

ქართული ჟურნალი


საქართველოს
მედიკალური
კავშირის
გაზეთი
№7 (250)
1-31 ივლისი
2016
ფასი 1 ლარი

გამოცემის
თავი მომსახურე

რუსთაველი - 850

როგორ გაძარცვეს „ვეფხისტყაოსანი“

მურმან თავდიშვილი

„რაცა ღმერთსა არა სწადდეს, არა საქმე არ იქნების!“ – გვმოდღვრავს ბრძენკაცი.

ეტყობა, ზენაარს არა სწადია, რომ თანამედროვე მკითხველმა რუსთაველის შემოქმედება სრულად იხილოს.

1712 წლიდან დაწყებული ვიკვლევთ, ვადგენთ ჩვენი ეროვნული პოემის კანონიკურ ტექსტს და დღემდე ვერ დაგვიდგენია!

ცალკეულ მკვლევარებს რომ თავი დაეხანებოთ (ალ. სარაჯიშვილით დაწყებული პ. ინგოროყვათი დამთავრებული), მარტო ის რადა ღირს, პროფესორ-აკადემიკოსთაგან შემდგარი ტექსტის დამდგენი თაბუნის რომ „ნელში განყდა“ მუშაობით და მხოლოდ ეგ შეძლო: მართლაც რომ „ნელში განყდა“ და მახინჯი ტექსტი შემოგვთავაზა. 1966 წლის აკადემიური და კრიტიკული გამოცემები იხილეთ, ბატონებო!

ამ გამოცემების თაობაზე ქვემოთ ვისაუბრებთ, აქ კი უნდა დავსძინო: ჩვენმა მეცნიერებმა ჭეშმარიტი „ვეფხისტყაოსანი“ ხალხს დაუმალეს, რუსთაველის ხელისხელსაგომანები სრული ტექსტი დღემდე არაა გამოცემული და, ყველაფრიდან ჩანს, არცა გამოვს.

მაშასადამე, ქართველი ხალხი კიდეც დიდხანს ვერ წაიკითხავს სრულ „ვეფხისტყაოსანს“.

ჩემი გამოთვლით, თანამედროვე გამოცემები, რომლებიც ეფუძნება აკადემიურ და კრიტიკულ ტექსტებს, დაახლოებით 60 სტროფს აუჩინარებს. ეს კი მოცულობით დაახლოებით იგივეა, რაც აკაკის სრულმასშტაბიანი პოემა „გამზრდელი“.

მაშასადამე, მკითხველს ვუმაღავთ რუსთაველის ერთ პოემას.

მამ, ასე:

დავურიალოთ 1966 წლის კრიტიკულ, საიუბილეო და აკადემიურ გამოცემებს.

არაერთხელ მითქვამს, დამიბეჭდავს, რადიოთი გამოვიცხადებია და ტორეადორის ნითელი ქსოვილივით მაღლა ამიფრიალებია: ყველა ამ უბედურების თავწყარო ისაა, რომ ჩვენმა ნაფიცმა რუსთაველოლოგებმა პოემის ტექსტი არ იციან. ხელნაწერული მემკვიდრეობა რომ არ იციან, ეს იმთავითვე ცნობილია, ოღონდ ამით არცა დასტამბული ტექსტი ნაუკითხავთ გულისყურით.

ამიტომაც მოსდით სავალალო შეცდომები, ტექსტოლოგიური ფიასკო, ყმანვილჯანური გადაცდომები.

ვუნოდოთ ყოველივე ამას ქართული რუსთაველოლოგიის საყმანვილო სენი და გადავიდეთ საქმეზე.

სანიმუშოდ ავიღოთ აკადემიური კომისიის მიერ ხელდასმული საიუბილეო გამოცემა (1966).

კ მომაკვდინებელი „იალიში“, რო-


მელიც წიგნის მესვეურებს მოსვლიათ, ჩემი აზრით, არ უნდა მოუვიდეს ლოგიკურად მოაზროვნე მეხუთეკლასელ ბავშვსაც კი! პოემის ბოლო მონაკვეთი (სამი თავი, ე.წ. „ინდო-ხატაელთა ამბავი“), სადაც ცენტრალურ გმირთა ინდოეთში დაბრუნებაზეა საუბარი, წიგნიდან გაძევებულია. იგი მიჩნეულია არარუსთაველურ მონაკვეთად.

კეთილი და პატიოსანი!

ერთი ნუთით დავიჯეროთ ეს ლახუდრული მოსაზრება, მაგრამ მაშინ გონიერ კაცს უჩნდება კანონიერი შეკითხვა: თუ ეს ბოლო, დამამთავრებელი, მონაკვეთი ავტორისეული არაა, მაშინ ამავე არაავტორისეული მონაკვეთიდან რატომ ვბეჭდავთ მის შემადგენელ და დამაგვირგვინებელ თავს „ქორნილი ტარიელისა და ნესტან – დარეჯანისა“?!

განა გონიერი მკითხველი ასეთ ნაჯექ-უკუჯექობიას მოითმენს და გააბატებს? მამ, ასე:

თუ „ინდო-ხატაელთა ამბავი“ არ არის პოემის კუთვნილება, მაშინ კეთილი ინებეთ და შეეშვით მის ბოლო ნაწილს! განა აქ ორი აზრი შეიძლება არსებობდეს?

მაგრამ ჩვენი „სწავლული“ რუსთაველოლოგები იმდენად უსუსური არიან კომპოზიციის დარგში, ამ დამანგრეველ წინააღმდეგობას ვერ ხედავენ.

მომაკვდინებელი „იალიში“ პირველზე უფრო სახიფათოა და მკითხველსა ვთხოვ, ქამარი მაგრად შემოიჭიროს. ეს გადაცდომა, წესითა და რიგით, მესამეკლასელ ბავშვსაც არ უნდა მოუვიდეს.

ამ აკადემიური ტექსტის მიხედვით, ვხედავთ უცნაურ რასმე:

ტარიელს და ცოლსა მისსა მიხვდა მათი სანადელი –

შვიდი ტახტი სახელმწიფო,

საშვებელი გაუცდელი (გვ. 354).

დააკვირდით! ტარიელი მეფედ დასვეს ინდოეთის ტახტზე, გვერდით ნესტანი მიუსვეს.

ეს ვითარება უთუმცაოდ დასტურდება მომდევნო პოეტურ აბზაცში:

თვით ორნივე ერთგან მსხდომნი

ნახნეთ, მზეცა ვერა სჯობდეს,

ბუკსა ჰკრეს და მეფედ დასვეს,

ქოსნი ხმასა დაატკობდეს;

მისცა კლიტე საჭურჭლეთა,

თავთა მათთა მიანდობდეს,

„ესეაო მეფე ჩვენი“, – იძახდეს

და ამას ხმობდეს.

მაშასადამე, ყველაფერი ისე ხდება, როგორც ჩვეულებრივი კორონაციის დროს – ყველა წესი და რიტუალი დაცულია!

ამრიგად, ამ აკადემიური გამოცემის მიხედვით, ტარიელი ინდოეთის ტახტზე ადის, მასზე მორჭმული ჯდება და იქვე უზის დედოფალი ნესტანი.

კარგიმც დაგემართოს!

მაგრამ აქ მალვალაკურად უნდა დავიფიქრო: „მეფე შიშველია!“

კი, მაგრამ იმას რა ვუყოთ, აკადემიკოსებო (გიორგი წერეთელი, აკაკი შანიძე, ალექსანდრე ბარამიძე და კიდეც სხვანო და სხვანო), რომ ინდოეთის კანონიერი მეფე ფარსადანი ცოცხალია და ტახტზე მორჭმითა ზის?!

ამ ფაქტს რაღას უშვებით?

ნუთუ ტარიელი ფარსადანს მუხლზე უჯდება?

განაღა თქვენი ამ ტექსტით ფარსადანი ცოცხალი არაა? თქვენი ტექსტის მიხედვით ხომ ის არ მომკვდარა? მამ, ცოცხალი და სალ-სალამათი კაცი ისე როგორ გააქრეთ, რომ მის კუთვნილ ტახტზე ტარიელსა სვამთ?

ეს კურიოზი კი იმად მოგივიდათ, რომ ვერ გაითვალისწინეთ რუსთაველური ტექსტის რკინის ლოგიკა: ავტორსა სწადია, ტარიელი და ნესტანი ინდოეთში დაბრუნდნენ, დაამარცხონ შემოსეული მტერი (რამაზ ხატაელი), გამართონ დიდი ქორნილი და ტახტზე ავიდნენ, მაგრამ საამისოდ საჭიროა თავიდან მოიშოროს ფარსადან მეფე, რათა შინისულ ტარიელს ტახტი თავისუფალი დახვდეს და ძველ მეფეს მუხლებზე არ დაუჯდეს.

ყველაფერი ეს კი უნდა მოხდეს სწორედ იმ გაძევებულ თავებში.

ასეც ხდება.

სწორედ იმ, თქვენ მიერ გაძევებულ, თავებშია გადმოცემული და ნაჩვენები ის ვითარება, თუ როგორ აღესრულა

ფარსადანი და როგორ დარჩა ინდოეთის ტახტი თავისუფალი. კომპოზიციის ჯადოქარი რუსთაველი სწორედ ამ ეპიზოდში გვიჩვენებს, რომ ტახტი ცარიელია და ის თავის მომდევნო მკვრობელს (ტარიელს) ელოდება.

უამეპიზოდოდ გამოდის ის, რაც თქვენ გამოგივიდათ: დიდი შეცდომა, სამარცხვინო ფიასკო, სადაც დადასტურდა ტექსტის არცოდნა და ავტორისეული კომპოზიციური შთანაფიქრის სრული გაუგებრობა!

მაშასადამე, აკადემიური თაბუნის „შრომის“ სავალალო შედეგი ამკარაა: აკადემიური ტექსტის მიხედვით, ფარსადანი არ მომკვდარა, ის ცოცხალია და ტარიელი მის კუთვნილ ტახტზე ისე ჯდება, ვითომც არაფერი!

ღიახ, ჩვენმა აკადემიკოსებმა კაცი, თანაც არა უბრალო, თვითმკვრობელი ხელმწიფე, მეფოკუსე კიოს ჯადოსნური კვერთხის ერთი აქნევიტა გააქრეს.

მარტო ეს ორი მომაკვდინებელი არგუმენტიც კი ნათელყოფს, ტექსტის რა მცოდნე და ლოგიკასთან რაგვარად დაკავშირებული ტექსტოლოგები გვყოლია და გვყავს.

მაშასადამე, აუცილებლად უნდა აღდგეს ე.წ. „ინდო-ხატაელთა ამბავი“, ის სამი კლასიკური მონაკვეთი, ურომლისოდაც პოემა გუმბათნარკვეთილ ტაძარსა ჰგავს (მიხეილ ჯავახიშვილი). ესკი დაახლოებით 25-30 სტროფია.

არაფერს ვამბობ იმ პოზიტიურ არგუმენტებზე, რომლებიც ამ მონაკვეთის სასარგებლოდ არაერთგზის წარმომიდგენია, ოღონდ, ერთის შესახებ რომ არა ვთქვა, არ შემიძლია.

რუსთაველის გენიალობა ყველაფრით ვლინდება, მაგრამ ამ მხრივ განსაკუთრებით საჩინოა ორი მომენტი: სიბრძნე და პოეტური ოსტატობა.

პირველის საუკეთესო გამოხატულება აფორიზმი, მეორისა – მეტაფორა. აფორიზმი სიბრძნის დაკუმშული ფორმულაა, ხოლო მეტაფორა – მხატვრული ოსტატობის კონდენსირებული ფორმა.

ამიტომაცაა, რომ პოემას თავიდან ბოლომდე მძლავრ ფრთებად შესხმია ეს ორი ფენომენი.

ჩვენი დაკვირვებით, რუსთაველისათვის დამახასიათებელი ეს ტიპური ფორმები მომარჯვებულია სწავლულთა მიერ გაძევებულ ამ მონაკვეთშიც, ოღონდ ფიქსირდება ერთი საოცარი ფაქტი: რუსთაველის ყველაზე უკეთესი, N1, აფორიზმიცა და N1 მეტაფორაც სწორედ ამ სამ თავშია დაუნჯებული.

მარტო ეგ ფაქტიც კი საკმარისია იმის სამტკიცად, რომ „ინდო-ხატაელთა ამბავი“ რუსთაველისაა.


ამირან ხეცაძე

ზოგს ამერიკის გვიბლავთ შტატები,
ზოგსაც ევროპა ალბათ გერჩივანთ,
ქართველნი, თუკი დამეთანხმებით
ჩვენი მშველელი მხოლოდ ღმერთია,
დავტკბეთ ქართული ბალ-ვენახებით,
მამული ქვეყნად ერთადერთია.

ჩვენი სამშობლოს კუთხეს და კუნჭულს,
ვერრა სამოთხე ვერ შეედრება,
სხვა ქვეყანაში ფულისთვის ძუნძულს,
აქ გვირჩევნოდეს ყოფნა მხედრებად,
სამშობლოსათვის სულყველა სულდგმულს
გვმართებს გამირობა და ამხედრება.

ცოცხალი თავით არ დავთმობთ ვიცი,
ჩვენი მამულის კურთხეულ მიწას,
ქართველები ვართ, არც გვინდა ფიცი,
ჩვენს სათქმელს თვითონ უფალი იცავს,
ჩვენ ვართ თევდორეს და ცოტნეს ჯიშის,
ჩვენც მამულისთვის უნდა დავინვათ.

დილა ისევ გათენდა,
ფიქრითა და ოცნებით,
ზეცა ნისლით გათეთრდა,
დაბლა ფრენენ ფრთოსნები,
მთანმინდაა კათედრა,
საქართველოს მგოსნების.

აქ ბალი და მდელია,
ფიფქი ცვივა გვირილის,
მინის გასამრჯელოა,
ნისლის ცრემლით ქვითინი,
ჩემი საქართველოა,
დედამინის გვირგვინი.

ამ მზემ გამაუკვდავა,
ამ ცას სულ სხვა ხიბლი აქვს,
მინას ისე ვუყვარვარ
და ზღვაც ისე დიდია
საქართველო უფალთან,
მისასვლელი ხიდა.

ღამითმეთ

ღამითმეთ ჩემი ოცნების სახლი,
ცა მსხმოიარე ლურჯი მტევნებით,
ცისარტყელები ბრჭყვიანა სახრით,
ლამაზ ფერებთა აშადრევენებით
შოლტა ხეები შრიალა ტანით
ქარების როკვა თავგამეტებით.

ღამითმეთ ჩემი ქართული მიწა,
ღვთის კურთხეული წმინდა ალაგი,
სადაც აკვანი პირველად დაირწა,
სადაც ჩურჩულით მიხმობს ბადაგი,
სადაც წინაპრის ლანდები მიცავს,
სადაც მაქვს ბოლო ძვალთშესალაგი.

ღამითმეთ ჩემი ქართული ზეცა
შემორკალული მტერთა დასებით,
რომ თალხი ფერი აროდეს ეცვას,
ბრწყინავდეს მარად ძონ-ალმასებით,
მსურს საქართველოს დიდების შევსვა,
კავკასიონის ბროლის თასებით.

ყველაფერზე მთავარი

მტრის ნისქვილზე წყალს არ ვასხამ,
გმირთა შთამომავალი,
არის წყველა-კრულვის თავსხმა,
ყველგან კარის-კარამდი,
არ მსურს მათთან თავის გაცვლა,
მე სხვა გზა მაქვს სავალი,

ქართული მზის სხივი მდაგავს,
ქართულ ზეცის თავანი.
ქართულ სიტყვის სითბო მთანგავს
ღვთაებრივი ლამპარით,
ამ მიწიდან არსად გავალ,
აქ მაქვს ლოდი სამარის.

ჩემი ქვეყნის მცველად ვდგავარ,
გულს დარდი მაქვს მრავალი,
წინაპრების გზებით დავალ,
დავითის და თამარის,
სამშობლოა ჩემთვის რადგან
ყველაფერზე მთავარი.

რა შეედრება

მშვენიერება ზეიმობს სრული,
ზაფხულის მოსვლა ველებს დაეტყო,
გამოიბერტყა კოდალამ ყური,
თავგამეტებით ხესთან პაექრობს,
ირგვლივ ტრიალებს ყვავილთა სუნი
და მიაქროლებს ცისკენ ფაეტონს.

მწვანე ყდაში ნევს მიდამო წყნარი,
ცელქი ნიავი დაჰქრის საამოდ,
ისმის ჩიტების უკვდავი ქნარი,
არწივი ლურჯფერ ტევრში ნანაობს,
გულ-მკერდს იღელავს ხეხილის ბალი,
ტირიფი ტბასთან ჭორიკანაობს.

ტოტები მზისკენ იწვდიან ხელებს,
მინა მთრობელი სუნით ბრუვდება,
მშვენება ისეთ ძალით მახელებს
სიჭაბუკეში მსურს დაბრუნება,
რა შეედრება ამ ლამაზ ხედებს,
რა შეედრება ზღაპრულ ბუნებას.

მე ტირიელის გამირობით მზრდიდნენ,
ბერი თევდორეს ღვთიური ლოცვით,
ქვეყნის უღელი ხარივით ვზიდე,
არ მიცხოვრია არასდროს მოცლით
მტრები მეზობოდნენ, მჩეხავდნენ, მჭრიდნენ,
კვლავაც ვცოცხლობდი საქართველოსთვის.

გამბედაობა შემრწა არწივის,
დანალმულ მიწას შვილივით ვკოცნი,
წუთისოფელში უფლის დანინდვით,
უნდა ვინვნიო სიძნელე მგოსნის,
მთელი ცხოვრება თავის განწირვით
უნდა ვიბრძოლო საქართველოსთვის.

მტრები ვერასდროს ვერრას გახდებით,
თუმც ტყვიის ცეცხლებს შიგ გულში მტყორცნით,
ყოველთვის მიცავს უფლის ნათელი,
მე ვძლიერდები თევდორეს ლოცვით,
მე დავიბადე სისხლით ქართველი
და უნდა მოვკვდე საქართველოსთვის.

გულში მაქვს დიდი ჭრილობა,
ანმყოსგან მოუშუშები,
ვერცა ნამალით ვმკურნალობ,
ვერცა რაიმეს ვუშვები,
ლექსებით ხოტბას შევასხამ,
ვინც საქართველოს უშველის.

ძალიან მტკივა დიდგორი,
ძალიან მტკივა კრწანისი,
მამულის ყოველ კენესებას,
სულის შეძვრამდე განვიცდი,
ქართველ რაინდად ვიგულებ,
ვინც საქართველოს დაიხსნის

გული არ ჯდება საგულეს,
სისხლიც ძალუმად თქრიალებს,
ვეძახი ყველა ქართველებს,
ქალაქელს, სოფელს, მთიანელს,
მთელ ჩემს სიცოცხლეს ვაჩუქებ,
ვინც მამულს გამიმთლიანებს.

სიტყვები გაცვდა ამდენი ლიქნით,
გულისკენ სითბოს ველარ ატარებს,
დღეები ელვის სისწრაფით მიჰქრის,
ათას განსაცდელს გამოგვატარებს,
უნდა ვასწავლოთ მამულზე ფიქრი,
ბავშვობიდანვე ყველა პატარებს.

დროება მიდის ჩვეული რიტმით,
არის ცხოვრება ტვინის ამშლელი,
საოცარია, ყოველდღე თითქმის,
სიკვდილის აჩრდილს ვეთამაშებით,
ზეჯადოსნური ქართული სიტყვით
უნდა ტკბებოდნენ ჩვენი ბავშვები.

არ ვთქვით დარდებით გული განვრილდა,
არ ვთქვით დროებამ ფეხქვეშ გაგვთელა,
უფალმა რწმენის ნიჭით დავგინდა,
რომ სულიწმინდოს ზეცის ნათელმა,
სამშობლოსათვის თავის განწირვა
უნდა ვისწავლოთ ყველა ქართველმა.

ჩემი სამშობლოს კუთხე-კუნჭულო,
ჩემი სამშობლოს წმინდაო მიწავ,
მტერმა ვერასდროს დაგაუძღუროს,
ვერვინ დაგჯაბნის სიცოცხლეს ვფიცავ,
შენით ვხარობ და შენით ვსულდგმულობ,
შენით ვარ რაც ვარ, შენით ვარ ვინც ვარ.

მაშ, წინაპრებმა რისთვის იძალა,
მაშ, წინაპრებმა რისთვის იომა,
მტკვარმა, რიონმა რისთვის იზათქა,
თვალთავან ცრემლი რისთვის მდიოდა,
თუ სამუდამოდ ვერ შეგინახავს,
უფლისმიერი კაცობრიობა.

რად მინდა სხვა გზა, ან სხვა სიამე,
თუ არ მიყვავის ვაზი და ყანა,
თუ თავს დამატყდა უღვთო სიამე,
წლებმა საშინელ დროს თუ შემყარა,
თუ ჟამი მამულს გამიტიანებს,
ცეცხლმაც დადაგოს მთელი ქვეყანა.

მე უძილო ღამეები მკლავენ,
მარტოობას აქვს თავისი ეშხი,
ოცნებები ცაზე დგამენ კარვებს,
მთვარეს მინის სიყვარული შეშლის,
გაზაფხული შემომიმტვრევს კარებს,
ნაირ-ნაირ ყვავილებით ხელში.

ჩითის კაბას შემოიცვამს ბალი,
სურნელება აიჭრება მალლა,
ფირუზებით აბრწყინდება თალი,
ჭაობიდან აფრინდება ღალლა,
სამშობლოსთვის ერთგულება რად ღირს,
როცა გული ველარა გრძნობს დალლას.

მწვანე ყდაზე წამოწვება ველი,
ყაყარობს შემოისევს მდელი,
გასაოცარ სიახლეებს ველი,
შორს დღეებო კაემანის მგრველო,
ამას ვნატრობ, რომ გიხილო მთელი,
დაფლეთილო ჩემო საქართველო.

ჩვენ რაღა დაგვეკაროს?

იოსებ ბაჩიაშვილი

მეორე მსოფლიო ომში სასტიკად დამარცხებულ გერმანიას და 1948 წელს ახლადშექმნილ ისრაელს სულ რაღაც ოცი წელი დასჭირდათ ფეხზე დასადგომად და წარმატებულ სახელმწიფოთა რიგში ჩასადგომად.

ამგვარი მაგალითების მოყვანა უამრავი შეიძლება (სხვათა შორის ყოფილი საბჭოთა ქვეყნებიდანაც) და რამდენადაც მეტ ღირსეულ მაგალითს ვეცნობი, მით მეტი კითხვა მიჩნდება საკუთარი ხალხისა და ქვეყნის მიმართ – რატომ მათ არ დასჭირდათ ფეხზე დასადგომად „დიდი დრო“? რატომ ჩვენ ვერაფერი შევძელით კინკლაობის, შიდაომების, მექრთამეობის, დატაცებისა და ყაჩაღობის გარდა? რატომ არის ჩემი თანამოქალაქე ლატაკი, შეურაცხყოფილი და გაბითურებული? რატომ ვერ ვხედავ ჩემივე სამშობლოში მომღიმარ სახეებს? რატომ ტყუის ყველა მთავრობა? რატომ მიდის ქართველი ქალი და კაცი სხვა ქვეყანაში შავ მუშად? და სხვა მრავალი რატომ, რატომ და რატომ... რა თქმა უნდა, ყველაფერს მოექებნება თავისი მიზეზი, ახსნა, წინაპირობა. გვეტყვიან, რომ ყველაფერი ასე ადვილი არ არის, რომ მსოფლიოში პერმანენტული ეკონომიკური კრიზისი მძვინვარებს, რომ არის რთული საერთაშორისო ვითარება, რომ მეზობელი გვყავს აგრესორი და უამრავ სხვა მაგალითს მოიყვანენ. ეს შეიძლება ყველაფერი ასეც იყოს, მაგრამ მიზეზთა მიზეზი ჩვენ ჩვენივე თავში უნდა ვეძიოთ. უნდა მივეჩვიოთ ვიყოთ თვითკრიტიკულები და ობიექტურები საკუთარი თავისა და საკუთარი ისტორიის მიმართ. ამ კონტექსტში არ შემოიძლია არ შევახსენო მკითხველს ერის მამისა და მოძღვრის, დიდი ილია ჭავჭავაძის ცნობილი, სულის ტანჯვითა და გვრემით დაწერილი ლექსი:

ბედნიერი ერი

ჩვენისთანა ბედნიერი განა არის სადმე ერი?!
მძიმე ყალბით, ლამაზ ფალბით
მორთული და მშვენიერი.
უნყინარი, უჩინარი, ქედდრეკილი, მადლიერი;
უმფოთველი, ქვემძრომელი, რიგიანი, წესიერი;
ყოვლად მთმენი, ვით ჯორ-ცხენი,
ნახედნი და ღონიერი.

ჩვენისთანა ბედნიერი განა არის სადმე ერი?!

ყველა უნჯი, ყველა მუნჯი,
გულჩვილი და ღმობიერი;
თვალაბმული, თავაკრული, პირს
ლაგამი ზომიერი;
ყველა ყრუი, ყველა ცრუი, ჭკვადამჯდარი,
გულხშიერი;
მცირე, დიდი – ყველა ფლიდი,
ცულლუტი და მანკიერი.
ჩვენისთანა ბედნიერი განა არის სადმე ერი?!
მტვერნაყრილი, თავდახრილი, ყოვლად
უქმი, უდიერი;
უზღუდონი, გზამრუდონი, არგამტანი
და ცბიერი;
მტრის არმცნობი, მოყვრის მგმობი,
გარეთ მხდალი, შინ ძლიერი;
არრის მქონე, არ-რის მცოდნე,
უზრუნველი და მშიერი.
ჩვენისთანა ბედნიერი კიდევ არის სადმე ერი?

რკინის გული და ნერვი უნდა გქონდეს ადამიანს, ამ სტრიქონებს რომ გაუძლო, გული არ გაგისკდეს, სიმხნევე შეინარჩუნო, ისევ საქმეს მოჰკიდო ხელი და რუდუნებით განაგრძო მისი კეთება, მაგრამ ჩვენ სხვა გზა აღარ გვაქვს, მით უმეტეს, რომ ეს 130 წლის წინ დაწერილი ლექსი იმაზე უფრო თანამედროვეა დღეს, ვიდრე ის მისი შექმნის პერიოდში იყო.

ჩვენი ქვეყნის ჭირ-ვარამითა და უბედურებით სავსე ისტორიას რომ გადახედავ, ძალაუნებურად გიჩნდება კითხვა, თუ რამ გადაარჩინა ეს ერი და ქვეყანა? როგორ, რა ძალითა და გონით მოვიდა ის დღევანდელ დღემდე, როგორ გადაურჩა ის განადგურებას მაშინ, როდესაც უდიდესი და უძლიერესი იმპერიები ისტორიამ „აღგავა პირისაგან მიწისა“. საქართველოს ისტორია ისე მოვიდა 21-ე საუკუნემდე, რომ ერთმანეთის მიყოლებით ასი წელიც არ ჰქონია მშვიდობიანი. ამისათვის მხოლოდ ფიზიკური სიძლიერე და სულიერი სიმხნევე არ არის საკმარისი. მუდმივ ომს შესაბამისი ეკონომიკაც სჭირდება და სწორედ ეს არის დიდად გასაკვირი. სწორედ ამ კითხვას სვამს დიდი ილია: „ვთქვათ მკლავმა და გულმა შესძლო ეს გოლიათობა, საკვირველი ეს არის – რა ქონებამ გაუძლო ამისთანა ყოფასა? რა ჰკვებავდა ხალხს, რა გონებით უძღვებოდა ამოდენა ომებსა და სისხლის ღვრასა? ეს ერთი მუჭა ხალხი თითქმის ქუდზე კაცად უნდა მგარიყო იარაღით ხელში, რომ მტრისაგან მტვრად არ აღგვილიყო, – და საზოგადოებას ვინ აძლევდა და რა აძლევდა?“ ამას ქართველთა შორის ფეხმოკიდებულ საკუთარი ქვეყნის ღალატის ზოგიერთ ისტორიულ ფაქტსაც თუ დავუმატებთ, კიდევ უფრო დიდ საკვირველებში აღმოვჩნდებით.

რა თქმა უნდა, შეიძლება უამრავი ახსნა მოუძებნო მოვლენათა ისტორიულ რიგს, ათასგვარ კანონზომიერებასა თუ შემთხვევითობას დააბრალო ეს ყველაფერი და ვითომ მიზეზთა მიზეზსაც კი მიაგნო, მაგრამ ჩემთვის მაინც ამოუცნობად რჩება ეს ფენომენი და, ალბათ, ამ მხრივ მეცნიერება მომავალში კიდევ იტყვის თავის სათქმელს: „ჩვენი ხალხის და ქვეყნის ისტორია მეტად ბნელია და შეუშუშავებელი... ჩვენი შიდა ცხოვრების ისტორია ჯერ ფარდააუხდელია და უცნობი ჩვენგან“.

დიახ, ასე იყო თუ ისე, ფაქტი-ფაქტია და ჩვენ დღეს ვარსებობთ. მაგრამ ჩვენი დღევანდელი არსებობა, ანუ ის თუ რა მდგომარეობაშია დღეს ერი და ქვეყანა და განსაკუთრებით თუ როგორ გამოიყურება ჩვენი უახლოესი მომავალი, ჩემში განგაშს იწვევს და ვეცდები გაგიზიაროთ. იქნებ, ღმერთმა ქნას, და ვცდებოდე... და თუ ცოტათი მაინც მართალი აღმოვჩნდი, ჩავჭიდოთ ერთმანეთს ხელი, გული – გულს მივცეთ, აზრი – აზრს და ჭკუითა და გონებით ვაკეთოთ ჩვენი საერთო საქმე.

იმისათვის, რომ დღეის გასაჭირში მაინც ობიექტურად გავერკვეთ, გთავაზობთ ჩვენი დღევანდელი რეალობის ანალიზს ორი სამართლებრივ-პოლიტიკური ცნების „მოქალაქისა“ და „ხელისუფლების“ ურთიერთდამოკიდებულების ჭრილში. იმაზეც შევთანხმდეთ, რომ ჩვენ არ გვანტერესებს კონკრეტული ხელისუფალი და კონკრეტული სახელისუფლო გუნდის პოლიტიკური ფილოსოფია. ჩვენთვის ხელისუფლება არის ქვეყნის მმართველი ძალა და სწორედ მართვის პრინციპებიდან და კრიტერიუმებიდან გა-


მომდინარე ვიმსჯელოთ სინამდვილეზე.

მე, როგორც რიგით მოქალაქესა და გადასახადების გადამხდელს, მაქვს სრული უფლება საერთოდ არ მაინტერესებდეს მმართველი პარტიისა თუ ზოგადად პოლიტიკური ელიტის ორიენტაციები და ფილოსოფიური სენტენციები. მით უმეტეს, რომ ჩვენი პოლიტიკოსები ისე სწრაფად და უცერემონიოდ იცვლიან ამ უკანასკნელს, რომ შეუძლებელიც კი არის მათთვის თვალის მიდევნება. მე მათგან მოვითხოვ ძალიან მარტივსა და გასაგებს: ქვეყნის რეალურ წინსვლას (როგორც პოლიტიკურს, ისე სოციალურ-ეკონომიკურს), მოქალაქეთა კეთილდღეობის ზრდას, მაღალხარისხოვან ჯანდაცვას და საიმედო დაცულობას. მე არ მაინტერესებს, ვინ გააკეთებს ამას – მემარჯვენე, მემარცხენე, ცენტრისტი, ნაციონალი, „ოცნების“ წარმომადგენელი თუ ვინმე სხვა. ზოგადად რომ ვთქვა, მე, როგორც მოქალაქე, ამომრჩეველი და გადასახადის გადამხდელი, ვითხოვ წესრიგს ამ სიტყვის ფართო და ყოველსმომცველი მნიშვნელობით, მე ამის ყველანაირი უფლება მაქვს. მოკლედ რომ ვთქვათ, მე, როგორც დამქირავებელი, ვფიქრობ მმართველს (ანუ როგორც დღეს ამბობენ „მენეჯერს“) იმისათვის, რომ მან მაღალპროფესიულად ანუ ეფექტურად მართოს ქვეყანა და მას ამისათვის ვუხდის გასამრჯელოს (რა ბედნიერები ვიქნებოდით, მართლაც ასე რომ იყოს!), მაგრამ ეს უფლება უფლებად რჩება, რეალობა კი სულ სხვაგვარია.

ფაქტია, რომ ბევრი რამ, რაც ჩვენს ირგვლივ ხდება, ჩვენსავე ხალხში ხშირად უკმაყოფილების, გაუგებრობის, გაოცებისა და, აქედან გამომდინარე, პროტესტის გრძნობას იწვევს. საქართველოს უახლესი ისტორია ქვეყნის დამოუკიდებლობის მოპოვების დღიდან დღემდე იმდენი შეცდომით, დანაშაულით, ულოგიკობით და, საერთო ჯამში, ერის წინაშე ღალატით არის სავსე, რომ მუდმივ გაჭირვებასა და სიდუხჭირეში მყოფ ჩვენს ხალხს ერთგვარი აპათია (გრძნობადაქვეითებულობა!) და ღრმა უიმედობა დაჩემდა. ამ მოკლე ხანში მან იმდენი იმედგაცრუება ნახა და გამოცადა, რომ ამ მხრივ ძნელადლა გააკვირვებ რამით. თუ მცირე სოციოლოგიურ ანალიზს გაუუკეთებთ ხალხის დღევანდელ მენტალურ მდგომარეობას და რამდენსამე დამაზუსტებელ კითხვას დავუსვამთ საზოგადოების დიდ ნაწილს, აღმოჩნდება, რომ ცნება „პოლიტიკოსის მორალური სახე“ იმდენად არის დევალივირებული, რომ ხალხში მხოლოდ ღიმილს იწვევს. ჩვენი მოქალაქე სრულიად დარწმუნებულია იმაში, რომ ნებისმიერი პოლიტიკოსი იბრძვის მხოლოდ თავის პირადი კეთილდღეობისთვის და საერთოდ არ აინტერესებს, ასე ვთქვათ, „ხალხის ბედი“.

ოცდაათამდე ქვეყანაში ვარ ნამყოფი და ბევრ მათგანში – მრავალგზის. მე ჯერ არსად მინახავს მოსახლეობისაგან ისეთი განდგომილი და საკუთარ არეალში ჩაკეტილი მთავრობები, როგორებიც ჩვენთან იყო და ჯერჯერობით არის. ისინი ისე შორს იყვნენ და არიან მოსახლეობის ძირითადი მასის მდგომარეობიდან, რომ შეუძლებელიც კი ხდება რეალური ეკონომიკური თუ სოციალური პრობლემის დანახვა და მისი გადაჭრის ადექვატური გზის მონახვა. ზოგადად, ხალხისგან გაუცხოება ყოველი ხელისუფალის „აქილევსის ქუსლია“ და ამ მხრივ ცოტად თუ ბევრად ყველა სცოდავს, მაგრამ ჩვენ რა ქართველები ვართ, თუ ცუდ საქმეში პირველები არ ვიქნებით.

ამირან სტვილია


გახსენება

იგი ათეული წლების მანძილზე მარტვილში, სოფელ ხუნწში მასწავლებლობდა. ამაყობდა თავისი დის ლიდა სტვილიას შემოქმედებით, თუმცა თავადაც ურიგო ლექსებს როდი წერდა.

მაინც დავდივარ

ვერსად მოვკრიფე უეკლოდ ვარდი, მქონდა დრო, როცა ქორივით ვქროდი!... სულ არ გდარდობდი, სულ არ გდარდობდი ქონებავ, მქონდი თუ არა მქონდი! დღისით და ღამით სულ რომ ვლალობდი, ჩემი ლანდივით დამყვება დარდი, - ცხოვრება მტორავს ათასი ფანდით! ...მაინც მაქვს თავი ავბედთან დავის! - ...მაინც დავდივარ შავ ზღვაზე ნავით!...

გულო!

... გულო, რამდენ ქალს ეტრფოდი, რამდენ ლამაზმანს ფერობდი?... ქალების იმ ტაიგაში ლხინობდი! - ირემს ელოდი!... ... ის წლები ახლაც მამლერებს, ჩაუქრობელი ალებით, ... ერთ ლექსსაც აღარ დავწერდი, - არ იყონ ლამაზმანები!

... რომ ... გამოსვიდოდა... ღმერთი...

... როგორც უსიერ ტყეებში ღრეობენ, ზეობენ მგლები! ღრეობენ არმები, ხარბები შეწუხდნენ, მამაო - მღვდლები... ... ცრუმორწმუნეები წაიკიდნენ ერთმანეთს რას არ ეძახიან? ... არა და... ქალბატონ-ბატონკაცებს რა ეზოები და ვენახი აქვთ?! ... რომ ... გამოჩნდებოდეს - ღმერთი! - ხმას არ ამოიღებს - ერთიც!...

... უფალს აღარ შეუქმნია მონა!... - მონათმფლობელი!... - მგელკაცებმა შექმნეს, იგი! - ... იტანჯება სოფელი!

...მინავ ბატონო!...

მინაო ცოცხალ მარჩენალო, მკვდართა მარადიულო პატრონო, შენს ამაგს

ვერ გადავიხდით მინავ, ბატონო! - ცოცხალი მკვდარია ყველა ის კაცი, რომელიც გულით არ გაატრონობს!!!

... თუ ... მშვიდობა გინდათ, მოდით! მეგობრულად, ძმურად ვიყოთ!... მაგრამ... მითვისებით... არა!... ჩემს სამშობლოს ვერ გაგიყოფთ!

სიყვარული არ იქნება

... ლალისფერი ბაგენი... ჯადოსნური თვალეები, ნაბლისფერი ნარბები - ყალამშემონავლები! - ... სიყვარული არ იქნება, რომ არ იყოთ - ქალები!

სიჭაბუკის გახსენება

დავჯირითობ ქარივით და აღარ ვიცი დაღლა!... დედამინა მოვირბინე გამოღმა და გაღმა!... ულაგამო სიჭაბუკევი, სიჭარმაგე მოდის! - სხვის ქარვასლებს ვამჯობინებ ხის სვეტს ჩემი ოდის! ... სიბნელეა... ეს რა მოდის ყვავილების ფორდით?! ... ო, სიკვდილო, ჩემთან მოსვლა გადანყვიტე - როდის?!

ითხვისის ცაცხვი ყვავილოვს

(გუძღვნი სიძის - პოეტ გიორგი წერეთლის ხსოვნას)

... ითხვისის ცაცხვი ყვავილოვს, მაგრამ... ცრემლები დასდის... მისი გაზრდილი გიორგი - მის ჩრდილში რომ არ დადის. „წყაროსთან ია ლურჯთვალა გიორგის ლექსებს მღერის. არ მოკვდებო! ეს კაცი შვილი არისო ერის! ... შენ ერის შვილი იყავი, ხარ და იქნები მარად! შენი ნათესი ლექსები ამოდის მთა და ბარად! ... ითხვისის ცაცხვის გაზრდილი გიორგი აღარ დადის... - დაფრინავს! ... ცაცხვის ყვავილი თავს გიორგის სულს ადრის...“


მუზეუმი

... მუზეუმი ამზეურებს უძველესს და ახალ საკნებს... ის, ამიტომ არის ქვეყნად წარსულის და ახლის სარკე! - ... უკუნეთებს ამზეურებს! - უკუნეთებს ნათელს აფრქვევს...

... სანამ იცოცხლებს კაცობრიობა, - იქნება ჩემი ლექსის გალობა, ... ვულოცავ ყოველ ია-ვარდობას ჩემს უჭკვიანეს შთამომავლობას!

... ბევრი თხოვნა შეგისრულე! ... შენს ერთ თხოვნას გვიან მივხვდი, - ისიც... გამოაშკარავდა!... ... ამ თხოვნასაც აგისრულე ჩემო ძველო - ფარშავანგა-ე!

ავთანდილ მეგრელიშვილი


სრულიად საქართველოს კათოლიკოს-პატრიარქს ილია II-ს

უზარმაზარო იმედო, იმედო - ენით უთქმელო, ჩვენი ტანჯული მამული - რა იქნებოდა უთქვენოდ?!

სამშობლო

სამშობლოზე უტკბილესი, - არც თავლია და არც ლექსი... არც ლამაზ ქალთან აღერსი! სამშობლოა - ერთადერთი, დედაც და ხილული ღმერთიც! ჰე, მამული, მაპატიე, - რაც გეკუთვნის - ის რომ ვერ ვთქვი! შენ, თუ მე არ მეყოლები - არც ოქრო მსურს და არც ვერცხლი! არც სიცოცხლე მინდა ჩემი, არც ჭიკჭიკი - ჩიტის, მერცხლის! ღმერთო, ვიცი, რომ ჩემთან ხარ... რომ ხარ მხსნელი, სულ მამური... გვედრები, მე მომკალი, - გადამირჩინე მამული!

ძართულ ენას

დედაც შენა ხარ, მამაც, სისხლიც, მშვენიერ-მშვენი, თუ ვზრდით ჭკვიანს და მამაცს, - შენით, ეს მხოლოდ შენით!

შენ ხარ წყალობა ღმერთის, სიცოცხლის წყარო ერის. შენა ხარ ერთადერთი, რითაც ვცოცხლობთ და ვმღერით!

ლექსიც შენა ხარ, ხმალიც... ვკოცნი, შენს უკვდავ ლიეღივს. შენ ხარ იმედი ხვალის, შენით, მარადჟამს ვივლით!

ჩვენს სისხლს - ცხელსა და უკვდავს - გქვია ქართული ენა, მტრებს - შხამიან გულს უკლავ, ქართველისთვის ხარ ლხენა! ჩვენს სასიცოცხლოდ, მხსნელად - შენ მოგავლინა ზენამ!

დედაც შენა ხარ, მამაც, - სისხლიც, მშვენიერ-მშვენი,

თუ ვზრდით ჭკვიანს და მამაცს, შენით, ეს მხოლოდ შენით!

მოეფრეთ დედას

მოეფრეთ, მოეფრეთ დედას, არ დალალოთ შრომითა და დარდით, რათა იგი - ადრე არ დაბერდეს, - ყველა, ამის შეგნებამდე ადით!

დედა არის - სიცოცხლეზე მეტი, უერთგულეს ახლობელად იცან. დედა არის - შენზედ მუდამ მჭვრეტი, დედის ფასი - არ აქვს დედამინას!

დედას გული - შვილებისთვის უცემს, დედა არის - ღმერთის ტოლი ქალი, დედა - შენთვის თავს განირავს უცებ, გმზერს, ლომ-ვეფხვის და არწივის თვალთ!

დაუჯერეთ, დაუჯერეთ დედას და მიენდეთ მის ჭკუას და სურვილს. იგი შენთვის ყველაფერს იმეტებს, შენთვის უნდა მას გულიც და სულიც!

მე ეს თვითონ მიგებნია მრავლად, თვით ვამაყობ ამით, განა ვმალავ?! და ამიტომ მე თქვენც გაგიბედეთ, - მოეფრეთ, მოეფრეთ დედას!

მოეფრეთ, მოეფრეთ, დედას, არ დალალოთ შრომითა და დარდით, რათა, დედა ადრე არ დაბერდეს, - ყველა ამის შეგნებამდე ადით!

ქისტებს და ჩიჩნებს

სიმამაცეში - ხისტებო, პატივს გცემთ ჩიჩნებ-ქისტებო! მამაცებო და მართლებო, ბრძოლებში - მგლებო, აფთრებო! უღალატო - უშურველნო, ჩვენთვის - სიკეთის მსურველნო! კავკასიელნო რაინდნო, მწამს, მტერს არასდროს დაინდობთ!

ეს, თქვენი სულის დარია, სიცოცხლის საწინდარია! საქმეს ჩაიდენს ავსაო?! - მარყუჟში შეყოფს თავსაო! მემამყებით, ეს გწამდეთ, ვფიცავ, მართალი ვარ - ცამდე! მსურს, ვიყოთ სულ ძლიერები, სულ ძმობდნენ ჩვენი ერები! ჩვენი ძმობით, ერთგულებით - ვიქნებით ბედნიერები! ვიბრძოლ-ვიშრომით მხარდამხარ, თან - ვიქეფოთ ხანდახან! მანდ, მომიკითხეთ მკაცრები, - ჩემსავით ბერიკაცები! მიყვარხართ ჩიჩნებ-ქისტებო, უღალატონნო, ხისტებო!

მურმან ვახანია

საოცრებათა საოცრება

შენ ერთადერთი საოცრება, მამულო ჩემო, იმ ჩემს ფიქრებში, ეს მერე მოდის, მირაჟით, ფარაონთა პირამიდები! გავაოცებდი სემირამიდას შენი ბალებით, საოცრებათა საოცრება, შენი ვარდებით! უზენაესო საოცრება, ზევსზე მაღალო, არტემიდეზე რით ხარ ნაკლები, მცხეთის ტაძარო! რას გამოაცხადებ სხვათა და სხვათა ციხე-დარბაზი,- ჰალიკარნასზე ლამაზი გაქვს მათა პარნასი! მზის დონეზე ხარ მიჯაჭვული ქედზე, ამირან! სხვა საოცრება, თუ გნამს ღმერთი, მეტი რა გინდა?

მზია აკობია

თქვენ სათნოებით აღსავსეს

(ბატონ ბესიკ ქარცივაძეს)

დღეს ყოფა ისე დამძიმდა, ზოგჯერ კეთილიც ავგულობს, დიდი სურვილი გამიჩნდა, რომ ლექსით მოგესალმებო.

დღევანდლობას ვერ ვეტრფით, რომ უზნეობა ფრთებსა შლის. თქვენსავით მაღლთა მფრქვეველი გვამძლავრებს, უფლის რწმენაშიც!

ხალხის ქომაგნი ამ ჩვენს დროს, ძალიან ცოტა ბრძანდებით! უფლისგან უყურადღებოდ მწამს, ერთიც აღარ დარჩებით.

ვით პიროვნება ამ ჟამში, ფანტასტიური ბრძანდებით! აქ ხალხი გლოცავთ, ლაჟვარდშიც ნათლით აღსავსე ძალები!

თქვენ სათნოებით აღსავსეს, საოცარ ადამიანს გისურვებთ, მარად აღმა სვლებს... სულით ნათელს და დიადს!

მაია დიაკონიძე

მარტო ვარ ისევ!

მე შემოდგომის საღამო მიყვარს, სულს მიმშვიდებენ ნაზი ფერები, ქარი მორეკავს ნოემბრის წვიმას, წვიმა არის თუ სევდის წვეთები. სავესე ტანჯვით და სავესე ლოდინით, თავზე მადგება ნისლის ღრუბელი, მე შემოდგომა მას მერე მიყვარს, რაც წაგიყვანა ზეცამ ქუხილით. და განშორების თეთრმა ზენარმა, როგორც აკვანში ისე მარწია, უდაბნოში მყოფს, მწყურთ დღიერ, ღამით ვიკლავდი ფიქრებს დარდიანს. მე შემოდგომის საღამო მიყვარს და შემოდგომის მკრთალი ფერები, ვდგავარ ქუჩაში, მარტო ვარ ისევ, თვალს მისველებენ წვიმის წვეთები.

ივეტა პავლიაშვილი-დოხნაძე

ჩემს თბილისს

თუ ჩემს ცაზე ვერ ვიხილე სხივი მზის და მთვარის, თუ დუღუნი არ ჩემესმა ჩემი დედა მტკვარის. სისხამ დილით თუ ვერ ვნახე ნარიყალას ციხე, ჩემი წმინდა სალოცავი ბებერ მთაწმინდაზე. და თუ გული ვერ ვიჯერე, სვეტიცხოვლის ხილვით, როცა მცხეთას უბერებელს

ფეხით გადავივლი. ცისკარს თუ არ შევეგებე ღიმილით და ფიქრით, თუ სამების ზარების ხმა ვერ მიწვდება რიხით, სადაც ჩემი წინაპრები წვანან ცხრა მთას იქით... მეტეხიდან, სიონიდან თუ არ მესმის ხმები, ფეხით თუ არ მოვიარე მათი ვიწრო გზები, თუ სათუთად ვერ ვემთხვიე მტკვრის ნაპირა კლდეებს, ასიათასი მონამის სისხლით მონარწყავებს... მაშინ, რილას ასული ვარ, ჰო, თბილისო შენი, თუ ჩემს წარსულს არ ვუკვდავყოფ წინაპართა რწმენით. უკვდავი ვარ, როცა ვხედავ ჩემს ნამუსს და სინდისს, - ქართვლის დედას, ფარხმალთ რომ გადმოჰყურებს თბილისს!

შოთა მეტუკე

შოთას მხარეო

შენ ჩემო ლამაზო შოთას მხარეო მეცი პატივი, გამახარეო ლაჟვარდებს მიეც სიბრძნის ტალღები ახალწლის დილით მეც გეახლები.

დავლოცოთ შოთა დიდი რუსთველი, დავითის საქმე ენით უთქმელი, გონება დავდოთ სიბრძნის სადღუღარს, ზურგი ვაქციოთ ყველა სამდურავს.

ვაშენოთ ქვეყანა ვამაღლოთ წინსვლით რომ არა ვჭამდეთ არც ერთი სირცხვილს, ვიშრომოთ, ვიბრძოლოთ, ვისთვის? მისთვის, რომ არ მოაკლდეს საფქვავე ნისქვილს

ვესწრაფოთ სიბრძნეს, გონებას მახვილს, ვადიდოთ ქვეყანა, ეს ბრძენი ხალხი, ის არ ვაკეთოთ, რაც არად არ ღირს, ვისწრაფოთ იქეთკენ, ვინც არის კარგი.

ვაკეთოთ, რაც კი სამშობლოს არ ვნებს, აღმაველობისკენ რაც მეტად არგებს, რაც არგებს ერს და მამულიშვილებს, რაც ჯანსაღ ქვეყანას მისცემს სიმშვიდეს.

„რომელმაც შექმნა სამყარო ძალითა მით ძლიერითა“, ჩვენ კაცთა მოგვცა ქვეყანა უთვალავ ნაირფერითა, სახნავ-სათესით, ბაღ-ბოსტნით, უნიკალური ერითა, სამშობლო ისე ლამაზი ველარ გაძლები ცქერითა.

ალექსანდრა ლელუაშვილი -მაჭავარიანი

ჩემს თბილისში

თუმცა აქ ბედი მე არ მწყალობდა და მაინც, მიყვარს მისი ქუჩები: - მთაწმინდის აღმართს რომ შევუყვები ამითრთოლდება მყისვე ტუჩები!...

პატარა ქუჩა, პატარა სახლი, სკოლა, სასახლე - ჩემი მგზავრები, ბავშვობა ტკბილიც, ბავშვობა მწარეც, და მაინც, იმ დროს ვეთაყვანები!...

როცა ავფრინდი ბარტყი ბუდიდან და მივატოვე „მთაწმინდის მთვარე“ ;; თავისუფლებას ვეძებდი, მაგრამ, ბორკილი თავად დავიდგი მწარე!?...

და, განშორება!... სიცარიელე შვილმა შემევისო და ასე დავალ!... სულის სიბოლღე თან მდევდა კვალად... და დაბრკოლებებს ვებრძოდი კვლავაც!...

და ვერსად, ვერსად ვპოვებდი ადგილს, უბედობას კი ვებრძოდი მარად!... სიყვარულს ნამდვილს ვერ ვპოულობდი, უსიყვარულოდ, ეულად დავალ!?

და ახლა, როცა შემოდგომაა, გაზაფხულს უკვე აღარ მოველი, ცალირემივით დავდივარ მარტო.. სიყვარულს მაინც, მაინც მოველი!...

იროდი ასანაშვილი


ვეკუბდი

სიზმარში, როცა სხეულს სძინავს, გონება დაჰქრის, გამწარებული დავეძებდი ზეცაში უფალს, გადავეყარე დიდ ილიას, ვაჟას, აკაკის, გალაკტიონის, რუსთაველის მივედი სულთან. ამ სავანეში შეკრებილან მგოსან-მწერლები, უფლის კარებთან ქადაგებენ, ლექსებს გალობენ, წმიდა სიტყვებით შევერცხლილნი დანავარდობენ, როგორც მომავალს მადიდებენ, მმოსენ მამკობენ. დიდი მგოსნების, მომღერლების, დიდი მწერლების, ზეალმავალი ტკბილ სიტყვებით სული დამიტკბა, ეს უკვდავების ბაღნარია ღვთისგან ნაქარგი, ბრძენი გონებით დამამშვიდეს, მითხრეს: - გაზრდილხარ! გამომეღვიძა კვლავ სამინელ მორევში მოვხვდი, ნაბოდვარები, წარმომიდგა მრავალ „პოეტი“-ს, ო, სად მოვედი, რა ვისმინე, რაებს როშავენ, ბევრს წიგნი უკვე აუვსია მრუშთა ბოდვებით! ვოვოთ სინმინდე, სათნოება, ლექსთა რითმაში, ცაში დამდგარა მწერლების და პოეტთა დასი, მათ სადიდებლად ღირსეულად უნდა აღვზარდოთ, ქართული რწმენით პოეტები მწერალთა სახლში.

ბაერთიანდით!

მტრებმა დაჯიჯგენეს საქართველოს გულუხვი მინა, გააცამტვერეს, გაიტაცეს ნაკუნ-ნაკუნად, უფალმა ბევრჯერ მოგვივლინა ძლიერი მეფე და საქართველოს დედამინა თვითონ აკურთხა! მაშ რაღად გვინდა ნაჟურებად დაყოფა ერის, პარტიებისგან შეძახილი, ცალ-ცალკე დგომა, ერთი მუჭადა დავლანდალებთ ქართულ მინაზე, განა ცოტანი გაგვიწყვიტა ვერაგმა ომმა. პირდაბრენილი გაუმადღრის თვალთ უყურებს, ველად გადაშლილ აყვავებულ ჩვენს მთას და მდელს, რა დროს კორტნაა ერთმანეთის, მტერი მოგვადგა, ინანილებენ თბილ ღიმილით ჩვენს საქართველოს. შემოვიძახებთ, დაივიწყოთ წყენა, ტკივილი, ჩვენსავ მინა-წყალს ძალა უნდა კვლავ ერთიანი, ყველა პარტია, სამშობლოსთვის, შვილებისათვის, ერთ მუშტად შეკვრის სიძლიერით გაერთიანდით!

მანანა კიკნაძე

(ეძღვნება ყველა გმირს და მეომარს)

ველ-მინდვრებში სისხლისფერი, უამრავი ყაყაჩო, თქვენ მეომარო ქართველნო, გმირნო, გვითხარით, სად ხართო. ყველა მეომრის სახელები, ამოდის თითო ყაყაჩო, თურმე რამდენნი ყოფილან, გვამცნობენ, ყველა აქ ვართო. გარდავიცვალეთ, ახლა კი, ამოველთ, როგორც ყაყაჩო, მინდვრებში მიმოფანტული, აქ ჩვენ სამშობლოს ვიცავთო.

ყვავილი

ისე მიყურებს მე ეს ყვავილი, თითქოს უნდა, რომ რაღაცა მითხრას, ცდილობს ამოხტეს თაიგულიდან და მომეხვიოს, მის წინ რომ ვზივარ. გარწმუნებთ ყველას, მართლაც ასეა, არ მეჩვენება და ნათლად ვხედავ, სიყვარულს მიხსნის ის ღარნაკიდან და სიყვარულით თვითონვე ტკბება. მე კარგად მესმის რას მეუბნება, ეს სხვა ენაა, ყველა ვერ ხვდება, ის მეფერება თავისი მზერით, რომ დამავინყოს ეს ჩემი სევდა.

რომან ზუკაკიშვილი

ისევ შიშით მიცემს გული,
მაგრამ სხვა რა ვინატრო გზა?
დნება ზეცა მენამული -
საქართველოს ბინათგრძნობა.

გოგლა

გოგლა, სულო კრიალა, გულო -
თბილო ღაღარო,
საქართველოს ტრფიალში
სანთელივით დამდნარო,

გულო - ტრფობის მადანო,
საქართველოს ტაძარში
წმინდა სანთლად დამდნარო!

დალოცვა

ღმერთო, არ მაჩვენო:
სახლი გამოცარიელებული,
სახე - „გამოსერიალებული“,
ვაზი - დასეტყვილი,

ახალი მუსამბაზი

ეგ თვალები თავგზას ვის არ უბნევენ,
ეს სიმღერა შენს სულს სად არ უხსნია?..
თან დამდევენ ჩემი ყრმობის უბნები,

ივრის ჭალებში

ციდან აპრილი ჩაფრენილიყო ივრის
ჭალებში,
უცხო სიმშვიდეს ჩვენ კი ცამდე
ავყავდით თითქმის,

ისე გვიყვარს
საქართველო

ტყისპირს - ია, მთას - ღრუბელი,
ის არწივი - მუხას,
მინდორს სუნთქვა გვირილების
უყვარს, უყვარს, უყვარს...

იქით იმერია,
აქეთ ამერია,
სადღაც მიმელიან,
თავგზა ამერია;

დუმილის ბჭენი შემიღენია,
მკერდს მამჩნევია მზე - სისხლის წვეთი.
ეს გაზაფხული ჩემი ლექსია,
გიძღვნი და მიხვდი, თუ როგორ გეტრფი.

გიორგი შარვაშიძე

ფშაურ ხმაზედ

ვიცი, ძმავ, ვიცი, რადა ხარ სევდით მოცული სახით: ვაჟკაც ვაგლახად დაბმულხარ, ვითა კაკაბი მახითა; ვერ გაგიშლია შორიშორ მშვენივრად ფრთები მალია, შემოგხვევია ცხოვრების სულთა-მხუთავი გალია; გვერდით გიყრია ჟანგული ყირიმი, ფარი, ხმალია, ვერცა გაჰფერავ, ვერც იხმარ, მტერმან აგიბა თვალია. აგერ მერანიც ჭიხვინებს, ლამის მოახტეს მხედარი! მხედარი, შენებრ ვაჟაი, მარქვი, მეორე სად არი? მაგრამ რას იზამ, არ გხურავს თავზედან მუზარადია, აბჯარ-ჯავშანი დახეულ ასი წლით მტვერში აგდია. ვერ გაიქუსლავ ტაიჭსა, ვერ დაიმუქრავ ქართულა, ტოლ-ამხანაგი ყველაი საიქიოსა წასულა. მათ ნაოხარსა, ტიალზედ, ზუზუნით დადის ქარია, ზედ მოსთქვამს, ზედან ლულუნებს, ვითარ გლოვისა ზარია. შენ მარტოკასა, ობოლსა, რა გშველის, რა გახმარია? შენს თავგანწირულსა კიჟინას აყრუებს მთა და ბარია. „მაშ, ფიქრობ, მოვკვდე სჯობია, სიცოცხლე რა სახმარია? ცოცხალი ლეში, თქმულაო, მკვდარზედაც უფრო მკვდარია“. მაგრამ არა, ძმავ, გავსოვდეს ქრისტეს მცნება და ჯვარია, - იგი გიშველის, განკურნავს, რაც ოდენ სატიკივარია.

აკაპის

სულმნათო! არა, არ გეთხოვები, შენისთანები არა კვდებიან, სხეულით მხოლოდ შენ განისვენენ, ხოლო ზეციურ-უკვდავი ხმები შენის ქნარისა ჩვენთან შთებიან! და ეს ანდერძი აღმაფრთოვანი შენის ერისგან დალოცვილია, როგორც ფოლადში ოქროს ზარნიში, ქართველთა გულში ჩაჭედილია... და თან ლაღადი, ქებათა ქება, გუნდრუკად ცისკენ აღემართება, ეს არს სიცოცხლე და უკვდავება... კურთხეულია შენი ხსენება!

ბაგრატ შინკუბა

რუსთაველის პროსპექტზე

მზე მიიმალა მთაწმინდის ზევით, გამოესალმნენ დუმილით მთები, დღისით რუსთველზე მზე იყო მწველი და ახლა ბინდი ეშვება ფრთებით. ყელმოღერილებს დამფრთხალ შვლებივით, ლამაზ გოგონებს ღიმილით ვზვერავ და მე მაჩერებს, როგორც ჯებირი, მათი ამაყი, კეთილი მზერა. გული გრძნობს, გული რატომღაც დელავს,

თითქოს ნაბიჯის ხმა მესმის ნელი, მათ ვინრო შუბლზე, ვით ცისარტყელა, ყველას ლამაზი სარტყელი შვენის.

მინდა წავიდე...შენც მეკითხები: - ერთი ვიცოდე, რად მოხვალ ნეტავ! - სად წავალ, როცა ჩემი ფიქრებით, შენთან ვარ მხოლოდ, მხოლოდ შენ გხედავ.

მზე მიიმალა მთაწმინდის ზევით, გამოესალმნენ დუმილით მთები, დღისით რუსთველზე მზე იყო მწველი და ახლა ბინდი ეშვება ფრთებით. (თარგმნა რ. მარგიანმა)

ქიაზიმ აგუმაა

ფშაველის სიმღერა

ვინ დაატოოს არაგვი კლდეში, - ცისკარს შორიდან უსწორა თვალი, აზვირთებული ტალღების თქემით მიმოაბნია ალმასი, ლალი.

და აკიაფდა არაგვის წყალი ყვავილზე, მოლზე ათასფერ წვეთად... წამოდგა - ჩონგურს შეეხო კრძალვით და იქცა ჰანგი ფერების ფეთქვად.

ჩარგალის მთებმა გაშალეს მხრები, სიმღერამ გულიც გაარიჟრაჟა... თითქოს იმდენჯერ მესხმება ფრთები, რამდენჯერ ხელში ავიღებ ვაჟას. (თარგმნა შ. აკობიამ)

ივანე თარბა

ალაზანი

სად იწყება, სად თავდება, სად აქვს ბოლო და საზღვარი, კავკასიის მაღალ მთებთან მოიმღერის ალაზანი.

მის სათავეს კაცის თვალი, კაცის მზერა ვერ მისწვდება, ეხუტება ნაპირს წყალი და და-ძმობას ეფიცება.

ო, მადლობა ჩემს ქვეყანას, რომ გამზარდა და მაღირსა მომღერალი გავმხდარიყავ აყვავებულ ალაზნისა.

ძველთა ომთა არ ვარ მომსწრე, როცა დასჭრეს მტერს ბრჭყალები, მტერების სისხლით როცა მორწყეს ქართველებმა ეს ჭალები.

პანანინა ნაკვეთების აღარ ჩანდა არსად ზღვარი, გუგუნებდნენ ტრაქტორები, ბანს აძლევდა ალაზანი.

ქიმი ჩანდა მწვერვალისა, უზარმაზარ კოშკის დარი, ფართო ჭალებს, როგორც დიდ ქვაბს, ასდიოდა ოხშივარი.

წმინდა რძისებრ როგორც დუღდა ალაზანი, ვნახე დილით, ნიაგი რომ დაქროლებდა, ნისლს იკრავდა ნაღებივით.

სად იწყება, სად თავდება,

სად აქვს ბოლო და საზღვარი, კავკასიის მაღალ მთებთან მოიმღერის ალაზანი. (თარგმნა ო. ჭელიძემ)

ნელი თარბა

საქართველოს

შენ ხარ კეთილი, შენ ხარ მაღალი, მტევნებდასხმული ვაზი ბრალია, ნაზიც, ლომგულიც, შენ ხარ ჩონგური, ხალხმა სიცოცხლედ რომ განკრიალა. მარტო რუსთველი, შოთა რუსთველი კმაროდა, ალბათ, შენს სადიდებლად, მაგრამ შენს ცაზე კვლავ სხვა ვარსკვლავთა ახალ-ახალი გუნდი ბრწყინდება. დიდება შენდა, გმირთა მშობელო,

სინათლის წყაროვ დაუშრობელო, მხარზე მზე მტრედად რომ გაფინდება, დიდება მითქვამს, შენი დიდება! მთაწმინდა, - გულის ფიქრის ფიალა, აღსავსე შენი სულის ნათელით, კვლავ წმინდად იწვის, როგორც სანთელი, შენს სიყვარულში ღამენათევი. მე შენი ცეცხლის სხივზეც გავთბები, მიმღერა შენი დროშის ფრიალმა, ილიას სიბრძნის ზარის წკრიალმა,

აკაკის ჩანგის ტკბილმა წკრიალმა, ტატოს ჩინარის ნაზმა შრიალმა, - სანთლად ინთება შენი დიდება - მთაწმინდა - გულის ფიქრის ფიალა. ვარ სიყვარულის კეთილი ტალღა, - სხვა ჩემზე ლალი არც მეგულდება, - მე აფხაზეთმა მასწავლა ახლა შენდამი ტრფობაც და ერთგულეობაც. მზე - ოქროს ჭალი, ბალი - დარბაზი შენს დიდ ზეიმზე გვიხმობს, გვეძახის. შენ ხარ კეთილი, შენ ხარ ლამაზი, მტევნებდასხმული შენ ხარ ვენახი! (თარგმნა მ. ფოცხიშვილმა)

შენ საქართველო გძვია სახელად

მე მიყვარს შენი დიდი წარსული, მე მიყვარს შენი დღეცა და ხვალიც, ხარ უკვდავების ქიმზე ასული შენ - რუსთაველის მშობელო მხარევ!

მე შენს სიმაღლეს აქედან ვხედავ, რამ წამომართა მთები ამხელა... მიყვარხარ, რომ ხარ გმირების დედა და საქართველო გძვია სახელად.

მე მიყვარს, მიყვარს მთაწმინდა შენი, - ჩაუქრობ სულთა წმინდა საუფლო... ბარათაშვილი ღვთაებრივ ენით ლოცულობს შენზე,

შენთან საუბრობს. ქრის მთაწმინდაზე ნიაგი ნელი, - გრიბოდოვის სუნთქვაა თითქოს, და ცვარი - ნინოს ობოლი ცრემლი - კანკალებს, თითქოს შეშრობას ითხოვს...

ამაღლდა შენი ლაჟვარდის ჭერი, მწუხრმა შენი ცა ველარ დანისლა და მხრებგაშლილი მიაბიჯებენ შთამომავალნი ამირანისა.

ო, საქართველოვ! მზითა ხარ სავესე, ამაღლებული შენა ხარ ფიქრი, და უკვდავების შორეულ გზაზე ბარათაშვილის მერანიც მიქრის.

ო, საქართველოვ - სიმღერავ სულის, ო, საქართველოვ - სინათლევ თვალის, აფხაზეთივით გაშლილი გულით გიმღერი ერთი აფხაზი ქალი. (თარგმნა მ. ხურცილავამ)

ალექსი ჯონუა

აფხაზური სიმღერა თბილისზე

რისი სტუმარი, ნუ მეტყვიო სტუმარს, მოვდივარ როგორც დედასთან შვილი, მიმოვიხედავ ირგვლივ და... უმაღ ამიცისკროვნებს სახეს ღიმილი.

მკოცნის, მეხვევა და არ მეშვება ეს თბილი ქარი, თბილისის ქარი, ვგრძნობ, რომ სიამით მეაღერსება ზვირთდალოცვილი ჭალარა მტკვარიც.

მე აფხაზი და სოხუმის მკვიდრი დღითა და ღამით აქ ვარ ოცნებით, მე საქართველოს ტრფილით ვინვი, ვხარობ თბილისის ასხივოსნებით.

მაგრამ არ ვწუხვარ და არა ვნანობ, არცა პოეტის სიმღერა ნაღვლობს, რომ მეც არ ვცხოვრობ, ძვირფასო ძმაო, ან რუსთაველზე, ან იქვე ახლოს, -

რადგან თბილისის ძმა არის მრწემი სოხუმი - მუდამ მზით დანამული, სადაც დაირწა აკვანი ჩემი და გავიგონე იავნანური.

როცა თბილისელს სოხუმში ვხედავ და ხეივნები ხვდებიან ტაშით, სტუმარიო, როგორ ვთქვა, ნეტავ, ვამბობ: ძმა შედის საკუთარ ბაღში!

მიყვარს თბილისი - ის დიდი დედა ქართული მიწის, ქართულ ქალაქთა, და ჩემი გულის მგზნებარე ფეთქვა ამ სიყვარულით ალაპარაკდა!... (თარგმნა ხ. ბერულავამ)

