტრის გულისას ნუ გამხდის!) მთლად შთანთქას აბობოქრებულმა ბუნებამ, ერთიც არ გადამიჩინოსო, იქნება მეც თან გადამიტანოსო... იქნება, გადავრჩე ცოცხალი, მაგრამ არაღად მინდა სიცოცხლე ჩემი ცხვრის შემდეგ, რად მინდა უბედური თავი უიმითოდ, რა გემო ექნება ეულს სიცოცხლესა? არა, თუ დაღუპვა უწერია ჩემ ცხვარსა, ისევ იმათთან ერთად მეც მიმობაროს ჩემი მთის ციგმა არვაშებმა (ხრამებმა). ელვასავით გაურბინა ამ მწარე, ნადველში ნადესმა ფიქრებმა და თავის უკანასკნელ სახსარსა და ნუგეშს მიმართა. შევედრა მთასა, მთის გამჩენ ღმერთსა: მიხსენ გაჭირვებისგან, ნუ დამიღუპავ ამ წვითა და დაგვით, შეილსავით ნაზარდს და ნაამაგვეს ცხვარსაო. თუ ცოცხალს გადაგვარჩენ, ილორის წმინდა გიორგის კართან მივალ და ზვარაკს შემოვწირავ შენს სახელსაო.

ბუნება ბობოქრობდა. თითქო უფრო უმატა სიმკაცრესაო. სასო წარუგვეთა მწყემსსა. მოეშვა სულითა და ხორციითა. უკანასკნელად შევედრა თავის მფარველსა – მთავარანგელოზს მიქელ-გაბრიელს: **“ერთი თეთრი ვერძი, ერთი კრავი შენთვის შემომივლია, ოღონდ, ჩემო მფარველო, ჩვენო მსხნელო, გვიხსენ ამ გაჭირვებისაგან შენი სახელის სადიდებლად”**.

უცხად, იმავე სისწრაფით, რა სისწრაფითაც გააფრდა, გამოისარკა, ღრუბლები გადიოდა ცამა, თითქო არც კი ყოფილა როდისმეო. სალი კდლე გაშრა, უმთვარო ცა მოიკრწელა ციმციმა ვარსკვლავებითა. ჩამოვიდა მწყემსი სამშვიდობოს, გულ-დამშვიდებული დაბანაკდა და ცხვრის კრუტის თადარიგს შეუღდა.

მეორე დილას სამმა ანგელოზმა გაიარეს მის ბინაზე. თურმე ბინა მწყემსს ანგელოზების საველდ გზაზე დაედვა. ეწყინათ. წავიდნენ ღმერთთან და შესჩივლეს: მწყემსს მოუკალათინა ჩვენს საველდ გზაზედა და ცხვრის გაკრუტას აპირებსო. ღმერთმა უბრძანა: მოსთხოვეთ დაპირებული ზვარაკიო.

მოვიდნენ ანგელოზები და მწყემსთან და უთხრეს:

– ღმერთი დაპირებულ ზვარაკსა გთხოვსო.

მწყემსმა შორს დაიჭირა სიტყვა: – მე მთავარ-ანგელოზ მიქელ-გაბრიელს დავპირდი ვერძსა და კრავსა და კიდევაც შევწირავ. ვენაცვალე მის სახელსა, ვერძი და კრავი კი არა, მთელი ფარა რომ მოხლოს, ყველაფერს თავს შემოვავლებო!

ანგელოზები ხელცარიელი დაბრუნდნენ. შესჩივლეს ღმერთს მწყემსის ურთობა. ღმერთმა უბრძანა:

– თუ ორ დღეში არ აიყაროს მანდეღან, მოუკლინეთ წვიმა, თოვლი, ქუხილი და სულ ერთიანად ამოუწყვიტეთ ფარა.

მიქელ-გაბრიელი მწყემსთან მივიდა და უთხრა:

– აქედან აიბარგე და მოშორებით სადმე დაიდე ბინა.

ხელახლად მოვიდნენ ანგელოზები და ნახეს, რომ მწყემსი აბარგებულიყო. მიქელ-გაბრიელმა კვლავ ურჩია მწყემსსა: ისევ წინანდელ ადგილას გადი და ეცადე, ორ დღეში გაკრუტო ცხვარიო. მწყემსმა ბევრი მკრეჭავები იშოვნა და ორ დღეში გაკრუტა ფარა.

მთავარ-ანგელოზმა უთხრა: კარგი სახახლე ააგო.

– სახახლის ასაგები ფული ვინდა მომცა? – უთხრა მოკრძალებით მწყემსმა.

– ფულის დარდი ნუ გაქვს, – ანუგეშა მიქელ-გაბრიელმა, – სთქვი, ამდენი ფული მჭირია-თქო, და ფულით მაშინათვე ჯიბე გაგვეცხა.

მწყემსმა დაახვია უთვალავი ხუროები და შეიდ დღეზე სამეფო სახახლე ააგო. ნახეს ანგელოზებმა მწყემსის გაკეთებული სახახლე და ღმერთს ამბავი მიუტანეს. **“თუ ერთ კვირაზე თავიდან არ მოგწყდათ, – ბრძანა ღმერთმა, – დააქციეთ მანდაურობაო”**. მიქელ-გაბრიელმა გააფრთხილა მწყემსი, – თუ სახლი არ გააყიდე, ცუდი დღე მოგელისო.

– ვილა იყიდის ჩემს სახლს, ბატონო? – დაეკითხა მწყემსი.

– შენ იმისი ფიქრი ნუ გაქვს. ხვალევე მოგვა იმისი მყიდველი ვაჭარი. რასაც სთხოვ, ჩარჩობას არ დაგიწყებს, მაშინვე მოგცემს.

მეორე დღეს მივიდა მწყემსთან ერთი მდიდარი ვაჭარი და სახლს შეევაჭრა.

– რამდენი მოგცე შენს სახლში?

– ხუთასი თუმანი.

– ინებე! – უთხრა ვაჭარმა და ხუთასი თუმანი მაშინვე დაუთვალა.

მოვიდნენ ანგელოზები იმ განზრახვით, რომ მწყემსის სახლი დაენგრიათ. მაგრამ ნახეს, რომ მწყემსის მაგიერ ვიღაც ვაჭარი დაჰპატრონებოდა, რა თქმა უნდა, ხელი არ ახლეს, რადგან მწყემსის ჯავრი სჭირდათ და არა ვაჭრისა და უკან დაბრუნდნენ დაღონებულიები.

ეწვია მიქელ-გაბრიელი მწყემსსა და უთხრა:

– ვაჭარს გულს ავუცრუებ სახლზე და სულ ჩაღის ფასად მივაყიდვინებ შენთვისაო.

მეორე დღეს მოვიდა ვაჭარი მწყემსთან და სთხოვა:

– მოდი, შენი სახლი ისევ შენ იყიდე, იაფად მოგცემო.

– რა მოგცე? – ჰკითხა მწყემსმა.

– რაც მომიცია, იმის ნახევარს დაგჯერდები.

– არა, მესამედს მოგცემ. – უთხრა მწყემსმა.

მორიგდნენ ამ ფასზე. მწყემსი იმავე დღეს თავის სახლში დაბინავდა. ნახეს ეს ანგელოზებმა და შესჩივლეს ღმერთს.

“ამას მიქელ-გაბრიელი მიშვრება და ამიტომ მიპატივებია”, – ბრძანა ღმერთმა.

მიქელ-გაბრიელმა პურის დათესვა ურჩია. მწყემსმაც დათესა პური. აბიბინდა ჯეჯილი. მერე თავთავები დაიკეთა. მკის დროც დადგა. ნახეს ანგელოზებმა, მწყემსს ყანა დაუთესიო და ღმერთს შესჩივლეს მისი თავხედობა. ღმერთმა უთხრა: როცა პური მომკას და ძნები ურემზე დააწყო, ხვავი წაართვით: თითო ურმიდან თითო ქილა ხორბალია გამოუყვანეთო.

მოიჭრა მიქელ-გაბრიელი მწყემსთან და უთხრა: თითო ურემს მხოლოდ თითო თავთავი დაუღეო. მწყემსიც ასე მოიქცა. გაღეწა კალო. საშინლად ხვავიანი ჭირნახული დაუღდა: თითო თავთავიდან თითო ქილა ხორბალი გამოუვიდა. პური ბედელში არც კი ეტეოდა.

დაღონდნენ ანგელოზები, მაგრამ რაღად როს!

(გაგრძელება შემდეგ ნომერში)

ყოველკვირული აგზაუბი აფხაზეთიდან

კაპიტალური რემონტის შემდეგ სახეიმოდ ბაიხსნა აფხაზეთის მეცნიერებათა აკადემიის ბოტანიკის ინსტიტუტის აღმინისტრაციული შენობა

კაპიტალური რემონტის შემდეგ სოხუმში სახეიმოდ გახსნეს აფხაზეთის მეცნიერებათა აკადემიის ბოტანიკის ინსტიტუტის აღმინისტრაციული შენობა. დონისძიებას ესწრებოდნენ აფხაზეთის პრეზიდენტი ალექსანდრე ანკვაბი, პრემიერ-მინისტრი ლეონიდე ლაკერბაია, სხვა მოწვეული სტუმრები.

ლ. ლაკერბაიამ აღნიშნა, რომ ბოტანიკის ინსტიტუტს მდიდარი სამეცნიერო ისტორია გააჩნია. ფაქტურად იგი იმ ბოტანიკური ბაღის წიაღიდან ამოიზარდა, რომელიც სახელმწიფომ გახსნა 1840 წელს. დღეს ამ ინსტიტუტში თავმოყრილია კოლხეთის ფლორის ერთ-ერთი უმდიდრესი პერბარიუმი, რომელსაც მსოფლიო კატალოგში უნიკალურ ფენომენად არის მიჩნეული. ამ ინსტიტუტში საქმიანობდნენ მსოფლიოს უდიდესი მეცნიერები. საკმარისია დავასახეულოთ დიდი ბოტანიკოსი ალფრედ კოლაკოვსკი, რომლის მემორიალური დაფაც ამშვენებს ინსტიტუტის კრდრლს.

ლაკერბაიამ ის დიდი საერთაშორისო სამეცნიერო კონფერენციებიც გაიხსენა, რომლებიც აქ წარმატებით ჩატარდა 2006-2011 წლებში. მსოფლიოს მრავალმა წამყვანმა მეცნიერმა მიიღო მონაწილეობა აღნიშნულ კონფერენციებში, მიუხედავად იმისა, რომ ინსტიტუტს არ გააჩნდა

შესაბამისი სამუშაო პირობები. ახლა კი, ინსტიტუტისათვის გამოყოფილი სუფსიდი იები აქ დასაქმებულ მეცნიერებს და მოწვეულ სტუმრებს მაღალნაყოფიერ ანალიტიკური სამუშაოს და სამეცნიერო კვლევების ჩატარების საშუალებას მისცემს.

პრემიერ-მინისტრმა დიდი მადლობა გადაუხადა მშენებლებს, რომელთაც აღმინისტრაციული შენობის მაღალხარისხიანი სარემონტო სამუშაოები ჩაატარეს. და მე-19 საუკუნის არქიტექტურის ძეგლი ქალაქის მშვენიერად აქციეს.

დონისძიებას ესწრებოდა რუსეთის ფედერაციის დელეგაცია, რომლის ხელმძღვანელმა ვლადიმერ ჩერნოვმა აღნიშნა, რომ აფხაზეთის მეცნიერებათა აკადემიის ბოტანიკის ინსტიტუტის ახლადგარემონტებული აღმინისტრაციული შენობა დიდი სტიმული იქნება მეცნიერების ამ დარგის შემდგომი განვითარებისათვის. ეს კი თავისთავად ნიშნავს იმ დიდ მეცნიერთა შრომის დაფასებას, რომელთაც მთელი სიცოცხლე შეაღიეს ადამიანთა ყოფის გამშვენიერებას. ეს მოვლენა გახლავთ აფხაზეთის 2010-2012 წლების სოციალურ-ეკონომიკური გეგმის განხორციელების საქმეში. მან მოულოცა ბოტანიკის ინსტიტუტის თანამშრომლებს ეს დიდი გამარ-

ჯვება და წარმატება უსურვა მომავალ საქმიანობაში.

შემდეგ დაკერბაიამ სახეიმოდ გაჭრა წითელი ლენტე, რამაც სათავე დაუდო აფხაზეთის უმნიშვნელოვანესი სამეცნიერო დარგის შემდგომი აღმშენებლობის პროცესებს.

ბოტანიკის ინსტიტუტის დირექტორმა ედუარდ გუბაშმა სტუმრებს დათვალა ბინა გარემონტებული კაბინეტები, საკონფერენციო დარბაზი, პერბარიუმის საცავი, ა. კოლაკოვსკის მემორიალური კაბინეტი, სამეცნიერო ბიბლიოთეკის დარბაზი. გუბაშმა აღნიშნა, რომ ინსტიტუტის მდიდარი ბიბლიოთეკა ახალგაზრდა მეცნიერებს საშუალებას აძლევს, რომ, შენობიდან გაუსვლელად მოიპოვონ მათთვის საინტერესო სამეცნიერო ინფორმაცია. **“ჩვენ გაგვანია სპეციალიზირებული ლიტერატურა, რომლის ანლოგებს მხოლოდ მოსკოვისა და სანქტ-პეტერბურგის ბიბლიოთეკებში თუ მოიპოვებს ადამიანი”**, – სიამაყის განცდით აღნიშნა მან. – **“სასიხარულოა, რომ ახლა ამ წიგნების საიმედოდ შენახვის საშუალება გვექნება, რისთვისაც კიდევ ერთხელ მოვუხდით დიდ მადლობას მშენებლებს”**.

შემდეგ სტუმრებისათვის მოეწყო ექსკურსია ბოტანიკურ ბაღში, რომელსაც

მეგზურობას უწევდა ინსტიტუტის სწავლული მდივანი ტატიანა გიულანიანი. მან დამსწრეთა გააცნო ბაღის ისტორია, მოუთხრო იმ პიროვნებათა შესახებ, რომლებმაც დიდი ძალისხმევა მოახმარეს პარკის შექმნისა და მისი შემდგომი განვითარების საქმეს, გააცნო პარკში გახარებული უნიკალური მცენარეები, რომელთა ნაწილი ჩამოტანილია იაპონიიდან და ტაივანიდანაც კი. ეს გახლავთ მარადმწვანე მცენარეების სავანე, რომელიც წლის ნებისმიერ დროს ფუნქციონირებს.

ექსკურსიის დამთავრების შემდეგ აფხაზეთის რესპუბლიკის პრეზიდენტმა ალექსანდრე ანკვაბმა დონისძიების მონაწილეებთან ერთად სამახსოვრო ფოტო გადაიღო.

საზოგადოებრივი მოძრაობა

“ლაზარუს” განცხადება

როგორც პარლამენტი თბილისში გადმოვიდა და ქუთაისში პარლამენტის მუშაობა არ შეწყდა – საქართველოში, მართლაც პირველად მის ისტორიაში, „ორპარლამენტიანობის“ პრეცედენტს შეიქმნას. პრეზიდენტის ბოლოდროინდელი უპასუხისმგებლო განცხადებებისა და „ნაცმოძრაობის“ ხელისუფლებაში დაბრუნების დიდი სურვილის გათვალისწინებით კი, სააკაშვილს საქართველოს სავალალო შედეგებამდე მიყვანაც შეუძლია. რომ შეუძლია, ეს საკუთარ თავზე 2008 წელს ქვეყანამ ერთხელ უკვე იწვნია. ვაფრთხილებთ ქართველ საზოგადოებასა და ახალ ხელისუფლებას, რომ ასეთ შემთხვევაში (პრეზიდენტის ზუგდიდის რეზიდენციაში გადასვლის შემთხვევაში), დიდი ყურადღება გამოიჩინონ და ნებისმიერი გარედანი დახმავით „ნაციონალური მოძრაობის“ მხრიდან ინსპირირებულ არანაირ პროვოკაციას, რისი კარგი დიდოსტატიც, სამწუხაროდ, ყოფილი ხელისუფლება ყოველთვის გახლდათ.

პირი ბინდა “ზაბორს” იქით ღაბი, ბინდა – აქით

ასე იტყვიან ხოლმე ენამკვებე კახელები უსაქციელო და ბრიყვ ვირგლახე, რომელიც არა მენტალურად, არამედ მხოლოდ გეოგრაფიულად იცვლის ადგილს და ამით ცდილობს ბრძენად და ქვეყნისათვის საჯირო პიროვნებად წარუდგინოს საკუთარი პიროვნება საზოგადოებას. მაგრამ, ისიც ფაქტია, რომ მენტალურად სააკაშვილი ვერასოდეს შეიცვლება და, თავისი კარიერის დასასრულს, კვლავაც ისეთ პოლიტიკურად და ზნეობრივად არაადეკვატურად დარჩება, როგორც ამ კარიერის დასაწყისში იყო. ამიტომაც გადაწყვიტა მან თბილისში მდებარე პრეზიდენტის სასახლე დატოვოს და ზუგდიდის რეზიდენციაში გადასახლდეს. მისი ეს ნაბიჯი აშკარად მისასაღებელია, რადგან თბილისში პოლიტიკური ჰავა გაუმჯობესდება, მაგრამ, ვერ გამოვა, ისეთი რა დანაშაული მოუტყუებს სამხრეთის კრისა და ქვეყნის წინაშე, რომ ბიოლოგიური ჭაობით შეწყუბუღდება ახლა მოშაშაული პოლიტიკური ჰაერითაც რომ ისუნთქონ!

სურველთა მხრიდან კბილის გაკერის მსხვერპლი. როგორც თავად მეგრელები ამბობენ: მართლაც “ვაგა, სამეგრელო!” ნეტავ რა ცოდვა მიგვიძღვის ასეთი მეგრელებს, რომ ვერა და ვერ მოვიშორეთ თავიდან ეს “ქრისტეს ძეგლის მკენეტი” სააკაშვილი და მისი პირსისხლიანი ბანდა. ახიც იქნება ჩვენს მიმართ გამოთქმული ყოველი საყვედური, თუ მეგრელები ჩვეული თბილი მასპინძლობით მიიღებენ ამ საქართველოს დამატყვევარს და მშვიდად მოუსმენენ სიცრუითა და ღვარძლით გაჯერებულ მის ტირადებს. ეხიზდება სააკაშვილი და მისი მოდგმა ქართველ ხალხს იმ უამრავი ვერაგობისათვის, რითაც ჩვენთვის გამოუსწორებელი ზიანის მიყენებას ცდილობენ. თან, ჩვენთან ერთად, ხალხთან გამონენისაც სცხვენიათ, რადგან ფიზიკურად და სულიერადაც მახინჯებად მოსწანან ბუნებით ღამაში ქართველი ხალხის ფონზე. თუნდაც ასეთი მარტივი მაგალითი ავიღოთ – სამების ტაძარში, მისი უწმინდესისა და უნეტარესის ილია მეთრეს აღსაყდრებიან 35 და დაბადებიდან 80 წლის იუბილეზე მთელი მსოფლიოს მართლმადიდებლური საქრისტიანოს მღვდელმთავრებმა მოიყარეს თავი, რათა ამ გამორჩეული საეკლესიო მოღვაწეობისათვის საზეიმო თარიღები მიელოცათ. მიმლოცველებს შორის არ ჩანდნენ მხოლოდ სომხეთის უაპელაციოთი გამორჩეული კათოლიკოსი გარეგანი (კარგად გვახსოვს, თუ როგორ დაურიდებლად უბარტყუნებდა უწმინდესსა და უნეტარეს ილია მეთრეს მუხლებზე ხელს ეს საეკლესიო მოღვაწე ასეთი თავგებობა კი ქართველებმა არავის არ უნდა ვაპატიოთ, თვით მაღალი რანგის სტუმარსაც კი, რადგან ჩვენი მცოვანი და სიცოცხლეშივე წმინდანად მიჩნეული პატრიარქის შეურაცხყოფა სრულიად საქართველოს შეურაცხყოფა გახლავთ) და საქართველოს დიდ სირცხვილად მიჩნეული მიხეილ სააკაშვილი. ან კი, რა პირით უნდა გამოჩენილიყვნენ ეს ანტიქრისტიკული ქართველი მრევლის წინაშე, როცა ქართველ მათი ძალისხმევით, საქართველოში, მართლმადიდებლური ეკლესია, კანონით, ღამის ერთ-ერთ

რელიგიურ სექტას გაუთანასწორეს. მრავალი ასეთი გადამითვისი შეტევა ახსოვს ქართულ ეკლესიას, მაგრამ გაავიწყდა და ამ უჯიშოთა შემოტევასაც გაუვლდებოდა, ახალი ხელისუფლების ხელში კი ქართული მართლმადიდებლური ეკლესია კვლავაც დაუბრუნდება თავის ღირსეულ ადგილს. საინტერესოა, რაზე უნდა ესაუბროს ქართველი ხალხის მიერ პოლიტიკურ სანაგვეზე მოსროლილი სააკაშვილი მეგრელებს. იქნებ იმაზე, თუ როგორ უნდოდა ჩაეხახლებინა ქალაქ “ლაზიკაში” სირიიდან წამოსული 40 ათასი სომეხი, ან იქნებ იმაზე, თუ როგორ დატოვებდა ფუნქციის გარეშე ფოთის პორტს ახალქალაქი-ერზერუმის რეინოვაციის გახსნის შემდეგ? ან იქნებ ის აუხსნას მეგრელებს, თუ თავისი “ნეტარდამილიანი” ყოფილი გუბერნატორის ზაზა გორიხიას ხელით როგორ გაახსვის კოლხური მიწები უცხოელებზე, სამეგრელოს ძირძველი მოსახლეობა კი სახნაყსათესი და საძოვარი მიწების გარეშე დატოვა? აი, უპირველესად როგორი შინაარსის შეკითხვები უნდა დაუსვან მეგრელებმა მოქალაქე სააკაშვილს, როცა იგი ზუგდიდის რეზიდენციაში მოკლადიდება და “სამშეიდობოზე” გასულად დაიფუტებს თავს! განა არ დასტურდება ის ამბავი, რომ ავადსახსენებელი მიხეილ სააკაშვილი, რომელმაც რუსეთის სასარგებლოდ ჯაშუშობის ბრალდებით 100-ზე მეტი უდანაშაულო ადამიანი ხანგრძლივი ვადით გამოკეტა ციხეში, თავად არის უცხოეთის ქვეყნის ჯაშუშში და სწორედ მის დამქირავებლად დაკვეთით უთხრიდა ძირს საქართველოს მრავალსაუკუნოვან სახელმწიფოებრიობას! ამიტომაც აღარ დაეღვინებოდა თბილისში და მიისწრაფვის სამეგრელოსაკენ, რადგან ჰგონია, რომ აქაური მოსახლეობა ნაკლებად ინფორმირებული მის მანებლურ საქმიანობაზე საქართველოსადმი. განა ესეც სრულიად სამეგრელოს და მისი მოსახლეობის მიმე შეურაცხყოფა არ არის?

მიხეილ სააკაშვილი აღარაა საქართველოს პრეზიდენტი

კოალიციამ “ერთსულოვნება საზოგადოების ერთიანობისათვის” ერთ მილიონზე მეტი ხელმოწერა შეაგროვა მიხეილ სააკაშვილისათვის პრეზიდენტობის უფლებამოსილების შეწყვეტის მოთხოვნით, რასაც ითვალისწინებს საქართველოს კონსტიტუცია, სადაც 70-ე პუნქტში გარკვევით სწერია, რომ საქართველოში პრეზიდენტი ირჩევა ხუთი წლის ვადით და მას მხოლოდ ორჯერ შეუძლია კენჭისყრა ამ თანამდებობაზე. როგორც დიდმა ქართველმა კინორეჟისორმა რეზო ჩხეიძემ აღნიშნა: „მას (საკაშვილს) ბიბლიაზე დაფიცებული ჰქონდა, კი არ მოველო თავისი ხალხისთვის, არამედ გონებრივად დაექვეითებინა, რათა ადვილად ემართა. ყველა ის ნაბიჯი, რაც აქამდე მისი ხელმძღვანელობით გადაიდგა, არის ხელმძღვანელობის არა მარტო საქართველოს სოციალურ მდგომარეობაზე, არამედ საქართველოს სულიერებაზეც. საქართველოს მართვა ადვილია, როცა მას დავით აღმაშენებელს, შოთა რუსთაველს, თამარ მეფეს წაართმევ, რადგან აღარაფერი დაგრჩება ხელში. პირველი, რაც სააკაშვილმა გააკეთა

და რაც ქართველმა ხალხმა და მათ შორის, ვერც მე გავიგე, გახლდათ ის, რომ სააკაშვილმა ერთ ღამეს მალულად, დავით აღმაშენებლის ძეგლი ქალაქის ცენტრიდან გაიტანა. მეგონა, მერაბ ბერძენიშვილს მის უკეთეს ადგილას გადატანა უნდოდა, მაგრამ აღმოჩნდა, რომ ბერძენიშვილი საქმის კურსში არ იყო და მისთვის არც კი შეუტყობინებიათ. ამას მოჰყვა ქუთაისის ცენტრიდან დავით აღმაშენებლის ძეგლის ვაგზლის ტერიტორიაზე გადატანა. დიდგორის ომის მომგები და „გალობანი სინანულისანის“ ავტორი დავით აღმაშენებელი მიხეილ სააკაშვილს ქალაქის ცენტრში არ უნდოდა, არ უნდოდა იმიტომ, რომ მასზე თაობები იზრდებოდა“. დიას, მიხეილ სააკაშვილი ავბედითი ფიგურა გახლდათ საქართველოს პოლიტიკისათვის, სრულიად საქართველოსათვის, რომელიც მან უმაღლესი ხელმძღვანელის პოსტის დაკავებისთანავე გაამყდარა და რომლის თაობაზეც დაწვრილებით ცნობებს ჩვენ მითვისებულ გაზეთის მომდევნო ნომერში მივაწვდით. სააკაშვილი რომ თავხედური ძალადობით და თავნებობით იყო გამორჩეული (მისი ბრძანებით მოწოდებულ სისხლიან დარბევებსა და პატიმრებით გამოხსენებულ ციხეებში წამებულების დაკანონებაზე რომ არაფერი ვთქვათ), იქიდანაც სწანს, რომ, ფეხქვეშ გაიფინა საქართველოს კონსტიტუცია და ბინძური კვალი შეატოვა მას – ერთ-ერთ პუნქტად ჩააწერინა, რომ საპრეზიდენტო არჩევნები უნდა გაიმართოს 2013 წლის ოქტომბერში, რითაც ჩაიდინა გაუპონარი დანაშაული – თვითნებურად გაიგრძელა, ცხრა თვით, საპრეზიდენტო უფლებამოსილება, რაც უპრეცედენტო შემთხვევა გახლავთ დემოკრატიული

ჩვენ კი, დარწმუნებული ვართ რა ქართველი ხალხის პრინციპულობაში, წინასწარ ვულოცავთ სრულიად საქართველოს ამ ნანატრი ჯამის დადგომას! საბ. ინფ.

ართიანს ხუჯ ბუსწორათ! მუქ დორყვილეს, ჯიმაღლეს! საქმე ვარე ოჯინეთ. ართიანს ხუჯ გუსწორათ, სამართალშენ მოჯგირემქ! ირდიხაშე გუმორენა, არბა განმაჯიშებელ, არჩქილენ, ჩქინო ოკონა, ჯგირობუა იფრელნერ. დაპირებემქ, “ფერაფიქ”, თე დლაშ მეტ მუმომდეს, ჩქინიანემქ შხვადო გოცუ, უღელ-მეღელქ მუნომდეს. ჯვეშემს ბრელ გეშულებუნა, ახალემს კორ “ვეჩინენს”... დიდა იჭყენს ორჩინელს. მუმას შურო მი შინანს “უნა დლაშ გორჩქინელს”. იფრელ ჯგირ ხეს აშმოდინა, უჯგურობაშ ვანქუ შარა, ჩქინ მარსხებელს მითას გორწყეთ, ღორონთ გინმოტენდან ვარა! ანონ ბირაგა

„მბელი არ მოდის!“ და... „დავპლიოთ ეროვნული ცნობიერების სილაბაჰი!“

1) ამ 10-12 წლის წინ მივიღე ცნობა, რომ პირადად ჩემთან სატელეფონო საუბარი სურდა ესპანეთში მცხოვრებ ჩემთვის უცნობ ქალბატონს პროფ. ნ. კობახიძეს, და, ზუგდიდის ფოსტაში მისულმა, ყურმილიდან აი რა მოვისმინე მისგან: „ვისთანაც თუ დაგვრეკე თბილისში, საელჩოსა თუ სამინისტროებში და ვიკითხე, თუ ვინ არის მეგრულის ყველაზე კარგი სპეციალისტი საქართველოში, ყველამ თქვენ და თქვენი ქალიშვილი ცირა დაგასახელათ, მაგრამ თქვენნი მისამართი ვერაფერს მომცა... ნეტავი ვიცოდებთ, რამ შეაძულა ქართველებს (აღბათ აჯობებდა ეთქვა, ზოგ ქართველს, – მ. დ.) მეგრელები, აგრერიგად? კოლხურის სიძველეთა საინტერესო ნიმუშები გაგვანაწილა, ამოსაშოფრი; იქნებ ჩამობრძანდეთ და დამეხმაროთ“. სარჯებს მე გავიღებო, – დასძინა. შევთანხმდით, მაგრამ განგზავრება ჩაიშალა იმ მოტივით, რომ „ესპანეთს ურატანა გადაუარა“.

2) გაზეთ „გალის“ 2012 წლის აგვისტოს თვის 6 (63) ნომერში გამოქვეყნებულ ნ. სალაყაიას წერილში მოხმობილ რუსეთის ფედერაციული რესპუბლიკის მეცნიერებათა აკადემიასთან არსებული ენათმეცნიერების ინსტიტუტის დირექტორის, აკადემიის წევრ-კორესპონდენტის, პროფესორ ვ. მ. ალპატოვის შეფასებაში ვკითხულობთ: „მეგრული სამწერლობო ენა მუდამ იყო და არის, მიუხედავად იმისა, რომ საქართველო მას არ ცნობს და კრძალავს მის განვითარებას. მეგრული ენის შესწავლისათვის საკმაოდ მეცნიერული მასალები არსებობს, დაწყებული მე-18 საუკუნიდან (მხოლოდ საქართველოში მისი მიღწევა აკრძალული იყო).

3) 2011 წლის 3 ივლისს ინტერნეტ-გაზეთში „ახალი შვიდი დღე“ გამოქვეყნდა დიდი ტოკიოში მყოფი წერილი, რომელიც იწვევდა, „გალისში მეგრული ენის პროცესი მიდის“-ო. ასეთ განაცხადს ავტორი აკეთებდა თურმე იმიტომ, რომ გაზეთი „გალის“ სამეცნიერო მასაში იწერება წერილები აფხაზურ, რუსულ და მეგრულ ენებზე.

საქმე ის არის, რომ, ქართული სივრცისგან მოწყვეტილ გალის მეგრულენოვან მოსახლეობას, რაკი აფხაზეთის ხელისუფლება ხელს არ უშლის, მეგრული ენის შენარჩუნება-გადარჩენის მიზნით, თურმე, თავიანი გაზეთში მეგრული ფოლკლორის ნიმუშების, ანდაზების და მისთანების გამოქვეყნებაც გადაუწყვეტიათ. ეს ფაქტი „გამჭრიახ“ ქალბატონს გალელი მეგრელების „მეგრული ენის პროცესად“ (?) წარმოუდგენია. აბა, მათს რუსიზაციაზე, სომხიზაციაზე და მისთანებზე ხომ არ გამოხატავდა შემოთქმებას?

შევადართო: რა ხდება, ამაღვროვლად, საქართველოში?

აქ, 1998 წლიდან, უმაღლესი სასწავლებლების ფილოლოგიის ფაკულტეტზე ისედაც ფორმალურად სწავლებაში არსებული კოლხური და სვანური ენები, განათლების სისტემაში მიმდინარე ცვლილებების საბაბით, სასწავლო პროგრამებიდან ამოღებულ იქნა. არავინ იფიქრა თუნდაც იმაზე, რომ ამით ქართულ ენათმეცნიერებაში საფუძველი გამოცვალა შედარებით-ისტორიული ენათმეცნიერებას, ურომლისოდაც ნამდვილი ენათმეცნიერება საერთოდ არ არსებობს.

მიუხედავად იმისა, რომ იესო ქრისტემ სულთმოფენობისას ბრძანა, ბიბლია თარგმნილიყო ყველა ენაზე, მისი თარგმნა მეგრულ ენაზე (ასევე სვანურ და ლაზურ ენებზე) საქართველოში ოდითგანვე აკრძალული იყო და არის დღემდე კრიზის-კაცთაგანაც და ბერისკაცთაგანაც.

ყოველივე ზემოაღნიშნულს შედეგად, უძველესი კოლხური დამწერლობის ენის ნაცვლად, მეგრელებს, უდამწერლობო მეგრული ენა შემოგვრჩა, – გავრცელების უკიდურესი არეალიდან აგრერიგად დამცრობილი და, იქიდანაც მუდმივად განდევნილი და შემცირებული სახით.

ამჟამინდელი ერთ-ერთი ქართული კანონის მიხედვით თუ გამოცხადებით, სავსებით საფუძვლიანად იბადება „გონივრული ეჭვი“ იმის შესახებ, რომ „მხედროვნელთა“ დაშქრობანი სამეგრელოში და შემდეგ აფხაზეთში, რაც იქიდან მეგრული მოსახლეობის გამორეკვით, მრავალთა დახოცვითა და გაძარცვა-დათრგუნვით დამთავრდა, სწორედაც დამნაშავე ხელისუფალთა მეგრულთმოძულეობით იყო განპირო-

ბებული და წინასწარვე განსაზღვრული, მეგრულენოვანი მოსახლეობის მაქსიმალურად შემცირება-გენოციდიისათვის. დიახ, ეს იყო იმდროინდელი მოღალატე ქართული ხელისუფლების სასტიკი იერიში მეგრულენოვანი მოსახლეობის ფიზიკურად და მორალურად განადგურება-დათრგუნვის მიზნით. აქი წინასწარ გამოაცხადა ტელევიზიით ე. შევარდნაძემ: – „ამ მეგრელებს მე თვითონ დავესერავ დანით და ჭრილობაში მარდის ჩაყვრი“-ო, ჯაბა იოსელიანმა კი უფრო დააკონკრეტა: – „ეს მეგრელები უნდა ამოვხოცოთ და მათ ადგილას სხვა ხალხი უნდა დავასახლო“-ო. ცდა არ დაუკლიათ, მიზანი ბოლომდე ვერ მიიყვანეს თორემ!

ჩნდება ასეთი „გონივრული ეჭვიც“, – დასაფუძვლიანებული შემდეგზე: მსოფლიო საისტორიო წყაროების მიხედვით, კოლხეთი ჯერ კიდევ XVII საუკუნეში ძველი წელთაღრიცხვით მსოფლიოს ერთ-ერთ უძლიერეს სახელმწიფოდ მოიხსენიება. III–VII საუკუნეებში აქ აკადემიის არსებობის ფაქტიც არის ცნობილი. აღმოსავლეთი საქართველოს, კერძოდ, ქართუბის შესახებ კი, წ. წ. III საუკუნეშიც არაფერი, ან თითქმის არაფერია თქმული, ხოლო რაც შეეხება მათს მრავალსაფეხურ შეფასებას, აქ მის მოხმობას, შეგნებულად მოვერიდებით. თუ გავისხენებთ იმასაც, რომ ქართლის საერისთავოდან გაიყვებულმა და კოლხეთის მეფე ქუჯის მიერ სრულიად საქართველოს მეფედ განმწესებულმა ფარნაოზ მეფემ, კოლხეთის მეფეს – ქუჯის არათუ არ დაუფასა ამგვარი ამაგი, არამედ გამოიჩინა მისდამი მოღალატეობა, სასიკვდილოდ გამეტებო. დაისმის კითხვა: მეგრულთმოძულეობა, როგორც ასეთი, ხომ არ არის, ყოველივე ზემოაღნიშნულით განპირობებული და ზოგთათვის გენეტიკურად დამახასიათებელი შურიათობის, შოვინისგამისა და მოღალატეობის ბუნების გამოვლინება, საუკუნეების მანძილზე, და, დღეს უკვე, – ტარიელ ფუტკარაძის, თემურ გვანცელაძის, მანანა ტაბიძის, ანანია ჯაფარიძის, კოტე კაკიტაძის და სხვა მეგრულთმოძულეთა მხრივ? არადა, სხვა კი დანაშაული მიუღვლით, ვინმეს მიმართ, მეგრელებს?

აქ, რაკი გაგვახსენდა, აი, რაზეც უნდა ვთქვათ: სამეგრელოში დღემდე შემონახულია გადმოცემა, რომ ოდესღაც აქ მოვიდა ცნობა, რომ აღმოსავლეთ საქართველოს ანაორბედად მტრის აურაცხელი დაშქარი დაძრუდყო. მეგრელები უმაღ შეიარაღდნენ და იქითკენ გასწიეს, თან სვანეთში აფრინეს მაცნე და მათაც შემოერთება სთხოვეს. მაგრამ, მაცნეს ენგურის პირას ფეხქვეშ მიწა გამოეცალა, მდინარეში ჩაგარდა და ენგურმა იგი დაახრწო. ეს ამბავი ენგურმა საკუთარ თავს არ აპატია, – როგორ თუ აღმოსავლეთელი ქართველებისადმი დასახმარებლად შემართული ვაჟაკი და ვახრჩვეო, გიჟურად გაქანდა წინ და თავი შეეხდებოდა დაიხრწო. ასეა გადმოცემული დასავლეთელ და აღმოსავლეთელ ქართველებსა შორის მითითაქამიდელი ურთიერთობის შესახებ... და, თქვენ რაღა გეპართებათ: კოტე კაკიტაძეც, ანანია ჯაფარიძეც, ტარიელ ფუტკარაძეც, თემურ გვანცელაძეც და სხვანო? (ბევრად უფრო ნამუსაყრილი და საწყლები „თვისტომის დამწუნებელი დამურები“ (აკაკის მიხედვით) არიან და მათ აქ, და საერთოდაც, ჩვენ არ ვასახელებთ, შემდეგი ქართული ანდაზის გათვალისწინებითაც: „ვერც კაცი კაცს ვერ უზამს, რასაც კაცი თავსა უზამს“).

მრავალზე მრავალი საუკუნის მანძილზე მტერთაგანაც და მოყვარეთაგანაც არ დაქლებით ძალმომრეობა და დათრგუნვა მეგრელებს, კოლხებს. ამიტომაც არის ასე სვედიანი, საერთოდ, მეგრული სიმღერები. ეს ასახულია შეველეს სასიმღერო ტექსტშიც: „გვი შური საყვარელი, რინა მუში მამარდა რე; რინაში ნება ქორდას)ნი, ქიანა მუში მაფართა რე“

როდემდე არ დაეხსენებინ, მეგრულ-თმოძულელი, მეგრულ ენას, მეგრელებს, სამეგრელოს, ყოველივე მეგრულსა და კოლხურს? როდემდე გააგრძელებენ მათს დისკრედიტაცია-დისკრიმინაციას? არ გვაქვს, უფლება? – ამის შესახებ ვიკითხოთ მაინც?

ბოლოს და ბოლოს, რას მოითხოვენ მეგრელები, საერთოდ?
– ძალიან უბრალო, მაგრამ სასიცოცხლოდ აუცილებელ რამეს: არ გაქრეს მიწის პირისაგან მეგრული ენა და ამ

ენის მფლობელი ხალხი; არ ამოიბიკვოს საქართველოს ისტორიიდან კოლხეთის ისტორია და არაარობად არ წარმოჩნდეს კოლხეთის დიადი წარსული, რასაც ისწავფიან, სამწუხაროდ, რა ხანია, ცრუ-პატრიოტი პოლიტიკანი კვაზი-ენათმეცნიერები, კვაზისტორიკოსები და მათსავე შოვინისტური და ფაშისტური გრძნობებით შეპყრობილი ქვეყნის უუნარო მმართველები (ვისაც ეს ეხებათ), ცალცალკე თუ ერთობლივად.

დღემდეც ზურგზე თითქმის არ არსებობს ენა, მონათესავე ენების გარეშე. მაგრამ არსად არ იდევნება ასეთი ენები იმგვარად, როგორც ეს საქართველოში ხდება „კალიფორნი“ მეგრულთმოძულეებისგან. მაგალითად, ესპანეთში 5 ენაზე არსებობს ლიტერატურა, მაგრამ ავტორები, ჩვეულებრივ, ესპანელ მწერლებად და პოეტებად იწოდებიან. ასევეა საფრანგეთში და სხვაგანაც. ჩინეთში, ერთ საერთო ჩინურ ენასთან ერთად, არსებობს უამრავი სხვა ენაც. აქ, ხშირად ორი ერთმანეთის გვერდით არსებული სოფლების მცხოვრებლების ენები ერთმანეთისათვის გაუგებარია, მაგრამ ამ ენებს არავინ სდევნის.

სავსებით ლოგიკურად დაისმის კითხვა: თუ კი არაფერი დაიწერება მეგრულ ენაზე, არსად მოხდება მისი შესწავლა, იგნორირებული იქნება ის, რაც უკვე შესწავლილია ან შეიძლება მომავალში შესწავლილ იქნას, თუ კი მეგრულად ლაპარაკი და წერა ჩათვლილი იქნება „მეგრული სუპარატიზმი“ გამოვლინებად, და ასე შემდეგ, რითი და როგორ შეიძლება შენარჩუნებულ იქნას ის ენისა და მისი მატარებელი ხალხის არსებობა?

10 მილიონამდე ხალხების ენების და თვით ამ ენების მატარებელი ხალხების წაბიძება გადაშენებისაკენ, ასეთის მიღწევის პირობებში, ხომ მხოლოდ მასშტაბებში ჩამორჩება პიტელელი ფაშისტების ზრახვებსა და მის შედეგებს?

მაშასადამე, თუ არა შოვინისტები და ფაშისტები, რა შეიძლება ეწოდოს მეგრულთმოძულეებს, რომლებიც, პირდაპირ თუ ვიტივით, ყოველად უსინდისოდ, უხელოდ, თავხედურად და ამპარტავნულად ატერორიზებენ მეგრელებს, სვანებსა და ლაზებს? დანარჩენ ფაქტებზე რომც არაფერი ვთქვათ, სხვას რას ნიშნავს ტ. ფუტკარაძის მიერ საჯაროდ მრავალჯერ გაკეთებული ამგვარი განაცხადი?: „მეგრელებმა აღიარონ, რომ მეგრული ენა არ არის, არადა აღიარონ, რომ მეგრელები ქართველები არ არიან!“. ვინ მისცა ამგვარი თავხედობისა და თავგასულობის უფლება ტ. ფუტკარაძეს და მის ამფსონებს?

როგორც ცნობილია, ევროსაბჭო, მასში შემავალი ქვეყნების მთავრობებისაგან მოითხოვს ევროსაბჭოს კონვენციების შესრულებას მცირერიცხოვანი ხალხების, უმწერლობო და რეგიონალური ენების დაცვის შესახებ. საქართველოს ხელისუფლებამ ევროსაბჭოში მიღებისას (1999 წლის აპრილში) იკისრა ამ კონვენციების რატიფიკაცია ერთი წლის ვადაში, მაგრამ იგი დღემდე არ მომხდარა, რაც ყველაფრის მეტყველია.

იმედი უნდა ვიქონიოთ, რომ ახალი ხელისუფლებამ, რომელიც ქვეყნად სამართლიანობის აღდგენასა და დამკვიდრებას ესწრაფვის, ამ საკითხს უყურადღებოდ არ დატოვებს და უზრუნველყოფს ევროსაბჭოს კონვენციების რატიფიკაციას, მისი მოთხოვნების შესრულებას. არადა, მეგრელებს, ბოლოს და ბოლოს მოუწევთ, ამქვეყნიური სატანისტური ძალების – მეგრულთმოძულეების – მიმინარების საკუთარი ძალებით დაძლევა, საამისოდ საჭირო ყველა ღონისძიების განხორციელებით, მათ შორის, – იესო ქრისტეს ნების აღსრულება: ბიბლიის თარგმნა მეგრულ ენაზე და წირვა-ლოცვების ჩატარება ამ ენაზე.

არ დაემაღლა, იმ ფაქტის გაგონებამ, რომ გალელმა მეგრელებმა მეგრული ენის შენარჩუნება-დაცვის მიზნით გაზეთ „გალის“ მეგრულ ენაზე წერას მიმართეს, პირადად ჩემში დიდი კმაყოფილება და იმის განცდა გამოიწვია, რომ ამ ენას გაქრობა არ უწყვიდა. ამ მხრივ, მადლობის მეტი რა გვეთქმის იმ აფხაზ ხელისუფალთა მიმართ, ვინც ამას ხელს არ უშლიან და, პირიქით, – ხელს უწყობენ კიდევ.

ამჯერად, სავსებით ბუნებრივად, დაისმის ასეთი კითხვა: ჩემთვის (საერთოდ მეგრელებისთვის,

ასევე სხვა ქართველენოვანი ტომთაგანათვის) ვინ არის მეტრი და ვინ არის მოყვარე? – ის, ვინც ებრძვის მეგრულ ენას და უბიძგებს მას გადაშენებისაკენ, თუ ის, ვინც არა თუ არ ებრძვის მას, არამედ ზრუნავს მისი დაცვა-გადარჩენისათვის? მკითხველმა თავად განსაჯოს.

პირადად მე, რომელიც ვარ ერთ-ერთი ავტორ-შემდგენელთაგანი მეგრული ენის სახეობრივი ლექსიკონებისა, რომლებშიც ამ ენის მთელი ლექსიკა – 1 410 145 286 სიტყვა არის დაფიქსირებული, ამჯერად იმ აზრზე ვარ, რომ, თავად რომ შემეძლოს ბიბლიის მეგრულ ენაზე ჯეროვნად თარგმნა (მას ბიბლიის ენის ზედმიწევნით ცოდნაც სჭირდება), ამ საქმეს ერთი დღითაც არ გადავებდი. მაგრამ, ამიერიდან შევეცადები, გავაკეთო ის, რისი გაკეთებაც შემიძლია: ვწერო (შევაღებინო) ტექსტები მეგრულ ენაზე, გამოვაქვეყნო ისინი და ამით შეძლებისამებრ გავამდიდრო ამ ენის ტექსტების ჩვენში აქამდე არსებული მეტად მწირი არსენალი (ლიტერატურა). ამის გაკეთება საჭიროა ენათმეცნიერების ინტერესებისათვის, მეგრული ენის შესახებ, თავის დროზე, ცნობილი ენათმეცნიერების მიერ გამოთქმული შემდეგი მოსაზრებების გათვალისწინებითაც:

„მეგრული ტექსტების აღწერა ძალიან ხელს მისცემდა ქართულ-ეროვნული აზრის განვითარებას. იგი ქართველებს ენის ცნობისმოყვარეობის საკვებავს მიაწვდენდა, ხოლო მეგრელებს მათ სამშობლო ისტორიულ კალაპოტს არა თუ ქვა-როხით გადაუღობავდა და წინმსწავლობით მიმდინარეობას შეაჩერებდა ან გადაუგდებდა უნაყოფოდ ტბისაკენ, პირიქით, სიფართოვეს და სიღრმეს დასძენდა“ (ნ. მარი).

„ეფიქრობთ, ამგვარი მასალების (საკითხი ეხება ზღაპრებს, გამოცანებს, ანდაზებს, შიორებს... – მ. დ.) შეგროვება და მეცნიერულად გამოცემა გადაუდებელი, არდასაყოფნებელი საქმეა უძველესი ქართველი ხალხის ისტორიისა და კულტურის დრმად შესასწავლად. საიდუმლოება არც ის არის, რომ ტექნიკის, ცივილიზაციისა და ერთიანი კულტურის საოცრად სწრაფი წინსვლა მივიწყების, ნიველირებისა და გაქრობის საფრთხეს უქმნის ხალხური შემოქმედების სხვადასხვა უბანს, მათ შორის ზეპირსიტყვიერებასაც. დღეს არავის შეუძლია, ზუსტად განსაზღვროს, როგორ წარმართება უმწერლობო ქართველური ენების – სვანურსა და მეგრულ-ჭანურის ბედი რამდენიმე საუკუნის შემდეგ, მაგრამ იმის თქმა კი შეიძლება, რომ ამ ენებზე დაფიქსირებულ მასალებს მომავალში ოქროს ფასი დაეღება“ (ქართული ხალხური სიტყვიერება, II, თსუ, 1991, გვ. 3).

სტატიაში განხილულ საერთო-პრობლემურ საკითხთან დაკავშირებით, უხერხულიც კი გვეჩვენება პირად ნაშრომზე ვრცელი მსჯელობა-საუბარი, მაგრამ ეს ნაშრომები მხოლოდ ჩვენი პირადი საკუთრება როდია. ვინ არ იცის, ენის წარმოშობის საფუძვლების წარმოჩენით, ენათმეცნიერების (და არა მხოლოდ მისი) რაოდენ საინტერესო, პრობლემური და საკაცობრიო მნიშვნელობის საკითხი იქნა გადაწყვეტილი. ამ საკითხის ჩვენში გადაწყვეტილი კი, პრაქტიკულად, მსოფლიო ენათმეცნიერების ეპიცენტრმა მეთისერად საქართველოში გადმოინაცვლა და დამკვიდრდა, სამუდამოდაც, ვინაიდან ამაზე უფრო დიდმნიშვნელოვანი საკითხი ენათმეცნიერებაში (და არა მხოლოდ აქ) არასოდეს არ ყოფილა და არც მომავალში იქნება. საქართველოს მეცნიერებათა საერო აკადემია და თვით ენათმეცნიერების ინსტიტუტი, თუ კი რამე დარჩა მათგან, აშკარაა, ამაზე დღემდე სდუმან მხოლოდ იმიტომ, რომ გამოკვლევის ობიექტი მეგრული ენა და წარმოჩენილია ამ ენის განსაკუთრებით დიდმნიშვნელოვანი მონაცემები.

მამანტი ძაბამია,
კოლხური კულტურული მემკვიდრეობის შესწავლისა და დაცვის ასოციაციის პრეზიდენტი, საქართველოს მეცნიერებათა აკადემია „აიპა“-ს პრეზიდენტი, 7 მეცნიერებათა აკადემიის ნამდვილი წევრი, 5 უნივერსიტეტის საპატიო პროფესორი (გაგრძელება შემდეგ ნომერში)

“რეპიკონი” უნდა გადაიღას

გაზეთ “ილორის” მკითხველო, თითქმის ერთი წელია არ შეგხმობიათ, მაგრამ ამას ჰქონდა თავისი სუბიექტური თუ ობიექტური მიზეზები. უპირველესად, ეს იყო თითქმის მინავლებული იმედის ნაპერწკალი, რაც თავიდან ნაკრების სათავეში თემურ ქეცბაიას გამოჩენით ყველა ქართველი გულშემატკივრის გულში დღევოდა, მაგრამ ჩამთავრდა ჩემპიონატი და ჩვენ ჩვენთვის “შესაფერის” ადგილზე აღმოვჩნდით. დაიწყო მეორე ციკლი და, არსებითად, იგივე უსახური შეუთამაშებელი ნაკრები შეგვრჩა ხელში.

ტრაგედია ის კი არ არის, რომ დროის გარკვეულ მონაკვეთში ქვეყნის ნაკრებს ჩავარდნა რომ ჰქონდეს. ეს რომელი ქვეყნის ნაკრებს არ დამართნია, მაგრამ უსახურობა, უპერსპექტივობა, რომელიც ათეული წლებია გრძელდება და შენ ამ წლების განმავლობაში არავითარი დადებითი დინამიკა არ გეტყობა, მაშინ ყველაფერი ფუნდამენტურად არის შესაცვლელი.

ქართველებს არავისათვის არ გვაქვს დასამტკიცებელი, რომ ჩვენ ვართ საფეხბურთო ქვეყანა, ფეხბურთის ნიჭი ქართველის გენშია, მაგრამ მხოლოდ ნიჭი არ კმარა, მას უნდა მიეცეს შემდგომი განვითარებისა და სრულყოფის საშუალება. ჩემი აზრით, ქართული ფეხბურთის პოზიციების დათმობა დაიწყო 1982 წელს, ევროთასეზე ბელგიის “სტანდარტთან” წაგებული ავღსახსენებელი მატჩის შემდეგ. სწორედ მაშინ დაიწყო ქართული ფეხბურთის “დიდი დამე”, რომელიც დღემდე გრძელდება.

ვერავითარ კრიტიკას ვერ უძლებს საქართველოს ჩემპიონატი, რომლის ხარისხობრივი მანქანებელია ტრიბუნაზე მაყურებელთა რაოდენობა. შედარებისათვის, საქართველოს პირველობის ტურის ყველა მატჩზე შეკრებილი მაყურებელი რომ შეაჯამო, რაოდენობით ვერ გაუტოლდება თბილისის “დინამოს” დუბლშემადგენლობის თამაშზე მოსული მაყურებლის რაოდენობას. სასაცილოა, სატირალი რომ არ იყოს, და ასეთ ჩემპიონატში როგორ გინდა მსოფლიო დონის ფეხბურთელი რომ გაიზარდოს?

მაინც რაშია ხსნა? რა უნდა მოვიმოქმედოთ ქართველებმა, რით დავიწყოთ, რომ ქართულ ფეხბურთს აღვუდგინოთ ძველი დიდება? ჩემი აზრით, უპირველეს ყოვლისა, მთლიანად უნდა შეიცვალოს მიდგომა ბავშვთა ფეხბურთის მიმართ, უნდა შემუშავდეს ერთიანი სახელმწიფო სტრატეგია ბავშვთა ფეხბურთთან მიმართებაში. საჭიროა საქართველოს ყველა რეგიონში აიგოს თანამედროვე ევროპულ სტანდარტებზე გათვლილი საჭრთნელი ბაზები. ამაში ღობის წილი სახელმწიფომ უნდა შეიტანოს, ყოველმხრივ უნდა წაახალისონ კერძო ბიზნესი ამ სფეროში (იქნება ეს გადასახადების შემცირება თუ სხვა შედეგები). ბაზებთან ერთად საჭიროა კვალიფიკური, პროფესიონალი მწვრთნელების მოზიდვა, განსაკუთრებით რეგიონებში. პეროფერიაში აუცილებელია წელიწადში რამდენიმე სემინარის, ტრენინგების ჩატარება, მათი მოკლევადიანი მივლინება საზღვარგარეთის კლუბებში, გამოცდილების გაზიარების მიზნით. აუცილებელია, მწვრთნელებს ჰქონდეთ მოტივაცია ღირსეული ფულადი ანაზღაურების სახით. ყველა დონოსიძება უნდა იყოს მიმართული იქითკენ, რომ საქართველოში არ დაიკარგოს არცერთი ტალანტი და ყველა მოზარდს ჰქონდეს პირობები – მაქსიმალურად გამოავლინოს ბოლომდე საკუთარი შესაძლებლობები.

თუ გადავხედავთ დღევანდელ მონაცემებს, დიდად არ უფიხნ ჩვენს უშუალო მეზობლებს და თითო-ორი დაგონაკლი-

სის გარდა, არც სხვა მოკავშირე რესპუბლიკებს, რომლებიც დღეს დამოუკიდებელ სახელმწიფოებს წარმოადგენენ. ამიტომ, საჭიროდ მიმაჩნია დავსხდეთ, გამოვხატოთ საერთო ენა და შევიშუშოთ ერთიანი კონცეფცია საერთაშორისო ჩემპიონატის ჩამოსაყალიბებლად, რომელსაც დაერქმევა თუნდა “ერთიანი საფეხბურთო ლიგა”, რა თქმა უნდა, უფვას ყველა იურიდიული კონსულტაციების გავლის შემდეგ. სავარაუდოდ, ეს ქვეყნები იქნებიან საქართველო, აზერბაიჯანი, მოლდავეთი, ბელორუსი, სომხეთი, უკრაინა, რუსეთი, ყაზახეთი, უზბეკეთი, ლიტვა... რა თქმა უნდა, თითოეული ქვეყნიდან გუნდების რაოდენობა ჩემპიონატზე დამოკიდებული იქნება ამ სახელმწიფოების საფეხბურთო ტრადიციების და ამ სახელმწიფოში ფეხბურთის დღევანდელი დონის გათვალისწინებით.

ამ ნოვაციის აუცილებელი პირობა გახლავთ სპორტისა და პოლიტიკის მკვეთრი გამოჯანა, ჩემპიონატი უნდა ჩატარდეს სუფთა სპორტული პრინციპების და სულისკვეთების გათვალისწინებით. მე ღრმად ვარ დარწმუნებული – ამ უსასტიკესი კონკურენციის პირობებში გამოიწვითობიან ქართული კლუბები, რომლებიც ღირსეულად წარადგენენ საქართველოს საკლუბო გუნდებს ევროჩემპიონატებზე და მსოფლიოში სანაკრებო დონეზე. აღნიშნული დონისიძების პარალელურად უნდა ჩატარდეს საქართველოს ჩემპიონატი, რომელშიც გამარჯვებული შეცვლის ლიგის ჩემპიონატში ბოლო ადგილზე გასულ ქართულ გუნდს, ხოლო ამ ჩემპიონატში უკეთეს ადგილზე გასული ქართული გუნდი წარადგენს საქართველოს ჩემპიონთა ლიგაზე. რაც შეეხება დანარჩენ ადგილებს ევროლიგებზე, მას წარმოადგენს საქართველოს პირველობის ჩემპიონი და საქართველოს თასის მფლობელი.

იმედია, ბავშვთა ფეხბურთისადმი სრულიად ახლებურ მიდგომა და ქართული გუნდების მონაწილეობა უსასტიკეს კონკურენტთან ჩემპიონატში, რამდენიმე წელიწადში მოგვცემს არნახულ შედეგს და საქართველო დაიბრუნებს თავის

კუთვლილ ადგილს საფეხბურთო მსოფლიოში.

წინასწარ ვიცი, ამ იდეას საქართველოში ბევრი მოწინააღმდეგე გაუჩნდება, მაგრამ კიდევ ერთხელ ვიმეორებ, სპორტი და პოლიტიკა ერთმანეთში არ უნდა აფურიოთ. ჩვენ, ღირსეულად, როგორც ჩვენს დამოუკიდებელ და თავისუფალ სახელმწიფოს ეკადრება, ისეთი პირობებით უნდა წარვსდგეთ. თუ ადგილი ექნება, თუნდაც, ოდნავ ღირსებისათვის შეუფერებელ პირობებს, რა თქმა უნდა, უარს ვიტყვით, მაგრამ აუცილებლად გავაგრძელებთ სხვა ალტერნატიული გზების ძიებას

ზურაბ მორგოშია,

წალენჯიხა

გაზეთ “ილორის” კომენტარი: გამორიცხული არ არის, რომ მკითხველთა ნაწილმა ბატონი ზურაბის მიერ მოწოდებული იდეა საბჭოთა კავშირის აღდგენის ფარულ მცდელობად მიიჩნიოს, თუმცა წერილის ავტორი წინასწარ დაბეჯითებით განმარტავს, რომ საუბარია ერთიანი სპორტული სივრცის და არა პოლიტიკური სივრცის აღდგენაზე. გავისხენოთ – თბილისის “დინამო” სწორედ მაშინ გახლდათ უძლველი და მსოფლიოში აღიარებული გუნდი, როცა იგი საბჭოთა კავშირის ჩემპიონატში იღებდა მონაწილეობას, სადაც მისი ყოველი მატჩი საბჭოთა კავშირის საკმაოდ ძლიერ გუნდებთან, ნიშნავდა ქართული გუნდის ფიზიკურ თუ ფსიქოლოგიურ წვრთნას. არც ის გახლავთ დასამალი, რომ სპორტი მსოფლიოში მშვიდობის დესპანად არის მიჩნეული და მან შეიძლება გააღოს ის პოლიტიკური ყინულიც, რომელიც დღეს აისბერგებად არის აღმართული ერთ დროს მართლაც მოქმედ აღიარებულ ქვეყნებს შორის.

ჩემი გაზეთი იწყებს პოლემიკას აღნიშნულ საკითხზე და ჩვენ მზად ვართ დაგეგმოდეთ ამ წერილთან დაკავშირებული ყოველგვარი გამოხმაურება, რაოდენაც არ უნდა ეწინააღმდეგებოდეს იგი ბატონი ზურაბ მორგოშიას თვალსაზრისს.

ალასანია ვიცე-პრემიერის პოსტიდან გადააყენეს

საქართველოს თავდაცვის მინისტრი ირაკლი ალასანია ვიცე-პრემიერის პოსტიდან გადააყენეს. მისი გადაყენების შესახებ ბრძანებას პრემიერ-მინისტრმა 21 იანვარს მოაწერა ხელი და ის უკვე მთავრობის საიტზეა გამოქვეყნებული, თუმცა, მიზეზი მითითებული არ არის.

„საქართველოს მთავრობის სტრუქტურის, უფლებამოსილებისა და საქმიანობის წესის შესახებ“ საქართველოს კანონის მე-10 მუხლის შესაბამისად საქართველოს მთავრობის წევრს ირაკლი ალასანიას შეუწყდეს საქართველოს ვიცე-პრემიერის მოვალეობის შესრულება“, – ნათქვამია საქართველოს პრემიერ-მინისტრის №24 ბრძანებაში.

ალასანიას ვიცე, რომ რამდენიმე დღის წინ ირაკლი ალასანიას და პრემიერ ივანიშვილს შორის საპრეზიდენტო კანდიდატთან დაკავშირებით „მიმე საუბარი“ გაიმართა, რის შესახებაც თავად ალასანიამ გუშინ, 22 იანვარს, საზოგადოებრივი მაუწყებლის გადაცემა „აქცენტებში“ სტუმრობისას განაცხადა. მისივე თქმით, პრემიერი გარკვეულწილად შემოფოტებული იყო იმით, რომ ამ საკითხის განხილვა მასთან შეუთანხმებლად ხდებოდა.

„მე ვეთანხმები მას, რომ ეს საკითხი უნდა იყოს

კოალიციასთან, მის ლიდერთან შეჯერებული. აქედან გამომდინარე, იყო საუბარი ამ თემაზე. მე არ მესიამოვნა, რომ ასეთი უხერხულობის მიზეზი გაჩნდა“, – აღნიშნა მაშინ ალასანიამ, რომელიც ირწმუნებოდა, რომ ეს იყო ჯანსაღი დაილოგი ხელმძღვანელსა და მის გუნდს შორის, რადგან „რომ არ იყოს ასეთი საუბრები, ეს იქნებოდა ძალიან ცუდი“.

სოციალურ ქსელებში გავრცელებული ცნობებით, ეკაკვესიტამის გადაცემაში სტუმრობის დროს მან ჯერ კიდევ არ იცოდა პრემიერ ივანიშვილის ზემოაღნიშნული ბრძანების შესახებ.

თავის მხრივ, თავდაცვის მინისტრი აცხადებს, რომ ვიცე-პრემიერის პოსტის დატოვებაზე გადაწყვეტილება ბიძინა ივანიშვილთან ერთად მიიღო. მისი თქმით, სხენებულ საკითხზე საუბარი პრემიერსა და მას შორის 2 დღის წინ გაიმართა. ალასანიამ გამოთქვა სურვილი ვიცე-პრემიერის პოსტის დატოვების შესახებ, ხოლო პრემიერმა ეს სურვილი დააკმაყოფილა.

საქინფორმის მკითხველს შევახსენებთ, რომ ამჟამად საქართველოს მთავრობაში მხოლოდ ერთი ვიცე-პრემიერი – ენერგეტიკის მინისტრი კახა კალაძე რჩება.

საქინფორმი

კატრიარქმა ილია მეორემ პუტინს საქართველოს პრემიერისადმი მოკითხვა გადასცა

საქართველოს კათოლიკოს-პატრიარქმა, მცხეთისა და თბილისის არქიეპისკოპოსმა, ბიჭვინთისა და ცხუმ-აფხაზეთის მიტროპოლიტმა, უწმინდესმა და უნეტარესმა ილია მეორემ რუსეთის პრეზიდენტ ვლადიმერ პუტინს საქართველოს პრემიერ-მინისტრ ბიძინა ივანიშვილისგან მოკითხვა გადასცა. როგორც სააგენტო “რია ნოვოსტი” იუწყება, პატრიარქისა და პრეზიდენტის შეხვედრა 23 იანვარს, ნოვო-ოგარიოვოში გაიმართა. “მინდა გადმოვცეთ მოკითხვა ჩვენი ახალი პრემიერ-მინისტრისგან. ის ყველაფერს აკეთებს რუსეთთან ურთიერთობის მოსაგვარებლად. ვფიქრობ, რომ პრობლემები, რომლებიც ჩვენ შორის არსებობს, აღმოიფხვრება და ჩვენ უწინდებურად მშურად ვიცხოვრებთ“, – ბრძანა ილია მეორემ.

თავის მხრივ, ვლადიმერ პუტინმა პატრიარქს მიულოცა 80 წლის იუბილე და აღსაყდრებიდან 35 წლისთავი, აგრეთვე მართლმადიდებელ ხალხთა ერთიანობის ფონდის პრემიის მინიჭება. “განსაკუთრებული მადლიერება მინდა გამოვხატო იმისთვის, რომ თქვენ დღევანდელ რთულ პირობებში, ვგულისხმობ საქართველო-რუსეთს შორის არსებულ რთულ სახელმწიფოთაშორის ურთიერთობას, აკეთებთ ყველაფერს, რაც შესაძლებელია, ჩვენს მომხმე ხალხებს შორის ჰუმანიტარული, სულიერი და კულტურული კონტაქტების მხარდასაჭერად“, – განაცხადა პრეზიდენტმა.

შეხვედრაში მონაწილეობდა მოსკოვისა და სრულიად რუსეთის პატრიარქი კირილე

საძინფორმი

დათო გულუას ხსოვნას

ვადებ ურდულით გადაარაზულ სხეულის კარებს და მინდა სული გამოვიდეს ვით სერაფიმი, რომ დავეკიდო ვარსკვლავების ციმციმა ჭაღებს, გაუწყვეტელი, გაუზღვნი წმინდა ძაფებით. მე ვადებ მკაცრად გადარაზულ სხეულის კარებს, მინდა რომ იყოს ჩემი სული უბრალო ნიშნა, რომელსაც ქარის მოძრაობა აახარხარებს, გაინავარდებს და ღრუბლებში თავს რომ დაიბანს. მე ვადებ სხეულს უფრო ფართოდ ვიდრე სამოთხეს,

მე ვადებ სხეულს და ეშვება ჩემი ხელები, მინდა რომ სული სუნთქვასავით ისე აღმოხდეს, რომ აღარ იყოს დასახმარი, მისაშველები. მე ვადებ სხეულს და იმსხვრევა მისი ურდული, თვალის შუშები, ნეკნები და ხელის ვენები, სხეულო ჩემო სულისაგან ხარ გაჭურდული, და სამარეში ბუმბულივით ჩავესვენები.

ჩემს ქვევით მოსჩანს დიდი ველი სახნავ-სათიბი, ჩემს ქვევით მოსჩანს ევერესტის საყინულეთი, და ჩემი სული ფრთას მოიქნევს ვით სერაფიმი, უკან დამრჩება სასრულიც და უსასრულეთიც. მე ვადებ სხეულს, ბოლო სუნთქვით ფეოქენ ფილტვები,

და ისარჯება ჩემი გულის ბოლო ჯოული, აღარასოდეს პატიმარად არ ჩავითვლები, მივიქნევ ფრთებს და დედამიწას კვლავ შემოვუვლი.

მე ვადებ სხეულს და გავდივარ გვაგეთის ფონს, ჩემს ქვევით ისევ ღიღინებენ ზარები დონს! სხეულო გთმობ! თოვს! ზარები დონ! ზარები დონ!

ბიო ბოუჩია,

ზუგდიდი

კოლხეთი — პაცობრიობის ცივილიზაციის სათავე

დასაწყისი "ილორი" №171-204

თვით პლინიუსიც ამბობს: რონი მეგრელების მიწაზე დიდად. საგოგრაფო სახელების შესწავლა, მაშასადამე, უეჭვოდ სდის, რომ მთელი ის მიწა-წყალი, რომელიც კოლხიდის საზღვრებს შუა იყო მოქცეული, თავდაპირველად მხოლოდ მეგრულ-ლაზურ შტოს ტომებს ეკუთვნოდა. ასე იყო, როგორც ჩანს, სტრაბონისა, პლინიუსისა და პტოლომის თხზულებების მიხედვით. პირველი ორს საუკუნეში, შემდეგ – დაახლოებით დროის განსაზღვრა... ჯერჯერობით შეუძლებელია – ერთ-ერთი ქართველი ტომთაგანი, ან აღმოსავლეთით, ან არა და სამხრეთ-აღმოსავლეთით შიგ შუაგულში შეჭრილა და მეგრელები და ლაზები ერთი-ერთმანეთისაგან დაუშორებია, ხოლო დაპყრობილი ადგილების მაცხოვრებლებს ქართული შეუთვისებიათ, ამის გამო ახლანდელი გურულები და იმერლები გაქართველებულ მეგრულ-ლაზებად უნდა ჩავთვალოთ.

თუ ვინ იპყრობს ეგრისს (კოლხიდას) და ბაქრაძე არ მიუთითებს, ჩანს დანაშაულად მიანდა ეს მოქმედება. პროფ. დავით გვრიტიშვილს მიანდა, რომ დ. ბაქრაძემ ეს გვარი არ დაასახელა, რადგან მის სახელს შეურაცხყოფა არ მიაყენა და როგორც ჩანს, შემდგომში ეს ტრადიციად გახდა; ამტკიცებენ, რომ ირანის შაჰთან შეთანხმებით ვახტანგ გორგასალს სამეგრელო უნდა დაეპყრო, მაგრამ მიუხედავად მოულოდნელი თავდასხმისა, სამწლიანი ბრძოლა უშედეგოდ დასრულდა და მამისონის უღელტეხილის იქით ვერ წასულა. გორგასალს ბრძოლა შეუწყვეტია. წასულა სპარსეთში და ჯარით დახმარება უთხოვია შაჰისთვის, რომელსაც სანაცვლოდ მოუთხოვია აღმოსავლეთ-დასავლეთ საქართველოს გაერთიანებული ჯარით დახმარება მას საბერძნეთის წინააღმდეგ მომავალ ომში. სპარსეთის მრავალრიცხოვანი ჯარის დახმარებით გორგასალს დაუპყრია სამეგრელო – მომე ნათესავი ხალხი, ქართული ქვეყანა. სამეგრელოს შუაგულში ჩასახლებული იქნა აღმოსავლეთ საქართველოდან იძულებით გადმოსახლებული სხვა ქართველური ტომები. დ. ბაქრაძე გარკვევით წერს: „რომ ქართველები ძალიად შეიჭრნენ სოლიეთ მათ მხარეში და ერთმანეთისაგან განაცალკევეს ისინი, მაგრამ, როდის რა ვითარებაში, აი, რა არის ფარული, განუჭვრეტელი წყვილია“ (?). ასევე წერს ი. გოგებაშვილი, ი. ჯავახიშვილი და სხვები, ხოლო ბათლომე სარტანის ნაშრომში „ძველი კოლხეთი“ აქვს ასეთი ქვესათაური: „გ. გორგასალის ომი სამეგრელოსთან“.

ჩვენ ვიცით, რომ იბერელი, იმერელი მეგრულ-ლაზურ შტოს ეკუთვნოდნენ, მაგრამ შემდეგ, როგორც ზემოთ იყო ნათქვამი, „რომელიდაც, ქართლიდან შემოსულმა ტომმა ქართული შეათვისებინა. ცხადია იბერიელებს, იმერელებს, მეგრელებსა და ქართველებს შორის უნდა ეცხოვრა. სწორედ ამ იბერიელ ტომს ეკუთვნოდა პირველ საუკუნეში ქრ. წ. უპირატესობა, მან მიანიჭა თავისი სახელი მთელ ამ ქვეყანას; შესაძლებელია მხოლოდ, რომ ეს იბერელი ამ დროს გაქართველებულნი არ ყოფილიყვნენ, შემდეგ ქართველნი გაძლიერდნენ და ყველა თანამომემ ტომების მწერლობისა და ცხოვრების სათავეში ჩადგნენ“, – წერს დიდი მეცნიერი.

ცნობები ქართველი ტომების უძველესი ბინადრობის შესახებ სრული არ იქნებოდა, თუ ურარტელებისა და ხეთელების ვინაობას არ შევეხებო. კასკების ან კოლხების აღმოსავლეთით, მდ. ეფრატის და ტიგროსის სათავეებზე, ვანის ტბის, მდ. არაქსისა და არარატის (ცნობილია, რომ

სომეხ მეცნიერებს უზომოდ უყვართ სომხეთის ისტორიის უსაფუძვლო კება-დიდება, ასე იყო აღრეც და ასეა დღესაც. განსაკუთრებით აქებენ არარატს და ის ზღაპრის დონემდე აქვთ აყვანილი, მაგრამ არსად არ ახსენებენ რომ არარატს ადრე კარდუ-ქართუ ერქვა. იხ. გაიოზ მამალაძე, „საქართველოში ნაციზმის წარმოშობას არასოდეს ჰქონია საფუძველი“, გაზ. „ჯორჯიან თაიმსი“, 2008წ., 17-24 ივლისი, №029, გვ. 9 და სხვ.) მიდამოების (მიმდინარე) ქვეყნები ნაირისა, ვანისა და საქართველოს (კოლხეთის) სამეფოები იყო.

„სიტყვები ნაირი, ბია ანა და ურარტე მხოლოდ ქვეყნების საკუთარი სახელებია, თვითონ ხალხი – კი თავის თავს ქალდის ანუ ხალდის ეძახდა. ჩვენ ვიცით, რომ ეს სახელი ქართული ტომების საზოგადო სახელწოდება იყო (ქართუ – ელი, კარდუხი); ამიტომ საფიქრებელი იყო, რომ ეს ქალდები ქართველების ღვიდი ძმები ყოფილიყვნენ. მართლაც, თითქმის ყველა თანამედროვე მეცნიერს ურარტელები ან ქართველები წინაპრებად, ან მონათესავე ერად მიანიათ (ლენორმანი, სეისი, მასპერო, ფ. პომპეი)“. (სწორედ მსოფლიოს უპირველესი და უძველესი ხალხი ქალდ-მეგრელები არიან. ივანე ჯავახიშვილი, ქართველების სამი შტო, ჟურნ. „აია“, 2001, №9-10. გვ. 15). ეს არის ჩვეულებრივი ივ. ჯავახიშვილის მიერ ღრმა მეცნიერული ანალიზის საფუძველზე გაკეთებული დასკვნები.

ძრწინიანობის საწყისი – პირველ საუკუნეში მეგრელებს ჯერ კიდევ ჰქონდათ შენარჩუნებული ტერიტორიული მთლიანობა, რომლის შესახებ დიდი ივანე ჯავახიშვილიდან ზემოთ ვრცელი ამონარიდი გვაქვს მოხსობილი.

ივანე ჯავახიშვილის აღნიშნული დებულებების შესახებ ა. შონია აღნიშნავს: „დიდი ივანე ჯავახიშვილს ლაზები მეგრელებად მიანდა, რაც იქიდან ჩანს, რომ ის ერთგვარ გაკვირვებას გამოთქვამს, თუ როგორ მოხდა მეგრელების შუაგულში ქართლური ტომების შეჭრა და სამხრეთისა და ჩრდილოეთის მეგრელების ერთმანეთისგან დაშორება“ (ივანე ჯავახიშვილი, ქართველების სამი შტო, ჟურნ. „აია“, 2001, №9-10. გვ. 15).

პავლე ინგოროყვა „გიორგი მერჩულეში“ წერს: „მთა აფხაზეთი (ძირითადი აფხაზეთი) დასახლებული ყოფილა ტომით, რომლის ტომობრივი სახელწოდება ყოფილა „მოსხი“ იგივე მესხი. როგორც ირკვევა აფხაზეთშიც ადგილი ჰქონია ისეთივე ტერიტორიულ თანამეზობლობას მეგრულ-ლაზურ და მესხთა ტომებისა, როგორც ჩვენ გვაქვს სამხრეთ კოლხიდაში, სადაც სამეგრელოსა და ჭანების შუა ზოლთაშორისად არის შეჭრილი მესხურთა ტომის შტო (გურულები და ქიზულ-აჭარლები), რომელი დიდად ქვეყნად ლაპარაკობდა აფხაზეთის მესხთა ეს ტომი, საკუთრივ ქართულზე თუ ადგილობრივ ეგრისულ დიალექტზე. გაურკვეველი რჩება. საფიქრებელია, რომ თავდაპირველი ენა ამ ტომისა საკუთრივ ქართული იყო“ (რასაც გვაფიქრებინებს მთელი რიგი ეთნოგრაფიული სახელების საკუთრივ ქართული ხასიათი). (პავლე ინგოროყვა, გიორგი მერჩულე, თბ., 1954. გვ. 129.)

მესხები მეგრული ტომები იყვნენ, იმ პერიოდის აფხაზეთი კი რა თქმა უნდა, მეგრელები იყვნენ და მეგრულ ენაზე მეტყველებდნენ, უფრო ზუსტად სამურხაანოს (იმ კუთხის) მეგრულ კილოზე. აფხაზეთში გეოგრაფიული სახელებიც მეგრულია, მაშასადამე, აქ მცხოვრები ტომები მეგრულ (ქართულ) ენაზე მეტყველებდნენ.

იაკობ გოგებაშვილი წერს: „ჭანები ძმები არიან მეგრელებსა. ძველის-ძველად ჭანები და მეგრელები შეადგენდნენ ერთ დიდ ერსა და გაბმით ეჭირათ აღმოსავლეთ ნაპირი შავი ზღვისა და სამხრეთი ნაპირი ნახევრობით. შემდგომში ქართველებს აღმოსავლეთით მიაწყნენ შავი ზღვის პირას, შუაში გააპეს მეგრულ-ჭანების ტომები, დასახლდნენ ახლანდელ საცხოვრებელ ადგილზე და გააცალკევეს დიდი ხნის ერთად მცხოვრები ძმები. ჩვენი პაციტივიკური ისტორიკოსის დიმიტრი ბაქრაძის აზრით კი, ახლანდელი გურულები მეგრელები არიან, მხოლოდ დროთა ვითარებაში სრულიად გაქართველებულნი.“ (იაკობ გოგებაშვილი, ბუნების კარი, გვ. 528).

კიდევ ერთი მაგალითი: აკად. ნიკო ბერძენიშვილი ამბობს: „არქეოლოგიური და ისტორიული ტოპონიმური მონაცემები და წერილობითი ცნობები... მოწმობენ, რომ შუა და გვიან ბრინჯაოს ხანაში... აწინდელი ტაო-კლარჯეთის, სამცხის და თვით შიდა ქართლის დიდი (დასავლეთი) ნაწი-

ლი მეგრულ-ჭანური ტომების საცხოვრის წარმოადგენდა“.

ნოდარ დარასელიძე აღნიშნავს, რომ „ივანე ლაზისა და პეტრე იბერიელის ახლო ურთიერთობა ბიზანტიის კეისართან და დედოფალთან, იბერიასა და სომხეთს, სპარსეთის წინააღმდეგ ბრძოლას უადვილებდა“.

ეს იყო ვახტანგ გორგასალისა და მისი შვილის დანის ეპოქა. ვახტანგ გორგასალის პოლიტიკა სპარსეთისა და ბიზანტიის მიმართ ხანდახან უკომპასო ხომალდივით იწყებოდა. ბიზანტიის წინააღმდეგ ვახტანგ გორგასალის ამხედრების ცნობამ მითრიდატე ლაზზე ისე იმოქმედა, რომ კინაღამ სული განუტევა. ამის თაობაზე ივანე რუფუსი (პეტრე იბერიელის მოწაფე) წერს: „მამა პეტრე ძალიან მოტეხილი, განუწყვეტელი ევედრებოდა უფალს მისის ჯანმრთელობის შესახებ, მას მოესმა ხმა, რომელმაც უთხრა: „გამხნევი, ამა, მე მიგინახე მას ჯანმრთელობას შენი თხოვნის გამო და მის სიცოცხლეს კიდევ დაუმატებ ზედმეტ თორმეტ წელს – რაც აგრეთვე მართლად შესრულდა“.

ეს შემოსეხებული უბედურება უნდა მომხდარიყო დაახლოებით 452-453 წლებში, რადგან მითრიდატე ლაზი 464 წელს გარდაიცვალა. ამგვარად, 12 წლით ადრე 464-12=452 წ. როგორც ჩანს, ვახტანგ გორგასალი ბიზანტიელისა აუხმედრდა.

„ქართული ეკლესიის და ვახტანგ გორგასალის ცხოვრებისა და ისტორიის გადმოცემისას მხედველობაში უნდა იქნეს მიღებული მითრიდატე ლაზისა და პეტრე იბერიელის მოღვაწეობა ბიზანტიაში, მათი ერთნაირი ძალისხმევა და ა. შ. ჩვენმა სულიერმა მამებმა ორი უბედურებიდან ნაკლები უბედურება, ე.ი. ბიზანტიასთან ახლო ურთიერთობა აირჩიეს“ (ნოდარ ზვედელიძე, სომხური დამწერლობა ივანე ლაზმა შექმნა, ჟურნ. „აია“, 1998. №1, გვ. 121). – ასეთი დიდი ციტატა მითომ მოვიტანე, რომ აქ კარგად ჩანს ვახტანგ გორგასალის დამოკიდებულება ქრისტიანულ ბიზანტიასთან და მუსულმანურ სამხრეთთან.

როგორც ზოგიერთი მკვლევარი მიუთითებს, ვახტანგ გორგასალი სპარსეთის შაჰს შეიღწა წლის განმავლობაში ესმარებოდა მახლობელი ქვეყნების დაპყრობაში, იგი თურმე ცეცხლთაყვანისმცემელი ყოფილა (?), აგრეთვე ისიც, რომ გამაზდიანებულ მეფეს მცხეთის ეპისკოპოსმა მიქაელმა მძიმე ფიზიკური შეურაცხყოფა მიაკენა. როგორც აღინიშნა, იმასაც კი ამტკიცებენ, რომ ქრისტიანობის წინააღმდეგ საბრძოლველად ირანის შაჰთან შეთანხმებით, სამეგრელო უნდა დაეპყრო და თავისი ჯარებით დაესხა მას.

ირანის შაჰმა მოითხოვა ვახტანგ გორგასალი საქართველოს გაერთიანებული ჯარით დახმარება მას საბერძნეთის წინააღმდეგ მომავალ ომში. მაგრამ ვახტანგ გორგასალი იძულებული იყო უარი ეთქვა ქართული ჯარით წასულიყო საბერძნეთში საბრძოლველად, რადგან იცოდა, რომ ასეთი გაერთიანებულობა, მრავალრიცხოვანი ჯარით, შაჰი დამარცხებდა საბერძნეთს, იქვე გაანადგურებდა მას (გორგასალს) და ამის შემდეგ გაუადვილებოდა მთელი საქართველოს დაპყრობა.

ამის გარდა, საქართველო არ წავიდოდა ქრისტიანული ქვეყნის – საბერძნეთის წინააღმდეგ, ქრისტიანობის დაუძინებელ მტერს – სპარსეთს არ დაეხმარებოდა. მით უმეტეს, ქართული ქრისტიანული ეკლესია მჭიდროდ იყო დაკავშირებული საბერძნეთთან. ამ პერიოდში ქართულ ქრისტიანულ ეკლესიას შეთქმულება ჰქონდა მოწყობილი ვახტანგ გორგასალის წინააღმდეგ – გადმობირებული ჰყავდათ მისი სანდო მეჯინებიც. ასეთია მკვლევართა ერთი ჯგუფის აზრი. თუმცა ვახტანგ გორგასალის შემატანე ჯუანშერი წერს, რომ სპარსელმა მეთაურებმა მას ისარი ჩაკრეს და მომაკვდავმა ვახტანგ გორგასალმა ქართველებს უანდერბა ბოლომდე დაეცვათ ქრისტიანობა.

ვახტანგ გორგასალი მეფე მირდატის და დედოფალ სავდუსტის ვაჟი იყო. ვარან-ხორ-ტანგი – ქართულად ვახტანგი. მან შუა აზიასა და ინდოეთში ლაშქრობიდან დაბრუნებულმა ილაშქრა კავკასიელ მთიელთა წინააღმდეგ. მერე იქიდან კავკასიონს დაჰყვა, აფხაზეთიდან და ეგრისიდან ბიზანტიის ჯარიც განდევნა, 12 ახალი საეპისკოპოსო დააარსა, დააწესა კათალიკოსობა, 475 წელს ქართულ ეკლესიას ავტოკეფალია მოუპოვა, 482 წელს მოაკვლევინა ირანის მომხრე პიტიახში ვარსკენი და ირანელთა წინააღმდეგ აშკარა ბრძოლა დაიწყო, მაგრამ მოღალატეთა წყალობით დამარცხდა და ეგრისში

გადავიდა. ქართლში დაბრუნებული მეფე სიცოცხლის ბოლომდე იბრძოდა ირანელთა წინააღმდეგ – წერენ წიგნის „დიდი ქართველი მეფეები“-ს ავტორები. (დიდი ქართველი მეფეები, ტექსტის ავტორი ვაჟა შუბითიძე, გვ. 14-15).

აკად. მარიამ ლორთქიფანიძე კი წერს: „გორგასალი იმასაც კი იტანდა, რომ ქართლში ცეცხლისმსახურება, ქრისტიანობის გვერდით, სახელმწიფო რელიგიის რანგში აყვანილი და თვითონ კი ირანის ვასალი იყო. მან მთელი სისტემა შექმნა საფორტიფიკაციო ნაგებობებისა, გაამაგრა დარიალის კარი, როგორც ირანის მოხელემ (ეს ირანის სახელმწიფოს ჩრდილო საზღვარი იყო), ააგო უჯარმის, ხორნაბუჯის, ჭერმის ციხეები, დაიბრუნა ტაო-კლარჯეთი და ასე მომზადებულმა შეუტია მტერს.“ (მარიამ ლორთქიფანიძე, საქართველო თავის ხალხთან ერთად უნდა გადარჩეს, გ.ზ. „დილის გაზეთი“, 2000 წ. 25 დეკემბერი).

2007 წლის დეკემბრის ბოლოს (აქვრია №5, იანვარი, 2008) გამოვიდა მღალა პოლიგრაფიულ ღონეზე გამოცემული 90 გვერდიანი (გვერდები და ავტორთა გვარ-სახელები არაა მითითებული) ჟურნალი „ზა გამარჯვებისაკენ“, მოუვრამეტე გვერდზე (გადათვლით) გამოქვეყნებულია სტატია „მედის დაბრუნება საქართველოში“, რომელშიც ნათქვამია: „ჯერ კიდევ ანტიკურ ხანაში მედამ რომ არგონავტების თავკაცი იასონი გადარბა, ყველამ ვიცით. ოქროს საწმისის ამაზიცი მთელ მსოფლიოს სძინის და ისიც ვიცით, რომ მედამ როგორც კოლხეთის მეფე აიეტის ასული, ჭეშმარიტი ქუთაისელი იყო. მაგრამ ყველამ არ იცის, რომ სიტყვა „მედიცინა“ ძველმა სწორებმა სამეურნალო მეცნიერებას სწორედ ჩვენი მედამ დაამხადებულნი მაკურნებელი მალაქების გამო დაარქვეს ანუ, თუ კარგად გაგანალიზებთ (და თუ ცოტა ქუთაისურადაც გაგაზიანდებთ), შეგვიძლია თამამად გამოვაცხადოთ საქართველო მედიცინის სამშობლოდ, ხოლო ქუთაისი – მსოფლიოს მედიცინის დედაქალაქად... ქუთათურებს ნამდვილად საამაყოდ აქვთ საქმე... მედიცინის დედად წოდებული მედია ქუთაისელია“.

რატომ დასჭირდა, ყველაფერი ეს, ამ სტატიის ავტორს?

აღნიშნული სტატიის ავტორმა არ შეიძლება არ იცოდეს, რომ აიეტისა და მედის დროს კუტაია (ქუთაისი) არ ყოფილა (არ შეიძლება კოლხეთის დედაქალაქი. მან ასევე არ შეიძლება არ იცოდეს როდის დაერქვა ქალაქს კუტაია (შემდეგში ქუთაისი), რამ განაპირობა ამ სახელის დარქმევა. ნუთუ არ უნდა დაეუჯეროთ დიდ ივანე ჯავახიშვილს, თუ რა დროიდან გახდა ქუთაისი კოლხეთის დედაქალაქი. (ივანე ჯავახიშვილი, თხზ. ტ.1, გვ. 314-315). ეს საკითხი ჩვენ განხილული გვაქვს ამ ნაშრომის მეორე თავში, „რა ენაზე მეტყველებდნენ ძველი კოლხები“. რას აღწევს ავტორი იმის თქმით, რომ „მეფე აიეტე ჭეშმარიტი ქუთაისელი იყო“. ავტორი ამბობს, რომ „ყველამ არ იცის“, რომ „სამეურნალო მეცნიერებას“ მედის გამო დაარქვეს სახელი. – სწორედ ეს მსოფლიოში თითქმის ყველამ კარგად იცის და მას საკამათოდ არავინ ხდის; ასევე ყველამ კარგად იცის, რომ „საქართველო მედიცინის სამშობლოა, მაგრამ არავინ იცის, რომ ქუთაისი მსოფლიო მედიცინის დედაქალაქია. კიდევ ერთხელ მინდა ვიკითხო: რა საჭიროა ეს? ამით ხელისუფლებას (რომელიც ამ საქმეში არაფერ შუაში არ არის!) არაკეთილშობილურ სამსახურს უწევს. რისთვის?“

როგორც ცნობილია, არგონავტების ლაშქრობა კოლხეთში დაიწყო ეგეოსის ზღვის კუნძულ ეგეადან. ბოლო პუნქტი კი იყო მდ. ფასისი (რონი), ნავსადგური „სუნჯუნა“, ე.ი. „არგონი“ დუნა ჩაუშვა კოლხეთის დედაქალაქ „აია“-ს ახლოს მდებარე ტერიტორიაზე. ეს საყოველთაოდ ცნობილი ფაქტია და მედაც იქაურია და არა ქუთაისელი. (არგონავტების კოლხეთში ლაშქრობის საკითხი გადმოცემული გვაქვს 2008 წელს გამოსულ ნაშრომის III თავში „მსოფლიოს უძველესი მთი კოლხეთის შესახებ“. ასევე ელივი სიტყვით აღწერილი გვაქვს ტიპი სევერინის, და სხვა სწავლულების ექსპედიციები კოლხეთში, რომლებმაც განიმეორეს – იმოგზაურეს არგონავტების ნაკვალევები).

კლიმენტი შელია, პროფესორი, მეცნიერების დამსახურებული მოღვაწე (გაგრძელება შემდეგ ნომერში)

ოქროს საჭიის დაბრუნება

პროგრესი მხოლოდ კავკასიური რასის გზითა იწყება.

კობეძე

რანი 303300

1990 წლის 2 მაისს ფილარმონიის დარბაზში წაკითხულ ლექციამ „საქართველოს მისია“ ბატონი ზვიად გამსახურდია აღნიშნავს, რომ საბჭოთა იდეოლოგიური დიქტატურის პერიოდში საქართველოს ისტორია, ქართველთა ეთნოგენეზის, ქართული კულტურის ისტორია მიჩქარდა, დამახინჯებული და ტაბუირებული იყო. ტაბუირებული იყო ევროპული დიდი მეცნიერი ილკლემ პუშკინის გამოკვლევები იბერთა ეთნოგენეზის, მათი კულტურის, ენის შესახებ. „ეს იმის გამო ხდებოდა, მგობრებო, რომ სურდათ ქართველი ერისთვის შთაენერგათ არასრულფასოვნების კომპლექსი“.

ასეთია ბატონი ზვიადის დასკვნა და მიუთითებს იმაზე, რომ ჩვენი მეცნიერების დიდი კორიფები იყ. ჯგუჯიშვილის, ნ. მარის, მ. წერეთლის გამოკვლევებით, სამხრეთ ევროპის: პირენეის, ხმელთაშუა ზღვის კუნძულების, იტალიის ავტოქტონური მოსახლეობა იბერიული მოდელი იყო, ანუ სხვა იდენტური ტერმინებით პლეოკავკასიური, მედიტერანიული, ხმელთაშუა ზღვის რასა იყო. ეს ტერმინები იდენტურია და ერთი მოდელის, იბერიული მოდელის აღსანიშნავად გამოიყენება.

ეს მოდელი უკვე აღნიშნავს სახლობდა პირენეის ნახევარკუნძულზე, ხმელთაშუა ზღვის კუნძულებზე, თანამედროვე საბერძნეთში, კავკასიაში, მცირე აზიაში, ინდოეთში...

ამ გამოკვლევათა ჭეშმარიტებას ადასტურებს ევროპული და ამერიკელი მეცნიერების უახლესი ბიოგენეტიკური გამოკვლევები. ანალიზებმა აჩვენეს, რომ ფარაონთა მუმიებსა და ევროპის მოსახლეობის დიდ ნაწილს კავკასიური რასისათვის დამახასიათებელი გენები აქვთ.

საბჭოთა იდეოლოგიური დიქტატურის არარსებობის უამრავი და ამგვარი ისტორიული წინაპირობების მიუხედავად, ქართველ მეცნიერთა უმრავლესობა რატომღაც კვლავ დუმდნენ არჩევს. ხმას არ იღებენ, მაშინ როცა მათი ღმრთობით გათავსებული და გულმოდგინებით სომეხი მეცნიერები „ჩაკრულკოს“, „სულკოს“, „ხაჭაპურის“ გასომეხებით კი აღარ ემყოფილდებიან, არამედ კაცობრიობას ღამის კოლხური სამყაროს კანონიერ შემკვიდრედ მოეკლნინ.

საბუნდროდ, გვევს ქართველი მეცნიერები, რომლებმაც ტაბუ დარღვევა, იცავენ ქართველი ერის ინტერესებს, ნათელს აჩვენებენ კოლხურ სამყაროს, იბერთა უდიდეს დამახასიათებელ საკაცობრიო ცივილიზაციისა და კულტურის განვითარებაში.

ფიქრობ, მათ გამოკვლევებს წარსულის მხოლოდ ობიექტურად დანახვისა და დაფიქსირების ფუნქცია არა აქვთ. მათ უფრო მეტად მნიშვნელოვანი, არ შეეცდები თუ ვიტყვი, პოლიტიკური როლი აქისრათ დღეს დამატებით, მიჩქარდა, დამახინჯებული საქართველოს ისტორიის, იბერიული მოდელის ძველი კულტურის წარმონაწიში, ქართველური ტომების შედუღებაში, განსაკუთრებით, ძმები დაზნების ძველ სახლში დაბრუნებაში და ერთგულებას, ერთ კერისთან თანაცხოვრებაში.

რანი მართ

საუბედროდ, არსებობენ სულგაყიდულნი, რომლებიც არამც თუ ამჟამად კოლხური მოდელი, იბერიული მოდელი, ჩვენი უძველესი ისტორიითა და კულტურით, ჩვენი საკაცობრიო ფუძე ენით, ჩვენი პუმიანური ცხოვრების წესითა და ტრადიციებით, არამედ თავხედურად აკენებენ, ცილს სჭამებენ, სულში აფურთხებენ, დაფიქსირებენ სწორად ქართველი კაცის ღირსებას, ნიჭიერებას, აბუნად იგდებენ დიდი ილიას სამ ღვთაებრივ საუნჯეს: „**შამული, ენა, სარწმუნოება**“... აბიბრუებენ ეროვნული დამოუკიდებლობისათვის ბრძოლას, ქართველ ერს უნერგავენ არასრულფასოვნების კომპლექსს.

ამ ადამიანთა უმრავლესობა 90-იან წლებში დაუპირისპირდა ეროვნულ მოძრაობას და ეროვნული ხელისუფლების დამხრების შემდეგ უცხოეთიდან გულუხვად დაფინანსებულნი, სხვადასხვა არასამთავრობო ორგანიზაციებში მოკალათებულნი დღემდე აგრძელებენ ქართული სულიერების ნგრევას.

მარქსისტული ფილოსოფიის დიქტორი, აწგანსვენებული მ. მამარლაშვილი, რატომღაც ეროვნული მოძრაობის მიმართ მტრულად განეწყო. როცა 1990 წლის 28 ოქტომბრის არჩევნებში ეროვნულმა მოძრაობამ დიდი უპირატესობა გაიმარჯვა, სასოწარკვეთილმა შესძახა: „**საქართველოში ბოლშევიზმმა გაიმარჯვა სუფთა სახით!**“

ამ „დიდი მოაზროვნის“ აზრით, ქართული ხასიათი ეფუძნება „**ეკრატეგანისმცემლობის მოთხოვნებს, ვაღბალად დატოვებულ პატრიოტიზმს, ჩამორჩენილობას, საკუთარ თავში შეგვარებულობას, ამპარტავნობას, რწმენას,**

რომ ყველაზე კარგები, ჭკვიანები ვართ“.

„**დიდ მოაზროვნეს**“ არც წერილფეხა ფილოსოფოს-სოციოლოგ-ფსიქოლოგები ჩამორჩებიან ქართველი ერის ღანძღვაგინებაში. მათი რიცხვი და სახელი ღვეიონია! „**თავისუფლების ინსტიტუტში**“ გამოჩეკილი და დაფრთიანებული დ. ზურაბიშვილი ქართულ სულიერებას ღანძღავს. მისი აზრით, თურმე ქართული ცნობიერება „**ტრიალისტურ აზროვნებას**“, „**ტრიალისტურ ტენდენციებს წარმოშობს**“. ქართულმა „**ფეოდალისტურმა ფსიქიკამ**“ დაბადა არა მარტო „**სტალინის ფენომენი**“, არამედ ისეთი „**უბედურება**“, რომელიცაა „**ეროვნული დამოუკიდებლობის**“ იდეა. რადგან ქართული ცნობიერება „**ფეოდალისტური ცნობიერება**“, აქედან გამომდინარე, იგი „**მონური ცნობიერება**“.

ამ ჭკუისკოლოფას ძალიან სურს ეროვნულ-განმანათლებლებს უფლებები მოძრაობა მონურ მოძრაობად მონათლოს.

რადგან ეროვნული მოძრაობა „**ფეოდალისტური**“, „**მონური ცნობიერების**“ ნაყოფია, ამიტომ ამ მოძრაობას „**შინაგანი ზნეობრივი დეგრადაცია**“ ავლია!

ეროვნული მოძრაობის და ამ მოძრაობას მხვედრებულ შეწირულთა ზნეობრივ დეგრადაცია დაბარაკობს კაცი, რომელმაც „**საიდუმლო სირობის**“ პრევენტივად საპატრიოტულად მიწვეულმა ასეთი რამ თქვა: „**მართალია, ეს შედეგები არ არის, მაგრამ არა უშავს!**“

მკითხველს ვთხოვ ყურადღება მიამჯიოს ზურაბიშვილის ლოგიკას და მსჯელობის სტილს. იგი, როგორც „**თავისუფლების ინსტიტუტში**“ გამოჩეკილი და ინსტიტუტის ბუჯითი მორჩილი, ზედმეწვენი კარგად ასრულებს მამა-მარწმენლის სოროსი ერთ-ერთ შევლებას: „**ილაპარაკეთ და იმოქმედეთ მტკიცედ და გამოიყენეთ ღამა-ღამაზი სიტყვები, იხმარეთ რაც შეიძლება უფრო გაუგებარი და ვითომ მეცნიერული ტერმინები. მნიშვნელობა არა აქვს რას იტყვი, მთავარია, როგორ იტყვი!**“

ახლა, ენახოთ როგორი დიაგნოზი დაუსვა გ. მარგველაშვილმა ისედაც გაუბედურებულ „**მონური ცნობიერების**“ მქონე ქართველ ერს: „**ქართველ ერს ახასიათებს გონებრივი სისუსტე, მსუბუქი დებლობის ფორმა... ის მოკლებულია სოციალურ აზროვნებას და პასუხისმგებლობის გრძობას**“.

აფერუმ, განმანათლებელი! ვიდრე ზ. ოდილავეძე თავის სტატიაში „**მითოლოგიური ცნობიერებიდან ფაშისზამდე**“ ავითარებს უფროს თანამოკალმეთა აზრს იმის შესახებ, რომ ქართულ ცნობიერებას ფაშისზამდე მიეკუთვნება. რადგან ქართველებს მითოლოგიური ცნობიერება გვაქვს, აქედან მოთხი ძირითადი მახვენებელი გამოდის: „**1. აზროვნება-უკრიტიკო; 2. ცნობიერება-მითოლოგიური; 3. მენტალიტეტი-მონური; 4. მორალი-ფარისევლური**“.

ამ ვაუბატონმა ქართველი ერი თითქმის ცხოვრების დონეზე დაიყვანა. როცა ჩვენ ვამბობთ (სხვებზე ამბობენ): „**საქართველო დეთისმშობლის წილხედრი ქვეყანა**“, „**მაცხოვრების საფლავზე სომხებისთვის დღთაებრივი ცეცხლი არ გადმოვს**“, „**ღაჯით აღმაშენებელმა დიდგორის ომი მოიგო**“ ეს თურმე ჩვენი განუყოფარებაა, „**მითოლოგიური ცნობიერების**“ ნაყოფია! „**მითოლოგიური ცნობიერების**“ ფაშისზამდე კი ერთი ნაბიჯი ყოფილა!

შემიძლია დავიფიცო, არც ჟურნალ „**ტაბულის**“ ავტორს ზ. ოდილავეძეს და არც ამ ჟურნალის რედკოლეგიას მითოლოგიურ ცნობიერებაზე და ფაშისზამდე წარმოდგენა არა აქვთ!

გარყენილი, ბილწიტყვაობის დიდოსტატი ზ. ბურჭულაძე აღწფოთებულია ქართველი ერის სიბრძნით, უწიგნურებით. „**ჩვენ რომ ბნელი ხალხი ვართ, ამაზე თუნდაც ის უაქტი მეტყველებს, რომ ძალიან ბევრმა ბავშვმა მართლაც არ წაიკითხა ეს წიგნი**“ (დაბარაკია სტალინისტურ წიგნზე „**პირი პოტი**“).

ქართველი ფსიქოლოგების (გადაგვარებული ქართველების) აზრით, ქართული ეროვნული მოძრაობა ნეკროფილური ხასიათისაა, რადგან ის ეფუძნება „**ნეგატიური თავისუფლების პრინციპს**“(!).

დაუკმაყოფილებელი ვნებამ განაპირობა ქართველი ქალების აქტიურობა ეროვნულ მოძრაობაში. ქართველი ქალების პატიოსნება, მორალური სიჯანსაღე თურმე მისი ტრადიციის მიხეზი ყოფილა. ქართველი ქალი მსოფლიოში ყველაზე უმწყო და ჩამორჩენილი არსებაა. უგრანობი, კარნაკტილი, შეხლულული გონების, რამაც ქართული საზოგადოების განუყოფარებლობა განაპირობა.

მართლაც ბედნავი ერი ვართ! გვეყოლოდა თავაშეგებლად როგარი, კახა, ბოზი ქალები, აი, მაშინ ნახავდით ქართული საზოგადოების უმაღლეს დონეზე განვითარებას!

ქართული საზოგადოების განუყოფარებლობის კიდევ ერთი მიზეზი ქართველ ქალებში გაბატონებული დედაბრძვი სიყვარულის გრძობა ყოფილა. დედაბრძვი სიყვარული უარყოფითად მოქმედებს მოზარდების ფსიქიკაზე. ამ სიყვარულის გამო ისინი უნებისყოფონი, პასიურნი, ნაკლებად დამოუკიდებელი ხდებიან.

რას არ ვაიგობებ ამ ციქქეშეთში! დიდი ილია ჩვენი დემოკრატიული ფსიქოლოგების შრომებს არ იცნობდა, თორემ ოთარანთ ქერივი საყვარლებს გაიხენდა, შვილს ბოროტი დედინაცვალივით გაზრდიდა და ჩატიხილი ხიდის პრობლემაც აღარ იქნებოდა.

დემოტო, მაპატიე იდეალური ქალისა და დედის ამგვარ კონტექსტში მოხსენიება. წვერებცანცარა და ბლანკეიანი ფილოსოფოს-სოციოლოგ-ფსიქოლოგების რისხვას ვერც ქართველი მამაკაცები გადაურჩნენ.

ქართულ სუფრაზე ღვინით შემთვრალი მამაკაცები ერთმანეთს ძმობას და სიყვარულს რომ ეფიცებიან, ერთმანეთს რომ კოცნიან, ეს თურმე ურთიერთის მიმართ სექსუალური ღრწოვით მოხდით. აი, რას წერს „**დიდი ფსიქოლოგი**“ გ. ჯგერენია: „**ქართული სუფრა ტრაგიკულ ვითარებას მალავს. ის მალავს პეტროსესქსუალური აქტის არ შემდგარობას, ღრმა ღრწოვას ქალისკენ და, იმავედროულად, ქართველი მამაკაცების, მე ვიტყვდი, პანიკურ შიშს ქალის, მისი სექსუალურობის წინაშე... შეიძლება ითქვას, რომ ქართული სუფრა ფორმით ჰომოსესქსუალისტური და შინაარსით ტრაგი-პეტროსესქსუალისტური, ხოლო ქართველი მამაკაცი – არშემდგარი ქალი ანუ ქალის ცუდი შემთხვევა**“.

პატივცემული მკითხველი, გაიხსენეთ ერთი ქართველმომოქული მასონის დირექტორი: „**გამოიყენე ღამაზი სიტყვები... იხმარეთ რაც შეიძლება გაუგებარი ტერმინები... მნიშვნელობა არა აქვს რას იტყვი, მთავარია, როგორ იტყვი!**“

ის ძმებო უნაწი მიართლმადიღებო (ოგანსაც მბრძვიან

გ. ჯგერენიას აზრით ქართული კულტურა იმიტომ არის ჩამორჩენილი, რომ ქართულ ეკლესიას რეფორმაცია არ განუცდია. თავის დროზე რეფორმები რომ გატარებულიყო, მაშინ ერთმანეთზე ნამეტნავად შეეყვარებული მამაკაცები სუფრაზე კი არ დაიწყებდნენ კურკურს და სიყვარულის ახსნას, არამედ ეკლესიაში გაიტყვოდნენ და ჯვარს დაიწერდნენ, როგორც ეს ხდება დასავლეთის ბევრ ეკლესიაში.

გ. და გ. მამულიები ფიქრობენ, რომ ქართული ეკლესია ანტიდასავლურია. იგი ხელს უშლის არა მხოლოდ ერთსქესიანთა გაბედნიერებას, არამედ ევროპასთან კავშირს, საქართველოს სოციალურ-ეკონომიკურ განვითარებას.

ა. ჯოხაძე ამტკიცებს, რომ ქართულმა მართლმადიდებლურმა ეკლესიამ უარყოფითად იმოქმედა ქართველთა ბუნება-ხასიათზე და დალი დაახვა მათ მოღვაწეობას სულიერ-კულტურულ სფეროში. ამ ეშმაკმეჩნილის აზრით ქართველთა ცნობიერებაში, ცხოვრების წესში გაბატონებულია დემოტო მიწობა, რამაც თითქმის წარმოშვა ანტიკულტურისობა, პასიურობა, ანტიდამშენებლობა. გარდა ამისა, მათი აზრით, ქართული მართლმადიდებლური ეკლესიის უარყოფითი მზარე ისიც არის, რომ იგი ნაციონალურ, პატრიოტულ თემებს წინ წამოწევს, რაც ქართული სახელმწიფოს აშენებას შეუძლებელს ხდის! რა ვქნა, ბატონო ელიზბარ, ისღა დამრჩენია მეც თქვენსათი სიმწრით წამოვიძახო: „**ავამეჩემო მამული!**“

შეიძლება ვინმე თქვას, რომ ყველას აქვს უფლება საკუთარი აზრი გამოთქვას. ამას დემოკრატია მითიხოს. მე მათ ვეკითხები, ინგლისში, ყველაზე დემოკრატიულ ქვეყანაში, რატომ ისხება მკაცრად დედოფალზე დამამცირებელი სიტყვის წამოცენა? გ. და გ. ვუყვით ჩვენს ტელევიზიას, რადიო, პრესას (ზოგიერთი ჟურნალი), შოუ-კონცერტებს, რომლებიც თანდათანობით, შეუმჩნეველად წამდვენ ქართულ ცნობიერებას?

მიმდინარეობს „**ახალი ქართველის**“ შექმნის პროცესი. და ეს მიმდინარეობს სექტაკლის კანონებით. ჩვენ გადავავტყვევებთ სექტაკლის საზოგადოებად, ისეთ ტენგამორცხილ მაყურებლად, რომელიც კარგავს რეალობის განცდას და სანახაობის აქტიურ მონაწილედ იქცევა.

XX საუკუნის დასაწყისში კონსტანტინე გამსახურდია თავის უცხოეთისტურ წერილში „**ქართველობა თუ უცხოეთის გენია**“ მიუთითებდა მაშინ ჩვენში ახლადგავრცელებულ და დღეს გაბატონებულ მიმბაძველობას. „**მიმბაძველობა შეადგენენ ცხოვრების დერძს. აქ არ იტანჯებიან, წვალობენ. კი არ ლოცულობენ, იღრიტებიან. მსხვერპლს როდი სწირავენ. მსხვერპლად ეწირებიან უცხო კვარცხლბეკზე აღმართულ კერპებს**“.

ჭეშმარიტად დღევანდებლობაზეა ნათქვამი!

უცხოელებს, ამერიკელებსა და ევროპელებს ვბაძვთ ცხოვრების წესში, ღრეჭვაში, გვიპარადებში, წვერ-ულვაშის დაყენებაში, საყურეების ტარებაში, სვირინგებში, სტალიონზე შეღებილი სახით მისვლაში და ქაჯურ გულშემატკივრობაში, მიხვრა-მოხვრაში, ცეკვაში, სიმღერაში, მოწონების ნიშნად „**გაუს**“ შეკვიფებაში... ჟურნალის გარეკანზე აუცილებლად სათაურებად უნდა დაიბეჭდოს ვინ ვის ევარობს, ვინ უთბობს ლოცინს შორენას, ვის ცოლი დალატობს, ვის თვინიერი და რქიანი ქმარი ჰყავს... ეს უკვე მიმბაძველობა კი არ არა ღრმა პროვინციალიზმია. ახალ ქართულ ფილმებში უცხოელებს უნდა მიგბაძით და ვაჯობოთ კიდევ პათოლოგიური ძალადობის, სისასტიკის, დაუნდობლობის, გაუკუღმართებული სექსის ჩვენებაში...

ამ უნიჭო მიმბაძველობის განმკითხავი არავინ არის, არც საზოგადოება და როგორც საჭიროა, არც სამღვდლოება არისხებს ზარებს!

თოქ-შოუების, კომედი-შოუების, უცხოელი მომღერლების კონცერტების, ღაზღანდარობის, ტაქმასხარობის ფონზე ამახინჯებენ, აბუნად იგდებენ ქართულ ცეკვებსა და სიმღერებს...

როგორც ვხედავთ, საქართველოს გარეშე და შინაური მტერი ჯერჯერობით წარბაქებით ახერხებს ერის გადაჯიშება-გადაგვარებას. არ უნდა დავიფიცოთ დიდი კონსტანტინეს სიტყვები: „**შემიღობიანი იდეები უფრო მალე ასწეულებს დაჩაგრული ერის სხეულს, ვიდრე სახელმწიფოსგან გამოვინილი სარგებრივი წესები**“.

მამული გაგვინახვერდა, ენა იბილწება, სარწმუნოებას ებრძვიან! სამშობლო საფრთხეშია!

„**მამ, რაისთვის ვცოცხალვართ?**“

სამშობლო საფრთხეშია! ეს მოწოდება არ დაძველებია ვიდრე არსებობს ერი, სამშობლო, პატრიოტი...

ქართველმა ერმა არჩევანი გააკეთა. ხელისუფლებაში „**ქართული ოცნება**“ მოვიდა. ხელისუფლებას ვერ მოთხოვ წლობით გაპარტახებული სოფლის მეურნეობის სამ თვეში აღდგენა, დანგრეული მრეწველობის აყვავებას, უმუშევრობის მოსპობას, ჯანდაცვის პუმიანურ საწისზე გადაყვანას დემოკრატიულ და სხვა სოციალურ პრობლემათა მოგვარებას... თუ გავიფიქრობთ უცხოეთიდან მართული მეხუთე კოლონიის უტიფარ აქტიურობას, შეიძლება ქართული ოცნება აუხდენელ ოცნებად დარჩეს.

ეს რომ არ მოხდეს, ფიქრობ, სასწრაფოდ უნდა დაფიქრდეს ახალი პოლიტიკური მოძრაობა (პარტია), რომელიც გააერთიანებს ჭეშმარიტ ეროვნულ ძალებს, მხარში ამოუდგება სახელმწიფოს ინტერესების დამცველ ხელისუფლებას, ან, თუ საჭიროდ ჩათვლის, თავად მოვა ხელისუფლებაში.

ვინ იქნება ერის გადარჩენისათვის ბრძოლის მედროშე? ვინ შესძლებს ალაგოს ქართულ ცნობიერებასთან, ქართულ კულტურასთან, ცხოვრების წესთან და ტრადიციებთან მეზობელი ღვეიონი?

ფიქრობ, ამ სადმროთ საქმის გაკეთება ხელეწიფება სახალხო მოძრაობა „**სამეგრელოს**“, რომელიც ხელმძღვანელობს გამტრიახობითა და მოსალოდნელი პოლიტიკური სიტუაციების უტყუარი ჭერტით გამორჩეული, ცნობილი პოლიტიკოსი **ალექსანდრე ჰაჭია**.

იგი უნდა გადაიტყვოს ზოგადქართულ პოლიტიკურ მოძრაობად (დავარქვათ მას თუნდაც „**ოქროს საწმისი**“, „**იბერია**“, „**იგერია**“...), რომელიც დიდი ჭყონის ფესვებიდან შეიწოვს გაფილტრულ ქართულ გენებს და შესძლებს უცხოელების მიერ კოლხეთიდან გატაცებული სულიერი სიბრძნის ანუ ოქროს საწმისის დაბრუნებას, ქართული მოდელის მეორედ მოსვლამდე გადაჩენებას.

დაე, კავკასიურმა რასამ სულიერი სიბრძნით შესძლოს სოდომ-გომორის ცოდვის მორევეში გადაჩეხილი დასავლეთის მხილება და პროგრესის გზის ჩვენება, რასაც დიდი გერმანული მოაზროვნე პეკელი თავის „**გონის ფილოსოფიაში**“ გვაწვავს.

თინბიზ კუპლავშილი

P.S. ამონარიდების და ციტატების წყაროები მითითებული არა მქვს გაზუთში ადგილის ეკონომიის გამო. თუ ვინმეს ეჭვი შეეპარება მათ არსებობაში ან ნიხუსტეში, შემიძლია მიუთითოთ როდის, სად, რომელ გვერდზეა დაბეჭდილი.

საოცარი მრავალფეროვნებითაა გამორჩეული დიდი კონსტანტინე ბამსასპრდინას შემოქმედება (მაპატივით, მაგრამ მე მის სახელს სიტყვა "იყო"-ს ვერ დაუერთებ, თუნდაც იმიტომ, რომ მისი ნაწარმოების განმეორებით წაკითხვისას იმდენ სიახლეს აღმოაჩენს ადამიანი, რომ უნებურად გაიფიქრებ – მწერლის ახალ ნაწარმოებს ვკითხულობო). ეს არის უფლის მიერ ნაბოძები გენით შემართული მხატვარი, რომელსაც შეუძლია ხელი ჩაწყოს ცარიელ ქილაში და იქიდან ოქროს ზოდი ამოიღოს. სწორედ ერთ-ერთი ასეთი ოქროს ზოდი გახლავთ მისი წინამდებარე მოთხრობაც, რომელსაც ჩვენი გაზეთის მკითხველებს ვთავაზობთ.

ღამე მომიყვანეს შინაგან ციხიდან ბუტირკის საავადმყოფოში. საერთოდ, მუდამ მძულდა საავადმყოფო.

ვინ ნახავს უფრო მეტ მწუხარებას ადამიანის თვალში, ვიდრე ციხის საავადმყოფოს სარკმლებიდან გადმოჩნობოდა შემოხედვაში.

ტვინებსა და კბელებზე ირევიან სანიტრები, გააქვთ და გამოაქვთ საკაცებზე მწოლარე ავადმყოფები და ცოცხალ-მკვდრები.

ღანოჩავენ დერეფნებში ყბაშეხეული, ფეხებდადმეჭილი, დაკუტებული, დაღუპული, მუქფარაჯიანი ტუსაღები.

კამერა კამერაზეა მილაგებული ყაზარმული წესით. ვიწრო, გრძელი, ნახევრად ბნელი დერეფანი შუაში გადატყობილი უშველაველი მავთულის ბადით; დაბალი, ვიწრო რკინის რიკულებიანი ფანჯრები; დაბალი ჭერი და უგანო კედლები.

ყველაზე უფრო აუტანელია: წამლების სუნია.

ჩემმა მხლებლებმა გაიხმო მოხუცი ზედამხედველი და უჩურჩულა რაღაც.

- მერმე მე მომმართ:
- ისევ ჩვენთან მოვიყვანეს?
- წამოყვანეთ მეშვიდე კამერაში.
- დაკავებულია.
- მეცამეტე?
- ემეც.
- მაშ, სადაც გინდათ.

ფეხზე ძლივს ვიდექი, მაგრამ არ მინდოდა, საკაცეთი ვეთრე უხეშ სანიტრებს. მივეყვი ზედამხედველს ამ გაუთავებელ ბნელ დერეფანში.

მარჯვნივ გადაუხეია, პატარა დერეფნის ბოლოს გამაჩერა. მე კედელს მივეყრდენი, რათა არ წავქცეულიყავი იმ მორიგე კქიმის კაბინეტში შევიდა. დაკეტილ ოთახიდან ექიმი ქალის ხმა გავიგონე.

- ფაფახიანი ქართველი ისევ მოიყვანეს?

ზედამხედველი გამოვიდა, წინ წასვლა მიბრძანა.

გამოვეყვი ისევ ხელების ფათურით ვიწრო დერეფანს მხარმარცხნივ.

წინ გამისწო მოხუცმა ვახტერმა, ფეხით შეაღო კარი...

კამერაში ერთადერთი რკინის საწოლი იდგა.

ვეღრსე მარტობას, რბილსა და სუფთა ლოგინს.

დიდხანს ვებრძოლე უძილობას...

ნაშუადამევი თუ იქნებოდა, საშინელმა გრიადმა გამომადვიდა: ვიდაცამ კარი მი-არაჯგუნა, რაღაც მძიმე საგანმა გაადინა იატაკზე ბრაგვანი.

ჩემი კამერის ფანჯრები აზრიალდნენ. აზრიალდნენ ფანჯრები და მგონია, შე-მოვლენ ვიდაცვები...

ვეღვა, ვწრიალებ, ვერთი.

მერმე ისმოდა აჩქარებული ფეხის ხმა, იატაკზე ფეხების რაჯგუნი და ღრიალი.

ადამიანისა? არა.

ასეთი ხმა არ მსმენია კაცის პირიდან. ნაღრისა?

არც მხეტიალისაგან გამიგონია ასეთი ბღავილი.

ისევ ჩამოვარდა მყუდროება.

მხოლოდ კანტიკუნტად მომესმის შორეული ხროტიანი; ხროტიანი კი არა, ეს ხმა სლოკინს უფრო მიაგავდა, ატირებული მამაკაცის სლოკინს.

ის-ის იყო თავი წამოვწიე ბალიშიდან ხელმეორედ, კარი გაიღო ღრტიანით და კარის ალაგას მოხუცი ზედამხედველი

აიტუხა (პაპას ვეძახდით ამ კეთილ მოხუცს).

- ასანთი ხომ არ გექნებათ?..

ლულულულებს ლატიში.

- რა ამბავია, პაპა, ამ შუადამევი ვინ ჭიდაობს მანდ?

- ეჰ, ვიდაც დაჭრილი თათარი მოიყვანეს საგიჟეთიდან. აიკლო აქაურობა, ორი ზე-სამხედველი ერთმეორეზე მიანარცხა. მე კინაღამ მკლავი მომტეხა. ფანჯრები ჩაღე-წა.

- საგიჟეთიდან? თათარი?.. აქ რა უნდოდა?..

- ტყვია აქვს თირკმელში. ოპერაცია უნდა გაუკეთონ, ექიმებს ნაბრძანები აქვთ, რაღაც უნდა დაუჯდეთ, გადაარჩინონ სიკვდილს... საქმეს გაახსენებენ ალ-

ჯამოშ

ბათ.

- განა გაზეთებში არ წაგიკითხავთ ბანდიტების ბელადის სელიმ ეფენდიევის შეპყრობა?

- არა.

- მოსკოვის ერთ-ერთ დიდ ბანკს უნდა დასცემოდნენ. საქმის მიმცემმა გაცცა, სისხლის სამართლის პოლიციამ ნა-შუადღევს სამ საათზე ადგილას მოუსწრო ავტომობილში ჩამსხდარ ყაჩაღებს.

ყველაზე უწინ სელიმ ეფენდიევი გად-მოსტა. სროლით გაუკაფა გზა ამხანაგებს, ორი იქვე მოჰკლეს, სამი გაიქცა. ეფენდიევი მიმინოსავით გადაეველო მახლობელ ქვითკირის ჯგბირს. ჯოჯოხეთური სროლა გაიმართა შეშის საწყობში.

ფსიქიატრიული კომისია ამოწმებს, რომ ყაჩაღი ისე აღშფოთდა დაღატოთ, რომ ჭკუაზე შეირყა.

ხომ ასეთ მდგომარეობაშია, და ოთხმა კაცმა ძლივს ჩავაცვიტ გიჟის პერანგი.

მთელი ღამე არ დამეძინა.

შემოდგომის ამ უხიავ ღამეს, ამ გულის შემღონებელ საავადმყოფოში, მე ჩემი ბედის მძიმე კირთუბაც მერყოვოდა, რომ ახალი დარდი ამეკვიტა.

ჩემს უკან ეტაპები...

ჩემს წინ ეტაპები...

მთელი ეხლა და იფიქრე ვიდაც შეშლილ ყაჩაღზე, რომელმაც მთელი საავადმყოფო ააფორიაქა ამ შუა ღამეში და ჩემი ოთახის ფანჯრის მინები ააზრიალა.

ეს ბებერი ლატიშიც რამ გააბორტვა, ორი ღერი ასანთისთვის რომ გამადვიდა? თუმცა არც ეს ბერიკაცია გასაკიცხავი (მე პირადად კარგის მეტი, ცუდი არაფერი მახსოვს მისგან, გარდა იმისა, რომ ორი ღერი ასანთი მოხოვა).

რა ვუყოთ, ციხეში ყველას აკლია ასან-თი.

გათენებამდე ვებრძოლე უძილობას.

ყოველ წუთში ველოდი, სადაცაა, ისევ აბორგუნება შეშლილი ჩემს მეზობელ კამ-ერაში, ისევ შეიქმნება კარების რაჯგუნი, რაღაც კიდევ დაეცემა იატაკზე და ჩემი ფანჯრების მინები აზრიალდებიან.

ესოში გუშაგების ფეხის ხმა... მესმის, როგორ იცვლებიან დამის გუშაგები, ვახუნებს ანხარუნებენ... დერეფანში მოწყალეების დები და ფერშლები დადიან და დახეულ ფლოსტებს მიაჩლატუნებენ და ეს მაღიზიანებს.

სინჟიმის დარდვევის მოლოდინი უფრო ძნელი ასატანია, ვიდრე დარდვეული მყუ-დროება.

მოწყალეების დამ გამადვიდა მეორე დი-ლას.

ათას კაცის პირით ნალოში კოვხით ჩამასხა პირში რაღაც საზიზღარი, გულისამრევი წამალი.

წაჩინილა თავისი დახეული სანდლები და გამეცაღა.

აუღექი, დერეფანში გავედი. იმ დღეს წითური რიახანელი მორიგეობდა:

- ავადმყოფო, დერეფანში პაპიროსს ნუ სწევთ.

- პაპიროსი ვინ მომცა, მე ვსეირნობ მს-ოლოდ.

- არც ეგ შეიძლება.

* * *

ღამით გაიღო კარი და პაპა გაჩერდა კარის ალაგზე.

მაშ ახლა შეიძლება სეირნობა.

დერეფანში გავიარე, პაპამ კამერა გამიღო.

რკინის ტახტზე ოცდაათოდე წლის ვაჟკაცი იწვა, წერეთისოდენა გადმოსცდენ-ოდა სარეცელს აგურისფერი ჩაბალახით შეკრული ფეხები.

გულმკერდი ძლიერ ამობორცვოდა, რადგან მკლავები ზურგზე ჰქონდა გაკრული.

ახალოხის მსგავსი, სწორსაკინძიანი ბლუზა შემოეგლიჯათ. წვერულ-ვაშაბურძგენილი, თვალებგადმოკარკლული მრისხანეთ მისხერებოდა ბნელ კუთხეში რაღაცას.

შემომბღვირა: ექიმი!..

წინადადება არ დაამთავრა, რაღაც უნ-დოდა შემოუჩივლა.

დიდხანს, დიდხანს მიყურა, დაიწმინდა მისი ამღვრეული სახე, დაუწყნარდა თვალები.

ტუნები მაგრად მოეკუმა.

და იმ წუთში მის მშველსებურ, გიშრის თვალების შემყურე, როგორ იტყოდი, რომ გიჟი იყო, ყაჩაღი ან კაცის მკვლელი.

ერთბაშად ზემო ტუნი აუტოკდა, თავი წამოსწია, კისრის ძარღვები დაეჭიმა, სახეზე ძლიერ წამოწოდდა, წამოდგომა სცადა.

ხან ერთ მხარეს წამოიზიდა, ხან მეორე, ოღონდ გამართა წელი, მერე თავი ვეღარ შეიკავა და საწოლის საყრდენზე მიახალა თავი.

საოცრად დაემანჭა სახე, თვალები მოხ-უჭა, დაესია ნაოჭები თვალის უბეებს. ღერ-ღერად მოსწანდნენ მხოლოდ შავი წამწამები და მშველდითი დაჭიმული შავი, ჯშუხა წარბები.

მე ახლოს მივედი, უშწყო მდგომარეობაში ჩავვარდი. ვერც ერთი თათრული სიტყვა ვერ მოვიგონე, რომ სანუგეშო, გასამხნევე-ბელი რამ მეთქვა.

ჩემი სიახლოე შეიცნო. თვალები გაახ-ილა, ჩემს მაღალ ფაფახს თვალი შეაველო.

და პირდამწვარივით ჩაიბუტბუტა ორი-ოდე თათრული სიტყვა.

ვერ გავარჩიე, ვეღარც გავიგე: ალბათ ქისტია, ლეკი ან ჩერქეზი, გამოელ-ვა აზრმა.

უცებ კარისკენ გაიხედა. უწმაწურად შეიგინა.

მე ყველა ხალხი მივევარს ამ ქვეყანაზე, მაგრამ ეგეც ბუნებრივია, განსაკუთრებული გულისხმიერებით ვეკიდები კავკასიის მკვიდრთა. უცხოეთში, შეძლებისამებრ, მუ-დამ ვშველოდი მათ. აზერბაიჯანელებ-თანაც მიმეგობრია უცხოეთში, მათგანაც არაერთხელ მიგემნია ძმური თანადგომა.

როგორც ანთროპოლოგიური ტიპი, ეს უბედური სელიმი აზერბაიჯანელს მია-გავდა. ამიტომაც გულთან ახლოს მივიტანე მისი ტრაგედია... მე მასში უპირატესად ყაჩაღს როდი ვხედავდი, არამედ გზაარეულ ადამიანს... იგი უკვე სიკვდილის საუფლოში იმყოფებოდა და მხოლოდ სიკვდილი ბრალს ჩამორეცხავს ხოლმე კაცთაგანს.

საავადმყოფოს ადმინისტრაციამ შენიშნა, რომ ამ სელიმ ეფენდიეს ჩემი დანახვა უფრო ამშვიდებდა, ვიდრე წამლები და ექიმების შეგონება. გვიანი ღამით სას-თაულთან ვუზივარ ავადმყოფი.

დაკეცილი გაზეთით ვუგერიებ აბეზარ ბუხებს, რომელთაც ეგზომ ახელებთ სისხლის სუნი და სიკვდილის მოახლოე-ბა.

ერთბაშად თვალები გაახილა ეფენდიე-მა, თვალები გაუფართოვდა, დაწვები შეუ-ფაკდა, ერთი წამოიწია, მაგრამ ვეღარ შესძლო და უშვერად შეაგინა ვიდაცას თურქულად.

როცა ჩვენება გაჰქრა, ისევ დახუჭა თვალი, ტუნებს აცმაცუნებდა, გაუგებარ სიტყვებს ბუტბუტებდნენ მისი ფერგამკრ-თალი ტუნები. მერმე აზვავდა ბრაზი მის გულში. კვენსოდა, ხვენსოდა...

- ჰაიტ, ჰაიტ, ჰაიტ, მოიტათ რევოლვერი, ჩემი რევოლვერი!

Огонь! Огонь! – ყვიროდა რუსულად.

* * *

ღამდამობით გადაუღებლად წვიმდა. ყურს ვუგდებ წვიმის ერთობლივ ტლაშუნს, ხერხის გაუსაძლის ჭრიალს, ვბუტბუტებ

ფსალმუნის ლექსებს ჩემს სსონგაში შე-მორჩენილთ, ხანაც ვდგები, სასთაულიდან გამომაქვს ჰინდური რიგვედას ყდა-გაცვეთილი წიგნი, ხმამაღლა ვკითხულობ, რათა ტანჯვა დაეახრხო ჩემს გულში და ნირვანაში გადავიტყუო ჩემი მოუსვენარი, ბობოქარი სული... დამდამობით, დაწოლის წინ ვბუტბუტებ ფსალმუნის ალოგიურ ლექსებს მწუხარების დასაოკებლად და ჩემს თავს ვეუბნები თითქოს ხმამაღლა: "ამაღამ დედაჩემი თუ ვნახე სიზმარში, ყოველივე კარგად იქნება".

ოღონდ შედებულ კარებთან მოხუცი ზედამხედველი იდგა.

გინების გაგონებაზე შემკრთალმა პაპამ კარი გაიხურა და დერეფანში გაიარა.

მანიშნა თვალებით, დაემჯღაროყავი მის ახლოს.

საათს დაგხედე: თორმეტი იყო, აწი ექიმები ჩამოვილიან, გავიფიქრე.

კარი გაიღო და წამლებით დატვირთული მოწყალეების დაი შემოფრატუნდა.

კარამდის ვერ მივაწვარი, მომბაძა ავად-მყოფმა.

- მურზა, პა მურზა, ერთი რევოლვერი მაინც დამიტოვე.

კარი გამოვიხურე.

იგი რუსულად ილანძებოდა და იე-ინებოდა:

- მურზა გამცემო, მოღალატე, მურზა. ჩემი რევოლვერი მომოიტანე ლუბიანკაზე.

და ის ღამე უარესი გამოთენდა, ვიდრე პირველი იმავე საავადმყოფოში, ვიდრე პირველი ღამე ყოველ ახალ ციხეში.

აზვავდა შეშლილი თუ ყაჩაღი.

გამოიწვიეს მორიგი ექიმი, ექიმმა საავად-მყოფოს გამგე იხმო, შეიქმნა ისევ რბენა, რიალი.

შეშლილი და დაჭრილი ვეფხევივით ბრ-დღვინავდა, კედელს თავს ახლიდა და ღრიალებდა:

- მურზა, ჩემი რევოლვერი მომიტანე, მურზაააააა, მურზაააააა.

მოულოდნელად გამომიძიებელი მეწვია.

- მოსკოვში ყოფილხართ წინათ?

- არა.

- თურქისტანში?

- არა.

- უკრაინაში?

- არა.

- შერქმეული სახელი არა გაქვთ?

- არა.

- სელიმ ეფენდიევს თუ იცნობდით წინათ?

- არა.

- რატომ გიწოდებდათ მურზას სელიმ ეფენდიევი?

- არ ვიცი სწორედ, ეგებ ვინმეს მიმაგ-ვანა. ცნობილია, აზერბაიჯანელები ოღონდ გვანან ქართველებს.

ახლა უფრო ზრდილობიანი ტონით დაიწყო "მურის" (შემოკლებით: მოსკოვის სისხლის სამართლის მილიცია) აგენტმა.

- თქვენ, როგორც ჩანს, განათლებული კაცი ხართ და არაფერს დაგვიმალავთ, თუ რაიმე იცით ამ კაცზე. სელიმ ეფენდიევი განთქმული ყაჩაღია. "მურს" საბუთი აქვს ივარაუდოს, რომ ის კაცი სხვისი გვართ ცხოვრობდა. ნამდვილი ვინაობის გამოურკვეველობა ძლიერ აფერ-ხებს ბანდიტების ამ ფრიად რთული ქსელის გახსნას.

ჩვენ გვაცნობეს, რომ ის კაცი თქვენს დანახვაზე ძლიერ თვინიერი ხდება და რატომღაც თქვენ მურზას გუძახით.

- ის კაცი აქ ვნახე პირველად. მე მურზა არ მქვია და არ ვიცი, ვის მამგანებს სულით ავადმყოფი.

ველონებ, დამერწმუნებით, რომ ყაჩაღებთან არასოდეს მქონია კავშირი.

გწრიალებ ჩემს კამერაში. მოუსვენრად ვბორგავ ლოგინში.

რამ ამატროვა მე უბედური, რად ვინახ-ულე ის საცოდავი, ან ის ბებერი ზედამხე-ველი რომელმა ქაჯმა შემომიჩინა შუადამეშე, ორი ღერი ასანთი რომ მოხო-მა...

* * *

ტანგოს მოცეკვავესავით იხნიქება ჩემს ფანჯარასთან მღვარი კვიპაროსის ხე ჩრდილის ზღვარზე.

წვიმისმიერი ზოლებით დაიხერა გამუ-რული ფანჯრის მინები.

ზღვარეუი წვივის ტელეფონის მავთულებ-ში. მახლობელ ხერხის ქარხნიდან გულისწამლები ჭრიალი ისმის.

(გაგრძელება მე-9 გვერდზე)

(გაგრძელება მე-8 გვერდიდან) შუადღის 12 საათზე ჩემი ექიმი მეწვია.

მოითხოვა ჩემი ჯანმრთელობა და სავსებით მოულოდნელად ასეთი ფრაზა ჩააკერა საუბარში:

– ამ წუთას სისხლის სამართლის მილიციის აგენტი შემოვა თქვენთან, ნუ აელვდებით ოღონდ... – ესა სთქვა და ხელმეორედ დახედა სიცხსაზომს, ჩემი იდლიდან გამოდებულს.

– სისხლის სამართლის მილიციის აგენტი ჩემთან რა საქმე აქვს? ექიმს პასუხი არ გაუცია, სიცხსაზომი წაიღო და იმის ადგილას დაბალი, ფრენიანი, მწვანე-შარვლიანი კაცი დაჯდა დახვდრეულ სკამზე.

მუხლზე პორტფელი დაიდო, პორტფელზე – ქალაქი და მკითხავს:

- თქვენი სახელი?
- გვარი?
- ეროვნება?
- პროფესია?
- განათლება?

“შურის” აგენტი მეუბნება: – თუმცა თქვენ ამჟამად ტუსადი ხართ, მაგრამ მე დარწმუნებული ვარ, შესაძლო რომ იყოს, ჩვენ გვიშველილით ბანდიტების წინააღმდეგ ბრძოლაში.

– თავისთავად ცხადია, – მიუხედავად.

გამომიძებელი ფრიად თავაზიანად დამემშვიდობა.

ამ დასაწვავ საავადმყოფოში ახალი საქმე გამიჩნდა.

ყოველთვის, როცა სელიმ ეფენდივს ხნე მოუვლიდა, მე მიხმობდნენ, ახლა ჭრილობას ისე დაუსუსტებინა, რომ შეშლილის პერანგი აღარ სჭირდებოდა, მაგრამ თავს ახლიდა კედელს, ხელ-ფეხს ასხმარტალებდა და ყვროდა, აუტანელი ხმით ღრიალებდა.

მოწყალების დაი ჩემთან მიიბრუნდა.

შვედილი მის კამერაში. თვალის ბუდიდან მოწყვეტილივით წრიალებდნენ მისი დიდრონი, შავი თვალები უხომოდ გაგანიერებულ თვალის უქებში.

წამიერად რაღაც თეთრი გარსი გადაკვებოდა დაყვითლებულ თვალის გუგაზე, სახე გაუფითრებოდა, ქრებოდა სიწითლე ღოყებსა და დეოემშენიერ სახეზე.

ერთ საღამოს გვიანამდე ვიჯექი მის სასთუმალთან. დიდხანს იბორგა, იწუხა, იწრიალა, უცებ დაწყნარდა და დახუჭა თვალი, ხუთიოდე წუთის შემდეგ ისევ გაახილა, შემომხედა მშვიდი, გონიერული თვალებით და ხელით მანიშნა კედლისაკენ.

კედლისკენ გავიხედე, რას უყურებდა ნეტავ?

გვებ ჩემი სახიდან მიმდგარ ჩრდილს ჰკიდა თვალი და ვინმე მოვლანდა.

– სელიმ, აა სელიმ, ვინ იყო მანდ? – ვეუბნები რუსულად.

მიმეფ ამოიხრა და კედლისკენ შეიბრუნა პირი.

დერეფანში გავედი.

ცოტა ხანში შემოვბრუნდი. პირადმა იწვა.

ბავშვით ვთამაშებოდა თავის თითებს.

მარცხენა ხელის თითს ემუქრებოდა, უყვიროდა:

- შე გამცემო, ჯაშუშო!
- რა იყო სელიმ? – ვკითხები.
- ჩხუბობენ.
- ვინ?
- ეს ძაღლები.

მე შევნიშნე: ყინულის ბუშტი გადავარდნოდა, იატაკზე ვვლო.

– მე ხომ დაგიტალე შენ, ყინულის ბუშტს ნუ გადააგდებ-მეთქი? – ვეუბნები.

- მე არ გადამიგდია.
- აბა, ვინ გადააგდო?
- ამან, ამ კაცმა.
- ვინ კაცმა.
- აგერ რომ წვეს, ჩემს გვერდით, ვერ ხედავ?
- დამშვიდდი, სელიმ, შენს

გვერდით არავინ წვეს.

– როგორ არა, განა ვერ ხედავ ამ არამზადას? ჯაშუშო, ჯაშუშო.

ვსდუმვარ.

ავიდე ბუშტი, შუბლზე დავადვეი, მარცხენა ხელით მოისხნა და გადააგდო.

პერანგის საკინძე შემოიფხრიწა და თვალები დახუჭა.

მე დავაჩერდი პერანგის საკინძეს. აჩქარებულ მოწყალების დებს უკულმა ჩაეცმიათ პერანგი.

ახლა საკინძის ძირში შევნიშნე: ქართული, დედაბრული ხელით ამოქარგული დანჯღრეული ასობით ეწერა: “ჯამუ” (სხანს მოხუც დედას დაუწერია), ფერადი ძაფით ნაქარგი, გახუნებული იყო და ქართულის არმცოდნეს თვალი ვერც კი მოისაზრებდა, რომ ეს ბატიფეხურა ნაჯღაბნი ასოები იყო.

მე ავდექი და ფეხაკრეფით გავედი კამერიდან.

დიდხანს, დიდხანს დავდიოდი ალელვებული დერეფანში.

მერმე რიახანელის ლანდი გამოჩნდა და ჩემს კამერაში დაებრუნდი.

გავიხადე და დავეწქე, რადგან სიცხემ მიმატა.

მიმატა თავის ტკივილმა, მომეჭრა მუხლები.

ნაშუადღევს გადასულიყო მოწყალების დაი შემოვიდა და მეუბნება: ეფენდივს ოპერაცია გაუკეთეს, კიდევ მოუარა ხნემ, მალე მოდის.

ჯამუ

სახარელი სურათი დამხვდა სელიმის კამერაში.

შესახვევი შემოეფხრიწა, დასისხლიანებული ხელებით მოეხვარა ლოგინი და მთელი კედელი.

დაწრეტილიყო, დაღუულიყო მისი სახე.

მე დიდხანს ვუძახე: – სელიმ, ა, სელიმ... ხმა არ გამცა, მოწყალების დამ გულგრილად განაცხადა: სულ ერთია, მალე უნდა გავიტანოთ, ექიმებმა იმედი დაკარგეს.

დამტოვა მარტო და წაფრატუნდა.

დიდხან ვადექი ნახევრად ბნელ კამერაში მომაკვდავს თავზე.

მივიხედ-მივიხედვ. დერეფანში არავინ იყო... დავეწქე მის სასთუმალთან, ხელები გაცივებოდა.

– ჯამუ, – დავუძახე ნელი ხმით.

– ჯამუ, პა, ჯამუ... თვალის უქებში აუტოკდა, ერთი ძარღვი შეინძრა შუბლზე.

– ჯამუ, ჯამუ, გაიღვიძე. ქართულად ჩაქაძე ყურში. თვალები გაახილა.

– მიქ გიწუ, ჯიმაღურელი, ჩქიმი სახელი? (თქვენ ვინ გითხრათ ჩემი სახელი?)

– დამშვიდდი, ნუ გეშინია. ვეუბნები ჩემს ვინაობას.

წარბები ასწია.

გაოცდა.

– ჰაიტ, ჯიმაღურელი, აქ მუნერო მოხვადით, მა გიჩინენთ შორიშე (ჰაიტ, თქვენ მე გიცნობთ შორიდან, აქ როგორ მოხვდით თქვენ?).

ჯამუ თავისი გვარი გამომხილა. რამდენიმე სიტყვა ითქვა კიდევ: – გაჭირვებამ ამაღებინა ხელი სამშობლოზე და ნამუსზე. სელიმ ეფენდივს გვართი ვყაჩაღობდი თურქესტანში, უკრაინასა და მოსკოვში.

აქ ერთი დიდი საქმე უნდა გაგვეკეთებინა.

მერმე შინ ვაპირებდი წასვლას, საქმის მიმცემმა ჩემმა ამხანაგმა გამცა.

კიდევ კარგი, ჩემი ვაჟაკობა არ შევარცხინე.

სადაც იარა გაეხსნა. გაფითრდა.

დიდხანს ვადექი თავზე. გულნალვლიანი ვხედავდი, თუ როგორ ერეოდა სიკვდილი ჩემი რასის ქედმალლობას.

ვეძახდი: “ჯამუ”.

თვალი გაახილა.

შემომხვდა.

ძალა მოიკრიფა, რაღაც უნდოდა ეთქვა.

ბოლოს კედლისკენ მიიბრუნა თავი და ამოიხრა: – ნუ გეშინია, მე მოვალ, დედა... – ჰაიტ, არა გრცხვენია? ვაჟაკი არა ხარ? ჯამუ, ჯამუ...

ვეძახდი გადასულ სულს, მაგრამ ხნა ვეღარ მიეწია მიმაგალს.

ღმუოდა ქარბუქი გარეთ, ხან-ხარებდნენ ფანჯრების მინები.

კიაფობდა მცირედი ნათელი ღია და ჩრჩინილი თვალის ქუთუთოებში.

უკანასკნელად შეტოკდა თვალების გუგა, შეისრუტა მრეში სინათლე და სამუდამოდ ჩაქრა... * * *

მე მინდოდა, ჯამუს დედისთვის მემცნო ეს ამბავი, ჩავედი კიდევ იმ სოფელში, სადაც ჯამუს სახლია (ცუბი შრომობენ და ცხოვრობენ, მაგრამ უკანასკნელ წუთში გამბედაობამ მილაღატა, აგრე დავსკვენნი: დეესიკვდილამდის ელოდოს-მეთქი გამწარებული დედა უკულმართ გზაზე დაღუპული შვილის მოსვლას.

1927. სოლოვკის კუნძული. კრემლი.

P.S. მე აბაშის რაიონის სოფელ ძველ აბაშაში დავიბადე, დიდი კონსტანტინეს ოჯახის მეზობლად მდებარე ჩემი წინაპრების ჯარგვალში, მაგრამ ბედის, უფრო სწორად – უბედობის გამოისობით (მამა დიდ სამამულო ომში დაიღუპა) მე და დედა თბილისში გადმოვედით საცხოვრებლად და პეტრიაშვილის ქუჩაზე, დიდი კონსტანტინეს მეზობლად დავედით ბინა. დედა მედიკოსი იყო და, შეიძლება ითქვას, რომ მთელი უბნის მოსახლეთა ოჯახის კარი მისთვის მუდამ ღია გახლდათ. ხშირად სტუმრობდა იგი დიდი კონსტანტინეს ოჯახსაც, მეგობრობდა სულგანათლებულ მირანდა ფალავანდი შვილთანაც, რადგან ხშირად გაუწევია მათი ოჯახისათვის პირველადი სამედიცინო დახმარება. სწორედ დედასაგან გამიგონია, რომ ჯამუ კონკრეტული პიროვნება იყო – ლაღი გრიგოლია, რომელიც, თურმე, დედას ნათლის ძმა გახლდათ. შრომისმოყვარე ოჯახის შვილი ყოფილა ლაღი, ვიხიკურად დაუფრებლად ძლიერი და სულიერად ღამაზი, მუდამ სუსტების ქომაგი... მაგრამ აბაშის სადგურზე ჩხუბის შემდეგ ციხეში აღმოჩნდა, საიდანაც სულ სხვა კაცად გამოვიდა...

რუსეთის ქალაქებში ყარალობდა. ბაბუაჩემის – გიორგი შალამბერიძის მონაყოლი მახსოვს: ჩემოდნით ფულს ჩამოიტანდა და ნახევარზე მეტს თურმე გაჭირვებულ მეზობლებს დაურიგებდა, შემდეგ კი კვლავ რუსეთს მიაშურებდა. მოსკოვის ერთ-ერთი ბანკის დაყარებისას დაჭრილი ჩაუვარდა ხელში მილიციელებს, მაგრამ თანამზრახველები არ გასცა და წამებაში მოკლეს სამართალდამცველებმა. მაგრამ კომუნისტური იდეოლოგიის ჩამოყალიბების გარეუარზე, სადაც სისხლს დახარბებულ ბოლშევიკებს ღამის ანგელოზებად გამოჰყავდათ საკუთარი თავი, ფაქტის ამგვარად გადმოცემას არავინ აპტიებდა კონსტანტინე გამსახურდიას, და ამიტომაც დახატა სურათი, სადაც სულით უდრეგმა ქართველმა ვაჟაკმა სირცხვილს თვითმკვლელობა არჩია. სწორედ ეს ღამაზი, შთამბეჭდავი ისტორია შემოგვინახა სულმნათმა კონსტანტინემ, რითაც კიდევ ერთხელ გამოამზევიდა კოლხის ვაჟაკის უდრეგი სული და უღალატო ბუნება.

როლანდ ჯალალანი

თვალსაზრისი ერთ შესანიშნავ ნაშრომზე

სიცოცხლე საქართველოში გაჩნდა, საქართველო ჩვენი სამყაროს პირველი ძმებანაა.

გამოვიდა მეცნიერების დამსახურებული მოღვაწის, პროფესორ კლიმენტი შელიას წიგნი „კოლხეთი (საქართველო) – მსოფლიოს პირველი ძმებანა, კოლხური ენა (ქართული ენა) – მსოფლიოს პირველი ენა, სიცოცხლე – მცენარეები, ცხოველები, ადამიანები – საქართველოში გაჩნდა,“ რომელსაც წამდგარებული აქვს გამოჩენილი მეცნიერის, პროფესორ ლევან ხანიკიძის ცნობილი დებულება: იბერიადა იწყება კოლხეთი, კოლხეთშია ქართული და მსოფლიო ცივილიზაციის სათავე.

კ.შელიას წინამდებარე ნაშრომი წარმოადგენს დიდი ხნით აღრე გამოსაცემად მომზადებული 850 გვერდიანი ნაშრომის ერთგვარ გეგმა-კონსპექტს, რომლის გამოცემა ჯერჯერობით ვერ ხერხდება. ავტორი ხაზგასმით მიუთითებს რომ საქართველო უძველესი დროიდან ერთი ძმებანა, ერთი ეთნოსი იყო და ძმებანაში ერთ ენაზე მოლაპარაკე ხალხი ცხოვრობდა, რომ კოლხეთი იგივე საქართველოა.

კ.შელიას ნაშრომი 22 ქვეთემისაგან შედგება და ადგილი გასაგები რომ იყოს თუ რაზეა ლაპარაკი, ჩამოვთვლით ამ ქვეთემებს: 1. კოლხეთი (საქართველო) ჩვენი სამყაროს უდიდესი და უპირველესი ძმებანაა, 2. იაპონელი აიანები – უძველესი კოლხური ტომები, 3. კოლხი თათუ – ნეფერტიტი და აიე – ეგვიპტის ფარაონები, 4. კლეოპატრამდე ეგვიპტის ყველა ფარაონი კოლხი (ქართველი) იყო, 5. მსოფლიოს უძველესი და უპირველესი ხალხების – ქართველებისა და ებრაელების ოცდაექვსსაუკუნოვანი მეგობრული ურთიერთობის ზოგიერთი საკითხი, 6. სიცოცხლე – მცენარეები, ცხოველები და ადამიანები კოლხეთში (საქართველოში) გაჩნდა, 7. პოტუ (ხოტუ) მატუა – ალგომის კუნძულის პირველი მეფე, 8. შოთა ხვედელიძემ იბერული (მეგრული) ტაბულა გაშიფრა, 9. უნაჩები (გუნაჩები) – მეგრული (ქართული) ტომები, 10. კასიტური (კოსების ენა) – ქართველური ენაა, 11. აფრიკაში, „მეგრული ხანგები“ ცხოვრობენ, 12. ნაბუქალდე – ნაცერი (მენცარი – მეცნიერი – წინასწარმეტყველი) – საქართველოს მეფე, 13. ძვ. წ. XV – XIII საუკუნეში ქასქ – მეგრულ ტომებს გვარ-სახელები ჰქონდათ, 14. აფრიკელი ბერბერები მეგრულ (ქართულ) ენაზე მეტყველებენ, 15. კონტინენტ ევროპას ქართულად „ლორუს“ უნდა ერქვას, 16. ლაზ-მეგრელებს უძველეს დროში „ეფუთი“ სიბრძნის წიგნი ჰქონდათ, 17. აია – კოლხეთს (საქართველოს) წარდგინდა ცივილიზაციის ისტორია აქვს, 18. სომხური დამწერლობა ითანე ლაზმა (ეგროთისმა) შექმნა, 19. „ამერიკა კოლუმბთან ერთად კოლხებმაც აღმოაჩინეს“, 20. კორსიკას „ქართლს“ უწოდებენ, ნაპოლეონს კი ქართველს, 21. „კომპრომატი-რუ“ საქართველოს ერთიანობის წინააღმდეგ და 22. საპატრიარქოსთან არსებული „ქართული ენისა და კულტურის სამეცნიერო საბჭო“ – ქართველური ენების წინააღმდეგ.

კ.შელია ანოტაციაში წერს, რომ: გაივლის დრო 1,3,5 თუ კიდევ რამდენიმე წელი, კაცობრიობა აუცილებლად აღიარებს, რომ ჩვენი სამყაროს ისტორია კოლხეთით დაიწყო, სიცოცხლე კოლხეთში გაჩნდა. ამაზე მიუთითებდა პლატონი, ჰესიოდე, პეროდოტე, აპოლონიოს როდოსელი, სხვა ბერძენი სწავლულები, მსოფლიოს გამოჩენილი მეცნიერები; ამ საქმეში მნიშვნელოვანი წვლილი მიუძღვით ქართველ მეცნიერებს.

სხვა შრომებთან ერთად კ.შელიას უკანასკნელ პერიოდში კოლხეთ-საქართველოს ისტორიის საკითხებზე გამოქვეყნებული აქვს წიგნები: „ძველი კოლხეთი – კაცობრიობის ცივილიზაციის აკვანი“, „კოლხეთი – ჩვენი სამყაროს კარიბჭე“, „კოლხეთი – ქართული და მსოფლიო ცივილიზაციის სათავე“ (ბროშურა), „კაცობრიობის ისტორია კოლხეთით იწყება“, ასევე – ეს წინამდებარე, სარეცენზიო ნაშრომი.

ამ პატარა რეცენზიის ავტორებს გვჯერა, რომ კ.შელიას შრომების გამოცემით ქართული, ეროვნული საქმე გაკეთდება.

პროფ. ოთარ შირვაშია, პროფ. იაკობ ახუაშვილი, პროფ. ჯემალ ჯინჯიფია

ილია მერიძე

ქალდი-ქართლი

გავისხენოთ წმიდა ილია მართალი, რომელიც ქართველთა ფსევებს უკავშირებს ურარტულ წილს, რასაც, ალბათ, ისიც განაპირობებდა, რომ ურარტულთა სამ მთავარ ღვთაებას შორის უპირველესი „ქალდი“ ერქვა. „ურარტულნი ქართველთა წინაპრნი ყოფილან, ქართველთა სისხლ-ხორცი“, – წერს იგი „ქვათა დაღადში“ და ამ აზრს მისი დროის უცხოელ მეცნიერთა კვლევებითაც ამაყრებს. თავის ცნობილ ნაშრომში, – „ივერიის კულტურული როლი რუსეთის ისტორიაში“, – კათოლიკოს-პატრიარქი კირილიც არაერთხელ აღნიშნავს, რომ ქართველნი შთამომავალნი არიან ქალდეველთა, რომელთაც დიდი წვლილი შეიტანეს უძველესი მსოფლიო ისტორიისა და კულტურის განვითარებაში.

საყურადღებოა, რომ „ქალდი“ დღესაც ჰქვია უძველეს ქართულ კუთხეს ტრაპიზონის მთებში, სადაც ოდიოგან ცხოვრობდნენ ლაზები. „ქალდეად“ ლაზურ-ჭანურ სივრცეს მოიაზრებს დიდი მეცნიერი პავლე ინგოროყვა. ამ ტოპონიმთან დკავშირებით კი პირველი ინფორმაცია ჩვენს წარმოდგენაში წყაროებში ლეონტი მროველთან გვხვდება... სიტყვა „ქალდიდან“ უნდა იყოს ნაწარმოები ჩვენი ერის ეთნონიმი „ქართი“, რომელსაც ალბათ უფრო ინფორმაციის უქონლობის გამო, მეცნიერთა დიდი ჯგუფი მხოლოდ ჩრდილოეთ-აღმოსავლეთ საქართველოს ადმინისტრაციულ მიხინვედა. სინამდვილეში „ქალდი“ საერთო ქართული სამყაროს, კოლხეთის, ცენტრს, მის გულს ერქვა. გვიანდელ პერიოდში კი, უცხოტომელთა ხეწოლის შედეგად, ამ ცენტრმა ქართული ტომებითვე დასახლებულ ჩრდილო-აღმოსავლეთ რეგიონში, იმავე კულტურის წილში, გადმოინაცვლა და შეიქმნა ქართლის სამეფო, რომლის სახელწოდებაც, როგორც დიდი ილია ვარაუდობს, სწორედ „ქალდიდან“ მომდინარეობს. ამდენად, ქალდი – ქართი – ქართლი – ქართველი, ჩვენი ერის ისტორიული გზის, ჩვენი ერთობის გამომხატველი ტერმინებია. .

XXX

პროფ. აკაკი ურუშაძის აპოლონიოს როდოსელის „არგონავტიკიდან“ მოაქვს ასეთი ადგილი: იყო დრო, როცა ის ვარსკვლავები ცაზე რომ ციმციმებენ, არ არსებობდნენ, მაშინ საბერძნეთში მხოლოდ არკადიელები იყვნენ, რომლებიც მთავარს დაბადებამდე ცხოვრობდნენ. ამბობენ, რომ აქედან გამოიშვა ვერბულები ერთმა ვინმემ, უამრავი ქალაქი დაარსა, მათ შორის ქალაქი მპ. მას შემდეგ მრავალმა საუკუნემ გაიარა. ამ კაცის მიერ დაარსებული მპ ახლაც მტკიცედ დგას და აქ ცხოვრობენ იმ ხალხის (არკადიელების) შთამომავალნი, ვინც მან მაშინ სიცოცხლებლად დასახლდა. მათ შენახული აქეთ მამებისაგან დანაწერი კირბები, სადაც წყლისა და ხმელეთის ყველა სახელგანთი მოგზაურისათვის ნაჩვენებია.

როლანდ ჯალალანი

ქართველი ექიმი, რომელიც სიცოცხლის რისკის ფასად აფხაზეთში ატარებს ოპერაციებს

ჩვენი სტუმარია მედიცინის მეცნიერებათა დოქტორი, პროფესორი ოთარ მარშავა. ოთარ მარშავამ ხუთასზე მეტი ქირურგიული ოპერაცია ჩატარა აფხაზეთში, სადაც ის უსასყიდლოდ ემსახურება პაციენტებს. ამ კეთილშობილური მისიის შესრულებისას, მას ხშირად უწევდა ენგურის გადაცურვა, სუსხიან ზამთარშიც კი.

– ბატონო ოთარ, დევნილობამდე სად ცხოვრობდით?
 – ჩემი ოჯახი გალის რაიონში ცხოვრობდა, მაგრამ მე მოსკოვში ვსწავლობდი. ვიდრე აფხაზეთში ომი დაიწყო, მედიცინაში დავიცავი საკანდიდატო და სადოქტორო დისერტაციები. 1992 წელს დავბრუნდი გალში და დაიწყო კიდევ აფხაზეთის ომი, რასაც მოჰყვა აფხაზეთის ტერიტორიიდან ქართველთა გამოდევნა. თბილისში ჩამოსვლის შემდეგ ამიჩიეს თბილისის სახელმწიფო უნივერსიტეტის პროფესორად. ექვსი წლის წინ კი დასავლეთ საქართველოს ქირურგიული დეპარტამენტის ხელმძღვანელობა შემომთავაზეს და მას შემდეგ ვარ ქუთაისში.

– გალში ვინ გყავთ ამჟამად?
 – გალში მყავს 87 წლის დედა.

– მარტო ცხოვრობს?
 – დიახ, მარტო ცხოვრობს და ყოველ პარასკევს მუშაობდა.

– ყოველ პარასკევს დადიხართ გალში?
 – კი, ყოველ პარასკევს ჩავდივარ, დედას ვნახულობ მცირე ხნით და შემდეგ ვიწყებ პაციენტების მიღებას საავადმყოფოში, ხან გალში, ხან ოჩამჩირეში, ხან ტყვარჩელში, იმის მიხედვით, თუ სად მახვედრებენ პაციენტებს.

– პაციენტები მხოლოდ ქართველები არიან თუ აფხაზებიც და სხვა ეროვნების წარმომადგენლებიც?
 – პაციენტებს არა აქვთ ეროვნება.

– მესმის, მაგრამ მაინც...
 – პაციენტებს შორის, რა თქმა უნდა, ქართველებიც არიან აფხაზებიც, რუსებიც და სხვა ერის წარმომადგენლებიც.

– დედას, როგორც ქართველს, რამე დისკომფორტის განცდა ხომ არ აქვს აფხაზეთში ცხოვრების გამო?
 – არავითარი.

– როგორ ატყობთ, ყოფით დონეზე, აფხაზეთსა და ქართველებს შორის ურთიერთობებში გარკვეული დათბობის პერიოდი ხომ არ დადგა?
 – რა თქმა უნდა, დადგა. დრო თავისას აკეთებს. ადამიანებმა გადახარშეს ის, რაც მოხდა და თანაცხოვრებას ეჩვენებინათ. ომის შემდგომი ოთხი-ხუთი წელიწადი ურთიერთობების თვალსაზრისით ჯოჯოხეთს ჰგავდა. საზღვარს, რომ ვერ

გადავდიოდი, იძულებული ვხდებოდი ენგური გადამეცურა და ისე შევსულიყავი გალში. აქეთა მხარეც მტრულად მიყურებდა და იქითა მხარეც, ორივე მხრიდან საფრთხე მემუქრებოდა, მაგრამ მაინც ასე ვიქცეოდი, ვინაიდან იქ ბევრს სჭირდებოდა გადაუდებელი ქირურგიული დახმარება.

– გადავცურავდი რას ნიშნავს, პირდაპირი გაგებით?
 – პირდაპირი გაგებით, ხან სად, ხან სად. სხვადასხვა სოფლებთან – შამგონასთან, კოკისთან, ჭუბურხინჯთან, თაგილონთან, ნაბაკევთან...

– კი, მაგრამ სულ ზაფხული ხომ არ იყო, ზამთარშიც გადავცურავთ ენგური?
 – ბევრჯერ. დავუჭყრივართ კიდევ.

– მხატრული ფილმის ან მოთხრობის ფაზულაა...
 – არ ვიცი, როგორი ფილმი გამოვა, მაგრამ როდესაც იქიდან სიგნალი მომიდოდა, რომ ვიღაცას შველა სჭირდებოდა, ყველა საქმეს გადავდებდი და ჩავდიოდი. მაშინ მობილურები არ არსებობდა. ერთხელ გაზეთის ჩამონახეზე მიწერილი ბარათი მივიღე, – ოთარ მიშველე, – მაშინვე წავედი.

– როგორ დაგიჭირეს?
 – ორჯერ დამიჭირეს. შემნიშნეს და დამაკავეს. უშიშროების მაღალჩინოსანთან მიმიყვანეს. ვუთხარი, რომ ექიმი ვარ და ავადმყოფების საშველად ჩამოვედი მეთქი. კარგად ამთვალეირ-ჩამათვალეირა და მითხრა, – ძალიან მინდა რომ დაგიჯერო, მაგრამ პროფესორს არ გავხარო. – მეორედ რომ გადმოვალ აფხაზეთში, მედიცინის მეცნიერებათა დოქტორისა და პროფესორის დიპლომებს წამოვიღებ მეთქი, ვუთხარი. – დარწმუნებული ხარ, რომ გაგიშვებო, – გაცინა. – გაშვება თქვენი ნებაა, მაგრამ თუ გამიშვებთ, აუცილებლად ჩამოვალ-მეთქი ვუთხარი. მეორედ რომ დამაკავეს, ისევ იმ კაცთან მიმიყვანეს. – პროფესორის საბუთი გაქვსო, მკითხა. პირველი დაკავების შემდეგ, დოქტორისა და პროფესორის დიპლომების ასლები გადავიღე და თან ვატარებდი. – კი მეთქი, ვუთხარი და ეს დოკუმენტები წარვუდგინე. დაათვალეირა და ბრძანება გასცა, რომ ჩემთვის აფხაზეთში შესვლის ნებართვა ოფიციალურად მოეცათ.

– თვითონ აფხაზი იყო?
 – კი, რა თქმა უნდა. ამის შემდეგ უკვე ოფიციალურად შევდივარ აფხაზეთში პრობლემებს არავინ მიქმნის.

– არც რუსები?
 – არა, არც რუსები.

– რა ქვია იმ კაცს?
 – ის დღესაც მაღალ თანამდებობაზეა და იქნებ არ ღირდეს მისი სახელისა და გვარის დაფიქსირება.

– კი ბატონო. რამდენი ოპერაცია გაქვთ აფხაზეთში ჩატარებული?
 – პირველ ეტაპზე, როდესაც არალეგალურად გადავდიოდი და ასევე არალეგალურად ვმუშაობდი, 41 ოპერაცია გავაკეთე. ეს იყო არასტაციონალურ პირობებში გაკეთებული ოპერაციები. ხან თბილის ბუჩქებთან, ხან მანდარინის პლანტაციებში...

– ასეთ პირობებში გაკეთებული ოპერაციები რა შედეგით სრულდებოდა?
 – იმ 41 ოპერაციიდან ყველა წარმატებული იყო.

– საკვირველია.
 – აფხაზ ახალშობილს, რომელსაც გულის თანდაყოლილი მანკი ჰქონდა, უნიკალური ოპერაცია გავუკეთე. გადარჩა, ოთარი დაარქვეს, ჩემი სახელი. ის ზავში თბილისში ჩამოვიყვანე და ქაშუეთის ეკლესიაში მოვინათლე. ახლა 12

წლისაა. პირველი ეტაპი ცუდი იყო იმიტომ, რომ, საზღვარზე არ მიშვებდნენ და მხოლოდ ქართველ პაციენტებს ვეხმარებოდი.

– აფხაზები არ გენდობოდნენ?
 – რთული ვითარება იყო, პარტიზანული ომი მიდოდა, ნდობის ფაქტორი ძალიან დაბალი იყო. ერთხელ გალის საავადმყოფოში ვიყავი, როდესაც სამი დაჭრილი აფხაზი მოიყვანეს. სისხლდენის გამო მათი სოხუმში ტრანსპორტირება შეუძლებელი იყო. თანაც სოხუმში, რომ დარეკეს და საქმის ვითარება აუხსნეს, იქ უთხრეს, რომ ამ საქმისათვის საჭირო კვალიფიკაციის მქონე ქირურგიც არ ჰყავდათ. როცა გაიგეს, მარშავა გალში იმყოფებაო, გადაწყვიტეს, რომ ოპერაცია მე გამეკეთებინა. სამივეს აღმოვუჩინე საჭირო ქირურგიული დახმარება. ამ ამბის შემდეგ ხშირად მომმართავენ აფხაზი პაციენტები დახმარების თხოვნით. სხვათაშორის, ამ ამბის შემდეგ საქართველოს მხარეც დაინტერესდა, კერძოდ ჯადაცვის მაშინდელი მინისტრი ავთანდილ ჯორბენაძე. უკვე 59 ოპერაცია მქონდა გაკეთებული და რომ დაგებრუნდი, ხელფასიც გამომიწერეს. ზუსტად არ მახსოვს, რამდენი იყო, მაგრამ იმ ფულით საკმაო რაოდენობის მედიკამენტი ვიყიდე. ის მედიკამენტები აფხაზეთში წავიღე და 252 ოპერაცია გავაკეთე. ვიღაცას არმინდასთვის მიუტანია ამბავი, პროფესორი მარშავა თბილისიდან ჩამოდი, აფხაზეთში ოპერაციებს აკეთებს და ავკრძალოთო. მე როგორც მითხრეს, არმინდას ასეთი პასუხი გაუცია: ექიმი თუ კეთილშობილურ საქმეს აკეთებს, რატომ უნდა ავკრძალოთო. ამიტომ ჩემი საქმიანობა ფაქტიურად ნებადართული იყო, მაგრამ ეს ქალაქზე გადატანილი იყო ოფიციალურად გაფორმებული არ ყოფილა. მხოლოდ 2009 წელს მივაღწიეთ იმას, რომ აფხაზეთიდან შემოსული თხოვნის საფუძველზე, ქართულმა მხარემ 57 ოპერაცია და 307 კონსულტაცია დააფინანსა. ამ კონსულტაციების საფუძველზე შეირჩა პაციენტები, რომელთაგან ზოგი თბილისში გადმოვიყვანეთ და ზოგი ქუთაისში.

– თქვენ “იმედის გმირი” ბრძანდებით, ტელეკომპანია იმედს ჰქონდა ასეთი გალერეა, ალბათ ამ საქმიანობის გამო, ხომ?
 – რა თქმა უნდა. მე ექიმი ვარ და სხვა არაფერი მიკეთებია. არ ვიცი, რამდენად არის ეს საქმიანობა გმირობა, მაგრამ “იმედმა” ცხადია, რომ ჩემი ეს საქმიანობა შეაფასა.

– ბატონო ოთარ, თქვენ ხშირად ამბობთ, რომ პოლიტიკას ემიჯნებით და მხოლოდ თქვენი სპეციალობით იფარგლებით, მაგრამ თუ თქვენმა მოღვაწეობამ აფხაზეთში ქართველთა და აფხაზთა ურთიერთობების დათბობას შეუწყო ხელი, განა ეს პოლიტიკა არ არის? რომელ პოლიტიკოსს გაუკეთებია უფრო მეტი ამ მიმართულებით, ვიდრე თქვენ შეძელით?
 – არ ვიცი, პოლიტიკა ჩემი საქმე არ არის, მაგრამ სამედიცინო მიმართულებით ჩემმა თავდადებას რამე პოლიტიკური დადებითი შედეგი თუ მოიტანა, ამას რა სჯობს.

– როგორ ფიქრობთ, აფხაზები აცნობიერებენ თუ არა იმ მდგომარეობას, რომ ვითომ დამოუკიდებლობის მოპოვებითა და რუსეთის მიერ არ დამოუკიდებლობის აღიარებით თავიანთი ერი რუსეთთან სრული ასიმილაციის საშიშროების წინაშე დააყენეს, მაშინ როდესაც საქართველოს

შემადგენლობაში ყოფნისას მათ თვითმყოფადობასა და კულტურას არაფერი ემუქრებოდა?
 – მე ბევრი აფხაზი მეგობარი მყავს, რომელთა ცნობიერებაში უკვე გაჩნდა შეკითხვები: საით მიდის აფხაზეთი? რა მიიღო აფხაზეთმა იმითი, რაც მოხდა? რა ელის აფხაზეთს ხვალ? რისთვის ამდენი მსხვერპლი? და ა.შ. დღეს აფხაზეთში არსებობს სკოლები, რომელთაც აფხაზური სკოლები ჰქვიათ, მაგრამ იქ აფხაზურ ენაზე არაფერი ისწავლება. მე ვფიქრობ, რომ ისინი მთელი სიგრძე-სიგანით ჯერ კიდევ ვერ აცნობიერებენ იმ პრობლემას, რომლის წინაშეც აღმოჩნდნენ, მაგრამ ეს პროცესი დაწყებულია. საზოგადოებრივ ცნობიერებაში გარკვეული შეკითხვები ტივტივებს.

– თქვენ პოლიტიკოსი არა ხართ, მაგრამ დაკვირვებული და პატრიოტი ადამიანი ბრძანდებით. როგორ ფიქრობთ, საქართველოს ტერიტორიული მთლიანობის აღდგენის მექანიზმი გამოჩნდება?
 – ვერც ქართველი და ვერც აფხაზი ერი ამ პრობლემის გადაჭრას ვერ შეძლებს, თუნდაც საამისო ორმხრივი სურვილი არსებობდეს. ასე სახალხო დიპლომატიის დონეს ვერ გავცდებით. ვერც საერთაშორისო ორგანიზაციები და დასავლეთის ქვეყნები შეძლებენ ამ პრობლემის გადაჭრას, ვიდრე რუსეთთან არ შევაჯერებთ ინტერესებს და, როგორც რუსები იტყვიან, მათგან “დობრო” არ იქნება მიღებული. ჩემთვის მთლად მისაღები ტერმინი არ არის ტერიტორიის დაბრუნება. მე უაფხაზო აფხაზეთის ტერიტორია არ მინდა. მე მინდა ქართველებსა და აფხაზებს შორის სიყვარული დავაბრუნო. გუდალუთში ერთ-ერთ სუფრასთან, ჩემს პატივსაცემად, “გამარჯობა აფხაზეთო შენი” მომასმენინეს. ქუთაისში აფხაზი სტუმარი რომ ჩამომივა, ხუმრობით ვამბობ, მრავალმილიონიანი აფხაზი ერის წარმომადგენელი ჩამოვიდა, მეთქი. მე ერთმანეთს შეხუმრებული, ერთმანეთის მოსიყვარულე ქართველი და აფხაზი მინდა და არა – ტერიტორია. ეს არ არის ლიტონი სიტყვები. ვისაც აფხაზეთში უცხოვრია, ვისაც იმ ხალხის, იმ ცისა და იმ მიწის მაღლი ესმის, ყველა ასე ფიქრობს.

– ბატონო ოთარ, რამდენი ოპერაცია გაქვთ გაკეთებული, საერთოდ?
 – ხუთი ათასამდე ვითვლიდი, მერე მომბეზრდა და აღარ ვითვლი.

– ადამიანის სხეულში ხელებს რომ აფათურებთ, რა არის ის მაშინ თქვენთვის, მხოლოდ მატერია?
 – არ მყოლია პაციენტი, ვისთვისაც ოპერაცია გამიკეთებია და მასთან მეგობრობა ან სულიერი დამოკიდებულება არ გამჩენოდეს.

– არ მოგბეზრდათ ამდენი ოპერაციის კეთება, ხომ არ დაიღალეთ?
 – ავადმყოფის დახმარება ჩემი ცხოვრებაა და, როდესაც ეს მომბეზრდება, მაშინ ალბათ ცხოვრებაც მომბეზრდება.

გაღიერი კვარაცხელია: ამერიკელებს ხუთი ბერკეტი აქვთ საქართველოში საკუთარი ინტერესების გასატარებლად

საინფორმაციო-ანალიტიკური სააგენტო საქინფორმის სტუმარია ჟურნალისტი, მწერალი და პოლიტიკური პარტია „ნეიტრალური საქართველოს“ თავმჯდომარე, ბატონი ვალერი კვარაცხელია. ბატონი ვალერი ამჟამად ქართულ პოლიტიკაში აქტიურად არ არის ჩართული, თუმცა, ყურადღებით აკვირდება ქვეყანაში მიმდინარე მოვლენებს და ჩვენი საუბარზე სხვადასხვა აქტუალურ თემაზე შედგება.

– ბატონო ვალერი, როგორ შეაფასებთ ქვეყანაში მიმდინარე მოვლენებს?

– მოდი, დავიწყეთ იქიდან, რომ მოხდა ის, რასაც, ბატონი ბიძინა ივანიშვილი ამბობდა – შუა გაიკრიფა. დარჩა ორი გუნდი – კოალიცია „ქართული ოცნება“ და „ერთიანი ნაციონალური მოძრაობა“. ყველა დანარჩენი პოლიტიკური ძალა პოლიტიკის მიღმა დარჩა. კარგია, თუ ცუდი ეს მოვლენა, ამის შესახებ შეფასებები სხვადასხვაგვარია. ჩემი აზრით, ეს არ არის კარგი. ვფიქრობ, რომ „ერთიანი ნაციონალურმა მოძრაობამ“, რომელიც საპარლამენტო უმცირესობას წარმოადგენს, საკმაოდ მაღალი – 40% ზე მეტი შეინარჩუნა იმიტომ, რომ ფლობდა სახელისუფლებო ბერკეტს, ხოლო „ქართულმა ოცნებამ“, ცხადია, გაიმარჯვა იმიტომ, რომ ჰქონდა დიდი კაპიტალი. შედეგად, მოხდა ის, რომ საზოგადოებას პოლიტიკური ცხოვრებისთვის არ დარჩა ადგილი. ეს ორი ძალა ამტკიცებს, რომ საზოგადოების ინტერესებს გამოხატავს. თუ რამდენად იქნებოდა ისინი საზოგადოებრივი აზრისა და ინტერესების გამომხატველი, ამას მომავალი გვიჩვენებს.

– იმისათვის, რომ პარლამენტი იყოს მრავალპარტიული, ბიძინა ივანიშვილმა გააკეთა განცხადება, რომ შესაძლოა, კოალიცია დაიშალოს. როგორ ფიქრობთ, ეს ხელოვნური პროცესი რამდენად ჯანსაღი იქნება?

– თქვენ ძალიან კარგი სიტყვა ახსენეთ – ხელოვნურობა. ხელოვნურობა არაფერში ვარგა, მით უმეტეს – პოლიტიკაში. ხელოვნურობა გულისხმობს, რომ პროცესი შეიცავს თამაშის ელემენტებს. რეალურად ეს ეტაპი ჩვენ გამოვლილი გვაქვს. საქართველოში არავითარი ოპოზიცია არ არსებობდა. არსებობდა ერთი პოლიტიკური ძალა, რომელიც ხელოვნურად იყო დაყოფილი ე.წ. ხელისუფლებად და ოპოზიციად. ამას შესანიშნავად ახერხებენ ამერიკელები, რომლებიც საქართველოში პროცესებს მართავენ. მათ ხუთი ძირითადი ბერკეტი უპყრიათ ხელთ და მათი მეშვეობით საზოგადოებას საკუთარ ნებასა და აზრს ახვევენ თავზე.

– კონკრეტულად, რომელ ბერკეტებს გულისხმობთ?

– როცა ამერიკელები ზოგ ქვეყანაში იარაღითა და ბომბებით შედიან, ეს სხვა ვითარებაა, მაგრამ როგორც ისინი საქართველოში არიან შემოსული, ასეთ შემთხვევაში, ქვეყნის სათავეში მოჰყავთ მათ მიერ მხარდაჭერილი ხელისუფლება, ნიშნავენ თავიანთ ოპოზიციას, ქმნიან და აფინანსებენ თავიანთ არასამთავრობო ორგანიზაციებს, მთლიანად მათ ინტერესებს

ემსახურება მედიასაშუალებები (იშვიათი გამონაკლისების გარდა) და, რაღა თქმა უნდა, სპეცსამსახურები. ეს ხუთი ბერკეტი საათივით აწყობილად მუშაობს და აკეთებენ ყველაფერ იმას, რაც ამერიკელების ინტერესებში შედის. თუ ხელახლა შევქმნით ასეთ ვითარებას და კოალიცია „ქართული ოცნება“ ხელოვნურად დაიყოფა და ქართულ პოლიტიკურ სცენაზე თამაში გაჩაღდება, რა თქმა უნდა, ეს არ მოიტანს იმას, რაც გვინდა. ჩვენ გვინდა, რომ ქვეყანა იყოს დემოკრატიული, რომელიც ხალხის ინტერესების შესაბამის მმართველობას ნიშნავს; რეალურად ეს არ გვექნება. ავიღოთ ისეთი გლობალური საკითხი, როგორც საქართველოს საგარეო ორიენტაცია. ჩვენ 20 წელია, დეკლარირებული გვაქვს, რომ გვინდა, ვიყოთ დასავლეთის ნაწილი. უნდა გადავხედოთ ამ წლებს და გავანალიზოთ, თუ რა მოგვიტანა ამ 20-წლიანმა დასავლეთისკენ ლტოლვამ. მივყავართ მას „სამოთხისკენ“, თუ პრობლემებს გვიქმნის და სერიოზული კატაკლიზმების წინაშე დგება ქვეყანა?

– ბატონო ვალერი, რეალურად ახალი ხელისუფლება ქვეყნის იმ საგარეო პოლიტიკურ კურსს იზიარებს, რომელსაც „ერთიანი ნაციონალური მოძრაობა“ ახორციელებდა, თუმცა, ამასთან, რუსეთთან ურთიერთობების დალაგებას ცდილობს. როგორ ფიქრობთ, ეს ორი კომპონენტი ერთად როგორ იმუშავებს?

– ისტორიის მოკლე მონაკვეთმა დაამტკიცა, რომ ამ ორი მომენტის ერთმანეთთან შეთავსება პრაქტიკულად შეუძლებელია. იმ განცხადებების შედეგად, რომ საქართველო უნდა გახდეს ნატოს წევრი, ვართ ამერიკის შეერთებული შტატების სტრატეგიული პარტნიორი და ა.შ., მივიღეთ სამ ნაწილად დაშლილი საქართველო, რომელიც ეკონომიკურად გაჩანაგებულია, რომლის მოსახლეობის ერთ მესამედზე მეტიც საზღვარგარეთ ლუკმაპურის საშოვნელადაა გაქცეული და ყველანაირად დაშლილ-დაქსახულია ქვეყანა. ამ მიმართულებით სიარული და პარალელურად რუსეთთან ურთიერთობების აღდგენა, ჩემი აზრით, ერთ კონტექსტში ვერანაირად ვერ მოვა. აქ წინააღმდეგობა იმდენად სერიოზულია, რომ ჩვენს სტრატეგიულ მიმართულებაში სერიოზული კორექტივის შეტანის გარეშე რეალურად არაფერი გამოვა. საქართველოს დაშლის უკვე დაწყებული პროცესი გაგრძელდება და დაკარგულ ტერიტორიებს კიდევ მიემატება სხვა ტერიტორიები და კუთხეები. ჩვენ ჯერ კიდევ გვაქვს მტკიცებული ადგილები, ვგულისხმობ ჯავახეთს (ეს დასამალი არავისთვისაა) და ქვემო ქართლის რეგიონს. ამიტომ, თუ რუსეთთან მტრობის გზით ვივლით, მაშინ რუსეთიც გახდება ჩვენთვის მტერი და ის შეეცდება რეგიონში საკუთარი ინტერესების გატარებას. ამ კონკურენციაში ჩვენ, რა თქმა უნდა, დავმარცხდებით და ქვეყანას სერიოზულად დავაზიანებთ.

– რა კორექტივებს გულისხმობთ?

– მე და ჩემი თანამოაზრეები, რომლებიც ლამის „ჯვარს გვაგვეს“ იმ პოზიციის გამო, რომ რუსეთთან მტრობას მეგობრობა სჯობია, მივიდით იმ დასკვნამდე, რომ ყველაზე კარგი გამოსავალი ამ ვითარებიდან არის ნეიტრალიტეტი; არა ამერიკის შეერთებული შტატების სტრატეგიული პარტნიორობა, არამედ ნეიტრალური სახელმწიფოს სტატუსის მოპოვება და, ამავე დროს, ყველა მიმართულებით პარტნიორობა და თანამშრომლობა. ეს ეხება ამერიკასაც, რუსეთსაც, ევროპასაც, აზიის ქვეყნებსაც და ა. შ.

ნეიტრალიტეტი ითვალისწინებს არა მარტო ნატოში, არამედ ნებისმიერ სამხედრო ბლოკში გაწევრებაზე უარის თქმას, მაგრამ პარტნიორობა ნებისმიერი ჰუმანიტარული,

კულტურული, ეკონომიკური და სხვა სახის ნეიტრალიტეტის პირობებში, ჩვეულებრივ, შესაძლებელია. სამწუხაროდ, ბატონმა ბიძინა ივანიშვილმა (მაშინ, როდესაც ჯერ კიდევ ახალი შემოსული იყო ქართულ პოლიტიკაში), განაცხადა, რომ ის ნეიტრალიტეტს არ უჭერს მხარს. თუმცა, აღსანიშნავია, რომ საკმაოდ საინტერესოდ განვითარდა მოვლენები. პრემიერ-მინისტრმა რუსეთთან ურთიერთობების საკითხებში სპეციალურ წარმომადგენლად ბატონი ზურაბ აბაშიძე დანიშნა. რატომ არ დაავალა პრემიერმა, მაგალითად, საგარეო საქმეთა სამინისტროს, რომ გამოეყო კონკრეტული პიროვნება, რომელიც იმუშავებდა ამ მიმართულებით? მე მაქვს ამ ფაქტის ჩემი აზრით ახსნა (შესაძლოა, მცდარიც) – ივანიშვილი დასავლეთთან გარკვეულ ლავირებას ეწევა. დასავლეთთან პირდაპირ კონფრონტაციაში შესვლა რასაც ნიშნავს, ყველამ კარგად ვიცით. სადაც ფულით და მოსყიდვით არ გამოხდის, დასავლეთი იარაღით მუშაობს, მაგალითად შეიძლება მოვიყვანოთ ერაყი, იუგოსლავია, ავღანეთი, ეგვიპტე, სირია და ა.შ. ამიტომ ერთგვარი პოლიტიკური ხრიკი შეიძლება იყოს აბაშიძის დანიშვნა, რადგან ივანიშვილს რუსეთთან დაკავშირებით გარკვეული გეგმები შესაძლოა, ჰქონდეს, მაგრამ ეს ჯერ არ ვლინდება.

საგარეო საქმეთა სამინისტროს, რომელიც მთლიანად დაკომპლექტებულია ე. წ. პროდასავლური ორიენტაციის მქონე პოლიტიკოსებით, შესაძლოა, ივანიშვილი ვერ ანდობდა საკუთარი ჩანაფიქრის განხორციელებას. ჩვენ ხომ არ ვიცით, რა დააბარა ბატონმა ივანიშვილმა ზურაბ აბაშიძეს პუტინისთვის და, ასევე, რა დააბარა პუტინმა კარასინს საქართველოს პრემიერ-მინისტრისთვის?! ეს შესაძლოა, მხოლოდ მაშინ გავიგოთ, როცა ეს ოთხი ადამიანი მემუარების წერას დაიწყებს. ფაქტი ის არის, რომ გარკვეული მესიჯები არსებობს. ასეთ სიგნალად შეიძლება ჩავთვალოთ ივანიშვილის განცხადება, რომელიც მან გააკეთა ბაქოდან ყარსამდე სარკინიგზო მაგისტრალთან დაკავშირებით, როდესაც მან ექვევქემ დააყენა ეს უზარმაზარი გეოპოლიტიკური მნიშვნელობის პროექტი. ამ განცხადებას რუსეთიდან პასუხი მოჰყვა – გახსოვთ, ალბათ, პუტინის პრესკონფერენცია.

მე ადრე ვთქვი და ვიმეორებ, რომ ივანიშვილი და პუტინი რევოლუციურ აზროვნებას იწყებენ, სადაც ვგულისხმობ, რომ პუტინმა ფორმულა, რომელიც რუსეთს ჰქონდა საქართველოსთან მიმართებაში, რევოლუციურად შეცვალა. თუკი ადრე პუტინი და რუსეთის პოლიტიკური წრეების წარმომადგენლები ამბობდნენ, რომ კავკასიაში შეიქმნა ახალი რეალობა აფხაზეთისა და სამხრეთ ოსეთის სახელმწიფოების სახით და საქართველოს მოუწევს ამ რეალობისათვის ანგარიშის გაწევა, ახლა რუსეთის პრეზიდენტი აცხადებს, რომ სააკაშვილმა რუსეთ-საქართველოს ურთიერთობები ჩიხში შეიყვანა. რუსეთმა აღიარა აფხაზეთისა და სამხრეთ ოსეთის დამოუკიდებლობა და ამ აღიარებას იგი უკან არ წაიღებს, მაგრამ საქართველოსაც არ შეუძლია ეს რეალობა ცნოს – ჩემი აზრით, ეს ძალიან სერიოზული გზავნილია და სწორი მიდგომა.

მიმაჩნია, რომ ამ ცვლილებებს რაღაც ფარული, არასაჯარო ფაქტორები განაპირობებს. ჩემთვის, პირადად, ეს დამამიძებელია. თუ ჩვენ რუსეთის ინტერესების გათვალისწინება არ დავიწყებთ, ასეთ შემთხვევაში, საქართველოს დაშლა გარდაუვალია.

ქართველები ვაღიარებთ, რომ ამერიკას, რომელიც ოკეანის გაღმა არსებობს, საქართველოში ინტერესები უნდა ჰქონდეს და რუსეთს, რომელიც ჩვენი მეზობელია,

ინტერესები არ უნდა ჰქონდეს კავკასიის რეგიონში – ეს აბსურდია. ჩვენ უნდა დავიწყებოთ ჩვენი და რუსეთის ინტერესების ჰარმონიზაცია.

ივანიშვილს მოუწევს კორექტივების შეტანა ან რუსეთთან ურთიერთობებში, ან აშშ-თან მიმართებაში. ისიც გასათვალისწინებელია, რომ თუ ის გადაწყვეტს, რომ ჩვენს ჩრდილოეთელ მეზობელთან კეთილმეზობლური ურთიერთობების აღდგენა საქართველოსთვის პრიორიტეტულია, სააკაშვილზე მეტად ივანიშვილს წინააღმდეგობას საკუთარი პოლიტიკური გარემოცვა გაუწევს. შესაძლოა, სწორედ საკუთარი პოლიტიკური გუნდის წევრები გახდნენ პრემიერ-მინისტრის პოლიტიკური მესაფლავეები.

– ბატონო ვალერი, სააკაშვილის საპრეზიდენტო ვადასთან დაკავშირებით მინდა, გკითხოთ; როგორ ფიქრობთ, რამდენად მართებულია, რომ პრეზიდენტი 2013 წლის ოქტომბრამდე შეინარჩუნებს პოსტს?

– იანვარში სააკაშვილის გადადგომის მოთხოვნით საპროტესტო აქციები დაიწყო. შეიძლება გადადგეს ის პრეზიდენტი, რომელსაც აქვს უფლებამოსილების ვადა, ხოლო პრეზიდენტი, რომელსაც ეს ვადა დაუმთავრდა, კი არ უნდა გადადგეს, არამედ, აიღოს თავისი ბარგი და ბატოვოს თანამდებობა. კონსტიტუციაში გარკვევით წერია, რომ საქართველოს მოსახლეობა ქვეყნის პრეზიდენტს ირჩევს 5 წლის ვადით. ჩვენ სააკაშვილი ავირჩიეთ 2008 წლის 5 იანვარს და მიმდინარე წლის 5 იანვარს მას უფლებამოსილების ვადა დაუმთავრდა. სააკაშვილმა კონსტიტუციის ფეხქვეშ გათელივით, ეშმაკობითა და ძალადობით კონსტიტუციაში ჩაწერა სხვა ნორმა, რომლის მიხედვითაც, ახალი პრეზიდენტი უნდა ავირჩიოთ 2013 წლის ოქტომბერში – ეს ხალხის ნების უფლებებზეა. ის აქციები, რომლებიც რამდენიმე დღის წინ გაიმართა სააკაშვილის გადადგომის მოთხოვნით, ვფიქრობ, არანაირ შედეგს არ მოიტანს. სააკაშვილს 100 000-იანი მიტინგებიც უნახავს, მაგრამ არ დამორჩილებია ხალხის მოთხოვნებს. მან უნდა იგრძნოს ძალა. ამ ძალას ის იგრძნობს იმ შემთხვევაში, თუ ივანიშვილის ნება იქნება. მთელი პრობლემა ის არის, რომ ამჟამად პრემიერ-მინისტრს ამის გაკეთება არ უნდა. ის ძალიან დიდ ზეწოლას განიცდის ამერიკელებისა და ევროპელებისგან.

– როგორ ფიქრობთ, რა ბედი ეწევა „ერთიანი ნაციონალური მოძრაობა“?

– ეს დამოკიდებულია იმაზე, თუ როგორ განვითარდება მოვლენები. ჩემი აზრით, ყველა პირობა შექმნილია იმისათვის, რომ „ერთიანი ნაციონალური მოძრაობა“, როგორც დანაშაულებრივი ორგანიზაცია, გასამართლდეს. რომ არა ბიძინა ივანიშვილი, ეს ასე მარტივად შესაძლებელი არ იქნებოდა. იმედია, საქართველოს პრემიერ-მინისტრი ისეთ საბედისწერო შეცდომებს არ დაუშვებს, რომლებიც საპარლამენტო უმცირესობას რევანშის საშუალებას მისცემს.

– ფიქრობთ, რომ მათ რევანშის ძალა შესწევთ?

– ცხადია, „ერთიანი ნაციონალური მოძრაობა“ ხალხის მხარდაჭერას ვერ მიიღებს და არჩევნების გზით საქართველოს ხელისუფლებაში ვერ დაბრუნდება, მაგრამ ძალა შესწევს, მიიღოს დასავლეთის დახმარება (აქვს კიდევ ამერიკული რეაქციული ძალების მხარდაჭერა). ამიტომ, ვფიქრობ, რომ სამიშრობა ჯერჯერობით მოხსნილი არ არის.

სკორტული კუთხე მიჰყავს შურნალისტ ბიორბი ჯალალანიას ალექსანდრე იაშვილი: საცხოვრებლად თბილისში უნდა დაბრუნდეს

ალექსანდრე იაშვილი უკვე 16 წელია, გერმანიაში თამაშობს. “ბოხუმამდე” იგი “ლიუბეკის”, “ფრაიბურგისა” და “კარლსრუეს” ღირსებას იცავდა. დღეისთვის 35 წლის ქართველი თავდამსხმელი “ბოხუმის” ყველაზე ასაკოვანი მოთამაშეა. კლუბის ოფიციალურმა ვებგვერდმა მას ინტერვიუ ჩამოართვა და სხვადასხვა საინტერესო საკითხებზე გაესაუბრა.

– შარშან “კარლსრუეში” თამაშობდი, ახლა კი “ბოხუმის” ფეხბურთელი ხარ. რა განსხვავებას ამ ორ კლუბს?
– “ბოხუმს” უკეთესი შემსრულებლები ჰყავს და დიდი იმედი მაქვს, რომ ეს გუნდის შედეგებზეც აისახება.
– და რატომ ვერ აღწევს “ბოხუმი” კარგ შედეგებს?

– ამას ბევრი მიზეზი აქვს. უპირველესად, იმას აღვნიშნავდი, რომ ხშირად იმ მატჩების მოგებასაც კი ვერ ვახერხებთ, სადაც აშკარა უპირატესობას ვფლობთ. როცა ნეგატიური შეხვედრები ერთმანეთს ებმის, ამ სიტუაციისთვის თავის დაღწევა ძალიან ძნელია.

– დეკემბერში “ბოხუმმა” ზედიზედ სამი ოფიციალური მატჩი მოიგო. შეგიძლია თქვა, რომ ეს გარდამტეხი მომენტია?

– დიდი იმედი მაქვს, რომ სწორედ ასეა. ფაქტია, რომ ბოლო დროს თამაშის ხარისხი საგრძნობლად გამოვასწორეთ და წარმატებული სერიით ზამთრის პაუზას პოზიტიური განწყობით შევხვდით.

– თუ ასე გავაგრძელებთ, აუტსაიდერთა რიგებს სულ მალე დავტოვებთ და გაცილებით მაღალი მიზნებისთვის ვიბრძობებთ. “ბოხუმს” შესწევს იმის ძალა, რომ მეორე ბუნდესლიგაში დარჩენისთვის ბრძოლას არ დასჯერდეს და ამაზე ბევრად მეტზე იფიქროს.

– “კარლსრუეს” მეორე ბუნდესლიგიდან გავარდნამ შენზე როგორ იმოქმედა?

– მე გუნდის კაპიტანი ვიყავი, ასე რომ, ეს ამბავი ჩემთვის ნამდვილი კატასტროფა იყო. “კარლსრუეს” გავარდნა გულშემატკივრების გამოც განვიცადე. იმის მიუხედავად, რომ მე-17 ადგილზე ვიყავით, ჩვენი 30-ათასიანი სტადიონი ყოველთვის ბოლომდე ივსებოდა.

მოხარული ვარ, რომ ჩემი ყოფილი გუნდი ახლა აღმავლობის გზაზეა.

– შენი ოჯახი ახლაც კარლსრუეში ცხოვრობს. ეს იმას ნიშნავს, რომ კარიერის დასრულების შემდეგ იქ დაფუძნდები?

– საერთოდ, გადანყვეტილი მაქვს, რომ საცხოვრებლად თბილისში უნდა დავბრუნდე. თუმცა ჩემი სამი შვილი სკოლაში გერმანიაში დადის, რაც იმას ნიშნავს, რომ ჩემი ოჯახი რამდენიმე წელიწადს აქ დარჩება.

– შენი საფეხბურთო მომავალი როგორ წარმოგიდგენია?

– “ბოხუმთან” ჩემი კონტრაქტი ზაფხულში იწურება. ჯერჯერობით, მთლიანად იმაზე ვარ კონცენტრირებული, რომ გუნდმა სეზონი ღირსეულად ჩაამთავროს. ამის შემდეგ კი კლუბის ხელმძღვანელობას შევხვდები და ჩემს მომავალს განვიხილავთ.

– ხუთი წლის წინ ცოტა სხვანაირად ვფიქრობდი, ახლა კი მიმაჩნია, რომ კრიტიკულ ასაკში არ ვარ. ფეხბურთის თამაში ძველებურად დიდ სიამოვნებას მანიჭებს, ეს კი იმის დამსახურებაა, რომ “ბოხუმში” იდეალური გარემოა შექმნილი.

– მოდით, ჩემს მომავალზე აპრილში ან მაისში ვისაუბროთ.

– ესე იგი, არც 35 წლის ასაკში ხარ დარწმუნებული, რომ აქტიურ საფეხბურთო კარიერას მალე დაასრულებ?

– დიახ, არ ვარ დარწმუნებული, რომ ეს 2013 წელს მოხდება. ფეხბურთი

ძალიან მიყვარს და შემერჩა იმდენი მოტივაცია, რომ ყველა ვარჯიშსა თუ თამაშზე მაქსიმალურად დავიხარჯო. თანაც, ტრავმა არ მანუხებს და ეს ჩემთვის ბევრს ნიშნავს.

ერთხელ “ფრაიბურგში” და ერთხელაც “კარლსრუეში” მძიმედ დავშავდი და მაშინ გაცდენილი დრო ახლაც მწარედ მახსოვს. ასე რომ, კარგად ვიცი, რა გემო აქვს ფეხბურთის თამაშს.

– ბოლო სამი მატჩი შეცვლაზე ჩაატარე. ამას როგორ უყურებ?

– ყველაფერი მწვრთნელის გადასანყვეტია და მე მის გადასანყვეტლებას პატივს ვცემ. თუმცა არ დაგიმალავთ, რომ სათადარიგოთა სკამზე ჯდომა ძალიან მიჭირს, რადგან ამას კარიერის განმავლობაში არასდროს ვყოფილვარ ჩვეული.

– როცა ფორმაში ვიყავი, ყოველთვის ძირითად შემადგენლობაში ვთამაშობდი და ჩემთვის თადარიგში ყოფნა სრულიად ახალი და უჩვეულო როლია.

– თუმცა პოზიტივი ყველაფერში შეიძლება დაინახო და ვიტყვი, რომ ეს ჩემთვის დამატებითი მოტივაციაა. როგორც თავმოყვარე ფეხბურთელი, ვალდებული ვარ, ყველას დავუმტივცო, რომ სასტარტოში თამაშის ღირსი ვარ.

– თუმცა როგორც კი შევატყობ, რომ ახალგაზრდებს კონკურენციას ვეღარ ვუნწევ, ბრძოლას შევწყვეტ და სახლში წავალ.

გამოვიდა პირველი ტომი სერგეი კრემლიოვის წიგნისა “ბერიკა – XXI საუკუნის საუკეთესო მენეჯერი”. გამოცემა განხორციელდა სახალხო მოძრაობა “სამეგრელოს” მხარდაჭერით. წიგნის შექმნა შეიძლება ზუგდიდში, რუსთაველის ქ.№68-ში, სახალხო მოძრაობა “სამეგრელოს” ოფისში. ტელ. 599.209.624

თბილისში წიგნის რეალიზაცია მოხდება ყოველ ოთხშაბათ დღეს, დილის 9 საათზე, ბაქრაძის ქ.№6-ში (დიდუბე). ტელ. 599.573.322.

პირველად მიბრუნდეს ენაზე

აფხაზეთში მეგრულ და რუსულ ენებზე პირველად გამოიცა 2013 წლის ილუსტრირებული კალენდარი. ის გაზეთ „გალის“ რედაქციის მუშაკთა ძალისხმევით შედგენილია. ამის შესახებ საქინფორმს აფხაზეთში მედიაკლუბმა „აინარმა“ და გაზეთმა „გალმა“ აუწყა.

კალენდარში ასახულია ძირითადი ცნობები ძველი კოლხეთის, მეგრული ხალხის კულტურისა და ენის ისტორიიდან. მეგრული ენა კავკასიის იაფეტურ ენათა ე.წ. ქართველურ ჯგუფს მიეკუთვნება. როგორც ფონეტიკური, ისე მორფოლოგიური და სინტაქსური თავისებურებებით ის ყველაზე ახლოს ლაზურ, ანუ ჭანურ ენასთან დგას და მასთან ერთად ქმნის იაფეტური ენების სიბილანტური შტოს სისინა ჯგუფს.

აფხაზეთში, 2003 წლის აღწერის მიხედვით, 44 ათასი მეგრული და ქართველი (მათი უმრავლესობა მეგრულენოვანია) ცხოვრობდა, მათ შორის, გალის რაიონში – 28919 ადამიანი (რაიონის მოსახლეობის 99%), ტყვარჩელის რაიონში – 8155 ადამიანი (55%). რუსეთში, 2010 წლის აღწერის მიხედვით, მეგრულ ენაზე 1529 ადამიანი ლაპარაკობდა.

1926 წლამდე მოსახლეობის აღწერის დროს მეგრელები მეგრელებად იწოდებოდნენ, მეგრული ენა, ძირითადად, ფუნქციონირებს როგორც ურთიერთობის ზეპირი საშუალება. ძირითად ლიტერატურულ და დამწერლობის ენად ქართული გამოიყენება, რომელსაც მატარებელთა აბსოლუტური უმრავლესობა ფლობს. მეგრელებისთვის დამწერლობის ენად კირილიცას შემოღების მცდელობებს ადგილი

ჰქონდა 1860-იან წლებში. პირველი მეგრული გრამატიკის შემდგენელი რუსი პედაგოგი მიხაილ ზავადსკი გახლდათ. 1920-იანი წლებიდან რეგულარულად გამოიყენებოდა ქართული ანბანი (რამდენიმე დამატებითი ასოთი), გამოდიოდა რამდენიმე გაზეთი. ეს ყველაფერი 1938 წელს შეწყდა.

მას შემდეგ დამწერლობა მხოლოდ პირად მიმოწერაში გამოიყენებოდა. მხოლოდ 1990-იან წლებში გამოჩნდა რამდენიმე წიგნი მეგრულ ენაზე (ძირითადად, ლექსიკონები და პოეტური კრებულები). აფხაზეთში ამჟამად გამოდის გაზეთი „გალი“ აფხაზურ, რუსულ და მეგრულ ენებზე.

იშვილი

ცოლი ვეითხება მიხოს:
– მრავალფეროვნება რას ნიშნავს?
– ეს ნიშნავს მკაცრს, ზოიასს, ირასს, ელიკოსს...
– გასაგებია! ესე იგი – ვასო, პეტრე, ივანე...
– დედაცა, შენა მრავალფეროვნებას ბოზობაში ნუ ურეე! * * *

– რაში გეგებათ ბრალი? – ეკითხება ეჭვმიტანილს გამოძიებელი.
– მაღაზიაში ტანსაცმელი და ფეხსაცმელი ავიდე.
– კი მაგრამ, ამაში კანონსაწინააღმდეგო ხომ არაფერია?
– საქმე იმაშია, ბატონო გამოძიებელი, რომ ეს მაღაზიის გადგამაზე გავაკეთე. * * *

– შენმა გარდაცვლილმა ქმარმა რომ გაიგოს მისი გარდაცვალებიდან ერთ თვეში საყვარელი გაიჩინე, საფლავში გადაატრიალდება, – ეუბნება მეგობარი ქვრივ ქალს.
– რაცხა, ეჭვი მეპარება, – საფლავში კი არა, საწოლში ძლივს ვაბრუნებდი, ჩამექცა თირკმელები... * * *

– არ ვიცი, როგორ შევატყობინო მშობლებს, ქმარს რომ გავშორდი.
– გეშინია?
– აბა რა! მაგათ არც კი იციან, რომ გათხოვილი ვიყავი! * * *

წიგნის ბაზრობაზე ჭიჭიკია ეკითხება გამყიდველს:
– რა ღირს ეს წიგნები?
– ერთი – 25, მეორე კი 50 ლარი.
– კი მაგრამ, ისინი ხომ ზუსტად ერთნაირებია, რაშია განსხვავება?
– ფასში, ბატონო, ფასში!

ISSN 1987-8966 “ილორი”
 ავტორებს ეკისრებათ პასუხისმგებლობა ფაქტებისა და მონაცემების სიზუსტეზე

რედაქციის მისამართი:
 თბილისი, ბაქრაძის ქუჩა №6 მე-4 სართული
 სარეკ. №01018002930
 234-32-95

მთავარი რედაქტორი: როლანდ ჯალალანია
 ტექნიკური რედაქტორი: მიხაილ ჩოღრიშვილი
 გაზეთის მენეჯერი: ზურაბ ქობალია 599-34-37-27

გაზეთ “ილორის” გაცნობა შეგიძლიათ “საქინფორმის” ვებგვერდზე
 WWW.saqinform.ge