

ლიტერატურული მესხეთი

№5 (173)
მაისი
2013 წელი
ფასი 40 თეთრი

გამოცემის მეთვთამეცა წელი

“LITERATURULI MESKHETI”

“ЛИТЕРАТУРУЛИ МЕСХЕТИ”

ექვთიმე თაყაიშვილის მასპინძლები ისტორიულ ცვათში

შუშანა ფუტყარაძე

სახელოვანი ქართველი მამულიშვილი, გამოჩენილი საზოგადო მოღვაწე, სამშობლო-სათვის თავდადებული ერისკაცი, ქართული ეკლესიის მიერ წმინდა ღვთის კაცად შერაცხული დიდი ექვთიმე თაყაიშვილი მთელი სიცოცხლის მანძილზე ერთგულად ემსახურებოდა მამულს. მისი კალმის ყოველი კვალი, საზოგადოებრივ საქმიანობაში გადადგმული ყოველი ნაბიჯი, გამსჭვალული იყო სამშობლოს სიყვარულით. მისი ფიქრი თავს ევლებოდა სათაყვანებელ ქართულ მიწას, ფრთებგაშლილი ოცნება ღრმად წვდებოდა ქართველი ხალხის გმირული ისტორიის ფურცლებს და თანამედროვეთა სამაგალითოდ და საამაყოდ, გამოჰქონდა ისინი მზის სინათლეზე. მან ქართველ ხალხს შემოუნახა დიდებული მწარეული დამადასტურებელი ძვირფასი ისტორიული წყაროები, გადაურჩინა სულიერი და მატერიალური კულტურის ფასდაუდებელი საუნჯე.

მისი ფიქრი და მზრუნველი ხელი თანაბრად წვდებოდა საქართველოს ყოველ კუთხეს, ქართველი ხალხის ისტორიის ყოველ ფურცელს. ვინ მოსთვლის იმ ისტორიული წყაროების რაოდენობას, რომლებიც მან დაკარგვისაგან თუ გასხვისებისაგან იხსნა. ამიტომაც უწოდეს მას „საქართველოს მეჭურჭელეთუხუცესი“. ის, როგორც სამშობლოში, ისე ემიგრაციაში ყოფნისას, თავის სიცოცხლეზე მეტად უფრთხილდებოდა ჟამთა ცვლის შედეგად წარმოქმნილ ქართველებში გადარჩენილ ქართველთა საუნჯეს.

დებიტაც: „თურქეთის საქართველო“ (გ. ყაზბეგი), „ოსმალის საქართველო“ (ილია). 1921 წლის 13 ოქტომბრის ყარსის ხელშეკრულებით ამ დიდ ტერიტორიას, საბედნიეროდ, გამოეთიშა აჭარა. ე. თაყაიშვილის სიტყვებით რომ ვთქვათ, „თურქების მიერ 1921 წელს საქართველოსაგან მიტაცებული მიწა-წყლის საერთო სივრცე 13,072 კვ.კილომეტრს უდრის, ხოლო მოსახლეობის რიცხვი 250.000–ს აღემატება“ (იქვე).

ეს ძირძველი ქართული მიწა-წყალი გამაღივლია მდ. მტკვრის ზემო წელსა (ჩილდირი, კოლა, არტაანი, ფოცხოვი, ერუშეთი) და მდ. ჭოროხის მთელს ხეობაში (ოლთისი, თორთომი, ისპირი (სპერი), ტაო, შავშეთი, იმერხევი, კლარჯეთი, ნიგალი), აჭარის გამოკლებით. ამას ემატება ჭანეთი, ანუ ლაზეთი.

ქართველი ერის ისტორიული სამშობლოს ამ ნაწილმა საუკუნეთა სანახებიდან თავისი მხრებით ამოზიდა ჩვენი სამშობლოს გმირული წარსული, რომელზედაც აღმოცენდა ქართველთა მრავალსაუკუნოვანი ისტორია, დღევანდელი და ნათელი მომავლის იმედი. აქედან დაიწყო მთელი საქართველოს გაერთიანება ბაგრატიონთა მეთაურობით. ტაო-კლარჯეთი საუკუნეთა მანძილზე იყო ქართული კულტურისა და განათლების საჯანე. დიდი ექვთიმე სამართლიანად აღნიშნავდა: „უძველესი ტყავის ხელნაწერები, რომელთაც ჩვენამდე მოუღწევიათ და რომელნიც გადაწერილი არიან საქართველოს ყოველ საზღვრებში და არა უცხოეთში (სინას მთაზე, პალესტინაში, ათონზე და სხვა), ყველა ეკუთვნის ტაო-კლარჯეთის მონასტრებს. პირველი პერიოდიდან ქართული მწერლობისა, ესე იგი, მცხეთა-თბილისის პერიოდიდან... არაბების დამკვიდრებამდე საქართველოში, მეშვიდე საუკუნის ნახევარში, ჩვენამდე ერთ ხელნაწერს, ტყავის წიგნს არ მოუღწევია... პალესტინის ხანმეტი ტექსტები, რომელნიც ამ ბოლო დროს გამოქვეყნდა, უნდა ეკუთვნოდნენ ამ პირველ პერიოდს, მაგრამ ესენი ფრაგმენტებს წარმოადგენენ და არასდ დაცული არ არის არც დრო და არც ადგილი გადაწერისა... უძველესი ქართული მწერლობის ძეგლები ტაო-კლარჯეთში შემოგვინახა“ (2, 208).

ისტორიული ტაო-კლარჯეთის მნიშვნელობა კარგად იცოდა დიდი ექვთიმეს იდეურმა წინამძღოლმა, ქართველი ერის სულის მესაჭემ, ილია ჭავჭავაძემ. იგი წერდა: „უნარჩინებულესნი მამანი, საღმრთო-საერო თხზუ-

ლებათა მწერალნი ჩვენი, ეხლანდელის ოსმალის საქართველოს შვილნი და მცხოვრებნი იყვნენ... ჩვენი ყოფილი ცხოვრება იქ აღყვავებულია, ჩვენს სიცოცხლეს იქ უჩქევნია, ჩვენის სულის ძლიერებას იქ აღუმართავს თავისი სახელგანთქმული დროშა, თითქმის იგია ჩვენის სულის აღმატებულების აკვანი... სწავლა, განათლება, მამულისათვის თავგამებულ სიყვარული თითქმის იქიდან ეფინებოდა ჩვენს ქვეყანას ერთს დროს“ (3, 9).

რუსეთ-ოსმალეთის 1877-78 წლების ომის შემდეგ, ბრესტის საზავო ხელშეკრულებით, რუსეთის იმპერიის საზღვრებში მოექცა ოსმალეთის იმპერიის შემადგენლობაში მყოფი ზემო ქართლის მიწა-წყლის დიდი ნაწილი, ე.ი. საქართველოს დაუბრუნდა თავისი ძირძველი მხარეები – ჩილდირი, ფოცხოვი, არტაანი, შავშეთი, იმერხევი, ზემო მაჭახელი, ნიგალი, კლარჯეთი, ისტორიული ტაოს დიდი ნაწილი სოფელ მელომდე. აქ გადიოდა სახელმწიფო საზღვარი. ქართველი ხალხის სახელოვანმა შვილებმა – დიმიტრი ბაქრაძემ, გიორგი ყაზბეგმა, თედო სახოკიამ, ნიკო მარამა, ექვთიმე თაყაიშვილმა, რუს მეცნიერებთან და მოგზაურებთან ერთად, დიდი მონდომებითა და გულისხმიერებით დაიწყეს დაბრუნებული მხარეების მატერიალური და სულიერი კულტურის შესწავლა.

დიდმა ექვთიმე თაყაიშვილმა ფასდაუდებელი ამაგი დასდო შემოერთებული მხარეების – არტაანის, კოლას, ოლთისის, ჩანგლის (ალ-ზევის მახლობლად), ტაოს ეკლესია-მონასტრებისა და ციხეების შესწავლას. ამ მიზნით მისი ხელმძღვანელობით წარმატებით განხორციელდა სამი არქეოლოგიური ექსპედიცია.

პირველი ექსპედიცია მოეწყო 1902 წელს. მაშინ, ახალქალაქისა და ახალციხის ზოგიერთ ძეგლთან ერთად, შეისწავლეს არტაანის ოლქის ძეგლები და ოლთისის ოლქიდან ბანას ტაძარი, ახლოს მდებარე ეკლესიები. მეორე ექსპედიცია მოეწყო 1907 წელს. გამოიკვლიეს ოლთისის ოლქის, არტაანისა და კოლას რაიონების ყველა ძეგლი, აგრეთვე საფუძვლიანად შეისწავლეს ალ-ზევის მახლობლად მდებარე ჩანგლის ტაძარი.

მესამე ექსპედიცია განხორციელდა 1917 წლის ივლისში ისტორიულ ტაოში. ექვთიმე თაყაიშვილის ჩვეული გულისხმიერებითა და მეცნიერული თვალთახედვით, საფუძვლიანად იქნა შესწავლილი იშხნის, ოშკის, ხახულის,

ოთხთა ეკლესიის, პარხლის ეკლესიები.

მეცნიერი თავის შრომებში მკითხველს საფუძვლიანად აცნობს საკვლევ ობიექტს, იძლევა ძეგლთა ისტორიულ-გეოგრაფიულ დახასიათებას, ყურადღებას ამახვილებს იქ მოსახლე ქართველთა ყოფა-ცხოვრების, რწმენა-წარმოდგენების, წეს-ჩვეულებების შესახებაც. ამიტომაც მისი ნაშრომები არ შემოიფარგლება მხოლოდ არქეოლოგიური მონაცემებით და საინტერესოა მკითხველთა ფართო წრისათვის.

ჩვენს წინამდებარე სტატიაში საუბარი გვექნება ისტორიული ტაოს მნიშვნელოვანი მხარის – ოლთისის ოლქის მდიდარი წარსულის მქონე იმ გეოგრაფიულ პუნქტებზე, სადაც გარკვეული მასპინძლობა გაუწიეს ხიმშიაშვილთა სახელოვანი გვარის შვილებმა დიდ მეცნიერს – ექვთიმე თაყაიშვილს. მის ნაშრომებში ნახსენებია სამშობლოსათვის თავდადებული გმირის დიდი სელიმ ხიმშიაშვილის შვილების – შუსენ ბეგ და დურსუნ ბეგ ხიმშიაშვილებისა და მათი შვილების სახელები. ესენი იყვნენ ისტორიული ტაოს სახელოვანი მხარის – ოლთისის ერისთავები (ოსმალურად – ბეგები).

ქართულ წერილობით წყაროებში „ოლთისი“ მეთერთმეტე საუკუნიდან იხსენიება, უკავშირდება საქართველოს მეფის გიორგი პირველის (1014–1027 წ.წ.) მეფობის ხანას, კერძოდ, ქართველთა ბრძოლას ბიზანტიელი დამპყრობლების წინააღმდეგ. როგორც ცნობილია, 1021 წელს ჩილდირის ტბის მახლობლად, სოფელ შირიმთან, ბრძოლის გამართვამდე, ბასიანიდან მობრუნებულმა გიორგი I-მა, მტრისთვის ხელისშემშლის მიზნით გადანვა ქალაქი ოლთისი (4, 344; 5, 400). მომდევნო ეპოქის ცნობა გიორგი მეორის (1072–1089 წ.წ.) მეფობის ხანას ეხება და ჩვენი ქვეყნის სასიკეთო ამბავს გვაუწყებს. ისტორიული წყაროების თანახმად, 1074 წელს გიორგი მეორე და ბიზანტიის სამეფო კარის სახელოვანი მხედართმთავარი გრიგოლ ბაკურიანისძე ერთმანეთს ბანაში შეხვდნენ ბიზანტიის მიერ მიტაცებული ქართული მიწების – „ზემონი ქუყანის“ – დაბრუნების თაობაზე. „ქართლის ცხოვრება“ მოგვითხრობს: „წარვიდა მეფე გიორგი მამულსა თუხსა ტაოს და მოვიდა ბანას. ხოლო მუნ მოვიდა წინაშე მათსა მთავარი აღმოსავლისა გრიგოლ ბაკურიანისძე, რო-

დურმიხსან ბერიძე

ღია ფანჯრიდან გაზაფხულის საამო სურ-
ნელი იღვრება. საავადმყოფოს ეზოში გაშლი-

ლი იასამნები მოჩანს. თრიალეთის თოვლიანი
მთები ღრუბლების ზემოთ ამოლტილან და
სდუმან.

მე ლევანისკენ ვიხედები.
ლევანი სამოც წელს გადაცილებული კა-
ცია, მელოტი, ცისფერთვალეა. ლოგინზე
ნამომჯდარი ხშირად კარებისკენ იყურება და
სულ ვილაცის მოლოდინშია. ნაირევი ფეხი
გარეთ აქვს გამოყოფილი. მარცხენა ხელის
მტევანი ფეხის ტერფზე მიუდვია, მარჯვენას
კი სათითად უსვამს ზედ.

მიყვარს ლევანის საუბარი. ძველი ნაფ-
რონტალი კაცია. ფეხით აქვს მოვლილი მთე-
ლი ევროპა. იცის იუმორის ფასი. როცა რაიმეს
მოყოლას დააპირებს, ჩვენი პალატის ავადმ-
ყოფები გაირინდებიან, წუთით საკუთარ ტკი-
ვილებს ივინყებენ და როცა სიცილისგან თვა-
ლები აუწყლიანდებთ, ქათქათა ლოგინიდან
ხელს მაღლა ასწვენ და საუბრის შეწყვეტას
სთხოვენ.

ლევანი ჩემსკენ გადმოიხედავს, მერე თა-
ვის მეზობელ ნიკოლოზზე მანიშნებს და თით-
ქმის ჩურჩულით მეუბნება:
– მოუხდებათ მაგ ობრებს, ლამე არ გვა-
ძინებენ და დღე არ გვალაპარაკებენ... კაცი
თვალს მოხუჭავს თუ არა, ისეთ საშინელ
ხვრინვას ამოუშვებენ, ცხრა მთას იქით გააღ-
ვიძებს ადამიანს.

ერთი კვირა ამ პალატაში ვნევარ.
ერთ ტკივილზე მოსვენება დამიკარ-
გა. ყრუთა გავლის დიაგნოზი დამისვა
ექიმმა. გულდაგულ გასინჯეს რენტგენის
სურათებიც. რეცეპტის ქალაღზე ჩამო-
მინერეს ნამსლების ნუსხა და დამამშვიდეს:
ლომით გულის პატრონს, კენჭი რას და-
გაკლებსო.

– ასეა, ბიძიკო, მამ! ხომ უნდა ჰქონდეს
ადამიანს რაიმე გასართობი? – სიცილით მი-
ხრა ლევანმა. – ზოგი მარკას აგროვებს, ზოგი
ბოთლებს, ზოგი ფულს და ოქროს... იარე
საირმეში, სვი რვა ნომერი წყალი და აგროვე
კენჭები.

მერე სახე მოერუბლა, ფეხის ტერფზე
გულდაგულ გადაისვა ისევე ხელი. შევატყვე,
როგორ აუწყლიანდა თვალები:
– ეჰ, მე უნდა ვიფიქრო ახლა, ბიძიკო, სა-
კუთარ თავზე, ფეხზე რომ ვერასოდეს გავი-
ლო... ორმოცდაათხუთ ასხელტილმა ნაღმის
ნატეხმა, სიბერეში მიწია.

– ასე რატომ ამბობ, ლევან ბატონო? აკი
გითხარით, თანამედროვე მედიცინა ყოველ-
გვარ ავადმყოფობას კურნავს. მით უმეტეს,
მაგას. ექიმმაც ხომ გითხრა, გართულებული
მდგომარეობა გაქვთ, ამიტომ ფეხის მოკვე-
თაც აუცილებელიაო. გული არ უნდა გაიტე-
ხოთ. მთავარია, რომ ცოცხალი იქნებით!
ლევანმა წარბები შეიყარა. ერთხანს მღუ-
მარედ მომაჩერდა.

– რამდენჯერ გითხარით, ბატონს ნუ მე-
ძახით... უბრალოდ, „ჭუკია“ დამიძახეთ... ისე
მიცნობენ, ბიძიკო, სოფელში. დედის სულს
გეფიქვით, ამ სახელით, ამ სახელით დაძახებდა არა მწყისს.
ალბათ, შენიშნავდით, ვიდრე ჭუკიას არ დამი-
ძახებენ, მოსაუბრეს ზედაც რომ არ შეეხედავ
ხოლმე.

ნაღვლიანად გაიღიმა. მღუმარედ მიჩერ-
და საბნიდან გამოყოფილ გალურჯებულ თი-
თებ ნაჭრით ფეხს.
– ეჰ, ნათქვამია, ბედი მომეცი და სა-
ნაგვეზე გადამაგროო... განა ასეთი ვიყავი
მამინ, ეს სახელი რომ დამარქვეს? ყოჩალი
ბიჭი ვყოფილვარ... დაედიოდი თურმე უბან-
უბან, ვიჭერდი ბატის ჭუკებს... ნამოვასხამ-
დი ჩვენს ეზოში. ატყდებოდა გნისა, დარ-
ბოდა საწყალი დედაჩემი. შემოირბენდა სო-
ფელს და მთელი დღე იმას უნდებოდა, პატ-
რონებისთვის დაერიგებინა „ჩემი“ ჭუკები...
ასე იყო და რა მაქვს დასაფიცი. ამ სახელს
რომ დამიძახებენ, ბიძიკო, თავი ისევე ბავ-
ში მგონია, ჭიშკარს გავხედავ და ვფიქრობ,
საცაა გაიღება კარები და ცხონებული დე-
დაჩემი შემოვა თავისი მოკაკული ჯოხით.

კარებისკენ იხედება ჭუკია და ჩუმად, ჩემს
გასაგონად, ხითხითებს:
– ზოგი ჭუკებს აგროვებდა ბავშვობაში,
ზოგი – კენჭებს ახალგაზრდობაში.

– დილით, სასთუმალზე ხელის ნელმა შეხე-
ბამ გამაღვიძა. ყავარჯენზე დაყრდნობილი
ლევანი მაღვას თავზე.
თვალეები რომ გავახილევ, საბანი შემომიკე-
ცა და საწოლზე, ფეხებთან ჩამომიჯდა. შევატყ-
ვე, რაღაც ანუხებდა.
– უნდა მაპატიო, ბიძიკო, ასე ადრე რომ
გაგაღვიძე. – წყნარად თქვა მან. – რა ექნა,
ყველას თავისი სატკივარი აწუხებს. ამ ფეხის
გარდა ერთი დარდი კიდევ მაქვს, რომელიც
მკლავს და მოსვენებას მიკარგავს.

– რა დარდა ისეთი, ჭუკია ბიძია, მოსვენე-
ბა რომ დაგაკარგინა?! – ვუთხარი და საწოლ-
ზე ნამოვიწინე.

– ინექტი, ბიძიკო, ინექტი! – მშვიდად მითხრა,
მერე ნიკოლოზისაკენ გადაიხედა:

– ა, უდარდელი კაცი. გრიჟა თუ რაცხაა,
გაუჭრის ექიმი, გაუჭერავს და, ჰაიდა, წავა
სახლში! მე?.. მე ვილას ვუნდივარ ცალფეხა,
ინვალიდი?..

– როგორ თუ ვის! – გავიკვირე მე. შენს
თავს შენი მეუღლე და შვილები მიქელგაბ-
რიელსაც კი არ დაანებებენ!

– მეც ასე ვფიქრობდი, მაგრამ, ახლა?..
– ახლა, რა?
– აჰა, რამდენი დღეა აქ ვნევარ... ისინი კი
ერთხელაც არ გამორჩენილან. ამდენმა ფიქრმა
მომკლა კაცი.

– რა გაქვს, ჭუკია ბიძია, საფიქრალი. ლო-
მივით ბიჭი გყავს. ნება რომ მისცე, ამ კედელს
მკერდით შეანგრევეს. ნეტავ, მამაჩემი დაბრუ-
ნებულიყო ფრონტიდან ცოცხალი და გინდა
ორივე ფეხი არ ჰქონოდა... საწყალი დედაჩემი,
ახლაც გზას გაჭყურებს და მის მოლიდინშია.

– იქ არასოდეს მიფიქრია სიკვდილზე,
თუმცა, ბევრჯერ, თვალ-თვალშიც კი გამიყ-
რია მისთვის. იცი, შენ რომ ჩაგეძინებ, გნე-
ვარ ჩემთვის და ვფიქრობ... ვფიქრობ სიკვდილზე!
ეჰ, სიბერის ბრალის ყველაფერი... სიბერისა
და ფეხის! ამას წინათ, რუსთაველის ლექსი
გამახსენდა ერთი:

„მით რაცა მინდა, არა მაქვს, რაცა მაქვს,
არ მომიწდებას;
ბინდის გვარია სოფელი, ესე თურ ამად
ბინდების...“

მე მხრებზე ნამოვიწინე და გაცოცხლებმა
მივაჩერდი ბატონ ლევანის. ჩემს თვალში იგი
ერთხელად ამალდა, გაიზარდა და ინტელექ-
ტუალური კაცის იერით წარმომიგდა:

– ჭუკია ბიძია, როგორ სთქვით? – რაც
მინდა, არა მაქვს, ხოლო რაც მაქვს, იგი არ
მომინდებაო?..

– ბრძენი იყო რუსთაველი!
– ბრძენი კი არა, უბრძენისი!
– „ბინდისფერია სოფელი, ჩიტითი გა-
ვიფრინდება,
ჩვენს ნასახლარზე ოდესღაც ბალახი აბი-
ბინდება...“

ესეც ხომ რუსთაველის ლექსია, ჭუკია
ბიძია? – ვთქვი და მის ცისფერ თვალებს მი-
ვაჩერდი.
– ეგ ხალხური ლექსია, მაგრამ, ვინ იცის,
იქნებ რუსთაველს დაეხსენა მისი ავტორი, ან,
იქნებ, ერთი და იგივე კაცის ნააზრევია ორი-
ვე...
საბანი მკერდამდე გადავიწინე, ჭიქაში
დარჩენილი წყალი სანახევროდ მოვსვი და
იდაყვზე ნამოვიწინე.

– ეს ყველაფერი კარგია, ჭუკია ბიძია, მა-
გრამ მე მაინც მიკვირს, სად ისწავლე „ვეფხისტ-
ყაოსანი“?!

– სახგარში! – უბრალოდ, მშვიდად თქვა
ლევანმა.
– ფრონტზე?! – გაცოცხა ვერ დავმალე მე.
– რა თქმა უნდა, ფრონტზე. აბა, სანგარს
ოჯახში ვინ გაჭრიდა!
შევატყვე, როგორი სითბო ჩაეღვარა თვა-
ლებში. თავზე ხელი გადამისვა, შუბლზე გად-
მოფენილი თმები გადამინია, ნამსების კარა-
დაზე დადებულ ჩემს მაჯის საათს დახედა და
ნაღვლიანად ჩაილაპარაკა:

– ერთი ჩვენებური კაცი იბრძოდა ჩემს
გვერდით. ზუპირად იცოდა „ვეფხისტყაოსა-
ნი“... ტყვიის ზუზუნს რომ მიწყნარდებოდა,
ჩამოვესდებოდი ქართველი ბიჭები გარშე-
მო და ვისმენდით ტარიელის ამბავს. გვეგონა,
საცაა ნაიბორძიკებდა, ტყვილაში დავიჭერ-
დით... ის კი, ყვებოდა... ყვებოდა შეუწყვეტ-
ლად, თვალის დაუხამხამებლად. მეც ვინერდი
სტრიქონ-სტრიქონ და თითქმის მთელი პოემა
უბრალო ფანქრით ჩემს უბის წიგნში მოვაქ-
ციე.

– მერე, ჭუკია ბიძია?
– მერე?! – ტყვიის კაკანში შაშხანამომარ-
ჯვებული ვიზუირებდი რუსთაველს. სიკე-
დლი გაგვირბოდა... ტყვიობაშიც კი ვატარე
იგი... მხოლოდ ორმოცდაათხუთ მიმტყუნა
ბედმა.

კვლავ ნაღვლიანად დახედა ფეხს. მომი-
ბოდებდა.
– კარგია შენთან საუბარი, ბიძიკო, თუმ-
ცა, არ მიყვარს წუნუნი, საწოლ-საწოლ ვიარო
და ჩემი უბედურება სხვებს მოვახვიო თავზე.
უთქმელობაც გულს მიხეთქავს. წელან გა-
ბორგებდა, საბანი გადაგხადა და ვილაცას
უხმობდი ძილში. ვიფიქრე, დავახურებ-მეთქი.
შენი გაღვიძება აზრადაც არ მომსვლია. უნდა
მაპატიო ეს, ბიძიკო! – თქვა ჭუკია ბიძიამ და
ყავარჯენზე დაყრდნობით თავისი საწოლის-
კენ წავიდა.

დილის შემოვლამდე ექიმები დიდხანს იყ-
ვნენ ლევანის საწოლთან შეჯგუფულნი. ხმადაბ-
ლა საუბრობდნენ. ავადმყოფი მოკლე სიტყვე-
თი პასუხობდა მათ დასმულ კითხვებზე.

ექიმებმა სხვა ავადმყოფების საწოლებ-
თან ჩამოიარეს. მედიცინის დას დაავალეს,
ნიკოლოზის საოპერაციოდ გამზადება. ჩემს
რეცეპტს რამდენიმე ახალი წამალი მოუმატეს.
მალე გამოჯანმრთელდება მისურვებს და პალა-
ტიდან გავიდნენ.

საწოლში ერთხანს ხმაამოუღებლად ვინე-
ქი. ლევანიც კედლისკენ იყო გადაბრუნებული
და დუმდა.

მე მასზე ვფიქრობდი.
იგი თითქოს სულ მარტო იყო დარჩენილი
საკუთარ თავთან. ნუხდა და ნერვიულობდა.
ბოლო ხანს ყურადღებასაც გაუბრუნდა.

– უცებ კარები გაიღო. პალატაში თეთრ-
ხალათიანი, ანთოლებული გოგონა შემოიჭრა.
ორივე ხელით „შპრიცს“ ჩასჭიდებოდა და
მოძრავი, შემინებული თვალებით ავადმყოფს
დაიქებდა.

შუა პალატაში შედგა. ირგვლივ მიმოიხედა
და ორად ორი სიტყვა ძლივს გამოსცრა კბი-
ლებში:

– ჭუკია რომელია?!

მივხვდი, წინა დღით ჩვენს საავადმყოფო-
ში მოსული ექთანი-პრაქტიკანტი იყო.

ლევანმა ექთანს თვალი მოჰკრა თუ არა,
ერთხელად საწოლში მოიკუნტა, თავზე საბანი
გადაიფარა და გაიტრუნა. მერე ნელ-ნელა სა-
ბანი გადაიწია. ერთხანს ცნობისმოყუა-
რებით

ჭუკია

ნოველა

მისჩერებოდა შუა პალატაში მდგომს, მერე
მხრებზე ნამოვიწინა:

– ბიძიკო, ჩემი საჯდომი პოლიგონი ხომ არ
არის, ყველა პრაქტიკანტმა ზედ რომ ივარჯი-
შოთ?!

გოგონა დაიბნა. უცებ, ერთხელად შეტ-
რილდა და ლიად დარჩენილი კარდან ისარი-
ვით გარეთ გავარდა.
ყველას ხარხარი აგვიტყდა.

ლევანიც სიცილისგან თვალეზე მომ-
გარ ცრემლებს ხელისგულეებით ინმენდა,
თან ცდილობდა, სერიოზული კაცის იერი მი-
ეღო. მერე ნიკოლოზზე მიმანიშნა და ხმადაბ-
ლა გადაიმძახა:

– ნუ აცინებ, მაგ ოხერს, თორემ გაუსკდე-
ბა „გრიჟა“ თუ რაცხაა... მერე მიდი და არ-
კვიე, ვინაა მართალი... კაცის ცოდო დაგვედება
კისურზე.

სალამონს მოუსვენრობა დაეცყო ლე-
ვანს. ლოგინში დიდხანს იწრიალა, ბოლოს
ნამოვიწია. გალურჯებული ფეხი საბნიდან
გამოიჭრა და ფანჯრიდან ეზოში გაშლილ
იასამნებს მიაჩერდა. მეც საწოლზე ნამო-
ვჯექი.

– უკვე გაზაფხულია, ჭუკია ბიძია. წარმო-
მიდგენია, როგორი ღრიალით მორბის ახლა
მტკვარი. არ მეგულება ძალა, მისი შერეება
რომ შესძლოს. იგი ერთხანს ხმისამოუღებ-
ლად მიაჩერდა, მერე ნაღვლიანად მითხრა:

– არც ერთი თვე ისე არ მიყვარს, როგორც
აპრილი. ბაღში რომ გავალ, გაშლილი ატმები
შემომციცინებენ. ნეტავ, თუ იქნება ვინმე ისე-
თი ხელოვანი, რომელიც შესძლებს, გადმოს-
ცეს მართლა ხატონუნად ატმის ყვავილობა ისე,
როგორც სინამდვილეში არის იგი... და, იცით,
კიდევ რატომ მასხენდება ხოლმე აპრილი?..
ნაირევი ფეხი ისევე საწოლში შეყო და ზედ
საბანი გადაიფარა. საათს დახედა. წამალი
კარადიდან გამოიღო, გადაყლაპა და წყალი
მოსვა.

პროზა

მე მოსასმენად გავემზადე:
– დიას, ბიძიკო, სწორედ აპრილში... ოც-
დახუთი წლის ბიჭი ვიყავი მაშინ, ისეთი თმა
მქონდა, ისეთი... ლევანი მელოტ თავზე ისევას
ხელს და თავისთვის ელიმება...
– მერე, ჭუკია ბიძია?

ფიქრში იძირება ლევანი. მოჭუტული თვა-
ლებით მისჩერებია ფანჯრიდან ჩამავალ მზეს.
– ჩვენი ასეული ბრძოლით იხევედა უკან.
ორმოცდარეტი წლის სექტემბერი იდგა, მზი-
ანი, ისეთი, ჩვენში რომ იცის ხოლმე. უკრაინის
მინაზე ოქროსფრად ლივლივებდნენ ტოტე-
დამძიმებული ვაშლის ხეები.

გვემოდა, მაგრამ საქმელად სად გვეცალა.
ილაგვანცყვტილები ძლივს ვადგამდით ფეხს.
იცი, რა არის უკანდახევა?! ვინც მის სიმნარეს
იგემებს, ვერც გამარჯვების სიხარულს შეიგ-
რძნობს სრულყოფილად. უკან ვიხევედით და
ასე მეგონა, შაშხანასთან ერთად თითქოს ჩემი
სულიც მეკიდა ზურგზე და მივართვედი ეკალ-
ბარდებში.

მონყალეების და გყავდა ერთი – ტანია
ერქვა. ქერთაშიანი, უკრაინელი

გოგონა იყო, ლამაზი, ცისფერთვალეა. სამე-
დიცინო სასწავლებლის დამთავრებისთანავე
ფრონტზე წამოსულიყო მოხალისედ. ჩვენი ბი-
ჭები საკუთარ თავს არ ვუფრთხილდებოდით
ისე, როგორც მას.

გვიყვარდა ტანია და ერთმანეთს ვეჯიბ-
რებოდით, დაგვემტკიცებინა ეს სიყვარული.
მასსოვს: ერთი კვირის უძილოები, როგორ
მივეყრდნით ტოტედახუნძილი ვაშლის
ძირას. ტანია ჩემს გვერდით მოხვდა. ცივ მი-
ნაზე ჩემი სანვიმარი ლაბადა დაფუფინე, თავქ-
ვემ ზურგჩანთა ამოვუღე და ასე მეგონა, მთე-
ლი ქვეყანა ჩემი ვახდა.

უძილობისაგან ისე ვიყავი გაბრუებული,
მამინევი მკვდარივით ჩამეძინა.
არ მასსოვს, რამდენ ხანს გვეძინა ასე.
ქალის კვილმა წამოგვყარა ფეხზე.
შაშხანამომარჯვებული ტანია ვაშლის
ძირს ამოვარებოდა და ხმამაღლა გვეცახდა.

ძილბურანიდან გერმანელთა ავტომატე-
ბის კაკანმა გამოგვაფხიზლა. იქვე დავიკავეთ
პოზიციები.
სამი მხრიდან გვიტყვენდნენ ის წყულები.
ვაშლის ტოტეებში წიოდა ტყვიები.
დაცხრილული ნითელი ვაშლები თავზე
გვეყრებოდა და ნამიან ბალახში ცვიოდა.

ძნელია გამოხატო ის გრძობა, რასაც გან-
ვიციდიდი მაშინ: შიმშილი, ძილბურანი, შიში!..
არა, სიკვდილისა როდის მეშინოდა, რადგან იმ
დროს არ ვფიქრობდი სიკვდილზე.

ფაშისტების პირველი შემოტევა წარმატე-
ბით მოვიგერიეთ მაშინ. კუდამოჭუტულები
გაიქცნენ ბრძოლის ველიდან.
ჩვენი დანაკარგი კი უმნიშვნელო იყო.
„ურას“ ძახილით აღვნიშნეთ გამარჯვება
ბიჭებმა. ბალახებში გაფანტული ვაშლები წა-
მოკერიფე და გამარჯვების ნიშნად მოკრძა-
ლებით მივართვი ტანიას.

იმ ნითელი ვაშლებითი შეუფერმკრთალ-
და ტანიას ლოყები. სიხა-
რულით იცრემლებოდა

და ყველას სათითაოდ გვიკრავდა გულში.

გამარჯვების ეს პირველი სიხარული ვერ კიდევ არ გაგვნელბოდა, რომ ერთბაშად აღმოვლდა იქაურობა, ცა და მიწა აირია ერთმანეთში... ნალმების გამაყრუებელი აფეთქების სმა ყურის ფარდებს გვიხვედა და სმენას გვიხშობდა.

არ მახსოვს, რამდენ ხანს ვასტანა ამ ავონიამ. თვალები რომ გავახილე, ხის ფარდულში აღმოვჩნდი. ჩემს გვერდით დაჭრილ-დასახიჩრებული თანამებრძოლებიც იხუნენ. სისხლით მოსერილი ტანია დაჭრილ ჯარისკაცებს დასტრიალებდა თავს.

ჩვენი კენესა აყრუებდა მიდამოს. არ მახსოვს, მეც ვკვენსოდი თუ არა, რადგან ყურებში უწყვეტ ნაკადად ჩამესმოდა ნალმების აფეთქების გრაილი.

თავი მისკდებოდა ტკივილისაგან, ხოლო დაბუთებული სხეული, ვერ გამეგო, ჩემი იყო თუ სხვისა...

მას შემდეგ დიდი დრო გავიდა, მაგრამ არასოდეს დამავიწყებია ტანიას შემოფოთებული სახე. მას ფარდულის კარები შიგნიდან ჩაკეკტა და მომცრო სარკმლიდან შემინებული გასცქეროდა ფართო ეზოს, თან აცრემლებული გვეხვეწებოდა, არ გვეხმარა.

ტანზე სისხლით მოსერილი შინელი მქონდა დადაფარებული, ხელ-ფეხი ძველებურად აღარ მემორჩილებოდა, ეტყობა, მსუბუქად დაჭრილს, სისხლი ბლომად მქონდა დაკარგული.

დღესაც გადაუხედავ და მარჩა. ფაშისტებმა ერთი თვე გვახეტილეს უკრაინის გაშლილ ველებზე, ერთი თვე, ილაჯგანყვეტილები, ძლივს მივლასლასებდით უგზო-უკვლოდ. შიმშილი, უძილობა, უწყლობა და იარები მოსვენებას არ გვაძლევდა.

ბოლოს ერთ ხუტორს მივადექით სალა-მოპირს. ავტომატმარათული გერმანელები, დიდი ხნის ბატონებივით, შეცვივდნენ ლიად-დარჩენილ, მიტოვებულ სახლებში. ჩვენ ხის-ლობიან ეზოში შეგვეყარეს პირუტყვივით. გარს დაგვიმძალეობიანი გუშაგები დაგვიყენეს და თვითონ ღრუობას მისცეს თავი. ავიმოძინაწავლებლად ყვედნენ და ყმოდნენ ლაშქბორბლიანი ძალები. ტყვეებს შიმშისაგან გვცრიდა. გეგონებოდა, საცაა საბელს განყვეტენ და ცოცხლად გადაგყლაპავენ.

ცივ მინაზე მივეყარეთ. მიტოვებული ბოსტანი გამოდგა ჩვენს ბედად. დამშუული ბიჭები სიბნელეში ვგლეჯდით სტაფილოს და ჭარხალს, სახელდახელოდ ვაცლიდით მინას და მაღიანად ვილუქმებოდით.

შემოდგომის სიახლოვე იგრძნობოდა ირგვლივ. სიცივე ნახევრად შიშველ სხეულზე გვეკენდა. ტყვეები ერთმანეთს ვეკვროდით, რათა როგორმე გავმთბარიყავით.

აღამიანი ყველაფერს ეგუებოდა იტანს, გარდა თავისუფლების დაკარგვისაო! – იტყოდა ხოლმე ცხონებული პაპაჩემი. მაშინ

ნახ. რობერტ ბერიძისა

ჭყუკი

ფიქრისათვის დროის მეტი რა მქონდა. ვინეტი ცივ მინაზე და ვერ წარმომედგინა, რომ ჩემი სიცოცხლე ტყვეობაში უნდა გამეტარებინა. მერჩია იმ დობრიდან ძალებს ნაკუნ-ნაკუნ ვეკეცი, ვიდრე მონობაში ამომხდენოდა სული.

თვალს რული არ ეკარებოდა. ცაზე ვარსკვლავები კაფობდნენ. ვითვლიდი თითო-თითოდ, ათასამდე რომ ავიდოდი, ისე ერთიდან ვინყებდი დათვლას. თითოეულ ვარსკვლავში ჩემს მშობლიურ კარ-მიდამოს ანარეკლს ვხედავდი...

ვფიქრობდი ტანიაზეც... გადაურჩა თუ არა სიკვდილს?... იქნებ, ისიც ჩემსავით, ტყვეთა გრძელ რიგს მიუყვება...

ლორებთან მიწოლილი ძალების ყეფა არ ნელდებოდა...
– „პაილტ, ვერდენ შისეი!“ (სდექ, ვინ მოდის), – მოგვსმა გერმანელი გუშაგის შემინებული შეძახილი.

ტყის მხრიდან ფიჩხების ლანანი გავიგონეთ. ყურები ვცქვიტეთ. გვეგონა ტყვეების სხვა ჯგუფს მიერეკებოდნენ დასაუფლისკენ გერმანელები. მალე ყველაფერი მიხვანდა. ირგვლივ სიმყუდროვემ დაისადგურა.

ტყვე ჯარისკაცები კიდევ უფრო მჭიდროდ მივეკარით ერთმანეთს, რათა როგორმე ჩავგვიხებოდა და მეორე დღისთვის მოგვეყრიფა ძალა.

მიტოვებული სახლებიდან ჩამიჩუმი არ ისმოდა. გაღვიძლ გერმანელებს ძილისთვის მიეცათ თავი. დარწმუნებული იყვნენ, თავიანთ ღრმა ზურგში იმყოფებოდნენ და უბატონოდ ხმას ვერავინ გასცემდა.

ციოტა ხანში ჭახჭახა მთვარე შემოადა და ხუტორს თავზე. ლამაზი ღამე იყო, ისეთი ლამაზი, მისი სიმშვენიერე მთელი სიცოცხლე გამომყვა თან. ღმერთო, ასეთი ლამაზი ღამე ჩემი კოდიანის მთებზე გამითენე და ისე მომკალი-მეთქი, – ვინატრე.

მთვარის შუქზე მიტოვებული სახლებიდან რამდენიმე ლანდ მოვკარი თვალნი. გერმანე-

ლები მეგონა. გვერდზე მწოლ ამხანაგს მუჯ-ლუგური ვკარი და ლანდზე ვანიხნე:

– ალბათ, განთიადს არ დაელოდებიან, ღამითვე აგყრიან და გზას გაგვიყენებენო, – მითხრა.

სიტყვის დამთავრება ვერ მოვასწარი, რომ ხელყუშბარამ იფეთქა, მერე ავტომატიც აკაკანდნენ.

ტყვეებმა ყურები ვცქვიტეთ. გუშაგები ფხიზლად გვითვალთვალდნენ და საცმარისი იყო ვაქცივის ოდნავი ცდა, რომ ავტომატის ჯერით ყველას დაგვეცხროდავდნენ.

ჯერ ერთი სახლიდან ავარდა ცეცხლის ალი, მერე – მეორე. ფანჯრებიდან საცვლები-სამარა ხტებოდნენ გერმანელები და უთავბოლოდ ისროდნენ ტყვიებს.

გუშაგებიც ჩაებნენ ამ ორომტრიალში. უცებ, სულ ახლოს აკაკანდა ტყვიამფრქვევი. აწივლებული ტყვიები თავზე გვევლეზოდნენ და საღლაც ტყის სიღრმეში იკარგებოდნენ. ჯერ გუშაგების ავტომატები დადუნდნენ, მერე ძალების ყეფაც შეწყდა.

– ბიჭებო, ცოცხლები ხართ?! – მოგვესმა ლობის იქიდან ქალის ხმა.

ყველანი ფეხზე წამოვცვივდით. – ცოცხლები ვართ, ცოცხლები!

– აბა, ჩქარა, ტყისკენ, თორემ მამუელი ძალა მოუვით მაგ ლორიშვილებს! – დაიძახა ვილაძამ.

უთავბოლოდ, ერთმანეთის მიყოლებით გადავხტით ლობზე და ტყისკენ გავქანდით. მთვარის შუქზე ბურქებს ვეწვებოდით თავზე. თავისუფლების იმედით ძალამიცმულნი ერთმანეთს ვასწრებდით.

განთიადისას თავი მოვიყარეთ ტყეში, მცირე ბექობზე.

გერმანულავტომატიანი, ლამაზჭურთუკიანი, წვერმოშვებული მამაკაცი აღმართა ჩვენს წინ. თავისუფლება მოგვილოცა, შეგვასხენა სამშობლოსადმი მიცემული ფიცი და იმედი გამოთქვა, რომ ბრძოლის ველზე ჩამოვირეცხავდით ფიცის გატეხვის სირცხვილს.

შეიდი თვე დავეყავი მტრის ზურგში. შეიდი თვე შეიდი დღე არ არის. გუშინდელივით მახსოვს ყოველივე წერილმანი.

– სიყვარულიც, ჭუკია ბიძია?! – შევასხენე ადრე დაწყებული საუბარი. ლევანმა უღვაშებში ჩაიღიმა, თვალები აუციმციმდა და მხარზე მომიცაცუნა ხელი.

– სიყვარულიც! თუმცა, იმ მძიმე დღეებში, სიყვარულისთვის ვილას ეცალა. იგი თავისით მოვიდა, დაუპატიჟებლად, მერე გამშორდა და გულში სამუნდამო განუკურნელი იარა დამიტოვა, – თქვა და უეშმაკო, ალალი თვალებით მომჩერდა.

– ჩვენი პარტიზანთა ჯგუფი დაბურულ ტყეში იყო განლაგებული. ერთი დღის მისულებიც არ ვიყავით, მეთაურმა თავისთან დამობარა, ვინაობა მკითხა.

– ქართველი ვარ-მეთქი! – ვუპასუხე. დიდად ესიამოვნა. ბევრი მეგობარი მყავს ქართველი. კარგი მეზობლები ხართ, იცით მეგობრის გატანაო. მერე ქალი გამაცნო ერთი, თამარი ერქვა.

შეხვედე თუ არა, შეგვკრთი, ტანია მეგონა. ტყუპისცალივით ჰგავდა. იმასავით ლამაზი იყო, ქერათმიანი.

მეთაურმა დამამშვიდა: მართალია ამგვარი ოპერაციისთვის ჯერ გამოუცდელი ხარ, მაგრამ, იმ მხარეში, შენ ვერავინ გიცნობს, ამიტომ დავალებს შესრულება არ გავიჭირდებო. უნდა მოგვეძებნა ჩვენი მეკავშირე – „ბიძია კოლია“ და გადაგვეცა წერილი, რომელიც საგულდაგულოდ უნდა დაგვემალა ქურთუკში. ამ ფორმითვე უნდა მოგვეტანა მისი პასუხიც.

მე და თამარმა დავალება წარმატებით შევასრულეთ – ყოველგვარი სიფათის გარეშე შევალნივით ქალაქში, მოვძებნეთ „ბიძია კოლია“, რომელმაც პაროლზე პაროლითვე გვიპასუხა, საგულდაგულოდ გადავცით ქალაქში გერმანელთა განლაგების გეგმა. იმ შემთხვევაში, თუ გზაში სიფათის რასმე გადავეყრებოდით, რადაც არ უნდა დაგვეჯლომოდა, წერილი უნდა მოგვესპო.

ჩემმა პირველმა პარტიზანულმა ნათლობამ წარმატებით ჩაიარა. სიფათის მოლოდინმა მე და თამარი კიდევ უფრო დაგვაახლოვა. ხშირად ბანაკში საჭმელ შემოგველუოდა, განვცალკევდებოდით და დიდხანს ვსაუბრობდით ხან რაზე და ხან რაზე...

ბავშვით ლალობდა თამარი. მიყვარდა მისი სიცილი, გულწრფელი, იმედიანი საუბარი.

ომი რომ დამთავრდება, საქართველოში უნდა გენიო! – მეტყობდა ხოლმე. – მოულოდნელად უნდა შემოვლო შენი ეზოს კარი. თქვენი მხარე თუ მომენიო, დაგვრები საცხოვრებლად, თუ არა და, მოვიდეთ აქ, დავსახლდეთ ჩვენს ხუტორში, ვიცხოვრებთ ისე, ომამდე რომ ვცხოვრობდით. მერე ისე შემომციცინებდა, ხელს ხელზე მომიჭერდა და ოცნებაში ჩაძირული მეტყობდა:

– მამაჩემმა საქართველოს სიყვარულით დამარქვა თამარი... უყვარდა გოროზი მთები. ხშირად მიკითხავდა ლექსებს, რომელებიც საქართველოზე იყო დაწერილი. მთელი სიცოცხლე იმაზე ოცნებობდა, ფეხით დაევილოდეს უკრაინას შთაგონების ადგილები. შემსვამდა ცხენზე და „თამარ დედოფალი ხარო!“ – მეტყობდა. მაიაკოვსკის ლექსს იმეორებდა ხშირად:

„ფეხი დავადგი თუ არა კავკასიას, მყისვე მომაგონდა, რომ მეც ქართველი ვარ,“!

ნუთით შედგებოდა თამარი და ბავშვური გულწრფელობით დაამატებდა:

– განა გამოვდები ქართველი კაცის დისახლისად?!
– ჩემი დახმარებით შესძლებ-მეთქი, ქართული ოჯახის დისახლისობას! – გამშვივდელი მე.

ლევანი ნუთით შეჩერდა. საუბარი შეწყვიტა. შევატყვე, ემძიმებოდა თბრობის გავრძელება. ვაცადე, ვიდრე ძალას მოიკრეფდა.

– მერე, ჭუკია ბიძია, გილალატა თამარმა? – შემპარავი ხმით ვუთხარი მე.

– კი, ბიძია, გილალატა... სიკვდილმა გამომგლიჯა ხელიდან ჩემი თამარი... გერმანელთა კოლონას შემოვარტყით აწყა. დანებება მოვითხოვეთ. მე და ის გზის ნაპირზე, ერთი ნაძვის ხის ძირას ვიყავით ჩასაფრებული.

გაზაფხულის სურნელი იღვრებოდა ირგვლივ. ჩვენს ზემოთ ლოგივებდა ლურჯი, კამკამა ცა. მხოლოდ სიყვარულისთვის იყო ის გაჩენილი.

ფაშისტებმა დანებების ნიშნად თეთრი ალაში აღმართეს.

ის იყო ფეხზე წამოვდექით, რომ ვერაგულად გავიხსენეს ცეცხლი.

თამარმა ერთი დაიკვილა და ჩემს გვერდით ჩაიკეცა.

ძნელია ენით გადმოვცე მაშინდელი ჩემი მწუხარება. მეგონა, ჭუკუაზე შევიშლებოდი... ქვის გული მქონია, თურმე... ჩემს მკლავზე დალია სანყალმა სული. რაღას ვიზამდი, ბალახზე მივანერე და ბრძოლაში გადავეყვი თავგამეტებით. მინდოდა მეც თამარის ბედი გამეზიარებინა... ან რად მჭირდებოდა ცოცხალი თავი! მაგრამ, ტყვეა არ მეკარებოდა. თუმცა, ფაშისტების მთელი კოლონა გაგანადგურეთ, მაგრამ ჩვენი დანაკარგიც არ ყოფილა უმნიშვნელო...

ცხარე ცრემლით დავიტირეთ თამარი და სახელდახელოდ დაჭრილ სამშო საფლავში მივუჩინეთ განსასვენებელი.

არ მეგონა თუ ოდესმე გადავიტანდი ამ ტკივილს. ყოველ ნაბიჯზე სიკვდილს ვეძებდი, მაგრამ მხოლოდ ორმოცდაათხში, შემთხვევით აფეთქებულმა ნალმის ნამსხვრევმა, მინია.

აპრილი მიიღია. ცხრა მაისს ყვავილების დიდი თაიგული შეგვკარი და ბატონი ლევანი ვინახული.

ოპერაციას წარმატებით ჩაველი. ყავარჯენების დახმარებით ახერხებდა იგი ცალი ფეხით პალატაში სიარულს.

ჩემი დანახვა გაუხარდა. ერთხანს მის ჯანმრთელობაზე ვისაუბრეთ. ყველაფერი როგზეო, – მითხრა. ოპერაციის პერიოდში მეუღლე და შვილები ნუთითაც არ მოშორებან ჩემს სანოლს... რძალიც მოვიდოდა, მაგრამ... – ეშმაკურად მოჭუტა თვალები, გაიღიმა და... პატარა ლევანი შეემტატა ჩვენს ოჯახსო! ენაცვალოს პაპა, ჩემი განვლილი დღენი ნურასოდეს ენახოს მას და მის შთამომავლობას. დაე, ყოველთვის მომნენდელი ცა ყოფილიყოს ჩვენი ქვეყნის თავზე.

ნუთით დაფიქრდა და ეშმაკურად გადმოხედა:

– ერთი საიდუმლო მინდა გაგანდო კიდევ. არ ვიცი, რას მირჩევ?!

– თქვე, ჭუკია ბიძია. რჩევა ჩემზე იყოს! – ვიხუმრე მე.

– ტანია ცოცხალი ყოფილა. დიდხანს ვუძებნივარ თურმე. თავისთან გვეპატოებო, ოჯახში. – მწერენ თანამოლეკელები... არ ვიცი, როგორ შეხვდები ასე...

– შეხვდები, ჭუკია ბიძია. მალე ქრილობა მოგიშუმდება, ხელოვნურ ფეხს გაგიკეთებენ და...

– კი, ბიძია, მაგის იმედი მაქვს! ჰიტლერმა ვერა დამაკლო და ამ სიბერეში ცალფეხობა რას მიზამს!

ყავარჯენები გვერდზე მისნია და ხელი ხელზე მომიჭირა:

– ა, ჩემი ყველა საიდუმლო გაგანდე. ახლა შენ იცი. არ დაგავიწყდეს, რომ ჩემი მეგობარი ხარ... ცოტა ხანში მეც გამოვინერები აქედან, ოჯახში შემომვიდები, იცოდე, გამარჯვების სადღეგრძელოს ერთად შევსვამთ.

ლევანს დავემშვიდობე. საავადმყოფოს კიბეები ისე ჩამოვიარე, უკან არ მიმიხედავს.

მივდიოდი და ვგრძობდი – ღია ფანჯრიდან მიშერდა იგი, ტკებოდა იასამნის სურნელითა და ხვალისდელი დღის იმედით.

შოთა ჭოგონიკა

ერთხელ უჩემოდ

აღბათ, სოფელში დიდი თოვლია და ზეცას კვამლი აკლია ბუხრის, აფსუს, ავსებულ ჩემს დედულ-მამულს ადრინდელივით რომ აღარ უღბინს. თოვლი თეთრია, სუფთა და წმინდა, ამ თოვლში მე ხომ ბავშვობა დამრჩა, სახლი ბევრია, მაგრამ რად გინდა, კარის გამღები არავინ არ ჩანს. ეს დღეც გაივლის, არ დაბრუნდება, შენი თვალების მზერით გამთბარი, ერთხელ უჩემოდ გაზაფხულდება, ერთხელ უჩემოდ მოვა ზამთარი!

ნავიდნენ წლები, ბევრი ღამე თეთრად ვათიე, იყო ტკივილიც, სიხარულიც და დაღვრა ოფლის; ზოგი დღე იყო მიმდგრენდა, ზოგიც ვათრიე; ვიყავ ამბოხიც და მორჩილი საკუთარ სოფლის. აი, ჩემი მზეც გადინა, ისამხრა კიდევ, და გულით მაინც ვერ ვისვენებ და ჩემსას ვჩემობ; ახლა დრო არის რაც დავთესე, რომ უკვე ვკვიდე, დამადე შუბლზე თბილი ხელი, სიცოცხლე ჩემო.

უპატრონო ძაღლი

ის არვის უყვებს და არვის უღრენს, ღამაშიც არის, კაცმა რომ მკითხოს; სახლის კარებსაც არავის უღებს, საჭმელს ნკმუტუნით არვისგან ითხოვს. ასე ერთგულ ძაღლს არავინ დატოვებს, ასე საწყლად და ასე ეულად. შერიგებია ის სიმარტოვეს, ჩვენს სახლს და ეზოს რომ შეჩვეულა. იქნებ პატრონი მოუკვდა ბეჩავს, მზერით გვაყოლებს ნადვლიან თვალებს; თავის ძაღლურ ბედს სულ მარტო შერჩა და ჩვენგან ელის ლუკმას და ალერსს. ვიცი, რომ გახსოვს კარგიც და ავიცი, შიში არ გვექონდა შენ სახლში მარტოს, და შენც ნუ ნაღვლობ მაინც და მაინც, ჩვენც ხშირად ვეძებთ სხვის კარზე პატრონს!

ვაჟა კოზმანაშვილი

ქება სიროჯლოსა

თვალებში ჩინი აბჟუტდა, მსგავსად კანდელის ხატისა, სიბერეც ვიცან ბეჩავმა, ფასი გასული წამისა. თავი უკვდავად შევრაცხე, არა, არ დავერჩი მწყრალისა, მრევლმა პოეტად მომნათლა, მცნო მგოსნად მწუხრის ღამისა. თუნდ ცუდი იყოს სოფელი, არ არის დასაგმობელი, გაელეგება სინათლის, სიცოცხლის ალის მშობელი. დღეს მაინც ბევრი ემდურის, თუმც არის მისი მშობელი, დალოცვილია უფლისგან, ავის და კარგის მშობელი.

შესატყვისი ფერი

გაყურებულა ბნელი სამყარო, დაფუძნებულა მკვლელი სიჩუმე, დასანყისია აქ საქმის ფუძე, იმ ფუძისაგან მეც რომ ვისტუმრე. თუმც წარმტაცია თვალთ ნანახი, მასზედაც მეთქმის ბევრზედაც ბევრი, მომივა დრო და მას გავეყრები, ვით როგორც ცოდვებს მონასტრის ბერი. თვალი ვერ ჩასწვდა, გონით ვეძიე, ვერსად ვიპოვე თვით არსის ფსკერი, დრო შეიცვალა, მაინც ვიპოვე, ჩემი გრძობების შესატყვი ფერი.

მელანო ნაკაშიძე

ღავით გურამიშვილის

ზედაზენის მთიდან საგურამოს ცას, გაჰკიდებინა თეთრი ნისლეუბი, ფერადოვანი ხალიჩა მოსჩანს, სამუხრანოში ღვივის მზის ველი.

პოეზია

ქალის მაგიერ შერჩენილი რაღაც უკუნეთს.

ქვამარილივით მომიტანე შენ სიყვარული და დამიტოვე საჩიხის კართან... და მე ავლოკავ იმ ქვამარილს ვით ფურ-ირემი, რამეთუ მსურხარ, რამეთუ მწამხარ. საჩიხის კართან დაგიხვდები მლაშე ტუჩებით, რომ დაბრუნდები, დაგიბრუნებ შენსავე მარილს და გადავივლით ერთმანეთში ჩვენ გაყურებით, მარადისობა დაგვაძინებს ვნებისგან დალილით... და მერე ისევ, მომიტანე ქვამარილი საჩიხის კართან...

ვანო ჩიქვაძე

როკი

მითხარი, ვინ მოგისია ამდენი გველის ძლოკვი. კავკასიონის ციკლოპი – ცეცხლისმფრქვეველი როკი. მოდის ტყვია და შრაბნელი ქართლის მინდვრების ლოკვით. მარადიული ამკლები – დუჟმორეული როკი. ვაიმე, რა ცოტანი ვართ შენი შვილობის ღირსი. როკი – სიკვდილის გვირაბი, წმინდა საკინძეს გიხსნის. ვაიმე, მტერი – მოყვარე, იცვამს სიცრუის აბჯარს, ტყუის – გვირაბის ბოლოში სინათლის წვეთიც არ ჩანს. მოდის ტყვია და შრაბნელი ქართლის მინდვრების ლოკვით. მარადიული ამკლები – როკი დაგვჩხავის, როკი. ღმერთო, შენ მაინც მოჰკითხე, ცეცხლით ვინც ამომშანთა, ვინც მოარღვია ქართლის ცა ღვთისმშობლის კაბის კალთას.

წმინდა ნინო

– ნინო! – გაზაფხული დაგიძახებს, კვირტების ნათილი ფერადებით, ჩამოყრის ლოლუის ყაისნალებს მარტი – დაძინილი დედაბერი. თავი მოვუდრიკე დარბაისელ თრიალეთის მთების გაყოლებას. მოჰფენს სურნელებას ნამაისევს ლურჯად იასამნის აბოლება. ეს გზა მძიმე ჯვართი გავივლია – ახლაც, განთიადის დადგომამდე, ველურ ბრონუნულის ყვავილებით მცხეთის სანახებში ამონათდი. უხსოვარი დღიდან ღამენათევს მიხმო გაზაფხულის მოძახილმა – გულზე ის ვარკვავი დამექარგა, შენ რომ მცხეთის კართან მოვაცილა. ნინო, საუკუნის გადასახედს, შვების წმინდა ცრემლი აწვიმე და ჯვარი ერთხელ კიდევ გარდასახე რაიც უფლის ნებით გაბრწყინდება.

მადლობა ლეკებს, მადლობა ლეკებს, მკვლევებს, შარავნის ყაჩაღებს. ბევრჯერ დახვედნენ, ბევრჯერ ნაგვლეკეს, ბევრი დათოფეს, დახანჯლეს. ჩემს მოსისხლეებს, ქურდებს, მპარავებს, მოვუბოდიშებ ათასჯერ, უკან ნავილებ მათ საგინებლად რაც კი სიტყვები დაგვარჯე. მომხვედურის თავზე რისხვად იელვებს, პატარა კახის – „ჰკა წუწკლებს!“ ლემისმჭამელი დაეღირება კოხტა ბელადის ნაკუნებს. მადლობა ლეკებს, მადლობა ლეკებს, მკვლევებს, შარავნის ყაჩაღებს. ბევრჯერ დახვედნენ, ბევრჯერ ნაგვლეკეს, ბევრი დათოფეს, დახანჯლეს. გიკვირს, მადლობით რატომ ვიხსენებ, მკვირცხლებს, ფეხმარლებს, ჩაუქებს – სოფლიდან ბიჭი გაიტაცეს და... გურამიშვილი გააჩუქეს.

მუდამ აქ ყოფნას ჩემულობს გული, უამი გალიე ავებდთან დავით, ერთხანს დაგკარგეთ ჭირით ვნებული, დღესაც იმ ფუძეს დაეძებ დავით. ლოცვას აღვლენილს სევდაც თან ახლავს, შენ არ გელირსა ეს იდილია, საგვარეულო მამულში ახლა კერას არ გიქრობს დიდი ილია.

სამთავროს ველი

სამთავროს ველზე მარტო მყოფს მესევა ფიქრთა ღრუბელი, მათი ხმაურით ცოცხლდება ჩემი ქალაქის უბნები. ახლა სიჩუმე დამდგარა, რუხი ლოდების მზერაში, როგორ წაშლილა გრძობები, რაც იშვა ჭირს და ღებნაში. როგორ წაშლილა ყიფინი, ამტყდარი მტერთა ძლევაში, ჯერ აღზევება სიცოცხლის, მერმე სიკვდილის რევანში.

სოფიო გაიხარაშვილი

შერქდი წამო

ის აღარ მახსოვს, ცხადში იყო თუ სიზმრად ვნახე, რასაც კი გეტყვით, მართალია, მონმეა ღმერთი: ქართულ სუფრაზე ყველაფერი მოსასმენია: – ადგა ყმანვილი, სადღეგრძელო ითხოვა ერთი, – ყველა „ნასული“ ღამაზმანი მოიხსენია... სთქვა, თუ ვაიო, არ გვეღირსა ხილვა იმათი, არა გვექონია არცა ბედი, არცა ყისმათი, ნაღდად ვიცეო, არ გგეგონოთ გიფის სიზმარი, იმათი ეშხით ლოდებამაც კი მოიხსენს ია!

ვხედავდი თვალებს უცრემლობით თავს რომ იკლავდნენ, ღვინის წვეთები თეთრ მიხაკებს ნითლად წინწკლავდნენ... მერე არ ვიცი, შედგა ლოცვადა, თუ შედგა ბოძვად, რას ბუტბუტებდა, რას ამბობდა ბესიკს თუ ლოცვანს?! კაცმა არ იცის, რას უბნობდა, რა – რას ადარა:

ტანი – ტანასა, ბაგე – ბადაგა, ხედვა – ლადარსა! ბუნება ქორისა, თმა ფერად ყორნისა, თვალები გიშერი...

თუ ღმერთმა გამიმეტა, მე ქალი მიშველის... და, ქალმა თუ გაგწირა, – ველარა გიშველის! ... გარინდებულნი შევრჩით სუფრას

ყველანი ერთხანს, მერე თანდათან გალღვა დარდი, გადიქცა სევდად...

ვჭვრეტდი კაცის სულს გზა-გზა მორევ-ქარაფებიანს, ვისთვისაც ცოდვა ცხადშია ც კი არაფერია. იცით, ქალებმა, იმათ ხვენწა არა სჩვევიათ, მაინც გაუუგეთ თვალთა ხმობას,

ყველაფერია: – ჩვენ ქალი გვინდა, არც ქალღმერთი, არცა ფერია,

ქალის გარეშე ჩვენი ყოფა არაფერია! მე ახლაც მახსოვს იმ ყმანვილის შემოილი მზერა,

მზერა შეშლილი, შერჩენილი რაღაც უკუნეთს, ყმანვილკაცებო, თუკი შეგვგდეთ ღამაში ქალი,

გააჩერეთ და, ურცხვად უყურეთ! გააჩერეთ და, დაიხსომეთ, ყველა ღამაში! გააჩერეთ და, სიღამაზეს დიდხანს უყურეთ!..

თორემ ცოდვა იმ ყმანვილის შემოილი მზერა,

ექვთიმე თაყაიშვილის მასპინძლები ისტორიულ ცვათში

პირველი გვირგვინი

მელსა ჰქონდეს ოლთისი, კარწუნ-ქალაქი და კარი... და მოსცა გიორგი მეფესა კარის ციხე-ქალაქი და მისი მიმდგომი ქვეყანა“ (4, 318).

დავით აღმაშენებლის (1089-1125 წ.წ.) დროსაც სამსხვერპლო მინად იყო ქვეყნის ოლთისის მხარე. აქ თურქ-სელჯუკთა თარეში არ ცხრებოდა. 1124 წლის ივნისში დავით აღმაშენებელმა თურქთაგან გაათავისუფლა ჯავახეთი, კოლა, ბასიანი სპერამდე და ოლთისი. სელჯუკები გამალებული იბრძოდნენ ოლთისის შენარჩუნებისათვის. სისხლისმღვრელ ბრძოლაში თითქმის მოლიანად დაინვა ქალაქი ოლთისი.

საქართველოს უმეფობის ხანაშიც მძიმე პირობებში იმყოფებოდა ოლთისი. მონღოლთათაგან თარეშმა თანდათან გამოაცოცხლა ქართველები. შავშთა, კლარჯთა, ტაოელთა, კოლა-არტაანელთა, კარნიფორელთა მონოდებთა ბრძოლას სათავეში ჩაუდგა ყვარყვარე (ციხისჯვარელი — ჯაყელი (გარდაიცვალა 1361 წ.). აგნისის ველზე გამართულ ბრძოლაში ქართველებმა გაიმარჯვეს და გაათავისუფლეს ოლთისი (6, 209).

როგორც წყაროდან ჩანს, ისტორიული ტაოს გამორჩეული ადგილი — ოლთისი საქართველოს ერთ-ერთი განაპირა მხარე — საუკუნეთა მანძილზე ხშირად იყო სამსხვერპლო მიწა. ვინ მოსთვლის, რამდენი ქართველი შეენირა ამ ლამაზი მხარის დაცვას. ბიზანტიელები და ირანელები, სომხები და სელჯუკები, მონღოლები და არაბები ბევრჯერ ამაოდ ცდილობდნენ აქ ფეხის მოკიდებას. ოსმალეთის იმპერიის მომძლავრებამდე ეს მხარე მედგრად იცავდა თავს. იმდენად მტკიცედ იყო დაცული ოლთისის მხარის საზღვრები, რომ ზოგჯერ საქართველოს სხვა კუთხეებიდან გამოიზნულთა თავშესაფარსაც წარმოადგენდა ხოლმე. ცნობილია, რომ 1614 წელს, ერთხანს, ოლთისს თავს აფარებდა მკარსელებისაგან შევიწროებული კახეთის მეფის თეიმურაზ პირველის ცოლ-შვილიც (6, 589).

ოლთისის მხარის ტვირთშიმე ისტორიის მონაწილე ოლთისის ციხე და ციხის ეკლესია, გაშენებული მაღალ კლდოვან გორაკზე. გერმანელ ბოტანიკოს კარლ კოხს (1809-1879 წ.წ.) 1843 წელს ჯერ კიდევ კარგად თავშენახული დახვდა ოლთისის ციხეც და ციხის ეკლესიაც. კარლ კოხმა მამინ ძეგლი ქართული წარწერები ნახა როგორც ციხის, ისე ქალაქის ზღუდის კედლებზე. 1907 წელს ეს ძეგლები აღწერა ექვთიმე თაყაიშვილმა. მას იქ მხოლოდ ნანგრევები დახვდა. სწორედ აქ, ოლთისის ოლქის სხვადასხვა ადგილას — კარნავაზში, ტაოსკარში, ფანასკერტში, ოლთისში შეხვდა იგი ხიმშიაშვილთა წარმომადგენლებს.

ოლთისის მხარის გამგებლები — ერისთავები მე-13 საუკუნიდან მოყოლებული, მე-19 საუკუნის პირველი მეოთხედის ჩათვლით, ჯაყელები — ათაბაგები იყვნენ. მე-19 საუკუნის 30-იანი წლებიდან, როგორც ოლთისის, ასევე შავშეთის, არტაანის, ტაოს, აჭარის გამგებლები არიან ხიმშიაშვილთა გვარის შვილები. კერძოდ, სელიმ ხიმშიაშვილის შვილები — ახმედ, აბდი, ჰუსეინი, დურსუნი — განაგებენ ისტორიული ტაო-კლარჯეთის მხარეებს, აჭარის ჩათვლით. ისინი ისტორიულ წყაროებში მოხსენიებული არიან ასეთნაირად: ახმედ ბეგი აჭარელი, აბდი ბეგი შავშეთელი, ჰუსეინ ბეგი ანზაველი, დურსუნ ბეგი ტაოსკარელი.

ექვთიმე თაყაიშვილი ნაშრომში — „არქეოლოგიური ექსპედიცია კოლა-ოლთისში და სოფელ ჩანგლში 1907 წელს“ — აღნიშნავს, რომ კოლას რაიონის მოვლის შემდეგ ექსპედიციის წევრები გაიქურდნენ ქალაქ ოლთისში. იგი წერდა: „ოლთისის მხარე შეადგენდა ძველ ქართულ პროვინციას — ტაოს ნაწილს. ტერიტორია მისი შეიცავდა 1958 კვადრატულ კილომეტრს. მცხოვრებთა რიცხვი უდრიდა 275.450 სულს. უმეტესობა შეადგენდა გამაჰმადიანებულს ქართველებს, მესხებს. სხვებთა შორის იყვნენ ბერძნები, ქურთები და სომხები... ბევრი ამ მხარისა ეკუთვნოდნენ ხიმშიაშვილის გვარეულობას. ოთხ მათგანს ჩვენ გავიცანით ჩვენი ექსპედიციის დროს. ერთი უფრო შეძლებული დურსუნ ბეგი ცხოვრობდა

ტაოსკარში, ერთი ფანასკერტის მუხთარი (მამასახლისი) იყო, მეორე კარნავაზის მუხთარი. ამას კიდევ შერჩენოდა ნაწილი ძველი დიდებული სახლისა, რომელიც საუკეთესო იყო მთელ ოლთისის ოკრუგში. მესამე სტრაჟნიკი იყო და ოკრუგის უფროსმა ჩვენ გვახლო ყოველგან იმ რაიონში მოგზაურობის დროს. ის, რა თქმა უნდა, ჩვენთვის მარტო საბატიო მხლებელი იყო, რომელიც კარგად იცნობდა ყველა სოფელს. ჩვენ გავიცანით ოლთისში ამ ნაწილს და დავს. ის ასი წლის მოხუცი იყო, მაგრამ ერთობ მხნე, მაღალი და წარმოსადგეგი. მშვენიერად ლაპარაკობდა ქართულს; მესხიერებაც კარგი ჰქონდა“ (2, 313).

დიდი ექვთიმეს მასპინძელი, ასი წლის ქალბატონი, აღმოჩნდა მისი მშობლიური სოფლის ახლოს მდებარე სოფელ ქაქუთის მკვიდრი. ეს ქალბატონი, რომლის სახელს არ ახსენებს ექვთიმე, ჩვენი ვარაუდით უნდა იყოს უსეინ ბეგ ანზაველის მეუღლე. ზემოთ დასახელებული ძმები ხიმშიაშვილები, უნდა იყვნენ უსეინ ბეგ ანზაველის შვილები და შვილიშვილები. ავტორი განაგრძობს: „გამოიკვია, ის ყოფილა ბერიძის ასული; წამოყვანილი ბეგის საცოლოდ 16 წლისა გურიიდან, სოფელ ქაქუთიდან. ქაქუთი ჩოლოქის წყლის ნაპირად მდებარეობს, ყოფილ ოსმალების საზღვარზე და შედის ჩემი სამშობლო ლეჩოურის საზოგადოებაში; იგი მომიყვია იმ დროს გურიის ამბებს და აგრეთვე, როგორ დაწინაურებული იყვნენ ოსმალებში მისი ქმარი და სხვა ქართველი ბევრები. ბოლოს მკითხა, მალაქია გურიელი, დათა გურიელი, ყარამან თავდგირიძე როგორ ბრძანდებოდა? მალაქია გურიელი დიმიტრი, კონია და ქახოს-რო გურიელების მამა იყო, ხოლო დათა გურიელი იყო ჯაბა, ვახტანგ, მამია, ტელემაქ და ვარდენ გურიელების მამა; ეს ორი ჩემს დაბადებამდე იყვნენ ვარდაცვლილნი. ყარამან თავდგირიძის სახელი, ნიკო თავდგირიძის მამისა, ბავშვობაში ხშირად მსმენია, მაგრამ პირადად არ მინახავს. მე ვუთხარი: არც ერთი აღარ არის ცოცხალი-მეთქი. ჰო, რა ადრე გარდაცვლილანი, მიპასუხა“ (2, 314).

ტაოსკარში ე. თაყაიშვილის მასპინძლები იყვნენ დურსუნ ბეგ ხიმშიაშვილი და მისი შვილი დევიმ ბეგი. როგორც ჩანს, მეცნიერი კარგად გაცნობია მათ ოჯახს და შენიშნავს, რომ დურსუნ ბეგი, სხვა ხიმშიაშვილებთან შედარებით, უფრო შეძლებულად ცხოვრობსო. ავტორი შენიშნავს, რომ ტაოსკარში 100 კომლამდე გამაჰმადიანებული ქართველი ცხოვრობსო. „მამამაინა ქართველებს ქართული ენა საზოგადოდ დაიწყებულა ჰქონდათ, მაგრამ ზოგიერთ სოფელში, ფანასკერტში, ანზაველი და ნიკოში მოხუცებულებს ზოგჯერ ესმოდათ ქართული; ხოლო შეგნება, რომ ისინი წინათ ქართველები იყვნენ, თითქმის ყველას ჰქონდათ“ — წერს ექვთიმე. მაშინ აქ შენარჩუნებული იყო, აგრეთვე ქართული გეოგრაფიული სახელები (2, 314).

ე. თაყაიშვილი ხიმშიაშვილების შესახებ საუბრობს, აგრეთვე, მომდევნო თავებშიც, კერძოდ, სოფელ კარნავაზის აღწერისას (2,374). კარნავაზი ბაღნარში ჩაფლული სოფელი ყოფილა, შემალელებულ ადგილსა. მას ციხე-კოშკიც ჰქონია ძველად. კომქთან ახლოს უსეინ ბეგ ხიმშიაშვილს სასახლე აუშენებია 1871 წელს, შემკობილი ჩუქურთმებითა და ფერადოვანი მხატვრობით. სულ 27 ოთახი ჰქონია ამ სასახლეს, დიდი დარბაზით. დარბაზის ჭერი ჩუქურთმით ყოფილა შემკობილი და ოქროსფერად შეღებილი, კედლის მხატვრობა წარმოდგენილი ვაზის ყვავილებითა და თავიფლებით, მცენარეთა ბუჩქებითა და ხილთა ნაყოფით; ჩუქურთმებით დაშვენებული კარები და ფანჯრები ამკობდა თურქე ამ სასახლეს. 1917 წელს სასახლე შერყეული და მხოლოდ ნანაობორცე შენახული დავხვდა ე. თაყაიშვილს, რადგან ეს მხარე პირველი მსოფლიო ომის ქარცეცხლში იყო მოქცეული და უმძიმეს პირობებში იყო მოსახლეობა ჩავარდნილი. კარნავაზის მამასახლისი ჰუსეინ ბეგ ხიმშიაშვილის შვილიშვილი იყო. სწორედ მის შესახებ წერდა ექვთიმე: „ამას კიდევ შერჩენოდა ნაწილი დიდებული სახლისა, რომელიც საუკეთესო იყო მთელს ოლთისის ოკრუგში“. სახლის პატრონმა, კარნავაზის

მამასახლისმა, როგორც ჩანს, ოჯახში მიიპატიჟა საბატიო სტუმარი და გაუმასპინძლდა. ექვთიმეს საშუალება მიეცა სასახლის სრულყოფილად დათვალიერებისა და აღწერისა.

ჩემს მონოგრაფიაზე — „ჩვენებურების ქართულის“ მეორე ტომის მასალებზე მუშაობის დროს სტამბოლში შევხვდი ჰუსეინ ფაშა ხიმშიაშვილის შვილთაშვილებს — ქალბატონებს — აიფენს და შულეს. შულე წარმოადგენდა მუშაობის დასახელებულ ნაშრომში. სასახლის გეგმა და სურათი საძიებელია თბილისის უნივერსიტეტის მიერ გამოცემულ „ქართული ხუროთმოძღვრების ალბომში“ (თბილისი, 1924 წელი). კარნავაზის მამასახლისი, ექვთიმეს ერთ-ერთი მასპინძელი, ნაშრომში სახელით არაა მოხსენიებული. ასევე უსახელოდ ისენიება მხლებელი სტრაჟნიკი. ხიმშიაშვილთა გენეალოგიური ხის თანახმად, დიდი ექვთიმეს მასპინძელი კარნავაზი იყო ამავე სოფლის მამასახლისი (მუხტარი) რუსტემ ბეგ ხიმშიაშვილი, სელიმ ხიმშიაშვილის შვილიშვილის შვილი (7,75).

რუსტემ ბეგი (როსტომი) კარნავაზში დაიბადა 1866 წელს. მამამისი იყო მურად ალა. დაწყებითი და საშუალო განათლება ყარსსა და არტაანში მიიღო, შემდეგ კი ფერმერობას მიჰყო ხელი. იყო კარნავაზის მამასახლისი. მუშაობდა ოლთისის ოლქის პოლიციაში. იგი გახდა ოსმალების წარმომადგენელთა პალატის უკანასკნელი მოწვევის დეპუტატი ოლთისიდან. ოლთისის მთავრობა 1920 წლის 20 მაისს შეუერთდა თურქეთის დიდ ეროვნულ კრებას. იგი ამ კრების დეპუტატია ოლთისიდან, მონაწილეობდა პროექტებისა და ფოსტა-ტელეგრაფის კომისიების მუშაობაში. დეპუტატობის ვადის გასვლის შემდეგ ოლთისში დაბრუნდა და ისევ ფერმერობას მოჰკიდა ხელი. როსტომ ბეგს საქართველოს სიყვარული არასდროს გაენელებია. ქართული-აჭარული წარმოშობა რომ შეენარჩუნებინა, ჰამშილულს — ხიმშიაშვილის გვარით გაიარა დეპუტატობის რეგისტრაცია (8, 185). — წერს თურქი ისტორიკოსი მურად ქასაბი ნიგნში „ოსმალების ქართველები“.

ე. თაყაიშვილს ტაოელი ქართველები ყველგან პატივისცემითა და სიყვარულით ხვდებოდნენ. ამირტაოს ადმინისტრაციულ ცენტრში — ვეფხანგეში, რომელსაც ამჟამად „იუსუფელი“ ჰქვია, სტუმრად ყოფილა ექვთიმე ტაოელ ქველ დევერმინან-ბერიძისთან, რომელიც მოგვიანებით ქ.ბურსაში გადასახლდა. მისი ძმისშვილი მუსტაფა დევერმინან-ბერიძე გაცივანი 1989 წლის ზაფხულში მურულუში „ჩვენებურ-

ბის ქართულის“ I ტომის მასალებზე მუშაობის დროს. მან ჩემთან საუბარში გაიხსენა თავისი ბიძის ნაამბობი ექვთიმე თაყაიშვილის სტუმრობის შესახებ. ექვთიმეს ოთხთა ეკლესიის ციხეზე ასვლის დროს დასჭირვებია უბრალო ფეხსაცმელი, ტაოური ჩარუხები (ქალამნები). იგი ქველ დევერმინანს უჩუქებია მისთვის. ამ ფეხსაცმლით ასულა იგი მაღალ გორაკზე მურვან კაკასიძის მიერ აშენებულ ოთხთა ეკლესიის ახლოს მდებარე ციხის ეკლესიის სანახავად (9, 178). ექვთიმე თაყაიშვილს კარგი მასპინძელი ჰყოლია აგრეთვე ხახულშიც, რის შესახებაც ცნობას გვანდის კონსტანტინე ოდიშარია (10).

2013 წელი დიდი ექვთიმეს საიუბილეო წელია. სამშობლოს სამსახურში დახარჯული სიცოცხლე უკვდავყოფილია მარად ცოცხალ მის ნაშრომებში. ფასდაუდებელია წმინდა ღვთის კაცად შერაცხული მამულიშვილის ღვაწლი ქართველი ერის წინაშე. სამართლიანად ბრძანებდა ერეკლე მეფე ექვთიმესთანა მწერლების შესახებ: „ხელი მწერლისა ლეპის საფლავსა შინა, ხოლო ნაწერი თითთა მისთა ჰგებებს საუკუნოდ“.

გამოყვანილი ლიტერატურა: ექვთიმე თაყაიშვილი, „1917 წლის არქეოლოგიური ექსპედიცია სამხრეთ საქართველოში“, თბილისი, 1960;

ექვთიმე თაყაიშვილი, „არქეოლოგიური ექსპედიცია კოლა-ოლთისში და სოფელ ჩანგლში 1907 წელს“, თბილისი, 1960; „ქართული ემიგრანტული ლიტერატურა, გურამ შარაძის საერთო რედაქციით, თბილისი, 1991; ილია ჭავჭავაძე, „აუბლიცის ტური ნერილები“, თბილისი, 1987;

„ქართლის ცხოვრება“, ტ. I, ტექსტი და დგენილი ყველა ძირითადი ხელნაწერის მიხედვით ს. ყაუხჩიშვილის მიერ, თბილისი, 1955; საქართველოს ისტორია IV საუკუნიდან XIII საუკუნემდე, ტ. II, რედაქტორი აკად. როინ მეტრეველი, თბილისი, 2012;

„ქართლის ცხოვრება“, ტ. IV, ბატონიშვილი ვახუშტი, აღწერა სამეფოსა საქართველოსა, ტექსტი და დგენილი ყველა ძირითადი ხელნაწერის მიხედვით ს. ყაუხჩიშვილის მიერ, თბილისი, 1973; AHMET ACAR, Tarihte Hamsioğullari, Ankara, 1955;

მურად ქასაბი, „ოსმალების ქართველები“, სტამბოლი, 2012;

შ. ვუშტაძაძე, „ჩვენებურების ქართული“, I, ბათუმი, 1993; კ. მარტვილი (ოდიშარია), „მოგონება“, თბილისი, 1919.

"ლექსო არ დაიხარგები!"

ქართული მიწის ჩივილი

მე ყოველთვის ვამყოფდი — საქართველოს მიწა მერქვა, მთელ ქვეყანას უხაროდა შემოდგომის კალთის ბერტყვა. ბერის ვერფერს დამაკლებდა წყალდიდობა, გვალვა, სეტყვა, საქართველოს სადიდებლად ჩემი სიტყვა უნდა მეთქვა. მე არ მაკლდა პატრონობა, ვაბაღობდი მეც ბარაქით, ვახარებდი უხვ მოსავლით: ხორბლით, ღვინით და კარაქით. ყველა იყო კმაყოფილი: გლეხი, მუშა და დალაქი, აშენდა და ვალამაზა დაბა, სოფელი, ქალაქი. მე ბარაქას არ ვაკლებდით, მივლიდით და მხნავდით როცა, არ ვაკლებდით მე ხალხს პატივს წარსულ დროში — მეფის დროსაც. თორმეტ მილიონს ვარჩენდი დავით მეფე იყო როცა, ახლა პატივცემილი ვარ, შინაურმა სულ წარმოსცა. ბიზნესს მიჰყო ყველამ ხელი, აღარ მჯერა თვალებისა, შემომტანი ბევრი არის აქ შხამქმნიკატებისა. ვერ მხნავენ და ვერ მთესავენ, დარდი ადგათ ვალეებისა, გლეხიკაცის არვის ესმის, მისი შრომა-წვალებისა. ხალხს რიდათი არ სწამლავენ, ჩაი ეკალმა შეჭამა, ბალ-ვენახი ხმება, ჭქნება, თავგმა ყანა გადაჭამა, თქვენი დიდი წინაპარი ჩემ გულისთვის ხომ ეწამა, გლეხის შრომა ჩალადა ღირს, რიხი შეიკრა ზეცამა. ნაწილ-ნაწილ გამასხვისეს, მე მიწა — თქვენი მშვენიერა, ნუთუ ამისთვის სისხლს ღვრიდით, ეს ხომ იყო ღვთისა ნება?! ვილაცამ ხელი მოითბო, სოფლად შეჩერდა შენება, თუკი ასე გაგრძელდება, სოფელიც გადაშენდება. საზრდატურის ზმს მიაზრვით, სახელი დაგრჩათ დედისა, ვიდასათან უნდა იზიდავოთ, აღმართს ხნავს ძალა ყბედისა... ელიტა დადუმებულა, ეს წინამძღოლი ერისა, ლექსად ვთქვი გულისტკივილი, ისმინეთ ხვეწნა გლეხისა, მისმინეთ, ძმებო, შვილებო, სხვა ფიქრი თქვენთვის ფუჭია, მიწა თქვენი მშობელი, ფული კი ხელის ჭუჭყია. ისეც პატარა ერი ხართ, მიწა გაქვთ ერთი მუჭია, ნაწილი უკვე დაკარგეთ, ვერ მოიხმარეთ ნიჭია. ნილხევედრი მარიაამის ვარ, სხვას რჩება თვალი ჩემზედა, თქვენი კი არაფრად აღარ მთვლით, სულ იყურებით განზედა, ნუ დაყვენებთ სამშობლოს გადაშენების კვალზედა, მოვალე ისეთი მალისრეთ, რომ მტერი გასკდეს გულზედა. ალბათ გაიგებთ გულისტკივალს, თქვენსა ნილს დედამინისა, თუ გინდათ გამოიმინახოთ მე საფუძველი წინსვლისა, მომხედეთ, გამოიყენეთ, ვისაც რომ გესმით მინისა, გადამთევლს ნუ მიმყიდით, გული კვნესის და იწვისა.

პასილ თოთაძე, 72 წლის, ახალქალაქის რაიონი, სოფელი ჩუნჩხა

ისტორია

კუკური მბრძანელი

ისტორიული ჯავახეთი ადრე გაცილებით მეტ ტერიტორიას მოიცავდა. „...ქვეყანა თავფარავნის ტბიდან მტკვრის სათავემდე“, მისი ტერიტორიის მნიშვნელოვანი ნაწილი დღევანდელი თურქეთის ჩრდილო-აღმოსავლეთ ნაწილშია მოქცეული. საქართველოს შემადგენლობაში დარჩენილი ჯავახეთი მოიცავს: ახალქალაქის, ნინოწმინდის, ნაწილობრივ ასპინძის და ბორჯომის მუნიციპალიტეტების ტერიტორიებს.

ჯავახეთი მთელი ისტორიის მანძილზე წარმოადგენდა ერთიანი საქართველოს განუყოფელ ნაწილს და ოდითგანვე ქართველებით დასახლებული ტერიტორია იყო. ამის თაობაზე ღირებული ცნობები მოგვცავენ როგორც უცხოურ (განსაკუთრებით ბერძნულ), ისე ქართულ და სომხურ საისტორიო წყაროებში (სტრაბონი, ლეონტი მროველი, ვახუშტი ბაგრატიონი, ანონიმი სომეხი გეოგრაფი, ვარდან არველიცი და სხვანი).

ანტიკურ წყაროებში (ჰეროდოტე, ქსენოფონტე, პტოლემე მთელი, ფტოლომი, სტრაბონი, ურარტული წარწერები) უძველესი ქართული სახელმწიფოს — იბერიის (ძვ.წ. აღ-ით XIII ს.) შემადგენლობაში მოხსენიებულია ქართული პროვინციების სახელები: „ქათარზა“, ანუ კლარჯეთი, „ოდრხე“, ანუ სამცხე, „ზაბახა“ კი ჯავახეთის უძველესი სახელია. მასხადადამე, ჯავახები უძველესი ქართული ტომის „ზაბახები“-ს შთამომავლები არიან, თუმცა, პავლე ინგოროვსკის მოსაზრებით, ჯავახი უძველეს ქართულ სატომო სახელწოდებას — ტაოხს უკავშირდება. ტაოხები დიაროსის (დიარეს-ტაო-ს) ძირითად მოსახლეობას შეადგენდნენ და დღევანდელი თურქეთის ჩრდილო-აღმოსავლეთის, სამხრეთი საქართველოს, მათ შორის, ჯავახეთის ტერიტორიაზე ცხოვრობდნენ. მისივე აზრით, ტაოხ-ს და ჯავახ-ს შორის შუალედური ფორმა უნდა ყოფილიყო ტაოხი-ი, ჯავახი (იხ. დ. ბერძენიშვილი, „ჯავახეთის ისტორიული გეოგრაფიის საკითხები“. საქართველოს ისტორიული გეოგრაფიის კრებული. 1975. ტ. V).

უთუოდ გასათვალისწინებელია ქართული ისტორიული მეცნიერების პატრიარქის ივანე ჯავახიშვილის განმარტება „საქართველოს სამხრეთ დასავლეთ ნაწილს საზოგადო სახელად ზემო ქართლი ეწოდებოდა, საკუთრივ კი, უფრო ხშირად, მესხეთს ეძახდნენ. მესხეთი ბევრ სხვადასხვა სახელის მატარებელი თემს შეიცავდა... როგორც, მაგალითად.. ჯავახეთ-აბოცი, არტაშან-კოლა, კლარჯეთი, ტაოლოთისი და სხვ.“ (ივ. ჯავახიშვილი, საქართველოს საზღვრები, გვ. 35). სამცხე-ჯავახეთის ისტორიის უბადლო მკვლევარი შოთა ლომსაძე კიდევ უფრო აზუსტებს დიდი მეცნიერის ამ მოსაზრებას: „მესხეთი მთელი ზემო ქართლის ტერიტორიის ზოგადი სახელია. იგი მოიცავს: სამცხეს, ჯავახეთს, თორს, კოლა-არტაშანს, შავშეთს, კლარჯეთს, ერუშეთს, აჭარას, იმერხევს, ტაოს, სპერსს და სხვ... ამრიგად „მესხი“ კრებითი სახელია აღნიშნულ პროვინციებში მცხოვრები ქართველი ხალხისა... ასე, რომ ჯავახეთის მკვიდრი (კერძოდან ზოგადისაკენ) ერთდროულად არის ჯავახი, მესხი, ქართველიც.“ (შ. ლომსაძე, „სამცხე-ჯავახეთი“ გვ. 280-281). „ქართლის ცხოვრებაში“ ლეონტი მროველის მიხედვითაც, ჯავახეთის ლეგენდარული მამოთავარი, ქართველი ეთნარქი ჯავახოსი ძალიან მცხეთოსის ძეა! საკუთრივ, მესხების და სხვა ქართველური ტომების ეთნოგენეზისი და ისტორიული გეოგრაფიის საკითხები მეცნიერების მიერ ჯერ ბოლომდე შესწავლილი არ არის. მესხებს ზოგი იბერიულ-ქართველური ტომების ძლიერ გაერთიანებამ მიიწივს, ზოგიერთი მკვლევარი, მათ შორის, ანტიკური (მაგ. პტოლემე მთელი, ძვ.წ. აღ-ით 549-475წ.) მესხებს კოლხური ტომების წარმომადგენლებად სთვლის (ზემო ქართლის ტომობრივებში მართლაც ბევრია ზანური ენის დანაშრეები), ფლავიუსი (ახ.წ. 39-95წ.) მათ კაბადოკიელებად ასახელებს, მაგრამ ყველაფერი საბოლოოდ გაირკვევა, როცა ამ მიმართულებით გამოკვლევები დასრულდებულად გამოცხადდება.

ანტიკური ხანიდან მოყოლებული, ისტორიული განვითარების სხვადასხვა ეტაპზე, ჯავახეთის, როგორც ზემო ქართლის შემადგენელი ნაწილის მოსახლეობა, ბუნებრივია, იცვლებოდა როგორც რაოდენობრივად, ისე შემადგენლობით, მაგრამ ჯავახეთი ეროვნულობით, ერთი და კულტურით ყოველთვის ქართულ სამყაროდ რჩებოდა. ქართლის (იბერიის), სამეფოში (ძვ.წ. აღ-ით III საუკუნე, ახ.წ. აღ-ით VI საუკუნის 30-იანი წლები) ჯავახეთი, კოლა და არტაანი წუნდის საერისთავოს სახით შედიოდნენ. ამ პერიოდში ქართლის მეფეებს სამი რეზიდენცია

ჰქონდათ: მცხეთა (საგაზაფხულო და საშემოდგომო), გაჩიანი (საზამთრო) და წუნდა (საზაფხულო).

VI-VIII საუკუნეებში ჯავახეთი კვლავ ქართლის შემადგენლობაშია. ჯავახეთში, საქართველოში ქრისტიანობის შემოსვლის რეგიონში, საისტორიო წყაროების მიხედვით, თავდაპირველად, ორი საეპისკოპოსო არსებობდა — წყაროსთავისა და წუნდის. ამ უკანასკნელის ეპისკოპოსი უშუალოდ ვახტანგ გორგასალმა „დასუა ერთი ეპისკოპოსად ჯავახეთს, წუნდას“ (ქართლის ცხოვრება, I, გვ. 198). მოგვიანებით წუნდიდან საეპისკოპოსო კუმურდოში გადავიდა. 506 წლის დგინის ქართულ-სომხურ-ალბანური ეკლესიების კრების დადგენილების ხელმოწერითა შორის მოხსენიებულია კუმურდოელი ეპისკოპოსი იოსები და წყაროსთაველი — იოანე კუმურდო ჯავახეთის მთავარი საეპისკოპოსო მთელი მომდევნო საუკუნეების განმავლობაშიც და ყოველთვის ერთ-ერთი მაღალი და საპატიო ადგილი ეკავა საქართველოს საეკლესიო იერარქიაში. „გრიგოლ ხანცთელის ცხოვრება“-ში აღნიშნულია, რომ 850-861 წლების პერიოდში ჯავახეთში გაიმართა ქართული ეკლესიის შეკრება.

მთელი მესხეთის და, მათ შორის, ჯავახეთის მოსახლეობისთვისაც ძალიან მძიმე და დამანგრეველი გამოდგა არაბების შემოსევები, განსაკუთრებით 737 წლის ლაშქრობა მურვან ყრუს მეთაურობით. ამ დროს განყდა ადგილობრივი ჯავახი მოსახლეობის მნიშვნელოვანი ნაწილი, გადაარჩენილთაგან უმრავლესობა დასავლეთ საქართველოში გადაიხვეწა. მოგვიანებით, IX საუკუნეში, დასავლეთ საქართველოს სხვადასხვა

ხეა პუნქტში“ (კ. კეკელიძე, ძველი ქართული მწერლობის ისტორია“. ტ. I თბილისი. 1951 წ. გვ. 84).

შუა საუკუნეებში ჯავახეთი და სამცხე იყო საქართველოს კულტურული ცენტრიც და პოლიტიკური დასაყრდენიც. ეს ვითარება გაგრძელდა მე-16 საუკუნის ბოლო წლებამდე. მართალია არ მოგვიპოვებია ზუსტი ცნობები საქართველოს სახელმწიფოს ძლიერების ხანაში (XII-XIII სს) და უფრო ადრეულ პერიოდში ჯავახეთის მოსახლეობის რაოდენობის შესახებ, მაგრამ ცნობილია, რომ იგი ყოველთვის, თითქმის მთლიანად, ქართველებისადმი შედგებოდა და რიცხოვნებითაც მცირე არ უნდა ყოფილიყო. სხვაგვარად შეუძლებელი იქნებოდა ამ პერიოდში აქ ამდენი ქრისტიანის, ხიდის, ციხის, ეკლესია-მონასტრის, სამეფო რეზიდენციის (დღივი, დრტილა, ბოჟანო, ვარძია, ალასტანი) აშენება. მიუხედავად ამდენი ქართველებისა, ამ ისტორიული ძეგლებიდან ბევრი დღემდე შემორჩენილი. თუ გავითვალისწინებთ ამ კუთხის მამინდელ აღმაშენებელსა და დანიშნულებას, თუ მხედველობაში მივიღებთ იმასაც, რომ 1254 წლის აღწერით საქართველოს მოსახლეობა 7-8 მილიონ კაცს მიაწვ შეადგენდა, შეგვიძლია ვთქვათ, რომ ჯავახეთში, აღნიშნული პერიოდისთვის, 150 ათასი ქართველი მაცხოვრებელი (ა. თოთაძე „სომეხი ვაი-მეცნიერების ანტიქართული ისტორია“, 2005წ. გვ. 46-47). სხვა მოსაზრებებით გაცილებით მეტი უნდა ყოფილიყო. თუ ვემოძინოთ გადმოვხედავთ ჯავახეთის მთავარ ფერდობებს, გაგაოცებთ ზღვის დონიდან თითქმის 2500 მეტრის სიმაღლეზე ჯერ კიდევ შემორჩენილი იმ დროისათვის დასამუშავებლად განმუშავებული ყანების კონტურები!

როგორც მას ალექსანდრე ფრონელი უწოდებდა, „არდლი და ნატამალი დარჩა“.

XIII საუკუნიდან დაწყებული მონღოლთა შემოსევებმა საქართველოში, თავისი დალი დასვა ჯავახეთის მოსახლეობის რიცხოვნებასაც, მაგრამ მისი ნაციონალური შემადგენლობა ფაქტურად უცვლელი დარჩა. XV საუკუნიდან ჯავახეთი მთლიანად სამცხე-საათაბაგოს შემადგენლობაში შევიდა. 1511 წლიდან სამცხის ათაბაგის ხელში გადავიდა აგრეთვე ლაზისტანი, ანუ ტანეთი. სამცხე-ჯავახეთის ახალმა გამგებლებმა ჯავახეთის დიდსწავარელებმა ჯავახეთიდან, საკუთარი მამულებიდან, განდევნეს ძველი ფეოდალური გვარების წარმომადგენლები: თორელები, თმოგელები, გობიარები, ოთარები, კამკამისშვილები, ბულდარისშვილები და სხვანი. ჯავახეთში დანიშნულდნენ ახალი სათავადაზნაურო ფეოდალური გვარის წარმომადგენლები: შალიკაშვილები, ამატაკის-შვილები, რჩეულშვილები, დიასამიძეები და სხვანი. ეროვნულობის თვალსაზრისით, ცხადია, ცვლილება არ განუცდია და ჯავახეთის მოსახლეობა მთლიანად ქართულად რჩებოდა.

XVI საუკუნის მეორე ნახევარში სამცხე-ჯავახეთი ორი აღმოსავლური იმპერიის — ოსმალეთის და სპარსეთის სიძიძგილო ტერიტორიად გადაიქცა. მათმა მონაცვლეობითა შემოსევებმა გატეხა და ამოადგო ქვეყანა. სამშობლოს ერთიანობისათვის და თვითგადარჩენისათვის თავგანწირულ ბრძოლაში განყდა ჯავახეთის დიდძალი მოსახლეობა. ჩვეულებრივ საქმედ იქცა ჯავახური სოფლების დარბევა-დაყარაღება, მოსახლეობის ტყვედ აყვანა, ჯგუფებად

ჯავახეთის

კუთხეებიდან და ქართლიდან მოსულმა მოსახლეობამ კვლავ შეავსო ზემო ქართლის დაცლილი ტერიტორიები. დაიწყო ქვეყნის მომძლავრება და არაბ დამპყრობელთა წინააღმდეგ განმათავისუფლებელი მოძრაობა, რომელსაც სათავეში ჩაუდგნენ ტაო-კლარჯელი ბაგრატიონები. 914 წლის ბოლოსათვის განუწყვეტელი ამბოხებების და განმათავისუფლებელი ომების შედეგად საქართველომ საბოლოოდ მოიშორა არაბების თითქმის სამსაუკუნოვანი ბატონობის ულელი. X საუკუნიდან ჯავახეთი, თრიალეთი, ტაშირი, აბოცი, არტაანი ერთ მსხვილ ჯავახეთად ნოდებულ ფეოდალურ სამთავროდ გაერთიანდა. მოგვიანებით ჯავახეთი სამეფო ქვეყანად გადაიქცა და შემდგომ საუკუნეებშიც მას მეფის მიერ დანიშნული ერისთავები განაგებდნენ.

პოლიტიკურად დამოუკიდებელ მხარეში მომრავლდა მოსახლეობა, აღსდგა უამრავი სოფლები და ქალაქები, გაცხოველდა აჭარობა, აშენდა უამრავი ციხესიმაგრე და ეკლესია-მონასტრები, გაშენდა ბალნეონახები, დაიწყო ქვეყნის კულტურული აყვავება, გაჩაღდა ლიტერატურული მუშაობა. „აქ ჩამოყალიბდა ტაო-კლარჯეთის ეროვნულ ნიადაგზე აღმოქმნილი საგანგებო სალიტერატურული სკოლა, რომელმაც შეიმუშავა თავისი საკუთარი გრამატიკა, ენა, ხელი და მიმართულება. ქართველთა შემოქმედებითი ენერჯია იმდენად გაიზარდა, რომ გავიდა მცირე აზიის სხვადას-

მაშინდელი მინამოქმედების საშუალებების გათვალისწინებით წარმოსახლეობის გარეშე ამხელა მიწების დამუშავება შეუძლებელი იქნებოდა. ამიტომ, საყურადღებოა ასეთი ცნობაც: „...ისტორიული წყაროებით ვიცით, რომ ქართველთა რიცხვის ერთი მილიონი სული მცხოვრები (იგულისხმება XII-XIII სს. ავტ.) მარტო ახალციხისა და ახალქალაქის მაზრაში ყოფილა, ე.ი. მესხეთსა და ჯავახეთში. (ეგვინი დალეჯიო დალესიო.“ქართველები კონსტანტინეპოლში და სპარსეთში“. თბ. მერანი. 1990. გვ. 56). აქ ტერმინი მესხეთი შეცდომითაა ნახმარი სამცხის ნაცვლად (ეს მცდარი ტერმინი ქართულ პუბლიცისტიკაში XIX საუკუნის მეორე ნახევრიდან დამკვიდრდა, როცა ანდრიანოპოლის ზავის მიხედვით შემოერთებული სამცხე-ჯავახეთის ნაწილს მესხეთ-ჯავახეთი უწოდეს. ამ მცდარმა ტერმინმა მოწინავე ქართველი მეცნიერების ნაშრომებში სრულიად სამართლიანად ვერ ჰპოვა ადგილი). ამიტომ საუბარი სამცხისა და ჯავახეთის მოსახლეობის რაოდენობაზე, რა თქმა უნდა, „ყოველი მესხეთის“ მოსახლეობა გაცილებით მეტი იქნებოდა (ზოგიერთის ვარაუდით 3-4 მილიონი მაინც).

ისტორიაში კარგად ცნობილი მოვლენების გამო მომდევნო საუკუნეებში საქართველოს სიძლიერე უცხოელ დამპყრობლებთან გამუდმებულ ბრძოლებს შეეწირა და მისი მოსახლეობაც კატასტროფულად შემცირდა. მესხეთისაგან — „საქართველოს ათენისაგან“

გადასახლება ან კაპიკების ფასად აღმოსავლეთის ქვეყნებში ტყვეთა ზარბუზზე მონებად გაყიდვა. მე-17 საუკუნის დამდეგს მხოლოდ ავალიშვილების საყმოდან 5.000 ჯავახი ნასახეს სპარსეთში. მიმე შედეგები მოუტანა ამ კუთხეს ლეკთა გამუდმებულმა თარეშმაც.

მონღოლებთან, თურქებთან, სპარსელებთან და სხვა ჯურის მოძალადებთან სისტემატური ბრძოლებით ლონგმისილი სამცხე-საათაბაგოს XVI საუკუნის ბოლოს ოსმალეთურები დაებატრონდნენ. თურქებმა კარგად უწყოდნენ მანამდე ვისი კუთვნილი ისტორიული კუთხე იყო მესხეთი და შეუცვალეს რა მას სახელი, „გურჯისტანის ვილაიეთი“ უწოდეს, დაყვეს სანჯაყებად და მმართველებად გაათარებულ ქართველი ბეგები ჩაუყენეს. მაშინ ჯავახეთის შემადგენლობაში შედიოდა ცხრა რაიონი: ხერეთისის, ტყიანი ჯავახეთის, ბუზმარეთის, აქმეორის, თმოგვის, ნიალის ყურის, ჯანბაზის, ქანარბელისა და მგლის ციხის, სადაც სულ, დაახლოებით, 450 სოფელი ყოფილა. ყველა მათგანში მხოლოდ ქართველები ცხოვრობდნენ („გურჯისტანის ვილაეთის დიდი დავთარი“. წიგნი II. 1941 წ. გვ. 12-24).

ისედაც დასუსტებული და გაპარტახებული ქვეყნის პოლიტიკური და სარწმუნოებრივი ექსპანსიის მიზნით დაიწყო მოსახლეობის გამაჰმადიანება, ჯერ ზედა ფენაში,

ხოლო შემდეგ, ხანგრძლივი ბრძოლით, ქვედა ფენაშიც. ოსმალებმა დაპყრობის-თანავე დაიწყეს თავიანთი პოლიტიკურ-ეკონომიკური სისტემის შემოღება, რაც მეტად რთული პროცესი გამოდგა თავად ოსმალებისთვისაც. ძლიერი ქართული ტრადიციების მატარებელი მესხეთის მოსახლეობა დიდხანს მედგრად იბრძოდა ვერაგი დამპყრობლის წინააღმდეგ, მაგრამ საკუთარი მიზანწყობიდან რომ არ განდევნილიყო, იძულებული გახდა ნაწილობრივ გამაჰმადიანებულიყო. "...თუ მესხეთის პოლიტიკურ დამორჩილებას თურქებმა ერთსაუკუნოვანი ბრძოლა მოახდინეს, სარწმუნოებრივი თვალსაზრისით ეს ბრძოლა სამასი წელი გაგრძელდა. სარწმუნოებრივი საკითხები საადგილმამულო საკითხებს რომ არ დაკავშირებოდა, ქრისტიანული ეკლესია ბრძოლას ალბათ არ წააგებდა" (შ. ლომსაძე, „სამცხე-ჯავახეთი“, გვ. 284).

რუსეთის მუქარით და ქაღილით დამფრთხალი ოსმალით მართლმადიდებლური აღმსარებლობის ყველა მიმდევარში რუსეთის პოტენციურ ქვეშევრდომს ხედავდა და დაუნდობლად ებრძოდა. ამის გამო იყო, რომ მისი გავლენის ქვეშ მყოფ ტერიტორიებზე ყველა აღმსარებლობას ჰქონდა არსებობის გარკვეული გარანტიები, გარდა მართლმადიდებლობისა. ეს იყო ქართველთა გამაჰმადიანებისთვის ასე დაუნდობელი ბრძოლის მთავარი მიზეზი. პირველ რიგში ისინი იმხანად მესხეთში არსებულ 14-ვე ქართულ საეპისკოპოსოსს შეესივნენ. დარბეული ბერ-მონაზვნები და მოძღვრები ქართლში და იმერეთში გადაიხვეწნენ. უმწყემსოდ დარჩენილი მოსახლეობის გამუსლიმანება

ლიც მოგვიანებით გაათარდა. ამაზე იმოქმედა იმ ფაქტორმა, რომ ისლამის მიღების შემთხვევაში, გლეხობა ბატონყმური მოვალეობისაგან თავისუფლდებოდა. ამიტომაც იყო, რომ ყველაზე მეტ ხანს ქრისტიანობას ინარჩუნებდა სახელმწიფო და საეკლესიო კუთვნილების სოფლები. ისლამის გავრცელებასთან ერთად მცირდებოდა მშობლიური ქართული ენის გამოყენების არეალიც. სასონარკვეთილი მესხეთის მოსახლეობა გადარჩენის გზებს ეძებდა, ნაწილი მზად იყო კათოლიკური აღმსარებლობის მიმდევარი გახდებოდა, ოღონდ ქრისტიანად დარჩენილიყო, გარკვეულმა ნაწილმა ევროპელი მისიონერების ხელშეწყობით ასეც გააკეთა, მაგრამ ამას გაცხარებით უპირისპირდებოდა სომხური გრიგორიანული ეკლესია. როგორც ჩანს, ეჩმიაძინის პატრიარქს თურქეთის სულთნისაგან მოპოვებული ჰქონდა მთელს კავკასიაში ქრისტიანებზე მეურვეობის უფლება და კრძალავდა გრიგორიანული ეკლესიის გარდა სხვა ეკლესიებში მსახურებას, დევნიდა და ასმენდა იმ მღვდლებს, რომელნიც ბედავდნენ მართლმადიდებლურად ან კათოლიკურად ქადაგებას ან ნათლობის რიტუალის აღსრულებას. გამოდის, რომ ქართველებს მართლმადიდებლად დარჩენა ალარ შეეძლოთ, კათოლიკურ აღმსარებლობაზე გადასვლა კი ეკრძალებოდათ და ვალდებული იყვნენ ყოველივე ეჩმიაძინთან შეთანხმებინათ(!) ამის გამო ბევრმა მათგანმა ვერ გაუძლო ორივე მხრიდან ზენოლას და გამუსლიმანებას ისევე ქრისტიანად დარჩენა არჩია, — გრიგორიანულად მოინათლა, შემდგომში კი გასომხდა (ამ მოვლენას ძირითადად სამცხეში ჰქონდა ადგილი, რადგან

საგან დიდალა. ჯერ კიდევ „გურჯისტანის ვილაიეთის დიდი დავთრის“ შედგენისას, ე.ი. 1595 წლისთვის, მესხეთის 1160 სოფლიდან 368 სოფელი უკვე უმოსახლოდ იყო დარჩენილი (არცერთი კომლი აღარ ცხოვრობდა მაგალითად: ბაკურიანში, ნაღვერში, კორტანეთში, ლიკანში, ფაფაში და სხვ.). თურქების ბატონობამ, მთლად დამლუშველად იმოქმედა სამცხე-ჯავახეთის რიცხოვრივ და ეროვნულ შემადგენლობაზე. მათ მიერ ძალად თავს მოხვეწულმა მინიმუმფლობის თურქულმა წესმა (მინა დროებით სარგებლობაში ეძლეოდა მხოლოდ მაჰმადის მიმდევარს, ქრისტიანი კი გაცილებით მეტი მიწის გადასახადით და სამხედრო ბეგარით იბეგრებოდა) ბევრი ქართველი აიძულა ჯერ სარწმუნოება, შემდგომ კი ეროვნული იდენტურობა დაეთმო და თურქულ სამყაროს გარეოდა.

მიუხედავად სასტიკი ზენოლისა, ოსმალებმა ვერც „ერთიან მესხეთში“ და ვერც ჯავახეთში მაინც ვერ შესძლეს მთელი მოსახლეობის გათათრება და ქართული ენის მთლიანად ამოძირკვა. „სულგარელობა და სამშობლოსადმი სიყვარულის დიდი გრძობა გამოიჩინა ჯავახეთისა და სამცხის სოფლების იმ მშრომელმა ხალხმა, რომლებმაც, მიუხედავად ზნეობრივი დამცირებისა და ეკონომიკური გაჭირვებისა, ბოლომდე შემოინახა მშობლიური დედა-ენა“ (შ. ლომსაძე, „სამცხე-ჯავახეთი“. თბილისი, 1975 წ. გვ. 250-253). ასეთი სიმამაცის წყალობით, XVII-XVIII საუკუნეების განმავლობაში, სამცხე-ჯავახეთის მოსახლეობის უმრავლესობას მაინც შენარჩუნებული ჰქონდა თავისი ეროვნულ-რელიგიური სახე. აი, რას წერს ჯავახეთის იმდროინდელი მოსახლეობის

ტიანულ ლოცვებს (პ.იოსელიანი „გიორგი მეცამეტეს ცხოვრება“. გვ. 82).

XVIII საუკუნის შუა პერიოდში სამცხე-ჯავახეთში თურქები საბოლოოდ დამკვიდრნენ. ქართლისა და იმერეთის რეგიონები-საგან განსხვავებით ჯავახეთში შედარებით სტაბილური სიტუაცია შექმნა. მიუხედავად იმისა, რომ ახალქალაქის ციხეში ოსმალებს ასკერების რაზმი მუდმივად ჰყავდათ ჩაყენებული, თურქების ზეგავლენა, რიგი მიზეზების გამო, ზემო ჯავახეთზე მაინც ნაწილობრივ ნომინალურ ხასიათს ატარებდა. იქნებ გამაჰმადიანებული ადგილობრივი ბეგების ლოიალური დამოკიდებულების გამოც ისლამმა ყველა სოფელში ვერ შეაღწია. ადგილობრივი ქართველობა მართალია სამღვდლოების გარეშე დარჩა, მაგრამ ეკლესიები დაუტოვეს და ქრისტიანული აღმსარებლობისადმი ერთგულებას და მოუნათლავდა „ფარული ქრისტიანობის“ შენარჩუნებას მაინც ახერხებდა. ეგ კი არა და, ბევრი გათათრებული ქართველი ფარულად გულში თავის ძველ სარწმუნოებას აღიარებდა, მარხულობდა და გამორჩეულ დღესასწაულებს, მაგალითად „მარიამობას“, დანარჩენ თანამომკვებთან ერთად ვარძიანი აღნიშნავდა. ჯავახეთში თურქულმა დამკვიდრებულმა მუსულმანებმა მთლად ვერ მოიკიდა ფეხი, ქართული ბატონყმური ურთიერთობა კი ძლიერ შეირყა. მაშინ დასავლეთ საქართველოს და ქართლის არასტაბილური რეგიონებიდან ადგილი ჰქონდა გლეხობის გარკვეული ჯგუფების ჯავახეთში მიგრაციას. ბევრი მათგანი ვეღარ იტანდა მეტატონეთა სისასტიკეს და უსამართლობას, ანადგურებდა მათ ქონებას, ხშირად კლავდა კიდევ ბატონს და ოჯახთან ერთად ჯავახეთში გადაიხვეწებოდნენ. აქ მათ თავიანთ გათურქებულ თანამემამულეებთან თანაცხოვრება ერჩივნათ საკუთარი ფეოდალების უღელქვეშ ყოფნას და დამცირებას. ამ გარემოებამ ნაწილობრივ მოამრავლა ჯავახეთში ქრისტიანი მოსახლეობა, თურქების „ნაყრების“ ხარჯზე ეკლესიებიც კი აშენდა. სამცხე-ჯავახეთის დედასამშობლოსთან შემოერთების შემდეგ გადმოხვეწილი ამ გლეხობის ნაწილი ისევ მშობლიურ კუთხეებში დაბრუნდა.

XVIII საუკუნის მიწურულსა და XIX საუკუნის დასაწყისში, რუსეთის ფაქტორის გაძლიერების შიშით, სამცხე-ჯავახეთის მოსახლეობაზე თურქული ძალადობა კიდევ უფრო გამძვინვარდა, რამაც გაუსაძლისი უიმედო მდგომარეობაში ჩაგვარდნილი მოსახლეობის დიდი ნაწილის გათათრება, ნაწილის კი თრიალეთში, ქართლ-კახეთსა და იმერეთში მიგრაცია გამოიწვია. სამცხე-ჯავახეთის, განსაკუთრებით ჯავახეთის ქრისტიანი მოსახლეობის უდიდესი ნაწილი სწორედ XIX საუკუნის დასაწყისში, ოსმალეთის ქართველობაზე უკანასკნელი შემოტევის დროს, გათათრდა. ამიტომ იყო, რომ რუსების შემოსვლისას ჯავახეთის გამუსულმანებული მოსახლეობის დიდი ნაწილი — ახალი „დენამა“ — სხვა სარწმუნოებაზე ახალი მოქცეული იყო და „შურისძიების“ შიშით აიყარა მშობლიური მიწაწყობიდან და ოსმალეთში გადაიხვეწა.

ჯავახეთის მოსახლეობის რიცხოვნების შემცირებაზე მნიშვნელოვანი ზეგავლენა მოახდინა ახალციხის საფაშოში დაბანაკებული ლეკთა და ქვემო ქართლში მეფე ერეკლეს მიერ ყარაბახიდან ჩამოსახლებულმა სომეხი მელიქების გამუდმებულმა თარეშმა. დალესტანიდან დაქარავებულ ლეკთა რაზმებს (1.500-მდე მეომარს) ახალციხის ფაშები თავიანთი ძალაუფლების განსამტკიცებლად იყენებდნენ და მუდმივად ჰყავდით ახალციხეში დაბანაკებული. ამით გათავხებულნი ლეკები გრძობდნენ რა სრულ თავისუფლებას საფაშოს შიგნით (განსაკუთრებით ჯავახეთში) და დანარჩენ საქართველოს კუთხეებშიც, შეუზღუდავად დათარეშდნენ. მათ რაზმებში ხშირად ადგილობრივი თურქული მოლაშქრეებიც იყვნენ გარეულნი. მათი თავდასხმებით გაბოროტებული ქართველი თავადები და მეფეები საპასუხო ლაშქრობებს წაყობდნენ და ამით ისევ ადგილობრივი მოსახლეობა ზარალდებოდა. 1788-89 წლებში ახალციხელი ლეკები განსაკუთრებით გააქტორდნენ და მოსვენება დაუკარგეს ქართულ მოსახლეობას. ამის საპასუხოდ, „ერეკლეს დაგავებით, 1789 წ. ჯავახეთ-ყარაბაღის ქვეყნებში ილაშქრა ერეკლეს შვილიშვილმა დავით გიორგის ძემ. ქართველებმა მტერი იოლად დაამარცხეს. ჯავახეთში აიღეს ვარჩაბისა და კულალისის ციხეები და სხვ. გამარჯვებული დავითი დიდი ნადავლით დაბრუნდა უკან“ (შ. ლომსაძე, „სამცხე-ჯავახეთი“ გვ. 99).

ოსმალებს უფრო გაუადვილდათ. პოლიტიკური ლავირების უნარით განთქმული სამცხის ათაბაგები დიდხანს ცდილობდნენ გარკვეული დათმობების სანაცვლოდ თავიანთი სარწმუნოების და ძალაუფლების შენარჩუნებას, მაგრამ ოსმალეთი არანაირ კომპრომისზე არ თანხმდებოდა. მათ ადგილობრივ მმართველებად მხოლოდ გამაჰმადიანების შემდეგ ამტკიცებდა და ათაბაგის ნაცვლად ფაშების ტიტულს ანიჭებდა. ჯაყელები ხდებოდნენ, რომ ეს იყო მხოლოდ და მხოლოდ გამაჰმადიანება-გაოსმალეებისკენ მიმავალი გზა, ამიტომ მე-16 საუკუნის 80-ანი წლებიდან ამბოხებებები დაიწყეს, რომელიც ოთხი ათეული წელი გრძელდებოდა, მაგრამ უთანასწორო ბრძოლაში საბოლოოდ დამარცხდნენ და მესხეთის მოსახლეობის ზედა ფენების გამაჰმადიანების პროცესი უფრო ინტენსიური გახდა. მას მერე რაც ირანმა 1639 წელს მთელი სამცხე-საათაბაგო ოსმალეთის გავლენის სფეროდ აღიარა, ოსმალეთმა დაიწყო გადამწყვეტი შეტევა მესხეთში ქრისტიანობის ამოსაძირკვად. ფეოდალთა ნაწილმა ნებაყოფილობით შეიცვალა სარწმუნოება და პრივილეგიები და მამულეთი შეინარჩუნა, ნაწილი საქართველოს მეზობელ კუთხეებში გაეცალა. უპატრონოდ და უმოძღვრებოდ დარჩენილი გლეხობა, ქრისტიანობის გამო დაწესებულმა ხარაჯამ და სამხედრო ბეგარამ გატყუა, მათი ნაწი-

ჯავახეთი ჯერ კიდევ მიუწვდომელი იყო სომეხი ტერტერებისათვის). მოგვიანებით, მთელი მესხეთის მაშტაბით, სარწმუნოება ეროვნების განმსაზღვრელად იქცა. ისლამის მიმდევარი ქართველები „თათრებად“ გადიკცნენ, გრიგორიანელები — „სომეხებად“, ხოლო კათოლიკეები — „ფრანგებად“. დაიყო და დანაწევრდა ძირძველი ქართული მოსახლეობა! გაიძარცვა და განადგურდა ზემო ქართლის ეკლესია-მონასტრებში საუკუნეების განმავლობაში დაგროვილი აურაჩხელი სწიწნიდე და საეკლესიო ქონება. როსტომ ფაშამ შეაგროვებინა საეკლესიო ნივთები და ოქროდ გადაადნო. XVII საუკუნის დასაწყისიდან დაწყებული გამაჰმადიანების ინტენსიური პროცესი XVIII საუკუნეშიც გაგრძელდა და XIX საუკუნის დამდეგს დასრულდა. „თურქების მიერ დაპყრობილ საქართველოს სამხრეთი რაიონებიდან ისლამი ჯერ ლაზეთში შევიდა, შემდეგ ჭოროხის ხეობაში, შემდეგ სამცხე-ჯავახეთში, შავშეთ-აჭარაში და ბოლოს ქობულეთის მხარესა და ზემო კინტრიშიში.“ (იქვე. გვ. 298). დამპყრობლების მოძალებამ, პოლიტიკურ-მა და სარწმუნოებრივმა ძალადობამ, ცხადია, გამოიწვია დიდი რაოდენობით ადგილობრივი მოსახლეობის მიგრაცია საქართველოს სხვადასხვა კუთხეში, რის შედეგადაც სამცხე-ჯავახეთის ასობით სოფელი მოსახლეობი-

თაობაზე ვახუშტი ბატონიშვილი: „...კაცნი და ქალნი მსგავსნი ქართლის გლეხთა, ტანონანი, შვენიერ-ჰაეროვანი, უსაქციელონი, ბრძიყნი. სარწმუნოებით გლეხნი ჯერეთ ქრისტიანნი სრულიად, არამედ არღარა უფისთ მწყემსი ეპისკოპოზი, განა ჰყავდ მღვდელნი ქართველნი. ენა აქუსთ ქართული, და უწყინან მოთავეთა თათრულიცა, დამჭირნობისათვის ოსმალთა...“ (ვახუშტი ბატონიშვილი „საქართველოს გეოგრაფია“. ნიგნი I. „სამცხე“. ტიფლისი. 1892 წ. გვ. 23). XVIII საუკუნის 70-იან წლებში ჯავახეთში ნამყოფი გერმანელი მოგზაური — გიულდენშტედტი გვამცნობს: „ჯავახეთი — საქართველოს კუთხეა, რომელიც ამჟამად თურქეთის ხელში იმყოფება.....მოსახლეობის უმრავლესობა ქართველია“ (გიულდენშტედტის „მოგზაურობა საქართველოში“. ტ. I. გ. გელაშვილის თარგმანი და გამოკვლევები. თბილისი 1962 წ. გვ. 215). 1778 წელს, თრიალეთში სტუმრად მყოფ გიორგი ბატონიშვილს (ერეკლე II-ის შვილი) პატივისცემის მიზნით, თავფარავნის ტბაზე ამალით ეახლა ახალქალაქის ფაშა (სანჯაყ-ბეგი), რომელიც თავად ქართულად საუბრობდა, მის ამაღლაში კი შედიოდნენ გამაჰმადიანებული ადგილობრივ ქართველ ფეოდალთა ოჯახის წევრები, რომელთა სალაპარაკო ენა ოჯახებში ჯერ კიდევ მაინც იყო ქართული და რომელიც „დიდისა ლმობიერებითა“ ისმენდნენ ქრის-

გაგრძელება იქნება

გონდო არქივში

გამოვიდა ცნობილი მეცნიერის, ფილოლოგიის მეცნიერებათა დოქტორის, პროფესორ მერაბ ბერიძის ორი წიგნი „სოფლები და ნასოფლარები მოგვიტოვებენ“ (2011) და „ზველი და მისი შემოგარენი“ (2012).

ვფიქრობთ, ქართული სამეცნიერო და მკითხველი საზოგადოების წინაშე ბატონ მერაბ ბერიძის ნარდგენა არ სჭირდება. ორ-სამ წელიწადში ერთხელ მაინც, გამოდის მისი მონოგრაფიები, რომელშიც გამოკვეთილია მესხეთის ტოპონიმია და გეოგრაფიული სახელწოდებები. ეს მეცნიერული პროდუქტიულობა ათეული წლების განმავლობაში მესხეთსა და ჯავახეთში ჩატარებული საველე სამუშაოების შედეგია. მას ფეხდაფეხ აქვს შემოვლილი ამ მხარის სოფლები და ჟამთა სიაცისაგან გავერანებული ნასოფლარები. აქვე ისიც გვსურს აღვნიშნოთ, რომ მას მიზნად აქვს დასახული ყველა სოფლის ტოპონიმური ლექსიკონები კიდევ ერთხელ გადაამუშაოს და მშობლიური მესხეთის სრული ლექსიკონი გამოსცეს.

სტატია გვსურს დავინყოთ პირველი მონოგრაფიით – „სოფლები და ნასოფლარები“. მის მიერ განხილულ საკითხთა შორის საყურადღებოა აწყურის არაქართულ ტოპონიმად წარმოჩენა ერთი მხრივ სომეხი მეცნიერის და, მეორე მხრივ, აზერბაიჯანელი მეცნიერის მიერ. პირველი აწყურს უეჭველ სომხურ ტოპონიმად აცხადებენ – „ან-კურ“. ან – სომხურ ზმნად (*ბენერა*) მიაჩნიათ, სინამდვილეში აწყური დაიშლება ასე: ა - წყური, რომელიც ა არის პრეფექტი (*ნ.მარი*), ხოლო წყურ - ფუძე დაკავშირებულია წყალთან. ამოსავალია წყ - ძირი, - მართებულად აღნიშნავს პროფ. მერაბ ბერიძე. აქვე ვიტყვი, აწყურის ამ სახელად? რომ ვთქვათ, ტენდენციური ეტიმოლოგიების ავტორია დოქტორი ა.სანოსიანი (ამ საკითხში მხარს უმხენებენ *მ.მელქონიანი*, *ლ.სარქიანი* და სხვ.). ა.სანოსიანის ეს „მეცნიერული აღმოჩენა“ გამოკვეთებულია მის შრომათა კრებულში „*Еще белый генцид*“. ამ ტოპონიმის სანოსიანისეულ „ეტიმოლოგია“ და, საერთოდ, ამ კრებულის არამეცნიერულობა, ავტორის ფანტასტიკური უცილობანი და გაავებული ანტიქართულობა, ფაქტობრივად ვაჩვენე „*Армяне – последний вагон*“-ში (*იხ. ჟურნალი „ჩვენი მწერლობა“*, 2009, № 7). ამიტომ მის შესახებ სიტყვას აღარ გავაგრძელებ.

არანაკლებ დილეტანტურია და, შესაბამისად, ყოველგვარ მეცნიერულ საფუძველსა მოკლებული ლ. იუნუსოვის აწყურის ე.წ. ეტიმოლოგია. მან არც აცია, არც აცხელა და (აწყური) წყაროს დაუსახელებლად აზ - გურად გამოაცხადა. ალბათ აზ-ში - აზერბაიჯანის შემოკლებულ ფორმას გულისხმობს, გური კი დაუკავშირა თურქული მოდგმის ტომს - საბირებს, რომელნიც მინცდამინც აწყურში ცხოვრობდნენ თურმე მე-4 - მე-6 საუკუნეებში. აი მათ დაურქმევიათ აწყურისთვის - აზგური. პროფ. მერაბ ბერიძემ ძალიან იოლად დამტკიცა ამ ეტიმოლოგიის აბსურდულობა. იგი წერს: „*Ацкур, Аскур, Азгур* ფორმები მეორადია, ყველა მიღებულია ქართული აწყურიდან. მეტის თქმას არ ვაპირებ. ერთი გვიანდა ვურჩიოთ პროფ. მერაბ ბერიძეს - „ვარძიის“ ეტიმოლოგიის კვლევის დროს მეტი სიფრთხილეა საჭირო...

ტოპონიმი „აგარა“, „აგარანი“, „აგარაკი“ - ქართულში გავრცელებული სახელია. აგარაკი ძველ სომხურში და სომხეთში გავრცელებული სამეურნეო საეკონომიკური ცნება - სახელი იყო. სახელი აგარა საქართველოში ფართოდ არის გავრცელებული და გვხვდება თითქმის ყველა კუთხეში. „*გურჯისტანის ვილაიეთის დიდ დავთარში*“ ბევრი აგარა დაფიქსირებული. მათი ერთიმეორისაგან გარჩევის მიზნით ს.ჯიქია ახლომდებარე მნიშვნელოვანი პუნქტის მიხედვით მოიხსენიებს. მაგალითად, *ას-პინის აგარა*, რომელიც იმ დროისათვის დიდი სოფელი ყოფილა. მას გააჩნდა ცალკე სათიბი, რომელსაც *ოთარაშენი* ერქვა. ავტორს გამოკვეთილი აქვს აგარაში მცხოვრებთა ქართული სახელები: *იმედაშვილი, იმედაიშვილი, იმედაძე, იმედიძე, მიქელია, გულია, გაბრიელი, დავითა და ა.შ.* ამ სახელების მიხედვით დგინდება, რომ მე-16 ს-ში აგარა წმინდა ქართული სოფელი ყოფილა.

ვანის ქვაბის ტიპიკონში, რომელმაც ჩვენამდე მოაღწია, არის სხვადასხვა საუკუნის მინაწერები. ერთ-ერთი მათგანი, მე-15 საუკუნისა, გვამცნობს, რომ მირძასა და ზაზას ვანის ქვაბთა მონასტრისთვის შეუწირავს - „აგარას ორკალოსისა მამული, სამი გრივი პური, ნახევარი წმინდა და ნახევარი ქერი“ (*თ.ჟორდანია, 1896: 46*).

ბატონმა მერაბმა აგარაკია, რომ სამი გრივი დაახლოებით 30 კოდს უდრიდა, რომლის ნახევარიც „წმინდა“, ე.ი. დასაფქვავად გამზადებული უნდა ყოფილიყო. მეცნიერი

აგრეთვე გამოთქვამს ვარაუდს, რომ აგარაში მარტო ზაზაძეები ცხოვრობდნენ და ისინი იყვნენ ზემოთ ხსენებული ზაზას შთამომავლები.

საინტერესოა ჯავახეთის სოფელ აზმანას შესახებ ეტიმოლოგიური განმარტებითი ძიება. აზმანას ისტორიას მე-16 საუკუნიდან შეიძლება გავადევნოთ თვალი. აქ მცხოვრები ქართველები ოსმალების მიერ შეწერილ ყველა გადასახადს იხდინდნენ ხორცზე, ქერზე, ჭვავზე, სელის თესვზე, იონჯაზე, თივაზე, ფუტკარზე, ლორზე, ბოსტანზე, ცხვარზე. აზმანელები საქონლით გადასახადსაც კი იხდინდნენ. ეს გადასახადები მოეხსნებოდათ თუ ისინი რწმენას შეიცვლიდნენ და ქრისტიანობას დასთმობდნენ, მაგრამ ეს ასე არ ხდებოდა. სოფელი მტკიცედ იდგა წინაპართა გზაზე. 1595 წელს აზმანაში უცხოვრია 2 კომლს. (*ს.ჯიქია, 1941. გვ.228*).

აგარა შუშურულად ნიშნავს მინდორს, არტ. ფონეტიკურ საფუძველზე მას ქართულიდან ბერძნულში შესულად მიიჩნევენ, მაგრამ ისტორიული თვალსაზრისით, ვფიქრობთ, პირიქით უნდა მომხდარიყო.

ისეთი ზოონიმური ტოპონიმი, როგორც არის ჯავახეთში აზმანა (სოფელი) განმარტებულია სულხან-საბას მიხედვით, რომელიც ცხვრის განმარტებისას წერს: „ორი წლი-სას აზმანა“ ეწოდებოდა. ეს კომენტარი რომ გაამაგროს, პროფ. მერაბ ბერიძეს მოაქვს ცხვართან და მის მსგავსთან არაერთი სახელი, რომელიც დაკავშირებულია ჯავახურ ტოპონიმებს: სოფელი სახე, საკრავები - საძოვრების სახელია ასპინძის რაიონში, ნასოფლარ ბნელაში. ჭედილა-ჭურა //ჭედილა - ჭალას ჰქვია ასპინძის რაიონის ნასოფლარ დადუშში. ასევე ასპინძის რაიონში არის ნაცხვარიები, ცხვრის სადგომი ნასოფლარი ზედა თმოგვი და სხვ.

ამრიგად, ჯავახეთის სოფლის სახელი აზმანა თავისი ეტიმოლოგიით დაკავშირებულია ცხვრის ასაკობრივ სახელთან.

საყურადღებოა ნარკვევი ერკოტის შესახებ. ავტორის ვარაუდით „ერკოტა ნიშნავს ერის კოტაობას (*ვარჯიშს თუ კვწნაობას*)“.

ამ განმარტების საფუძველზე აძლევს სოფელ ერკოტის მკვიდრის დევიანოზ ბერიძის ნაბეჭდი: „ერკოტა ეწოდებოდა იმიტომ, რომ აქ (ერკოტაში) ხალხი იკრიბებოდა-დადგებოდა - ერთა კოტაობა“ (*ჭიდაობა*). ვფიქრობთ, მისაღებია და დამატებით კვლევას არ საჭიროებს.

გვსურს ყურადღება გავამახვილოთ ხალხურ თამაშებზე: გოფი, ქალის გაქცევანი, ჯორბერუხა, მძიმე საგნის აწევა, კუნძის თრევა. ამ თამაშებთან მძიმე საქონლის აწევის შესახებ ავტორი წერს: „ამ შეჯიბრის მომსწრენი დღესაც არიან. როცა ჭაბუკი 16-17 წლის გახდებოდა, ვაჟაკობის გამოსაცდელად სოფელში (მაგალითად, დადუშში) სავანგებოდ შერჩეული სიბი ქვა უნდა აენიათ, საყდრის წინ, მიდანზე, ვინც ასწევდა, ვაჟაკად ითვლებოდა“. ძირითადად ყველაფერი სწორია, მაგრამ ჩვენის მხრივ გვსურს გავიხსენოთ ცნობილი ქართველი მწერლის გიორგი შატბერაშვილის შესანიშნავი მოთხრობა - „შკვდრის მზე“. მასში აღწერილი ამ ჩვეულების წესების გარდა, ზოგიერთი არარსებობის, ემთხვევა „ვიწმე მესხის“ მიერ აღწერილ თამაშს - მძიმე საგნის აწევა. ქვა სპეციალურად იყო დამუშავებული, რათა ხელი ჩაეჭიდა მის ამწევეს. მას საჯილდოა ქვა ეწოდებოდა. როგორც პროფ. მერაბ ბერიძე აღნიშნავს, ეს ტრადიციულად დღესაც გრძელდება - „შოთაობის“ სახალხო დღესასწაულზე ახალგაზრდები ერთმანეთს ეჯობებინან ხოლმე საჯილდო ქვის აწევაში.

რაც შეეხება „ვიწმე მესხის“ მიერ მოწოდებულ ინფორმაციას, თითქოს მესხეთში, ოლიმპიური თამაშების მსგავსი რამ იმართებოდა, ეს ნაკლებ სარწმუნოა. ყოველ შემთხვევაში, საჭიროა დამატებითი გაგრძელებები.

ნარკვევს, რომელშიც განხილულია ზანურ-მესხური შეხვედრები, გარდა მეცნიერულისა, სახელმწიფოებრივი დატვირთვაც აქვს. საქმე იმაშია, რომ ზოგიერთი სომეხი მეცნიერი მესხეთ-ჯავახეთის ტერიტორიას სომხეთის ისტორიულ ტერიტორიად განიხილავს და მათზე პრეტენზიებს აცხადებს. ამ

პრეტენზიას არსებობის უფლებების საფუძველს აცლის ზანურ-მესხური ენობრივი შეხვედრები.იგი იმიტომაც კი მტკიცდება, რომ ეს მხარე ოდითგან ქართულია და მოქცეული იყო დასავლეთ საქართველოს არეალში. ამასვე ადასტურებს ჩატარებული არქეოლოგიური გათხრები. აქ აღმოჩენილ არქეოლოგიური მასალებს არავითარი კავშირი არა აქვს სომხეთის წარსულთან და მის კულტურასთან. ეს მასალები პარალელურად პოულობენ და იდენტურია დასავლეთ საქართველოს უძველეს კულტურასთან.

ახლა დავაკვირდეთ ლინგვისტურ-ტოპონიმური მასალას. ამ მხრივ ბატონ მერაბს საკმაოდ ვრცლად აქვს წარმოდგენილი და, რა თქმა უნდა, შესაბამისად, გაანალიზებულია. დიას, ისტორიულ მესხეთში ზანური ფენა უცილობელ ფაქტად არის მიჩნეული ტოპონიმური მასალის საფუძველზე. უფრო მეტიც, არის ცდა ქრონოლოგიური პლასტიკის დადგენისა ენობრივ დონეზე (*გ.თოფურია,*

მუოჯღირუკი მესხეთის მუჭიჩნახუნაქუ

„*ლინგვისტური გეოგრაფია, ტოპონიმია და ენის ისტორია (ქართული ენის მასალების მიხედვით)* კრ. „ბელოური“, 1985წ.“.

მესხურში დასტურდება ისეთი ლექსიკური ერთეულები, რომლებიც შეიძლება განვიხილოთ საერთო ქართველურ დონეზე. მაგალითად - მესხური სიმღერის (*მუღლი მუხასა*) ერთი ადგილი, რომელიც „*მოსეს ზადით*“ გამოირჩევა, პროფ. მერაბ ბერიძეს გასწორებული აქვს ასე: „*მოსადადით*“. ზადის ეს სახეობა - მოსადადე ლაზურიდან არის შემოსული.

მესხურში მწკრივს ჰქვია „*წიბი*“. „*ბავშვები ბატებით დაწკებულან და ისე მიდიან*“. აქედან არის ტოპონიმი დაწკებულყანები. მეგრულში და გურულში „*წკაპუა ნიშნავს გამწკრივებას*“. მეცნიერული გამოკვლევა მართებულ ვარაუდს - მესხური „*წკიპ*“ შეიძლება ზანურის რომელიმე დიალექტიდან მოდოდესო. მას ასევე სწორად აქვს განმარტებული - ქუქური, ანუ აჩუქუქრა, რაც ნიშნავს მხარზე ბავშვის შესმას ისე, რომ უნდა ჩაჯდეს და ხელხანა ბავშვთან ერთად. ქუქური მიღებულია ქურქურისაგან. ზანურად - ქურქურლი. ქური კი მიღებულია ქურსიდან არ. ჩიქობავს მიხედვით. ასე რომ, ქურქური ქურის გავრცელებით არის მიღებული.

„*ხარისხე*“ - ხარის სხვადასხვა დანიშნულებისთვის იყენებდნენ: სახნავად, საურმედ, ხე-ტყის საზიდად, საკიდრად. ეს უკანასკნელი კი საბას ასე აქვს განმარტებული: „*ზავურ* (ხარი საკიდარი), *ასეთი საკიდარი ხარისათვის, მარტო ხარისთვის*“. იყო სპეციალური ხურჯინებიც, რომელსაც *ხარის ხურჯინი* ერქვა. პროფ. მ.ბერიძე ხურჯმი ზანურ ხურჯს ხედავს, რაც მართებულად მიგვაჩინა. „*ყოყორი*“//ყოყორა - ბავშვის ვიზიან კვერცხებზე იტყვიან ყოყორიანიაო. ე.ი. ვიზიანია. „*ბიჭს ყოყორში ეტყობა, რაც გაიზრდება*“, *ყოყორი ზანურში გოგარს ვიზიან*, - წერს მ.ბერიძე. აქ კი ბ-მერაბს ვერ დავეთანხმებ: რა შუაშია ბიჭის ყოყორი ზანურ გოგარის ვიზთან? ამას ახსნა უნდა.

ტიკანი. საერთო ქართველური ფუძეა - თიკანი, რომლის პარალელური გვხვდება ჭანურსა და მესხურში. საგულისხმოა, რომ ჯავახური იცნობს მხოლოდ ტიკან ფორმას. ზანურ-მესხურ შეხვედრებზე იმიტომ გვაქვს მახვილეთ ყურადღება, რომ სომხურ ისტო-

რიოგრაფიაში დამკვიდრებულია მოსაზრება, თითქოს რაღაც ჯავახურ-სომხური კულტურა არსებობდა, რომელიც მთლიანი სომხური კულტურის შემადგენელი ნაწილი იყო. ეს ცრუ თეორია არაფრით არ მტკიცდება. როგორც ვხედავთ, არც ტოპონიმური მონაცემებით დასტურდება. სპეციალურად გადავხედე სომხურს და მისი მიმდებარე რეგიონების ტოპონიმთა ხუთ ტომიან ლექსიკონს და მესხურ-ჯავახური ტოპონიმია არ მოდის თანხვედრაში სომხურთან, გარდა თითო-ორი გამონაკლისისა.

პროფ.მ.ბერიძემ მოგვცა დიდი აზდლის ინტერპრეტაცია. ეს არის მეტსახელი. დიდი აზდლა გარეგნობით არ გამოირჩევა, მაგრამ ხასიათით აქტიური, მხიარული, ხშირად ემოციური, სიმთვრალეში ღრეობის, დაკვრათამაშის მოყვარული კაცია. აქვე უნდა აღინიშნოს ისიც, რომ მეტსახელის შერქმევასთან ერთად, ზოგჯერ მის ქართულ ვარიანტსაც გაუსვამენ ხაზს - „*გიყო, გადარეული, ... შემ-*

ლილი“, სულით ავადმყოფის მნიშვნელობით არავითარ შემთხვევაში არ შეიძლება ეწოდოს.

დალი - თურქული სიტყვაა და ნიშნავს გიჟს, დაუოკებელს. მისი აჭარული და გურული ფონეტიკური ვარიანტია - დალი (გავიხსენოთ პარმენ ლორიას რომანი „დალი-მურადი“). რაც შეეხება - აზდალას, გურულ დიალექტში ნიშნავს - სულელს. აქედან არის გვარი - *აზდალდე*. პროფ.მ.ბერიძე მართებულად დაასკვნის - „*დალი აზდლა, როგორც ცალ-ცალკე მნიშვნელობის მქონე სიტყვები, დღევანდელმა დიალექტმა არ იცის, მაგრამ შემოგვიანა მეტსახელმა*“.

სამცხე-ჯავახეთი გამორჩეულია ტბებით და მდინარეებით, ხე-ღეულებით, მაგრამ ორი მათგანი განსაკუთრებული სულისა და ისტორიისანი არიან. ესენია: მტკვარი და ფარავანი. ერთი დედამდინარეა საქართველოსი და მეორე - უდიდესი ტბა ჩვენი ქვეყნისა. ფარავანის ტბის გარშემო სოფელია *თავფარავანი*. თავი, ამ შემთხვევაში, ნიშნავს მეთაურს, ცენტრალურს, მთავარ სოფელს. ფარავანის ტბიდან მიიღო სოფელმა სახელი, რომელიც შემდეგ ისევე ტბას დაუბრუნდა. ასეა მიღებული ტბის სახელი თავფარავანი და ტრაგეიკული ბალადა თავფარავნელ ჭაბუკზე.

ყოველივე აღნიშნულის გათვალისწინებით, ბ-ნი მერაბი მართებულად წერს - „*თუ ჯავახეთის მტკვარს ვუნოდებთ ფარავანს, როგორც გზის მაჩვენებელ ტრავარულზე ყოფილა გაკეთებული, მაშინ ეს ყველაფერი იკარგება*“-ო. მართლაც, ფარავანი არის ტბა თავისი გარემოთი, ისტორიით და დღევანდელი ლეონტი მროველი ჯავახეთის შესახებ გვაუწყებს: „*ხოლო ჯავახოს მისცა ფარავანი, ვიდრე თავამდე მტკვრისა*“. ჯუანშერი კი მესხეთის საზღვრებს შემოფარგლავს: „*ფარავნიდან და ტბა ტაშისკარიდან, ვიდრე ზღუამდე სპერისა*“. ამის შემდეგ ავტორი დაასკვნის - „*ვფიქრობთ, ნათელი უნდა იყოს, რომ ჯავახეთის მტკვარი და არა ფარავანის*“.

მე-16 ს-ში ოცნე ყოფილა დიდი ქალაქი, სადაც ფიქსირდება რამდენიმე უბანი. ოცნეს შერქმევია თავის უბნის სახელი. აბასანთ უბანი ქცეულა აბასთუ-მანი. მხედველობაში არ არის მისაღები ხალხური

ეტიმოლოგია – აბაზი და თუშანი.

აბასთუმანი არის მსოფლიო მნიშვნელობის კურორტი. აქ სხვადასხვა ქვეყნებიდან ჩამოდიან სამკურნალოდ და დასასვენებლად. მათ შორის თურქეთიდანაც. თურქულად კი, არც მეტი და არც ნაკლები, აბასთუმანი ნიშნავს – აბასისს ნივთავენ.

ბ-ნი მერაბი გამოდის ინიციატივით, აბასთუმანს დაუბრუნდეს მისი ნამდვილი ისტორიული სახელი ოცზე.

ფიქრობთ, მისაღები ინიციატივაა!

გოგინა ქართულია. საინტერესოა რომ სევანის ტბას ადრე ერქვა გოგინის ტბა. ქართული ტომის უძველესი ნაკვალევი ხომ არ ჩანს ამ ტოპონიმში?

მეორე ნივთი „ძველი და მისი შემოგარენი“. ისტორიული მესხეთი მოიცავდა საქართველოს ფარგლებში მყოფ სამცხე-ჯავახეთს, ერუშეთის ნაწილს და დღევანდელი თურქეთის ტერიტორიაზე დარჩენილ ტაოს, კლარჯეთს, არტაანს, შავშეთს, კოლას... აქ რეგიონების თითოეული სოფელი გამორჩეულია თავისი ისტორიით.

სოფელ ზველის ეტიმოლოგია საფუძვლიანად აქვს გაანალიზებული აკად. ს.ჯიქიას. ზველის რამდენიმე ვარიანტი. ყველაზე უფრო ძველი და პოპულარული არის ზურზელი. ასეა იგი წარმოდგენილი „ვილაიეთის დიდ დავთარში“, რუსეთის აღწერის საბუთებში და ა.შ. აკად. ს.ჯიქიას მიხედვით – ვარიანტი „ზურზელი“... ნაკლებ სავარაუდოა, რომ ამ სოფლის სახელი „ძველი“ ან, თუ გნებავთ, „ზველი“ იყო და „ზურ“ მარცვალი მას თურქმა წაუშობდა... ფონეტიკური მანიპულაციის საფუძველზე მიღებულია შემდეგი სქემა – „ზრზველი>ზურზველი>ზველი>ძველი“ (მ.ბერიძე).

სოფ. ზველი არქეოლოგიური თვალსაზრისითაც საინტერესოა, რადგან აღმოჩენილი არქეოლოგიური მასალა შესაძლებლობას იძლევა თვალს გაგვიდგინოს მის ისტორიას 2000 წლის მანძილზე ჩვ.წ. აღმდე. აი რას ნერს ცნობილი არქეოლოგი ოთ. ღამბაშიძე: „ზველის ყორღანული კულტურა არსებით სიახლოვეს ავლებს ეგვიპტურ სამყაროში ცნობილ მინოსის ეპოქაში არსებულ დაკრძალვის წესებთან. ამ თვალსაზრისით ზველის ყორღანული სამარხის კამარების კონსტრუქციები ემთხვევა ეგვიპტურისას...“ არ არის გამორიცხული, რომ სოფელ ზველის ყორღანებში დამონახული დაკრძალვის კრემაციული წესი ნაკარნახევი იყოს საერთოდ, ძველ აღმოსავლეთში საყოველთაოდ ცნობილი კრემაციული დაკრძალვის წესის გავლენით, მაგრამ ამ შემთხვევაში, გასათვალისწინებელია ის გარემოება, რომ დაკრძალვის მსგავსი წესი, ამგვარი ნაგებობა-სამარხები, უცნობი იყო ეგვიპტელებისთვის, შუმერებისთვის და ანატოლიის ზეგნისთვის, რომელნიც კოლხური კულტურის გამოჩენისთანავე იწყებენ არსებობას“.

როგორც პროფ.მერაბ ბერიძე აღნიშნავს – „ზველის გარშემო არსებული სოფლები და ნასოფლარები – მუსხი, ჭობარეთი, ტობა – ის სოფლებია, რომლებიც ასაკით დიდად არ ჩამოუვარდებიან კოლხურ ცულს და კოლხურ-მესხურ კავშირებზე მიუთითებენ“.

მართებულია დასკვნა და მისი გაზიარება მოუხეობ ჩვენი კარის მეზობელ მეცნიერებს... ამასთან, „გურჯისტანის ვილაიეთის დიდი დავთრის“ მონაცემების მიხედვით, გამოაქვს დასკვნა, რომ მე-16 ს-ში ზველში მცხოვრებთა უმრავლესობა იყო ქართველი. ყარა – შავგულია, ელია, ბიძინა, პაპუნა, ოქრო, გურამ, ბასილა, ზაზა და სხვ.

ზევლებს სათაბები და ვენახები ჰქონიათ თავდაჯერებით. ვფიქრობთ, აქედან მოდის გვარი თავშეაფეთ (კასპის რ-ნი, სოფ. ქვემოქალა), სახელ შავგულიანს გვარი შავგულიძე, იქნით გურგენიძე – გვარია იქითიძე (ხარაგაულის რ-ნი, სოფ. ზედაუბანი). ამ „დავთარში“ დაიფიქრებულა სახელი „ატომა“. ამ სახელის შესახებ მერაბ ბერიძე აღნიშნავს – ეს გურგენიძე ეტიმოლოგიის სახელიაო. მისი ეტიმოლოგიის შესახებ ვერაფერს ვიტყვი, მაგრამ ეს არის სომხური საკუთარი სახელი, რომელიც არცთუ იშვიათად შეგვიხვდება ძველ სომხურ ხელნაწერებში.

პროფ. მერაბ ბერიძის საინტერესო ვადმოცემა აქვს ჩაწერილი მონათლულების წყაროს შესახებ: „თეთრანყაროდან, ტყის მხარეს, პანტებში, გამოდის ცივი წყარო... თათრების დროს, ქართველებს ეკრძალებოდათ ქრისტიანობა და მონათვლა ქრისტიანული წესით. სოფლის სამხრეთით, ტყისპირას, არის წყარო, სადაც სოფლის მღვდელი, ვინმე ზედგინიძე, ღამით, მალულად, მიდიოდა და ამ წყაროში ნათლავედა ბავშვებს, ამიტომ ჰქვია ამ წყაროს ეს სახელი – მონათლულების წყარო“. არის კიდევ ამ თქმულების მეორე ვარიანტი: „ამ ადგილზე პავლე მღვდელი მალულად ნათლავედა ბავშვებს. ბავშვებს მიჰქონდათ საკრები, ვითომ გასარეცხად. იქ ინათლებოდნენ“ და სხვ.

ეს ხალხური გადმოცემა ასახავს მწარე სინამდვილეს, როცა ამ მხარის ქართველები იძულებულნი იყვნენ ფორმალურად მიეღოთ მამ-მადიანობა, ჩუმად კი – ქრისტიანულად ნათლავენ ბავშვებს, რათა შეენარჩუნებინათ მამა-პაპისიული სარწმუნოება. ისინი 1944 წელს გადაასახლეს შუა აზიაში და დღეს მათ შთამომავლებს უნდათ დაბრუნება საქართველოში, რაზეც არ შეიძლება უარი ვუთხრათ და საბოლოოდ გავნიროთ. ვფიქრობთ, მერაბ ბერიძის შეიძლება მათი დაბრუნება და არაკომპაქტურად დასახლება საქართველოს სხვადასხვა კუთხეში.

ტიპონიმი მადარბიძე; მისი ფუძეა მადარა (და არა მადარო). აქედანაა გვარი მადარაძე. ალბათ, საჭირო იყო ფურის მნიშვნელობის განმარტებაც.

1990 წელს ახალციხის მუზეუმის თანამშრომლებს ჭობარეთში ჩაუწერიათ: „ჭობარები ყოველ წელს სასაფლაოზე გადიან, აღდგომის სწორზე, მეორე კვირას. მიცვალებულთა სულის მოსახსენებლად. წინასწარ მოსამზადებელ პურ-მარილს მღვდელი აკურთხებს, საწილის ანთებს, ჯგუფ-ჯგუფად დასხდებიან, თამადას აირჩევენ და ა.შ. ასეთი წესი აქვთ ხარაგაულის რაიონის სოფ. სერბაისის მცხოვრებლებსაც. ისინიც, აღდგომის სწორზე, სასაფლაოზე გადიან. ეს არის შავშეთის წმ. გიორგის ეკლესიის (მუხების წმ. გიორგის ეკლესიასაც უწოდებენ). ისინიც ასრულებენ აღნიშნულ წეს-ჩვეულებას. ნიშანდობლივია, რომ ამ რელიგიურ რიტუალს მხოლოდ სერბაისელები ასრულებენ. მეზობელი სოფლების: ქებების, ზედაუბნის, მარელის და ვახანის მცხოვრებლებმა ასეთი რამ არ იციან“.

„წევს მესხეთში სიძეს ეტყვიან“ (გვ.95).

ცნობისთვის – მარტო მესხეთში კი არ ეძახიან სიძეს წევს, არამედ ქართლშიც, იმერეთშიც და ა.შ.

ზევლის წმ.გიორგის ეკლესიიდან 1990 წელს წაუღიათ ხატები, ხოლო 1981 წელს კი ეკლესიის ეზოდან მოუპარავთ საფლავის ქვები, ვერძის ქანდაკებები და სხვ. სოფელში აქტიურად საუბრობენ, რომ ეს ქვები გადაუტანიათ სომხეთში! ალბათ, რომელიმე ძველი სომხური ეკლესიის ეზოშია განლაგებული და, სომხურიაო! – ამაყად არწმუნებენ ტურისტებს.

სამარცხვინო და სამწუხარო ფაქტია!

პროფ.მერაბ ბერიძის ვუსურვეთ წარმატებას და გამარჯვებას დასახული მიზნის, მესხეთის ტოპონიმის სრულად აღწესებისა და გამოცემის საქმეში.

მეფის დამახშვის წესები

მესხეთ-ჯავახეთში

ადამიანი ავად რომ გახდებოდა და მოკვდებოდა, იტყოდნენ, ბოლმას მოუხვრჩაო, ხუნაგმა მოახჩოო. თვალებს დაუხუჭავდნენ და თუ ძნელად დაეხუჭებოდა, იტყოდნენ, ვილადა ახლობლის მოლოდინი ჰქონიაო. მკვდარს აბანავებდნენ, ჩაცმევდნენ და დაასვენებდნენ კუმეტაზე (ხის სარეცელზე), რომელზეც გადაფარებული იყო ფიჭვი. ავადმყოფი რომელ ოდაშიც მოკვდებოდა, სული იქ არისო და სამი დღე აჩრებდნენ, ზემოდან სუდარას აფარებდნენ (3 მეტრს მიტკალს). სასახლეს, ანუ კუბოს ოჯახშივე უკეთებდნენ, შემდეგ კრასკავდნენ. თუ ახალგაზრდა იყო – ნითლად, გადასაფარებელიც ნითელი უნდა ყოფილიყო. თუ ჯველი – თეთრ მიტკალს გადაფარებდნენ. სუდარას მოხვევდნენ გვერდებიდან და ოდაში ბოძებს შემოაკრავდნენ. 7 დღე იყო და შემდეგ ამ ლენტებს საფლავე უწილებდნენ და დანავადნენ.

სოფელში ეკლესიის ზარს დარეკავდნენ შემაზრუნად. ყველა ხედავოდა, რომ რალაცა უზედურება იყო სოფელში. მიცვალებულს აცმევდნენ სუფთა ტანსაცმელს. ერთი უნდა ყოფილიყო ახალი, უმწარებელი, შეიძლება თავსავალიც, რომელსაც დასაფლავების დროს კუბოდან იღებდნენ და უკან მიჰქონდათ. ეს ანგაროზი იქნება სახლშიო. ახალ ტანსაცმელს იმიტომ არ აცმევდნენ, რომ სიზმარში მოეჩვენებოდა ოჯახის რომელიმე წევრს, რომ ჩემი არ არისო. კუბოში ფეხებს შეუკრავდნენ ნაჭრით, ხელში ნაკურთხ სანთელს გამოსახული ჯვრის სახით და აჭირებდნენ და მღვდელი აკურთხებდა.

ოჯახში ფურნეს ანთებდნენ. გამოაცხობდნენ შოთი პურს (კოკორა პურს). სამ ცალს მიცვალებულს დაადებდნენ გულზე, რომელსაც მიცვალებულის ანევის დროს ობლებს მიანობდნენ – კოკორა პურის ჩამოკიდება სახლის ძელზე ოთხივე კუთხეში იცოდნენ.

კუბოში ბევრ ტანსაცმელს არ ატანდნენ. ქვრივობებს და გაჭირებულებებს ურიგებდნენ.

ტიროდა ჭირისუფალი. მოწვევა ხალხის არ იცოდნენ. ხალხი თვითონვე მიდიოდა. იყო შემთხვევები, როცა შვილი ვერ დაესწრებოდა მშობლის დასაფლავებას, ან კიდევ, დაძმის დასაფლავებას. როცა მიცვალებული იყო სოფელში, არ ბანაობდნენ, მკვდრის დასაფლავების დღესაც თუ აკვნის ბავში იყო სოფელში, ამოიყვანდნენ, მკვდარმა არ დაქელოსო.

მიცვალებულთან მეზობლად მყოფი ქალები იშვიათად მიდიოდნენ. მიდიოდა მხოლოდ ნათლიდედები. მკვდართან მამაკაცები წვერგაუპარსავები არ მიდიდნენ.

ყოველ ღამეს უნებდნენ სანთელს. უფრო მეტად მამაკაცები საუბრობდნენ, ყვებოდნენ ექიეთებს (ძველებურ აბებს). ვინც შემოვიდოდა, თვითონვე ჰქონდათ მოტანილი სანთელი და უნებდნენ. როცა მოტირალი შემოვიდოდა, იტყოდა: „შეიწყლოს ღმერთმა მიცვალებული და უცოცხლოს დაწარჩენებმა, მისი დანაკლისი დღე მის დანატოვარს მისცეს, იმის მოსვლამდე არავფერი გეტკინოთო!“

დასაფლავების დღეს კუბოს რომ ასწევდნენ, სახლის კარებს სამჯერ მიარტყამდნენ: „ჩემი სიმაგრე თქვენ გქონდეთო!“

მიცვალებულს რომ გაიყვანდნენ, სახლს დაგვიდნენ და ნაგავს გადაყრიდნენ, წყალს ღვრიდნენ, ტახტს გადააბრუნებდნენ.

ეკლესიაში მიასვენებდნენ. ეკლესიის ზარს სამჯერ დარეკავდნენ. მიცვალებულის ანევის დროს დღახანს რეკავდნენ, სანამ არ ჩაასვენებდნენ საფლავში. სანამ საფლავამდე მიიყვანდნენ (საფლავს 5-7 კაცი ჭრიდა), შუა გზაში დასვენებდნენ.

სასაფლაოზე ქალები არ მიყვებოდნენ, მღვდელი გაუძღვებოდა წინ, კაცებს ბაიარაღები (ჯოხზე გაკეთებული დროშის ფორმის ნითელი ნაჭრები) ეჭირათ ხელში. უკან არავის არ უნდა მოეხედა, რომ აღარავინ მოკვდესო.

მიცვალებული მზის ჩასვლამდე უნდა დაესაფლავებინათ. თუ ცუდი ამინდი იყო, წვიმა ან თოვლი, არ უნდა ჩაყვესო, თორემ ორმოცი დღე არ გამოიდარებო. მიცვალებულს თოკით ჩაკიდებდნენ საფლავში. შემდეგ მიწას მიაყრიდნენ. ყველას სამი ჭაჭვი (მუჭი) მიწა ნაღმა უნდა

მიეყარათ და ეთქვათ: „მინა ხარ, მიწის შვილი და მიწად იქეცი!“ სამი ჭიკით შესანდობარს იტყოდნენ. პირველი სადღევრძელი იყო მიცვალებულის, მეორე – ცოცხლების და მესამე მამა-პაპათა და ყოვლად წმინდა ღვთისმშობლისა.

სასაფლაოდან უკან რომ ბრუნდებოდნენ, წამოიღებდნენ მუჭით მიწას და დედას ჩაუყრიდნენ კისერში თუ შვილი იყო მკვდარი. თუ ქმარი მოუკვდებოდა, ცოლს ჩაუყრიდნენ, რომ გული გაუგრილდეს, ბევრს ნუ იდარდებსო. ბევრი ტირილი და გლოვა არ შეიძლებოდა, მკვდარი საფლავში ვერ მოისვენებს, წყალში ვენეგრო, – დაესიზმრებო.

მიცვალებულის ოჯახში ერთ ცხვარს დაკლავდნენ. ჩადგმული ჰქონდათ სქელი კორკოტი (დანაყილი ხორბალი). დასაფლავების შემდეგ მიდიოდნენ თავიანთ სახლებში, ზოგი კი მკვდრის ოჯახში ბრუნდებოდა. მამაკაცები 40 დღე გლოვის ნიშნად წვერს ატარებდნენ, მარცხენი, გულთან, პატარა სურათის იკიდებდნენ. თუ სურათი არ ჰქონდათ, იკრავდა პატარა შავ ლენტს, ქალები კი სამ-გლოვიარო ტანსაცმელს არ იცვამდნენ, მხოლოდ თმებს შეიკობავდნენ (შეიკრავდნენ). კაცი თუ ქალი, რომელიც დაქვრივდებოდა, გამომბრუნებულ ტანსაცმელს იცვამდა. მიცვალებულის ოჯახში მის დასაფლავებამდე ხორციან საქმელს არ ჭამდნენ. თუ მარხის პერიოდში მოკვდებოდა, სამარხო წესით უნდა გაესვენებინათ. სანამ წლისთავს არ გადაიხდიდნენ (ჭყრის ახდას ეხახდნენ), ოჯახში არ გაათხოვებდნენ და არც დანიშნავდნენ, მოუნათლავიც არ უნდა ყოფილიყო, ყველას ნათლავდნენ.

მეშვიდე დღეს შვილზე გადიოდნენ. ამ დღეს ქალებიც მიდიოდნენ საფლავზე და შეკობილ თმებს გაიშლიდნენ. ოჯახი გლოვობდა ორმოც დღემდე. მერე აღარ. თუ ვინმე გვიან გაიგებდა დასაფლავებას, შემდეგ მივიდოდა და ოჯახს სამძიმარს ეტყოდა ორმოცამდე ან ორმოცზე, დაკრძალვაზე ვერ მოვედიო.

თუ ოჯახში ვინმეს მკვდარი დაესიზმრებოდა, პურს გამოაცხობდნენ და ძაღლს ხელუკულმა გადაუდებდნენ, აღარ მოგვენახოს ან კეთილი ფეხით მოვიდესო. ორმოცი დღე სული ოჯახში ტრიალებსო.

მეორმოცი დღეს ერდოს ახდიდნენ, სულმა არ ინვალოს გასვლა, ზეცაში უნდა წავიდესო. და მიდიოდნენ სასაფლაოზე ახლობლები. იქაც სამი ჭიკით შესანდობარს იტყოდნენ.

სამი სახის საქმელი ჰქონდათ გაკეთებული: სქელი კორკოტი, ლობიო და კოლიო (შაქრით), აცხობდნენ ქაღებებს და ბიმებს.

საფლავზე წყალს მოასხამდნენ, კაცები არაყს მოსვამდნენ და საფლავზე დაასხამდნენ. ჯვრის სახით მიწას მოთხრიდნენ, რომ მიცვალებულს ეგრძნო, მოვედითო და ქალები ტიროდნენ და სანთლებს ანთებდნენ.

წლისთავს გათლიდნენ ქვას, სადაც ამოჩუქურთმებული იყო მიცვალებულის საქმიანობა სიცოცხლეში. მეცხვარე თუ იყო ყოჩს (ვერსს) გამოსახავდნენ, თუ მონადირე – თოფს ამოკვეთავდნენ, თუ პატარა ბავშვი იყო მკვდარი, აკვანს გამოთლიდნენ ან ქვამე ამოტიფრავდნენ.

კვირა ძალს (მბათლ საღამოს) სახლში ანთებდნენ სანთელს, მიცვალებულს მიუვიდეს, ნათელი იყოსო. საყდარში მიდიოდნენ და ანთებდნენ სანთელს. თუ მოესიზმრებოდათ, საფლავზე უნდა წასულიყვნენ და აენთოთ სანთელი.

კვირაცხოვლობას (აღდგომის კვირას) მიდიოდნენ საფლავზე, მიჰქონდათ ნითელი კვერცხები, არაყი, ყველი (ტენილი), ლობიო, კოლიო, გამოცხვარი ჰქონდათ პასკა, ქაღები და პეჩენიები.

სასაფლაოზე ჯდებოდნენ გვარების მიხედვით. ჭიქაში რომ არაყს დაასხამდნენ, ზედ დაადებდნენ ტყბილულს და გადაწვდიდნენ – ჩემ მკვდარს შენდობა მიეცითო.

ჩაინერა ზინა ზედეზინიძე 1990 წელს, ასპინძის რაიონის სოფელ ჭობარეთში 78 წლის დედა ჯეპარბიძისაგან, 69 წლის აპაკი ზედეზინიძისა და 62 წლის იულია ზედეზინიძისაგან.

კვალი ნათელი

მკრთალი სიმყვითლე და რაჯი ჯაფარაშვილი...

ქილდა! - არის ჯავახეთში ასეთი სოფელი, უფრო სწორად, ნასოფლარი. მდიდარი ისტორიული ნარსული. ქილდას ბაღალი არა ჰყავს მხარეში. დანერვილები ამის შესახებ ამ რამდენიმე წლის წინათ „სოფლის ცხოვრებაში“ გამოქვეყნდა ნარკვევი. ზემდგომ ორგანოებში აღრიცხვაზე იყო აყვანილი ნასოფლარის პირველი რიგში დასახლების საკითხი.

მრავალი ლექსი, ნარკვევი, მოთხრობა, სიმღერა უძღვნეს მისმა შვილებმა, მაგრამ ახლა ეპითეტებისა და ოდების დრო როდია, რადგან, როგორც ჩანს, ზოგზოგებს ხელს არ აძლევს ქილდის აღდგენა-აღორძინება. შესაძლებელია, რომ აჭარელთა ჩასახლება ამ სოფელში მოჰყვეს ნოსტალიგიით შეპყრობილი სხვა რაიონებში მიმოფანტულ ქილდელთა დაბრუნება.

სოფელს 1500 ჰექტარზე მეტი სახნავი მიწა ჰქონდა, მრავალი ჰექტარი საძოვარიც. მარტო ზამთარ-ზაფხულ სოფლის ბაღსა და ვარსკვლავს რად ღირს! აქ სარწყავი წყლის ამოყვანა მდინარე მტკვრიდან არცთუ ისე ძნელი საქმეა. მაშინ გაშენდებოდა ხეხილის ბაღები, ვენახები, მისტანი, არასდროს დააკლებდა ქილდის მიწებებს მოსავალი. ადრე ხომ, როცა ბევრ სხვა სოფელში მოსავალი ნახებოდა ხოლმე, ქილდის კოლმეურნებმა ფარავდა მათ სახელმწიფო ვალს.

ვერაფერი შედრება ქილდის მოსახლეობას და ბარის ნახვ ჯანსაღ ჰავასაც. სოფლის განაპირას სამნარი სასმელი წყაროა, ერთი მათგანი ნახევრად მინერალური, სამკურნალო თვისებებისაც არის, ადვილად შეიძლება სასმელი წყლის ჩუნიზის წყალსაღვით გადმოვიყვანო 4 კმ. მანძილზეც.

ჩვენი საქმე მაშინ ნახდა, ქილდა რომ მოიშალა, - დანახებთ ამბობენ მისი მეზობელი ქართული სოფლების - ჩუნიზისა და პრტენის მოსახლენი. დღეს ქილდის მიწა მისაკუთრებული აქვს რამდენიმე სხვა სოფლის მოსახლეობას. მათ საკუთარიც ყოფილა. ქილდის სახნავ-სათესი, საძოვარი ქილდელებს უნდა დაუბრუნდეს. ჩვენ არ გვაქვს უფლება საწახათ ასობით უღამაზე სტრუქტურის მიგინებება-დაკარგვისა. ისინი უნდა წარმოუსთქვას ქართველი კაცის ენამ, წარმოუსთქვას მარადიულად...

მეამაყება, რომ ქილდელი ვარ. ჩვიდმეტი წლისა ნავედი ომში. როცა დამთავრდა და დაებრუნდი, მშობლიური სოფელი პარტახად ქცეული დამხვდა. მას შემდეგ არაერთხელ წამოვჭერი მისი დასახლების საკითხი, მაგრამ, ამოდა... ორმოცდასამი წელია ადგილობრივ გაზეთში ქართულ სიტყვას ვდარჯავთ... რამდენი დადიდარება გადამხდენია, ვინ მოსთვლის, მაგრამ ამაზე სხვა დროს იყოს. ისე კი, სიახლოვეთი დავსახლები ქილდას, თუკი ქომ რამდენიმე ოჯახი მაინც დაფუძნდება. სოფელი ქილდაც უნდა ახიანდეს, მისი ბუნებრივი კვალი უნდა აინერვოს..."

ამ სტრიქონების ავტორი მშობლიური სოფლის სიყვარულითა და მისი მომავლის განახლებისა და აღორძინების სურვილით ანთებული დიდი ქართველი და სამშობლოს ერთგული დარაჯი ჯავახეთში - სამაგალითი და მისაბაძი ოჯახის შვილი ბატონი ნიკოლოზ ალელიშვილი გახლდათ.

ნიკოლოზ ზეკარიას ძე ალელიშვილი დაიბადა 1923 წელს ახალქალაქის რაიონის სოფელ ქილდაში, ზეპირსიტყვიერების „ჯადოქარის“ ზაქარია ალელიშვილის დიდ ოჯახში. დაწყებითი განათლება აქვე მიიღო და შემდეგ სწავლა მეზობელი სკოლის - ჩუნიზის არასრულ სკოლაში გააგრძელა, მისი დამთავრების შემდეგ ახალქალაქის №3 ქართულ საშუალო სკოლაში გადავიდა, რომელიც წარჩინებით დაამთავრა 1941 წელს. მისი ნიჭიერება და თავმდაბლობა, სწავლისადმი სწრაფვა შეუმჩნეველი არ დარჩენილა. სკოლის დირექტორმა პედაგოგურ კოლექტივთან ერთად მიიღო გადაწყვეტილება, რომ მისთვის მიეცათ რეკომენდაცია და მშობლიურ სოფელ ქილდაში გაეგზავნათ მასწავლებლად. თუმცა, უნდა აღინიშნოს, რომ სკოლაში მასწავლებლად დიდხანს არ დარჩენილა, თავის თანატოლებთან ერთად სამამულო ომში გაიწვიეს. ჯერ კავკასიის მისაღებობთან იბრძოდა მამაციურად, შემდეგ ირანში განთავსებულ საჯაროსო ქვედანაყოფში გადაიყვანეს. როგორც ნიჭიერი, კეთილშობილი და საქმისადმი ერთგულებით გამორჩეული პიროვნება, მცირე დროში მოსკოვის სამხედრო პოლიტიკურ სასწავლებელში გააგზავნეს. აღნიშნული სასწავლებელი კვლავ წარჩინებით დაასრულა 1945 წელს და მათიონის სამხედრო ნოდება მიანიჭეს.

ბატონი ნიკოლოზ ალელიშვილი ბრძოლებში გამორჩეული მამაკაცობისაგან მრავალგზის იქნა დაჯილდოებული საბრძოლო მედეობითა და ორდენებით. აქვე მინდა აღვნიშნო, რომ იგი პირადად მონაწილეობდა 1945 წლის 9 მაისის ქ. მოსკოვში გამართულ გამარჯვების აღლუმში. ამით, შეიძლება ითქვას, რომ ყველაფერი ნათქვამია, თუმცა ცხოვრება გრძელდებოდა და ბატონი ნიკოლოზ ალელიშვილის წინ გრძელად, საინტერესოდ და წარმატებით მომავალი ელოდა.

პირველ რიგში, მან მიიღო გადაწყვეტილება სწავლის გაგრძელების თაობაზე და თბილისის ალ. შუშკინის სახელობის პედაგოგიური ინსტიტუტის ფილოლოგიური ფაკულტეტი დაამთავრა. როგორც მისი მეგობრები იხსენებენ - სწორედ ამ დროიდან დაიწყო მისი შემოქმედებითი და საზოგადოებრივი საქმიანობა... იგი წლების განმავლობაში მუშაობდა ახალქალაქის რაიონული რგოლის სხვადასხვა პასუხსაგებ თანამდებობაზე. მოგვიანებით დაინიშნა რაიონული გაზეთის „შუქურას“ პასუხისმგებელ მდივნად და რედაქტორად. იგი შესაბამისი ერთგულთაგან დასაჯილდოებულია საყოველთაოდ ცნობილი სტალინური ორდენით. 1965 წლიდან, სიცოცხლის ბოლომდე, ახალქალაქის რაიონული გაზეთის „შუქურას“-ს რედაქტორის მოადგილეა და ქართულ გვერდს ამზადებდა. შეიძლება ითქვას, რომ ბატონი კოლია მართლაც გაზეთის კაცი იყო. ბათუმი წლების განმავლობაში 24 საათი შეედო მკვდარი მაგიდასთან და დაღვლილი ვერ შეატყობდით. როგორც თვითმხილველი ამბობდნენ, დილით ისევე მხნე და ენერგიულად ემზობოდა საგზეთო საქმიანობაში. მისი ფართო დიაპაზონი, მაღალი სულიერი კულტურა და დიდი პროფესიონალიზმი, მის პოპულარობასა და ავტორიტეტს განსაზღვრავდა, ამიტომაც იყო, რომ იგი

ლო, რომელმაც ბატონ ნიკოლოზთან ერთად ღირსეული ადგილი დაიმკვიდრა ქართულ საზოგადოებაში და, განსაკუთრებით, ჯავახეთის მოსახლეობაში.

ისტორიული მესხიერება გეკარანახობს, რომ ქართველ ქალებში ქვეყნის ერთგულების გენეტიკური კოდი შეუცვლელად გადადის თაობიდან თაობაში. ამის მაგალითი გახლდათ ქალბატონი თამარი, რომელიც შესანიშნავად წარმოაჩენდა ჩვენი ძირძველი კუთხის - ჯავახეთის ქალთა ისტორიულ სახეს.

ბატონი კოლიას და თამარის ოჯახი ერთ-ერთი სასურველი საყრდენი იყო ქართული საზოგადოებისათვის განსაკუთრებული ნიჭით სავსე ჯავახეთში. მათ ოჯახში ხშირად ნახავდით რესპუბლიკის ხელმძღვანელ პირებს, გამორჩენილ მეცნიერებს, მწერლებს, ხელოვნების მოღვაწეებს. მათ შორის: სერგი ჯიქიას, აკაკი შანიძეს, გალაკტიონ ტაბიძეს, ნიკო კეცხოველს, ვახტანგ ბერიძეს, იმწიფიშვილს, ვიწროვას, ნელი და ვახტანგ გურგენიძეებს, ეკა პრივალოვას და ა.შ.

გულწრფელად მეამაყება, რომ მისი ოჯახის ხშირი სტუმრები ჩვენც ვიყავით - საქართველოს ეროვნული მუზეუმის, ი. ჯავახიშვილის სახელობის სამცხე-ჯავახეთის ისტორიის მუზეუმის 1987-1989 წლების ჯავახეთის ექსპედიციის თანამშრომლები. დაუწყებელია პირადად ჩემთვის ბატონ კოლიასთან და ქალბატონ თამართან გატარებული დღეები... მათ დიდ და მყუდრო ოჯახში ყოველი სტუმრობა ჩემთვის და ჩემი მეგობრებისთვის ნამდვილი აკადემია იყო... მართლაც, რაღაც მამაციულად ურთიერთობა მაკავშირებდა მასთან, იგი ყოველთვის გვაოცებდა სიღრმისაღებით, სიძინჯით, კორექტულობით, უბრალოებით, საქმისადმი ფანატიკური სიყვარულით... როცა ახალქალაქიდან შინ ვბრუნდებოდით, თან ყოველთვის ჯავახეთში იმეორებდა მისევე განსაკუთრებული გრძობები, სიყვარული და კვლავ მათთან შეხვედრის სურვილი მოგვეცემოდა. მინდა ვღიარო, რომ მრავალ ჩანაწერს ვაკეთებდი მათთან, მაგრამ ერთხელაც არ გაიფიქრია, რომ მათი მონაგროვებული ცნობები ჩამეწერა... რაც ახლა ამ წერილს ნამდვილად აკლია... გულწრფელად ვიტყვით, რომ ბატონი კოლიასთან და ქალბატონ თამართან შეხვედრები ჩემი ცხოვრების ერთ-ერთი საუკეთესო მოგონებად დარჩა.

ნიკოლოზ ალელიშვილი ვალაკტიონ ტაბიძესთან ერთად (მარჯვნიდან პირველი დგას)

ვერ კიდევ 1957 წლიდან სსრკ უფროსილიტერატურის ნეკრი და კულტურის დამსახურებული მოღვაწე გახლდათ, ხოლო, უფრო გვიან, XX ს-ის დასასრულისათვის - ღირსების ორდენის კავალერი.

აქედან გამომდინარე, შეგვიძლია აღვნიშნოთ, რომ დამსახურებული უფროსისტი ცხოვრება თანდათან მდიდრდებოდა და მრავალფეროვანი ხდებოდა - რესპუბლიკის უფროსი-ვახუშტაძის სისტემატურად ქვეყნდება მისი ნარკვევები, პუბლიკაციები, მოთხრობები, ლექსები და სამეცნიერო გამოკვლევები. ამასთანავე, მისი შემოქმედება ითარგმნებოდა სომხურ ენაზე და იბეჭდებოდა სომხურ სალიტერატურო უფროსი-ვახუშტაძის მიერ.

აქვე ხაზგასმით უნდა ითქვას, რომ ალელიშვილების დიდი ოჯახმა ფასდაუდებელი ღვაწლი დასდო ჯავახეთს. ალბათ ცოტაში თუ იცის, რომ მისი მამა ზაქარია ალელიშვილი, მზარის დიდი კოლორიტი გახლდათ. მან შესანიშნავი დოკუმენტური მასალა დატოვა 1918-21 წლების მესხეთზე, თავი მოუყარა მეტად საყურადღებო ეთნოგრაფიულ მასალას, ხალხურ პოეზიას, წერდა შესანიშნავ ლექსებს. ვნა კვლავ გაჰყავდა ბატონ ნიკოლოზს მძაველი-მეცნიერ ალელიშვილიც, რომელიც დიდხანს ემსახურებოდა უფროსისტი საქმიანობას, ასევე, ისიც შესანიშნავად წერდა ლექსებს და მოთხრობებს, ნარკვევებს. სამივე მათგანის შემოქმედება პერიოდულად იბეჭდებოდა გაზეთ „ლიტერატურული მესხეთის“ ფურცლებზე.

ბატონი ნიკოლოზ ალელიშვილის საქმიანობაში ერთ-ერთი გამორჩეული ადგილი უკავია მისი მონაწილეობის ახალქალაქის მხარეთმცოდნეობის მუზეუმის ჩამოყალიბებაში. ფაქტები მეტყველებენ, რომ იგი არა მარტო ერთ-ერთი ინიციატორი და დამაარსებელი იყო ახალქალაქის მუზეუმისა, არამედ, რამდენიმე ხნის განმავლობაში მეცნიერ-კონსულტანტადაც მუშაობდა, რითაც დიდ კონსახორუს უწევდა ახალდაამოყალიბებული მუზეუმის შექმნა-მკვლევარებსა და თანამშრომლებს.

წარმატებულ საქმიანობასთან ერთად ბატონმა ნიკოლოზ ალელიშვილმა შექმნა შესანიშნავი ქართული ოჯახი. ცხოვრების ერთგულ მეგობრად აირჩია ქართველქალური იერსახით, სიღრმისაღებით, განათლებითა და მაღალი ინტელექტით გამორჩეული თამარ ლაზარაშვილი.

დადი ხანი არ არის გასული მას შემდეგ, რაც გარდაიცვალა კიდევ ერთი ღირსეული მამულიშვილი - ბატონი გიორგი ივანიძე.

ახლა, როცა ბატონ გიორგი ნარსულში ვსაუბრობ და ყველაფერს ვაანალიზებ, მახსენდება, რომ ის იყო პირველი ახალციხელი ინტელიგენტი, რომელიც გაცივადი მუზეუმში მუშაობის დაწყების დროს, იქამდეც კი, ვიდრე გაცივრებული თვით მუზეუმის თანამშრომლებს, გაცივრებისთანავე მივხვდი, რომ იგი იყო შრომისმოყვარე და დაუშრეტელი ენერჯის ადამიანი, ღირსეული მესხი კაცი. პირველი შთაბეჭდილება დღემდე მომეგება. ის ხომ სიცოცხლის ბოლომდე მუხლმარხვლად შრომობდა ფიზიკურად და გონებრივად. მას თავისებურად უყვარდა თავისი კუთხე და ქვეყანა. დიდი სიყვარული ჩააქსოვა თავის სამსახურეობრივ საქმიანობაშიც და იმ მონაგროვებებშიც, რომლებიც ერთი მეორის მიყოლებით გამოსცა.

გიორგი ივანიძე უმაღლესი სასწავლებლის დამთავრების შემდეგ მოხლოდნენ კუთხეში დაბრუნდა და მისი დატოვება არც არასოდეს უფიქრია. ბატონი გიორგი ყოველთვის ცდილობდა, რომ რაც შეიძლება მეტი გაეკეთებინა და მეტი მოესწრა. მხედველობაში მქვს მისი წვლილი სამცხე-ჯავახეთის მეცნიერულ კვლევაში.

ახლა, როცა ერთხელ კიდევ გვიხსენებ ბატონ გიორგი გასხვად, მინდა მკითხველ საზოგადოებას შევასხენო ზოგიერთი მომენტი მისი ცხოვრებიდან: მრავალმხრივი გახლდათ ბატონი გიორგი მოღვაწეობა. თითქმის ოთხი ათეული წლის მანძილზე მოღვაწეობდა განათლების სფეროში. ოთხი ათეული წლის განმავლობაში ხელმძღვანელობდა ვალისა და ახალციხის №1 საშუალო სკოლებს. კერძოდ, 1953-1970 წლებში იყო ვალის სკოლის დირექტორი, ხოლო 1970-1991 წლებში - ახალციხის №1 საშუალო სკოლის დირექტორი.

მისი დირექტორობის პერიოდში ორივე სკოლის ისტორიაში ბევრი ლამაზი ფურცელი ჩაიწერა, მან ბევრ კარგ ტრადიციას ჩაუყარა საფუძველი. 1966 წელს, მისი თაოსნობით, ქალაქ ვალის სკოლის მოსწავლეები ესტუმრნენ ბელაქანის, ზაქათაღისა და კახის სკოლებს. ხოლო შემდეგ, მისი წინადადებით, მეგობრული ურთიერთობა დამყარდა ვალისა და ალიბეგლოს კოლმეურნეობებს შორის. 1971 წელს ქ. ახალციხის №1 საშუალო სკოლა ესტუმრა სტავროპოლის მხარის სოფელ ივანოვოში მცხოვრებ ქართველებს. 1972 წელს კი ქ. ახალციხის №1 საშუალო სკოლამ უმასპინძლა უკრაინის სსრ ვოროშილოვგრადის ოლქის ქალაქ კრასნი ლუჩინის №1 საშუალო სკოლის სკოლის მოსწავლეებს ელენე კირილოვას მეთაურობით. 1985 წელს კი მისი ხელმძღვანელობით სკოლა საპასუხოდ ესტუმრა ქალაქ კრასნი ლუჩინს.

უნდა აღინიშნოს, რომ ბატონ გიორგი თავაკაცობით დიდი ზემოქმედება ახალციხის №1 საშუალო სკოლაში ჯერ 140 წლისათვის 1971 წელს და შემდეგ - 150 წლისათვის 1981 წელს. ბატონ გიორგი მოღვაწეობას განათლების სფეროში ნათლად ამჩნევია საქმის ცოდნა და სიყვარული. ამიტომაც იყო, რომ იმთავითვე იქნა შეფასებული მისი შრომა და 1970 წელს მას მიენიჭა საქართველოს სსრ დამსახურებული მასწავლებლის საპატიო ნოდება, მოგვიანებით დაჯილდოვდა ღირსების ორდენით.

ბატონმა გიორგი პენსიაში გასვლის შემდეგაც განაგრძო ნაყოფიერი მოღვაწეობა. წლების განმავლობაში მუშაობდა სამცხე-ჯავახეთის ისტორიის მუზეუმში, შემდეგ კი თსუ-ის მესხეთის ფილიალში. სიცოცხლის ბოლო წლები განსაკუთრებით ნაყოფიერი აღმოჩნდა მისთვის. შეიძლება ითქვას, რომ ერთიმეორის მიყოლებით გამოსცა მონაგროვებები: „განათლების კერები მესხეთში“ (1985 წ.), „ბრძოლა მესხეთისათვის“ (პირველი და მეორე გამოცემები 2002-2008 წ.წ.), „ურავლის ხეობა“ (2007), „მოგონებები. ზაქარია დიდიმამიშვილი და მისი დღიური „ახალციხის დღიური“ (2012), „ქართული ქვითხურობა სამცხე-ჯავახეთში“ (2012). ამდენად, მან თავისი ნაშრომებით მოკრძალებული წვლილი შეიტანა მშობლიური კუთხის მეცნიერულ შესწავლაში. მისი სახელი, ვინც კი იცნობდა, ასოცირდება ძლიერ ხელმძღვანელთან, შრომისმოყვარე და ღირსეულ მამულიშვილთან.

ღმერთმა ნათელში ამყოფოს მისი სული.

ციური ლაფარი

დაუშრეტელი ენებრიის ადამიანი

დადი ხანი არ არის გასული მას შემდეგ, რაც გარდაიცვალა კიდევ ერთი ღირსეული მამულიშვილი - ბატონი გიორგი ივანიძე. ახლა, როცა ბატონ გიორგი ნარსულში ვსაუბრობ და ყველაფერს ვაანალიზებ, მახსენდება, რომ ის იყო პირველი ახალციხელი ინტელიგენტი, რომელიც გაცივადი მუზეუმში მუშაობის დაწყების დროს, იქამდეც კი, ვიდრე გაცივრებული თვით მუზეუმის თანამშრომლებს, გაცივრებისთანავე მივხვდი, რომ იგი იყო შრომისმოყვარე და დაუშრეტელი ენერჯის ადამიანი, ღირსეული მესხი კაცი. პირველი შთაბეჭდილება დღემდე მომეგება. ის ხომ სიცოცხლის ბოლომდე მუხლმარხვლად შრომობდა ფიზიკურად და გონებრივად. მას თავისებურად უყვარდა თავისი კუთხე და ქვეყანა. დიდი სიყვარული ჩააქსოვა თავის სამსახურეობრივ საქმიანობაშიც და იმ მონაგროვებებშიც, რომლებიც ერთი მეორის მიყოლებით გამოსცა.

ნათლ ყრუპილი

ძამო მალხაზ,

რასაც გული იტევს, იმდენს ვერც ნიგნი დაიტევს და, მი-
თუმეცხვს, ვერც გაზეთის ფურცლები. დარდი, ფიქრი, სევდა
და ტკივილი დაგვიტოვე ყველას. ყველასათვის გამორჩე-
ულად მზრუნველი იყავი და, სამწუხაროდ, ბედიც და „ყის-
მათიც“ გამორჩეული გერგო წილად. გახსოვს, ალბათ, ერთი
კარგი უფროსი მეგობარი რომ გყავდა, თელავში – ბორისა
პაპა (კარიაკინი). სუფრასთან და საუბარშიც ხშირად იტყოდა
ხოლომე: „მიცვალეხს რომ მისავსებენ, უკან სასამართლო
მისდევსო...“ მართლაც, რომ ასე ყოფილა, ძამო! ათასობით
გულშემატკივარმა მიგაცილა და მიგაბარა მშობლიურ მინას.
რამდენმა ვერ გაიგო და რამდენი ვერ მოვიდა კიდევ?

უღმერთო და მუხანათური იყო შენი სიკვდილი. რამდენს გა-
უქელი და რამდენი დაიტია შენმა ახალგაზრდა გულმა. ქვეყნი-
სათვის საჭირო კაცი იყავი და კიდევ დიდხანს უნდა გეცოცხლა
და გეღეხა შენი ხალხისათვის, მომავალი საქართველოსათვის.
აკი ახლოს იყო შენთვის ეს ნანატრი დრო, დრო, რომელსაც
ელოდი, მაგრამ, შენ არქარდი, იჩქარე და დროს გაუსწარი.

ყველა გიხსენებს, მალხაზ! ენატრები შენს ნაცნობებს,
მეგობრებს, საქმესაც კი, რომელზედაც თანგადაძვედარი
იყავი და რომელიც ყველაზე მეტად გიყვარდა... აკი ხშირად
იტყოდი ხოლომე: შრომა ამშვენებს და უხდება ადამიანსო.
ბევრსაც ახლა აეხილა თვალი ქეშმარიტებასა და სინამდვი-
ლეზე (რას ვიზამთ, ასეთი ყოფილა ბედისწერა!).

შენს გაკეთებულ და ნალოლიავებელ საქმეს შენი შვილე-
ბი და შვილიშვილები გააგრძელებენ და, თანაც, კაცურად.
შენ გვაკლიხარ მხოლოდ! ეს პირველი აღდგომაა უშენოდ,
მიმე და ტკივილიანი...

გვიჭირს შენზე წარსულში საუბარი, შენი შესანდობარის შეს-
მაც... შენ ხომ არავის ახსოვხარ და უნახიხარ დამარცხებული!
უბრალოდ, ღმერთმა და განგებამ ასე იწვინა და, ღმერთ-
საც ხომ კარგი უნდა და გიხმო თავისთან იმქვეყნიურ ბჭედ
და გამრიგედ!

ეს მცირედი მოძღვრაც გულიდან ამოხეთქილი სტიქონე-
ბია, ჩემო ძამო:

კაცი იყავ და ლეგენდად დაგვრჩები,
ლექსის ბნკარში გაიბნევი რითმებად,
შენი საქმით ჩვენს ხსოვნაში არ ქრები,
ეს საწუთრო რამდენ უღირსს ითმენდა...
შენ კი, მხრებზე ყველას ტვირთი გეკიდა,
კურთხეული, ვიღას არა შველოდი,
შიშს არ გვერიდა ელვა-ჭექა, მეხი და,

გოლიათი დედამინას შევნოდი.
სატანა რომ კაცთა სულს ანგრევდა,
შენ იბრძოდი, აშენებდი დანგრეულს,
და დემონი შენს სულს ვერას აკლებდა,
აპურებდი ხელგანვიდის და დამშვიულს.
გძულდა კარი მეფეთა და ვეზირთა;
იღვრებოდი დაუშრეტელ მდინარედ,
გსურდა ყველას ტვირთი მხრებით გეზიდა,
მეჩაღვე უფალს პირმომდიმარე.
მახსოვს, შენი სევდიანი ღიმილი,
მომიყვები უცნაური სიზმარი...
არვის სტიქივ კაცთა მოდგმის ტკივილი,
კატა ყვედა, ძალში კატა იცანი.
ბრძოლის ნაცვლად თავს ირთობდნენ დავლურით,
მთელ ამ სცენას დიდი ცეცხლი ეკიდა,
სასამართლო იყო რალაც დათევური,
გახეთქილი გული ბენვზე გეკიდა.
და სიმართლის ძიებაში დადლილი,
ღმერთთან წარსდექ, კაცმა სული დალიე,
შენი ოფლი გვახსოვს სისხლად დაღვრილი,
ეს სიცოცხლე სიკეთეში გალიე.
ალბათ, დღესაც არ გასვენებს ზეცაში,
ჩვენზე დარდი, – ციდან ლოცვად იღვრები;
იცი, ვარდი საკრფევი გვაქვს ეკაღში,
საუფლოშიც ჩვენზე ფიქრით იღვრები.
მონყალეა, მონყალეა უფალი;
ავერ ხმალი, ავერ ჩვენი კისერი,
დაასვენე სული თავისუფალი,
უფლის წილხვედრს, ისევ ღმერთი გვიშველის.
ისევ რწმენა გადაარჩენს ამ მინას,
რწმენა გაზრდის ჩვენს შვილებს და შენს შვილებს,
წინაპრების რკინის აბჯარს ჩავიცვამთ,
მათი ხმლებით დავვრევით შეშლილებს.
ძამო, ჩემო, მინდა მუდამ გვეწოდეს,
ალგეთს ლეკვნი ისევ დაიზრდებიან,
ჩვენც მოვდივართ მუხად, – ფესვი-წვერომდე,
ამ ფესვებში გვეწერა, შენი ძვლებია.
კაცი იყავ და ლეგენდად დაგვრჩები;
მინად იქვე? მინა ხსოვნას არა სჭამს;
მაგ სიკეთით არვის გულში არ ქრები;
მაგ ნამუსით გვეხსოვები მარადყამს!

ანზორ სანდროშვილი

მუშა, კოლორიტი, სახალხო მთქმელი

ის, რაც გააკეთა თავისი პატი-
ოსანი შრომით, მისი ცხოვრების
მაქსიმუმი იყო.
ერთ ქუჩაზე ვცხოვრობდით.
საოცრად მოსიყვარულე კარის მე-
ზობლები ჰყავდა: ვანო ელიზბარაშ-
ვილი, ილო გურგენიძე, ნიკოლოზ
დიასამიძე, პავლე ინასარიძე, სერ-
გო მარქარიანი, – ღმერთმა გაანათ-
ლოს მათი სულები! ხშირად ერთად
იკრიბებოდნენ, პატარა ბავშვებით
უხაროდ ერთმანეთის დანახვა. ერთად
იყვნენ ჭირსა თუ ლხინში. მისი სახლის წინ
ჩავლილს დამინახავდა თუ არა, ჭიშკარს
გაალებდა და შემეხმინებოდა: „გამარჯო-
ბა დაგავიწყდა, ხომ არაფერი განყენინე,
რომ არ შემომივილო?“ – მეტყოდა ხოლ-
მე. მერე იქვე მორიდებულად დააყოლებ-
და: ახალი ლექსები დაგწერე, შემოდი, თუ
არსად გეჩქარება, ნაგვიითხავე. ილოს და
სეროჟის ჩემი ლექსების მაინც არაფერი
გავეცაბათ, ვალაკტიონიც კი არ იცინა, –
მეტყოდა ხუმრობით.

სახელოსნოში შემოვიყვანდა. აქ იყო
მისი პოეტური მუხათა სამყარო. დაზგა-
ზე ყოველთვის ედო რვეული და კალამი.
თუნუქის მიღებს და ლუმელს გვერდზე
მინევი-მონევედა, თავისივე ხელით გამო-
ჩორკნილ სკამზე დამსვაგდა და ფეხზე
მდგარი ახალი ლექსების კითხვას შეუდ-
გებოდა.
წაკითხული თითოეული ლექსის შემ-
დეგ, უხმოვდ შემომხედავდა, როგორც მოს-
წავლე – ნიშნის შეფასების მოლოდინში:
– როგორი ლექსია?! – მეტყოდა.
თუ ლექსი მომეწონებოდა, შევაქებდი,
თუ ჩემს შენიშვნას გაიზიარებდა, თავს
დამიქნევდა, თუ არა – წაკეცვამდა და
როგორც „ზურიკელა და ილარიონი“.
ერთხელ თავისი პატარა „საიდუმლო“
გამიჩხილა: როცა თუნუქს ვამუშავებ, მის
ხმაურში უნებლიედ მუხა მენევეა, სახე-
ლოსნო იარაღებს გვერდზე გადავდე და
ვნერ. რა ვქნა, მენერება და ვნერ. ლექსე-

ბის წერაში ვისვენებ, ვწყნარდები.
მისი ხალხური პოეზია კი მისი გუ-
ლის ძახილი იყო. ის ყველაფერზე
წერდა: საშობლოზე, მშობლიურ
სოფელზე, ბუნებაზე, შთამომავ-
ლობაზე, ცხოვრების არსზე. ერთ-
ხელ მეც გამომიტყვა სახუმარო
ლექსი. ისე, სხვათა შორის, არც
ერთი მეზობელი არ დაუტოვებია
ლექსის გარეშე.
მისი ლექსები, უმეტესწილად,
დიდაქტიკურია, ქვეყნის მომავალ-
ზე ფიქრი კი მოსვენებას უკარგავ-
და.
– ღმერთო, რას მოვესწარი,
– სიკეთის ნაცვლად უკეთურობას!
– იტყოდა ხშირად.
ერთხელ საქართველოს ისტორიაზე ჩა-
მოვარდა საუბარი:
– რამდენი ათასი ქართველი გადაასახ-
ლა შაჰ-აბასმა საქართველოდან? – შემე-
კითხა.
– ორასი ათასი! – ვუპასუხე.
– ახლა რამდენია საზღვარგარეთ საშო-
ვარზე გადახვენილი?!– ერთ მილიონზე მეტი!
– როდის დაბრუნდებიან ისინი საქარ-
თვლოში?!– არ ვიცი!
მერე თავისსავე დასმულ კითხვას ისევ
თვითონვე გასცა პასუხი: თუ ეს მთავრობა
დარჩა, ქართველი კაცის ხსენება მოისპო-
ბა! მე რომ შვილებს დავატარებდი ასპინ-
ძის სკოლაში, 1000-მდე მოსწავლე იყო.
ახლა, როგორც ვაგივე, 475-მდე ბავშვი
დარჩენილი. შეხედე, ჩვენს ქუჩას, ყოველი
მეორე სახლის კარი გამოკეტილია, ბავშ-
ვები აღარ ჩნდებიან, ოჯახები აღარ იქმნე-
ბა, ზეგ უცხოთომელები დაეპატრონებინ
ჩვენს მინა-წყალს, მერე ლექსიც მაიყოლა:
„უთვისტომოდ აქედან რომ წახვალ,
უგზო-უკვლად, მაინც ნაიშვები...“
სიბერეს, თავის პირად დარდსა და
ფიქრს, სიკვდილის მოახლოებას, ის ერთ
ლექსში ასე გამოხატავდა:
„მინდა ცოტა ხანს ვუყურო,
ამ ჩემსა საბალნაროსა,
დრო გავა, გამოვაკლდები,
ვით ხარი დიდსა კალოსა“.

მას მომადლებულ პოეტურ ნიჭთან ერ-
თად დიდი იუმორიც ჰქონდა. პეტრეს ამის
გამო არაერთი ფათერაკიც გადახდენია
თავს.
ყოველივე ამას კი დღესაც დიდი ღიმი-
ლით იგონებენ ასპინძელები. სწორედ მის
სახელს უკავშირება გაზეთ „ლიტერატუ-
რული მესხეთის“ მიერ შემოღებული იუმო-
რისტული რუბრიკა „პეტრეს სარდაფი“,
სადაც არაერთი იუმორისტული რეალური
ამბავი დაიბეჭდა.
იგი აქტიურად თანამშრომლობდა ამა-
ვე გაზეთთან. ცხოვრებაში ყველაზე ბედ-
ნიერი დღე კი თავის პირველი პოეტური
კრებულის – „ობოლეთის“ გამოცემა იყო.
როგორც შვილს, ისე ეფერებოდა საკუთარ
ლექსების კრებულს. ერთი ნიგნი მეც
მაჩუქა ავტოგრაფით.
სახელწოდება „ობოლეთი“ მისი მშობ-
ლიური სოფლის – ხიზაბავრის სიახლოვეს
წმინდა გიორგის სახელობის უძველესი
ეკლესიის სახელწოდებაა, სადაც, გადმო-
ცემის მიხედვით, უფამობის ხანაში, ობოლი
ბავშვები აფარებდნენ თავს.
მისი დაბადების 70-ე წლისთავი დიდი
ზეიმით აღნიშნეს ასპინძელებმა. კულტუ-
რის ცენტრში თავყვანისმცემელთა ტევა არ
იყო. იგი თვალბზე ცრემლმომდგარი გა-
აცილეს სცენიდან.
ამ სამიოდე წლის წინ „სახალხო მთქმე-
ლის“ ლაურეატის ნოდებაც მიენიჭა.
სიკვდილის წინ ძალიან ნუხდა: ჩემს
შემდეგ ასპინძაში მეთუნუქე აღარავინ
იქნებო! შეგიტოვებ დაეცემა, ახალგაზრ-
დობა კი, რატომღაც, გაურბის მამაპაპურ
ხელობას, – ყველას უმალღესი განათლება,
ინტელიგენტობა უნდა, მაგრამ, იმას ვერ
ხვდებიან, ვინ უნდა მოხნას, დათესოს, ვინ
უნდა ააშენოს სახლი! – ამბობდა გულსიტ-
კივილით.
პეტრე ფერაძე (ყაზაშვილი) გასული
წლის 28 სექტემბერს მიიცვალა 80 წლის
ასაკში. მას მოსიყვარულე მეუღლე და სამი
დაოჯახებული ქალიშვილი დარჩა თავიან-
თი შთამომავლობით.
ნავიდა ამ ქვეყნიდან ყველასაგან დატი-
რებული კაცური კაცი და დატოვა კვალი,
რომელსაც მიცვალებულთა მიმართ „კვა-
ლი ნათელს“ უწოდებენ.

რედაქტორის არძივიდან

წერდა „ქართლის ცხოვრებას“

სოფელ ბარალეთში ხანდაზმულებს დღესაც კარგად ახსოვთ ხუჭუჭთმისანი, საშუალოზე ოდნავ მაღალი, კობთა ნევრულვაშიანი ვაჟკაცი. მისი ფართო და მზისაგან გარუჯული შუბლის ქვემოდან, ეღვრე თვალითაგან, ღრმა აზრი და ნიჭიერება გამოსჭვივოდა... მისურ ბინაში საკუთარი ხელით გამოთლილი პატარა კარადა სხვადასხვა ნივთებით, ყურნალ-გაზეთებითა და რვეულებით ჰქონდა გამოწყვდილი. ჯვალოს ქურთუკ-შარვალსა და ქალამნებში გამოწყობილ ამ ახალგაზრდას ფეხით ჰქონდა მოვლილი ჯავახეთის თითქმის ყველა ხევი, სოფელი, მთა და ნასოფლარი. ცნობისმოყვარე ჭაბუკს განსაკუთრებით უყვარდა საუბარი ისტორიაზე, ლიტერატურასა და ხელოვნებაზე... მხოლოდ საშუალო განათლების მიღება შესძლო სწავლამოსწერებულმა ჯავახმა კაცმა.

– ეკონომიურ მდგომარეობას მოვავარებ და შემდეგ უმაღლეს განათლებაც ვიზრუნებო, – ფიქრობდა ბუნებით მომადლებული ისტორიკოსი. კითხულობდა ყველა ნიგნს, რაც კი ხელში ჩაუვარდებოდა, წერილებით მიმართავდა გამოცემლებს, პიროვნებებს, როცა ახალი ნიგნის გამოცემის შესახებ ნაიკითხავდა ყურნალ-გაზეთებში, სთხოვდა, თითო ეკუმპლარი მიიღო გამოეგზავნათ მისთვის. სამაგიეროდ, ატყობინებდა თავის პირად გეგმებს, უგზავნიდა საინტერესო არქეოლოგიურ, ეთნოგრაფიულ და ფოლკლორულ მასალებს, ახალ-ახალ ფაქტებს მშობლიური ჯავახეთის შესახებ.

ეს ახალგაზრდა სოფელ ბარალეთის მკვიდრი გიორგი გოგოლაძე იყო. მისი პიროვნებით დაინტერესდნენ ნიკო ბერძენიშვილი, სერგი მაკალათია. ისინი პირადად ესტუმრნენ მას ჯავახეთში. ამ სტუმრობამ განსაკუთრებული ზეგავლენა მოახდინა გიორგი გოგოლაძის მომავალ ცხოვრებაზე. იგი მთელი მისწრაფებით დაეწაფა თავისი კუთხის კულტურის, ყოფა-ცხოვრების შესწავლას და შემდგომში ამ კეთილშობილურ საქმეს მთელი თავისი ენერჯია მოახმარა.

– გიორგი, – იგონებს მისი ძმა ზაალი, – მეტად მომთხონე იყო საკუთარი თავისადმი. დაწყებული საქმე აუცილებლად ბოლომდე უნდა მიეყვარა. უყვარდა საქ-

მის აკურატულად კეთება, ზედმინევნიო უყვარდა ნიგნები, რომლებსაც დაუბანე-ლი ხელით არასოდეს შეეხებოდა. ნიგნი მისი ტრფიალი იყო, რომლის კითხვაშიაც ხშირად ღამეები უთენებია.

აქტიურად თანამშრომლობდა რესპუბლიკურ პრესაში – გაზეთ „კომუნისტში“, ლიტერატურულ საქართველოში“, ადგილობრივ რაიონულ გაზეთში... განუზომელმა ენერჯიამ, საკუთარი ცოდნის გაღრმავებისათვის სისტემატურმა და დაჟინებულმა შრომამ გ.გოგოლაძე ჩააყენა მეცნიერ-მუშაკთა რიგებში. იგი მუშაობდა ახალციხის მხარეთმცოდნეობის მუზეუმში მეცნიერ-მუშაკად, მეგზურად ციხე-ქალაქ ვარძიაში, ბოლოს დაინიშნა საქართველოს სიძველეთა დაცვის კომიტეტის რწმუნებულად სამცხე-ჯავახეთის რაიონებში.

– მეტად არაჩვეულებრივი პიროვნება იყო გრიშა გოგოლაძე, – იგონებდა ახალ-ქალაქის მხარეთმცოდნეობის მუზეუმის დირექტორი არსენ კარაპეტიაიანი, რომელიც პირადად იცნობდა გიორგის, – ისტორიულ ძეგლებზე გაგიჟებით იყო შეყვარებული. მიუხედავად იმისა, რომ დიდი განათლება არ მიუღია, მასთან საუბრისას ისეთი შთაბეჭდილება დაგრჩებოდა, თითქოს უაღრესად განათლებულ პიროვნებასთან გქონდა საქმე. ვფიქრობ, ამას ის აღწევდა საოცარი ნიჭიერებით, რომლითაც დედაბუნებამ დაეჯილდოებინა...

როგორც გ.გოგოლაძის ახლობლების მოგონებებიდან ირკვევა, მას უაღრესად მდიდარი პირადი არქივი ჰქონია, რომლის გადარჩენისთვის, სამწუხაროდ, არავის უზრუნია. ომის პერიოდში, როცა ყველას ძალიან უჭირდა, ისიც სოფელში, ძნელად თუ ვინმეს გაახსენდებოდა მის ნიგნებსა თუ ჩანაწერებზე ზრუნვა.

მარტო მოგონებები, შემორჩენილი ბარათები, ჩანაწერები, რომლებიც მისი ნაცნობებისა და ახლობლების არქივებშია შემორჩენილი, კმარა ამ ჭეშმარიტად პატრიოტი ადამიანის შესახებ საინტერესო მონოგრაფიის გამოსაცემად.

ისტორიოგრაფიულ, ფოლკლორულ და ეთნოგრაფიულ ნაშრომებში ბევრ ავტორს უხვად აქვს გამოყენებული გ.გოგოლაძის მდიდარი და უტყუარი მასალა. ასეთი უანგარო სამსახური მშობ-

მისსური ღარბაზი

ლიური ერის კულტურისა და ისტორიისადმი შექმნილ მხოლოდ ჭეშმარიტად დიდ მამულშივე გაეწია. იგი ღირსია იდგეს ისეთი ადამიანების გვერდით, როგორებიც იყვნენ ივ.გვარამაძე („ვინმე მესხი“), ივ.კობულაშვილი, ნიკოლოზ ნათენაძე და სხვ. იგი პირველი ჯავახია, რომელმაც საბჭოთა ხელისუფლების პირველ წლებშივე თავდავიწყებამდე გაათვინცნობიერა ჯავახეთის – დედა საქართველოს ამ ერთ-ერთი უძველესი ისტორიული კუთხის, მრავალფეროვანი და სახელოვანი ნარსული. მაშინ, როდესაც დღის წესრიგში იდგა ბრძოლა სიდუხჭირესთან, ცხოვრების ეკონომიკური მხარის საკითხი, ამ ნახევრად ინტელიგენტს, ფაქტიურად ახალგაზრდა გლეხკაცს, აღმოაჩნდა ენერჯია, რათა თავის თავში შეექმნა ისეთი დიდი სულიერი სამყარო, რომლითაც დაინტერესდნენ ჰუმანიტარული მეცნიერების ისეთი დიდი კორიფეები, როგორებიც იყვნენ ივანე ჯავახიშვილი, ნიკო ბერძენიშვილი, სიმონ ჯანაშია, მელიქიეთ-ბეგი, სერგი მაკალათია, მიხეილ ჩიქოვანი, გიორგი ლეონიძე, იოსებ

გრიშაშვილი და სხვ. მეგობრები ურჩევდნენ სწავლის გაგრძელებას და დახმარებასაც აღუთქვამდნენ: „შენ კაი ბიჭი ხარ, ნიჭიერი, როგორც თვით ჯავახეთია, – სწერდა ერთ-ერთ წერილში გიორგი გოგოლაძეს ი. გრიშაშვილი, – და მე ეხლაც იმ აზრისა ვარ, რომ შენ უნდა გახდეს სტუდენტი ჩვენი უნივერსიტეტისა“.

ომმა, უსამინლესმა ომმა, არ დააცალა ბარალეთელ ვაჟკაცს განცხორციელებინა თავის ი სანუკვარი ოცნება. დიდ სამამულო ომში, ქალაქ ხარკოვის მისადგომებთან, ვერაგ მტერთან ბრძოლაში მამაცური სიკვდილით დაეცა მას შემდეგ დიდი ხანი გავიდა და, ალბათ, ცოცხალ ვინმეს თუ გახსენებია მშობლიურ კუთხეზე მოამავე პატრიოტი ადამიანი, თუ მხედველობაში არ მივიღებთ რაიონულ გაზეთ „შუქურაში“ დაბეჭდილ ვახტანგ გურგენიძის წერილს ი.გრიშაშვილისა და გ.გოგოლაძის მიმონერის თაობაზე.

ნიკოლოზ ალელიშვილი,
გაზეთ „შუქურას“ რედაქტორი. ახალ-ქალაქის რაიონი. 1980 წელი

სხვა გაზეთებიდან

საიდან მოხვდნენ აფრიკაში?

ჩვენს წინ 1971 წლის 10 სექტემბრის №17 (273) გაზეთი „სამშობლო“ დევს. გაზეთის ამ ნომერში განსაკუთრებით ერთმა სტატიამ დაამაინტერესა. ეს გახლავთ მიხეილ მამულაშვილის „აფრიკელი ჭანუყვარ-გუგუნარები“. ცნობა, რომელსაც სტატიამ ვკითხულობთ, როგორც ავტორიც აღნიშნავს, არ არის ახალი და ადრეც ყოფილა „ქართულ საბჭოურ პრესაში“ გამოქვეყნებული.

ცნობის მიხედვით, ქართველ ყურნალისტს გრიგოლ კუტუბიძეს მეორე მსოფლიო ომამდე „ფოთში შეხვედრია ქართველი მეზღვაური, სიორიძე, რომელსაც მისთვის სენსაციური ამბავი გადაუცია“. სიორიძე და ერთი ქართველი მეზღვაური სატვირო გემით ჩრდილოეთ აფრიკის ერთ-ერთ ნავსადგურს მისდგომიან და კაპიტნის ნებართვით გადასულან სანაპიროზე. მათი ყურადღება მიუპყრია მტვიროთავი მუშების არაადამიანურ შრომას. ზედამხედველი თურმე მიძიმედ დატვირობდა მუშებს მათრახს უტყლაშუნებდა ზურგზე, რასაც ალუფობთეხა სიორიძის თანამგზავრი, უცნობი ქართველი მეზღვაური და ხმამაღლა ნამოუძახნია:

– დიპლომატიური სკანდალისა რომ არ მეშინოდეს, ამ არამზადა კოლონიზატორს ცხვირ-პირს ამოუფიტვრევდი!...
უცებ ნარმოუდგენელი რამ მოხდა, – მომიტხრო სიორიძემ, – ერთ-ერთმა შავკანიანმა, რომელიც ჩვენთან ყველაზე ახლოს იყო, მიძიმე ყუთი ძირს დაავდო, ჯიქურ მოგვეჭრა და აქლოშინებულმა ქართულად მოგვაცახა:
– ბიჭებო, ქართველები ხართ!
– ჩვენ კი ქართველები ვართ, მაგრამ შენ, შავკანიანმა, საიდან იცი ქართული? – თითქმის ერთხმად მივაცახეთ.

– მეც ქართველი ვარ, თქვენისთანა, ხომ ხედავთ, ჩვენს ენაზე ლაპარაკი არ დამვიწყებია; აქ ბევრი ქართველი ცხოვრობს, რამდენიმე სოფელი გვაქვს. ძველი დროიდან აქა ვსახლობთ. მართლა შავკანიანები არ გეგონოთ,

კანი აფრიკის მცხუნვარე მზემ გავეიშავა. ენა და ქართველობა თუ აქამდე შეინარჩუნეთ, ეს იმის წყალობით მოხდა, რომ სხვა ერის კაცებს ჩვენს ქალებს ცოლად არამც და არამც არ ვატანთ, არც თვითონ ვირთავთ უცხო ტომის შვილებს, – დაასრულა საუბარი შავკანიანმა ქართველმა“.

ეს იყო ალფრიში, ქალაქ ალფირის ნავსად-

გურში. შავკანიანმა მტვიროთავმა რომ ნახა, მისმა ქართველობამ ჩვენი ეჭვი გამოინიჯა, გვიტხრო:
– არა გჯერათ, რომ ქართველი ვარ? აი იქ, ყუთებს რომ ეზიდებოდა, ჩემს გარდა, კიდევ ათი ქართველია, ყველა ერთი ადგილიდან ვართ. ქალაქ უჯდასთან ქართველების რამდენიმე სოფელია, ყველაზე მეტი გუგუნარები ვსახლობთ. აი ის მაღალი კაცი კი ჭანუყვარია. გუგუნარი და

ღობა არ აიღებს ინიციატივას და საქმეს არ მისცემს ლოგიკურ მსვლელობას.
ალბათ, ეჭვი არავის ეპარება, რომ „გუგუნარი“ და „ჭანუყვარი“ ქართველური ნარმოობის გვარებია და რომ „არ(ი)“ ბოლოსართი ქართულისთვის დამახასიათებელია, როგორც, მაგალითად, „ჭყოინდ(არ)ი“, „ჭყოინდიდელი“ (კ.გამასახურდია, „დავით აღმაშენებელი“), „ოდიშ(არ)ი“, „კოპიტინ(არ)ი“ და სხვა.

საიდან მიიღეს აფრიკელმა (!) ქართველებმა ასეთი დაბოლოების გვარი? ხომ არ ვიყარაუღოთ, რომ ეს დაბოლოება უძველესია და ვრცელდება დღესათვის არსებულ მრავალ გვარზე და ადგილის აღმნიშვნელ სახელზე? ხომ არ ვიფიქროთ, რომ ეს აფრიკელი გვარები თავის თავში მალავს უძველეს სინამდვილეს, რომელიც ქართველი ერის ისტორიის ჩვენთვის უცნობ სამანებშია სადმე მიჩქმალული? ორი (და მეტიც) საუკუნის მანძილზე თეთრკანიანი ქართველი შავკანიანად ვერ იქცეოდა აფრიკის მცხუნვარე მზის ქვეშაც კი. თუ ამას დაფუძვებით, მაშინ ისიც უნდა დაფუძვით, რომ ყველა ევროპელი, რამდენიმე საუკუნის წინ გადასახლებული აფრიკაში, შავკანიანი უნდა გამხდარიყო, ხოლო ყველა აფრიკელი მონები ამერიკაში (სამოდე საუკუნის წინ), პირიქით, გათეთრებულიყვნენ, მაგრამ ეს ასე არ მოხდა.

ორი საუკუნე ვახსენებ ჩემოთ იმტომ, რომ მხედველობაში გვექონდა ე.წ. მამულეების პერიოდი, საქართველოს ისტორიის ერთ-ერთი შავბნელი პერიოდი, ავადსახსენებელი მაჰაჯირიობისა, როდესაც ქართველი ფეოდალები ქართველ ბავშვებს ჰყიდდნენ უცხოეთში. მაშასადამე, „გუგუნარი“ და „ჭანუყვარი“ შავკანიანები ვერ გახდებოდნენ ორიოდე საუკუნის მანძილზე. აკი თვითონაც უთქვამს იმ გუგუნარს: „შავკანიანები არ გეგონოთ“. ამიტომ ეგებ შესაძლო იყოს ვიფიქროთ, რომ აფრიკაში ქართველთა გადასახლება უფრო შორეულ ხანას ეკუთვნოდეს. ხომ არ არიან ისინი გვერდითი შტო იმათი, ვინც შავი ზღვისა და ხმელთაშუა ზღვის სანაპიროები გაიარეს... მაგრამ ყველაფერი ეს მხოლოდ ვარაუდია, თუმცა, შეიძლება, საფუძველს მოკლებული არ იყოს. და მაინც, ისმება კითხვა, ხომ არ მიეყვით ნინაპარათა ნაკვალევს?

დ. ფაშტინი
გაზეთი „სოფლის ცხოვრება“, 1972 წლის ივნისი

გნეჩოს არქივილი

ბიოგრაფიული ზედმიწევნობა

10 ნოემბერი. **თბილისი.** 10 საათზე უკვე პროფკავშირების სასახლეში ვიყავით. ალბათ 11-ის ნახევარზე შევიდით. ბევრი ვნახე, გამოვილაპარაკე. შევხვედი არჩილს (გაზეთ „თბილისის“ რედაქტორს), დავხვებოდა თქვენს წერილს. ელიზბარ ჯავახიშვილი — ხომ ხედავ, თვალზე ვეღარ შემიძინებია, ოთხი თვეა ყოველ წინაშე მოგაქვს კლიშე და უკან ვაბრუნებო. ასე თუა, რა გაეცხობა. კრების წინ პარტიის წევრებს ცალკე დარბაზში მოვიყვარეს თავი. ნუგზარ ფიფიაზე გვესაუბრა. ცენტრალური კომიტეტი არაფერში არ ჩაერა. ჩვენ აზრს თუ მოგანოვებდნენ, გნებავთ მიიღებ, არ გნებავთ, ნუ მიიღებთ. ვინც ვინდათ ის არჩილი. ისეა 11 საათზე. რეზო ჯავახიშვილი თავმჯდომარეობს. ასახელებს კანდიდატებს. შემდეგ კითხულობს სიას. ვინც თავის თავს აცხადებს ახლევს, თავმჯდომარის კენჭის საყრდელს სიაში იქნას შეტანილი. მათ შორის თავის თავს. ბოლოს 4 თუ 5 კაცი დარჩა. კენჭის ყრის შემდეგ კი ერთი — მუხრან მაჭავარიანი. 3 საათამდე გაგრძელდა თავმჯდომარის არჩევის პროცედურა. შემდეგ მდივნების. ასე რომ, 11-ის ნახევარი იყო, არჩევნები რომ დამთავრდა. თუმცა შეცდომებს ჰქონდა ადგილი, მაგრამ ყოველივე მართლსაწინააღმდეგობრივ ნიშნით ნარჩენია. მე გამოვიდი (არჩილ სულაქაური გამოვიდა და ის მინდოდა მენახა). ეროვნული ფრონტის შექმნის შესახებ ყოფილა საუბარი.

11 ნოემბერი. **თბილისი-ბორჯომი.** შუადღისას ნამოვედი ავტობუსით თბილისიდან. მივიდვიარ ფეხით კოკინაკის ქუჩაზე. მანქანით მოდის ეპისკოპოსი ანანია ჯავახიძე. რა კრება უნდა იყოს ასე უცხად. მანქანითვე ამოვედი სახლში. ხელჩანთა დავტოვე და ისევ ვაბრუნდით. გარკვევა, რომ ომანი კივები მიდის სამხედრო შეკრებაზე და გამგებობის სხდომა მოუწევია. ახალგაზრდები აყენებენ ისეთ საკითხებს და მოთხოვნებს, როგორცაა არაქართველთა გაყვანა საქართველოდან. იმ დღეს ხომ თქვა ომანმა, ჩვენ ახალგაზრდობა, პროგრესული ვართ, თქვენ, ძველები — არა. ახლაც ამას უბამს მხარს. ვაფრთხილებ, ნუ ექმნით კომფორტს. ამ ჭკუადამჯდარ ხალხს ავიწყდება, რომ ვინც ქარს თესავს ის ქარიშხალს მოიქცის.

21 ნოემბერი. **ბორჯომი.** შაბათს ვილაგამ, ტაბუცაძე ვარო, — დამირეკა. თქვენი ნახე მინდაო. — მობრძანდი-მეთქი. მართლაც მალე მოვიდა. ოთარ ტაბუცაძის ვაფი აღმოჩნდა. ანთიბიოს. თბილისის ჩაის გადაწმონ ფაბრიკაში რომ მუშაობს. ტელევიზიით ვაღმოსცეს, თბილისი, კონსტიტუციის ახალი პროექტის შესწორების შესახებ. ამაზე ხელისმძნურის შეგროვება უნდა. ფურცლებს აძლევდნენ. მეც ნამოვლე რუსთაველის საზოგადოებიდან, ხელი მომიწერეთო. ცოტა გაურკვეველია. მაჩაბლის ქუჩაზე რომ არის, იქიდან გამომატანესო. რუსთაველის საზოგადოება კი რუსთაველის პროსპექტზეა. ალბათ ეროვნული ფრონტი აკეთებს ამას. თუმცა რა მნიშვნელობა აქვს ამას. ეს გასაკითხებელია. დღეს შაბათია, ხვალ კვირა. ორგანიზაციები დაკეტილია და არ მუშაობენ. ორშაბათ, დღის 9 საათზე მიდი რაიკომში. — ვუთხარი მას.

დღეს ცოტა დავაგვიანობი მივედი. რაიკომის მდივანს მოვულაპარაკე. აუუსხენი, რომ გუმინნის ტელევიზიით სამედიცინო ინსტიტუტში შეხვედროს დროს რა პოზიცია ეკავა ცენტრალურ კომიტეტს და ვეპატიამე, გასაგებია. ამას სჭირდება ხალხის თანადგომა. დაგახმარ ჩვენს მუშაკებსო, — თქვა მან. პირველი მდივანი არ არის, მეორე მდივანი ჯემალ ჩხიკვაძესთან ჩავიდა, მოველაპარაკებო. რა ვიცი, ჯემალ, ეს შესაძლოა ბიჭი, გაბედავს? მესმის კითხვა. ცოტა ხანს მეორე ამოვიდა მედეა. და უძახეთ ინსტიტუტს. ფურცლები დაფორმებულნი და დავეზავეთ ნარმობა-დაწესებულებებში. ზოგ-ზოგი თავს იკავებს. აი მაგალითად, დეორის მეურნეობის ყოფილი პარტიოგო, ბერიძე, ნაიკითხე-მეთქი. ნაიკითხე. არა, ეს საშაშიაო! — ჩაილაპარაკა... ნაიკითხე. რამდენი გყავს ასეთი ლოკოკინა, თხელი ნაჭუჭი რომ აქვს გარსად შემოკრილი, ეს გამოგადგება ხვალ რომ მძიმე მდგომარეობა შეიქმნასა!

22 ნოემბერი. გამოქვეყნდა საქართველოს უმაღლესი საბჭოს დადგენილება, რომელიც უარყოფს 108-ე მუხლის მე-2 პუნქტს და 119-ე მუხლის მე-13 პუნქტს. ველაგ-დღეს ხელისმძნურები (4000) შეგროვდა. გავავაზვეთ შუადღისას.

სალამოს საქართველოს უმაღლესი საბჭოს სხდომის მიმდინარეობას ვაღმოსცემენ. ყველა მსვლელად დაპარაკობს. თან საფუძველიც. ეს კარგია. ახალგაზრდობას თანადგომა სჭირდება. უფროსს თანაბრ ახალგაზრდადონები გასხვობაზე უნდა გამოიჩინოს, სადაც ეს საჭიროა და კარგია, მაგრამ ცოტა გადაფასებას ხომ არ ვახდენთ? ახალგაზრდობას ხომ არ ვაქედმაღლებთ? ამით ხელი ხომ არ ეწყობა იმაში, რომ ზემოდაღირობა ნარმოადგინოს თავი და გადატეხოს ან ქარაფიდან ფეხი იშვიროს. ეს არის საშაში. ერთი ხომ მაინც ცხადია, ჩვენი თანამდებობის პირები არ არიან ის მოხელენი (აღარ არიან ისეთნი), რომელიც თანამდებობისთვის სულსაც ყიდდნენ. მთლიანად ეროვნული ინტერესებისთვის შემორჩენდნენ...

28 ნოემბერი. **ბორჯომი.** ეს მეომეძენე დღეა საშინელი დასაბულობა. ნახევრამი, ერევანში, ბაქოში ისევე ურთიერთ თავდასხმები დანაშაულებელია. ისევე ვარების ჩაყენება. აგერ, ჩვენთანაც, ქვეყანა შესდროს — ახალგაზრდები თვალებების სასახლის წინ შემოვიდნენ. არ სჭირის თხოვან, რომ შეწყვიტონ. ვინ იცის, ერთი გაუფრთხილებელი ნაბიჯი, ერთი ვილაგ ოხერის გამოხდობა და... რა შეიძლება მოხდეს. რამხელა საფრთხეა შექმნილი. შეიძლება ქვეყანა აღმოჩნდეს ფედერაციის ნიშაზე. რაც მოპოვებულია და რაც კეთდება, თუ უნდა გაკეთდეს, ისიც წყალში გადაიყრება. კარგია ეს ახალგაზრდობა, კარგია, რომ ადგენ სიყვარულს ამჟღავნებს. ასე

ირაზმება, მაგრამ გონს გარეთ რომ ვაღის, რისთვის იბრძვის, იმას რომ ძირს უთხრის, აბრკოლებს, ეს რალაა! რა ვენა, ნაივდე თბილისში, ვის რას გაავგონებ. ახლა ყოველი კაცის მიმართება კი თბილისისათვის ერთგვარი დანაშაულიც არის. ჩანს, გონს გარეთ გავედით, მივედით იქამდე, რომ, პა, ვაითუ ვიჩვენებთ, მოვზავდით, კაცთა ძალას თუ ნებას რომ აღარ ემორჩილება ყოფა ჩვენი? ამდენი თხოვნა-ვედრებაც რომ არა ესმით რა... უღელურ ადამიანს ჩვევია, თითონ რომ ვერაფერს ანყოფა, ღმერთი მოიხმოს დასახმარებლად. მეც რალა დამრჩენია: ღმერთო, შენ მოგვეცი გონება, ავგაცილე უბედურებას.

29 ნოემბერი. რა იქნება დღეს? ვაითუ რალაც პროვოკაციული და... ტელეფონორამა მივიღე. ლესიჭინში ბიძაჩემი დაიყო გარდაცვლილია. ვერ ვმუშაობ, რადიოს ვრთავ. საზოგადო მოღვაწეთა გამოსვლებია... თხოვნა, განმარტება, რომ შეწყვიტონ გამოსვლები თუ შიმშილი. მაინც სჯობს... ტელევიზორში იცივე მეორდება. ნაივდე, ვის რას გა-

რა რისხვა და-

გატყდათ თავს. სალამოს სპიტაკს აჩვენებენ. თავზარდამცემია. დაინგრა ქალაქები, მაგრამ ადამიანები?.. განადგურდა ხალხი. ეს ქალაქი, სოფლები?.. თუ უარესი არა! ასეთ დღეშია ისინიც.

16 დეკემბერი. ყოველდღე რადიო-სატელევიზიო გადაცემა თუ გაზეთის პირველი გვერდები სომხეთის ტრაგედიას ეხება. შემამარტუნებელია. ალბათ კაცობობას არ ახსოვს ასეთი მინისდე თავისი მასტაბით ასე დიდი ყოფილიყო, ესოდენი ფართი და დიდი ნერევა და მსხვერპლი გამოეწვიოს. რადიოს ერთავე ერევანზე, როდის იქნება, რომ ისევ აფლერდეს სომხური მუსიკა.

სალამოს ტელევიზორს ვუყურებ. გამოდის ოთარ გიგინივილი. ფიქრები საქართველოზე. მადლობა ღმერთს, რომ მივიდა ეს კაცი იმ დსკვანამდე, რომ ამჟამად მინც ვერა მთავარი, სარწმუნოება მეორე პლანზე დგას. რომ ჩვენ მუსლიმან ქართველობას არ შეიძლება ცერად ვუყურებდეთ. როგორც უნ-

ცეოყურები

ვაგებინებ. არა და გული მენურება ამით. შეიძლება მსხვერპლიც ვაგილით და შეიძლება ისიც დავკარგოთ, რასაც ვღებულობთ. ეს ღია კარების მსხვერვაა. უკარგივ დავრჩეთ? პირველის ნახევარი იყო, ტელევიზიით გამოიღის, ვგონებ. გურამ ფანჯვიციძემ ახლა რუსთაველის პროსპექტიდან მოვიდვიარო. ეს რა ხდება? — ამბობს შემოფოსტული. კიდევ ცოტა ხანი და ტელევიზორში ვაღმოსცეს მიხილი გორბაჩოვის მიმართვა. ახლა მინც იქნეს ცოტა გულს ეშვება. კიდევ ცოტა ხანი და ვაღმოსცემენ: შეწყდა შიმშილი. სალამოს სესია დაიწყო...

30 ნოემბერი. დილით ნამოვედი ბორჯომიდან. მე, ორივე გაიოზი, პატარა დათო. ლესიჭინში 4 საათზე თუ ცოტა გვიან მივადნე. დაკრძალვა შაბათისთვის დაუთქვამთ. უცხად გარდაცვლილა საცოდავო.

3 დეკემბერი. გუმინ ლესიჭინეს რუსთაველის სახელობის მეურნეობაში ვავედი. აქ 32 კომლი მაპა მადიანი ქართველია ჩამოსახლებული. მივედი. ვე-საუბრე. გულაყრდნი არიან. მესხეთში ვაგვიმოყვანო. ზოგი იმასაც ამბობს, ერთად რომ ვიქნებოდით იქ, სამსახურში მოვეწყობითო. მოლაგ მოვა... და სხვა და სხვა. ეს ხომ სარვაროვის პოზიციაა, აუუსხენი. რა ვიცი, რამდენად შეისმენენ. შემპირდა ერთი ახალგაზრდა. დღის 10 საათზე ჩამოვიდა მანქანით. ჩხორონესუმი წავიდით. რაიკომის მდივანი მინდა ვნახო. არ ჩამოვიდა. მე სკოლის დირექტორი ვნახე. შემდეგ საბჭოს თავმჯდომარე. ვესაუბრე. შემპირდნენ, მიიღებენ ზომებს, გადასცემენ რაიკომის მდივანსაც.

მომუხადლევა. ისევე ვაგვენების საზადისი. ხუთის ნახევარი იქნებოდა ალბათ, ვაგვენე. მერე ჩვეულებრივ იქნებოდა. ასე დამთვარდა ამ საბ-რალის არსებობა. ცოლი რუსი ჰყავდა. ორი შვილი ღლიცდისკობით თუ ლაპარაკობს ქართულად. ორმა სულ არ იცის. მოლაპარაკებენ უბრალოდ. მამა არ იცის ქართული... აი შედეგი შერეული ქორწინების.

4 დეკემბერი. 12 საათზე ძლივს გამოვედით ლესიჭინიდან. სალამოს მოვალნივ ბორჯომში.

7 დეკემბერი. **ბორჯომი.** გუმინ ქეთოს პასპორტის საქმე მოვაგავარე. დღეს დილით ადრე ნამოვლედი. ჩამოვულანე. რუსთაველზე, გასასვლელთან კობა გურულასა და ლევან ფრუიძეს შეხვდით. ვსაუბრობდი. ოტია ივსელიანი მოდიოდა. იქნებოდა 12-ის ნახევარი. ვითხრა: ძლიერი მინისძე-რა იყო. ჩვენ, გარეთ მყოფებმა, ვერ შევნიშნეთ. თუმცა ლევანმა სთქვა, მე თავბრუსვლევა შექონდა, წნევა დაგაბარაყო. დილომში წავიდა. ჩემი ნათესავისთვის ოპერაცია გაუკეთებიათ. ვნახე. მინის რყევას შეუერთია ბავშვი. ტკივილებსაც უჩივის. გამომცემლობა „მერანი“ ვიყავი. გურამი ვნახე. გადაცემით რედაქტორს თქვენი წინგნაო. აქ მითხრეს, ბოგდანოვკაშია ეპიცენტრი. ნერევა და მსხვერპლიც არისო. აი უბედურება. რუსთაველის საზოგადოებაში ავედი. მინდა შევიტყო. რეზო ამაშუკელი კიბებზე შემომხვდა. სომხეთში დიდი ნერევა გამოუწვევია.

5 საათზე გამოვედი თბილისიდან.

9 დეკემბერი. **ბორჯომი.** საშინელი უბედურებაა თავსდამტყდარი. დღეს დილით ირკვევა, გამანადგურებელი ნერევა იყო. ლენინაკანი ისე დაუნგრეთა, რომ... ვერ ვმუშაობ. აფორიატებული თუ შექმნი-ნუნებული ვარ. საბრალო სომხობა. ეს რა მოხდა,

დათ, ისე ილოცონ, მაგრამ თავისი ეროვნულობა იცოდნენ. ჩვენის მხრივ, ქრისტიანების მხრივ, უარყოფითი დამოკიდებულება, ზოგიერთები მინც რომ იჩენენ, ეს უწყობა და ქვეყნის მტრობაა. მე ამ საკითხზე რამდენი ხანია წერილის დაწერას ვეპირებდი, თუმცა, სხვა ფორმით რამდენჯერმე მითქვამს ეს.

28 დეკემბერი. ამ რამდენიმე დღის წინ გამაფრთხილეს, რომ პარტიული აქტივის კრება იქნება და სიტყვით უნდა გამოხვიდეო. ისიც თქვა, რომ უნდა შევხებოდი მიტინგობანას. დღეს ორ საათზე შეიკრიბნენ კურორტების დარბაზში. ჯერ მოსესენება, ჩვეულებრივი ძველებური სტანდარტული შეფასება მისი, სხვა ღონეც არ შექონდათ. ასე უნდა სთქვას, მე კი ჩემებური შეფასება მაქვს. რაც არც თუ ჩემებურია ეს. ვგონებ, საყოველთაოდ არის, ყოველ შემთხვევაში, ასეთი შეფასება ხომ მიეცა თავაკცე-ბისგანაც, მაგრამ მიტინგობანას ვაგრძელბა, რაც დგებოდა ახლა, ეს სისულელეა, თუ მეტი არა! მთავარი საქმეა და ამას უნდა მოვკიდეთ ხელი. მარტო სიტყვა რას შევლის. სიტყვა საქმიანი უნდა იყოს მით უფრო, დროის შეუფერებელი გამოხდომები, აუნოხავი ლოზუნგები, მავნე და მეტი არაფერი და ეს თქვეი მეც.

31 დეკემბერი. დილაა. რადიო ჩავრთე. ერევანზე მოხვდა. შესანიშნავი მუსიკა ვაგმოიცემა. მადლობა ღმერთს, შეიძლება მისცეს თავს უფლება ამ ხალხმა, რომ მხიარულებსაც დაუთმოს ყურადღება. იქნებ იყო აქამდეც, მაგრამ მე არ მომიხმენია.

1989 წელი

28 თებერვალი. დღისათვის რუსთაველის საზოგადოების რაიონული კონფერენცია გვაქვს მოწვეული. კურორტების დარბაზში 5 საათზე დაიწყო. ჩემს მოკლე მოხსენებაში ყურადღება ვაგვამხებელი ქართული ენის სტატუსის დაცვაზე. აქა-იქ სანიანადმდეგო შესახილცაა. ვალიკო ლომიძე ისევ აკრიტიკებს საზოგადოებას. რომ უფთხართი, რა ვაგვეკეთოთ, — რონი ბოლქვაძე რატომ არ უნდა მოიყვანო და დააყენოს კარგი სპეციალისტი, ეს რუსი იქნება, ოსი, სომეხი თუ სხვა. რატომ არ უნდა ასწავლდეს ქართული თავის შელის რუსულს სკო-ლაში. აბა ეს რა სათქმელია და სხვა. ომალ ჩხიძე თავისებური სიმწვავეთი უნახებებს, თუ გამოდის. ამ დროს ჩემს წინ დევს საქალადე. მასში მოწე-რილობება სხვადასხვა ორგანიზაციების მისამარ-თით, ხელს კი თვითონ აწერს, მაგრამ ბოლოში ჩემი გვარ-სახელია მინერლი. რატომ დააყენო არა-ქართული ამა თუ იმ თანამდებობაზეო. ეს არის ერთი ძირითდი შინაარსი. ჩემთვის არც ვაუგებინე-ბითა, ისე ვაგვანან ამას, ისიც ჩემი სახელის მომ-ველივითა...

თუმცა უმრავლესობა კმაყოფილია, მაგრამ ჩვე-ნებული გამოხდომების, დაპირისპირების ნიშნებიც იგრძნობა. ე.ი. აზრთა ერთიანობა რომ იქნეს მი-ღებული, უტყვეობის გამო არ ხერხდება. ერთიანობა კი მთავარია. ავირჩიეთ დელეგატებიც.

16 მარტი. დღეს დილით ეპისკოპოს ანანია მან-ქანით ნამოვედი თბილისში. სასტუმროში მანდა-ტი და წინგანკები მივიღეთ. შემდეგ ლიტერატურის ინსტიტუტში მივედი. სარგისი მინდოდა მენახა. არ იყო. ვავედი ჯერ გაზეთ „თბილისის“ რედაქციაში. არჩილი ვნახე. გამოვართვი ჩემი წერილი (ქვაბის-ხევის ფრესკის შესახებ), „სახალხო განათლების“

რედაქციაში ავედი. წერილი მუსლიმან ქარ-ველებთან დამოკიდებულების შესახებ მინდოდა გადაეცემა. ჯერჯერობით რაკი დისკუსია „ლიტერატურულ საქართველომ“ წამოიწყო, არავითკუ-რი იქნება რომ ჩვენი გაზეთი ჩაერიოს, თუ ის არ დაბეჭდავს, მაშინ ჩვენ დავბეჭდავით, — მეუბნება რედაქტორი. აი, რუსთაველზე რომ გქონდება, თუ გაქვთ ასეთი რამ, დავბეჭდოთ. მეუბნებულემა, მაგრამ მინც მივეცი „თბილისის“ რედაქციიდან გამოტანელი წერილის ეკზემპლარი (ამას სარედაქ-ციო შტამში არტყია). დიანოვია. ისევ ლიტერატურის ინსტიტუტში მივედი. მოსულა სარგისი. სულ არ იფიქრო მაგაზე. მოგვაბარე. უნდა შევინახოთ. მეც ვფიქრობდი, რომ გადავიყვანო სხვაგან, რო-გორც კი მომიხერხდება. ამას ვაგვეკეთებ (წინის სამუშაოზე გადაყვანის საკითხს ეხებოდა).

„მერანში“ გურამ გვერდნითელი — გვემთა ვა-თლისწინებულ წინგნებსაც ვერ ვებეჭდოთ, ქალა-ღი არ გვაქვს, უნდა ნაივდე ქალაღზე, იქნებ მოვაგვარო რაიმე სხვა. ავანსი მინც მომეცით, — ვთხოვე. ზაფხულის შემდეგ იქნებ ჩამოვარციხონ. ექს! „ლიტერატურულ საქართველომ“ ჯაველიძემ მითხრა: მუსულმან ქართველებზე დისკუსიას ვწყვეტო, ამან ცუდი შედეგი გამოილო... ამიტომ არც წერილი დაიტოვა.

რევაზ ჯავახიძე ვნახე სახლში, სადაც წასს-ველად ეზადებოდა ისიც. ჩემი არ იყოს, ისიც შემოვითებულა ჩვენში ასე ფხვადგული დაპირის-პირებით.

17 მარტი. **თბილისი.** ყრილობა 11 საათზე დაიწ-ყო. შესავალი სიტყვა რევაზ ჯავახიძემ წარმო-სთქვა. თითქოს კარგად მიდიოდა. სალამოს თავმჯ-დომარედ ვახუშტი კოტეტიშვილი არჩიეს. ცისკა-რიმისლის მოხსენებაც იქნა წაკითხული. ვილაგამ რალაც ამბავი შემოიტანა. აკაკი ბაქრაძე გამოვიდა და განაცხადა, რომ რადგან მილიციის ვარს მომდ-გარი, ამიტომ ყრილობას ტოვებს. შემდეგ კიდევ ვილაგამ გამოიდა: ჩაფხულებით ვარი არისო შემო-დგარი. და დაიწყო ხმაური. შეიძლება თქვას, არე-დარევა. შეწყვიტა ყრილობამ მუშაობა. შინგან საქმეთა მინისტრი ვიდრე არ მოვა და ბოდიშს არ მოიხდის, ასეთი აქციისთვის, გაეჩერდითო. მოთ-ხოვეს, რომ რადიოთა და ტელევიზიით მომხდარი-ყო გადაცემა. შემდეგ მინც ვანაგრო ყრილობამ მუშაობა, მაგრამ მეტი შესლა-შემოსლა, ურთიერ-თადადსხმები, განსაკუთრებით უნივერსიტეტის ახალგაზრდობამ გამოილო ამაში თავი. თუმცა ძველგაზრდებიდანაც ამ სიგაჟეს ხელი არ და-ს-ლეს. გადაიღო. სტრუქტურისა და გამკვობის კან-დიდატთა შესარჩევად 15 მაისს იქნას მოწვეული. გარეთ რომ გამოვდელო, მართლაც გუერო ხალხი იყო. თქვეს ისიც, დროშებით უშომორობასთან არის მიმდგარი და იქ ერთი ხმაური და უფრაუარიაო. რას თხოვენ, არავინ არ იცის.

3 აპრილი. გუმინ ვალოღია და ბავშვები (ორიოდე დღის წინ ჩამოვიდნენ) ჩვენთან იყვნენ. ვალოღიამ ვაზი გასხლა. ხვალ შეიძლება თბილისში წავიდეთ. სახლში მივედი. მართლაც დღეს პირველ საათზე სახლში მივედი, ქეთი დავგვხდა. ფული მივეცი ბინის. ვალოღია თავისებურად აბუღდა. მეც აველდი. იქნებ ლიტერატურის ინსტიტუტში მივხე-დი. მერე „სახალხო განათლების“ რედაქციაში. რე-დაქტორს კრება ჰქონდა და გამოვრჩენდი. რეზო ჯავახიძესთან გადავედი. ახლანდელი ამბებით აუღლებულა ისიც. 8 საათზე დილომში წავიდა. ვნახე, იმ კაცს მართლა დაუწყია კეთება. მუშენი ეყენა, რალაცას ანგრევადა. შუაკარებიც ამოუშენ-ბია. მისამდე გამაცადეო. რომ მოვდიოდი, წინის ვილაგამ ამხანავი შეხედა, ვიყიდეო, მაგრამ არ ვა-დავსულვართო, — უთხრა. ვალეს შემოშენითო. ქვე-ყანას მოჰყვნენ. სულერთია, გაუსვლია. იციან, რომ არ ვთქვათ, უფრო დავეჭვებთან, — მიმტკიცებს ორივე. კი, მაგრამ, რალაც აკეთებ, ქვეყანას უნდა მოჰვიწყო! მალაზიაში ყიდლებოთ თუ რა არის?!

4 აპრილი. 4 საათზე ვამეღვიძა. ვერ დავიძინე. ჩანს, წნევა მაქვს მაღალი (გუმინ, წამოსვლის წინ, ბორჯომში 180-110-ზე მქონდა). რომ გავიწინე, ახლაც 190-115-ზე აღმოჩნდა. წამალი დავლიე. სახლიდან ცოტა გვიან ნამოვედი. გამოიცემლობა „საბჭოთა საქართველომ“ ორრანი ვნახე. მე მაქვს გეგმამი შეტანილი, მაგრამ არა იზამენ. არ ვიცი. მოითხოვენ, 350 თაბახით შემცირებას. ჰო, სამი-დე აქედან არც არის.

რუსთაველის საზოგადოებაში მივედი (ეს მე-ორედ). აკაკი ბაქრაძის ნახვა მინდოდა. ისევ იდეა რამდენიმე კაცი. ვაგჩერდი. დარბაზში რამდენიმე კაცი მაგდავს მისვლიო. რალაცას წერენ. აკაკის კარებს ვსახალხით ვააღებენ, შედიან და გამოდიან. კარებს გამოიკეტავენ. ვიკადე და აღარ დადა საშველი. ე.ი. აქაც კიდევ ერთი ბიუროკრატული აპარატი შევიქმნია. ამ ვაგებართვის ვუთხარი (მა-გდავს რომ უსხედან) ეს: მერე ტელევიზიით დავუ-რეკე. თვითონ გამოილო კარები: პიესა რომ გქონდა დატოვებული, „დატოვებული კერა“, ვაგეცანიო, — მითხრა. ღლონტს ვადავეცი, ვუთხარი, ყურადღე-ბა მიაქციეთო. აფხაზეთის საკითხზე — სტატუსის შეცვლის საკითხი უნდა იქნას დაყენებული. ვუთხარი ჩემებური დასასუთების შესახებ სერბიაში კო-სოვოს სტატუსის გაუქმებაზეც. თვით რუსეთსაც ხომ გერმანული ავტონომიის შექმნის მოთხოვნამ, საფრთხე შეუქმნა, მთავრობა ჩვენს აზრს არ იზი-არებს — აზრი უნდა მივანოლოთ.

ნამოვედი. ვიყავი „სახალხო განათლების“ რე-დაქციაში. დავუტოვე ქვაბისხევის ფრესკაზე სურა-თები რედაქტორს. „კრიტიკაში“ დავტოვე წერილი ქართველ მუსლიმანებზე. კარგად არ ვარ. ნამოვე-დი სახლში. წინა მოვიდა, დემონსტრაციაა, რუსთ-ველზე მოძრაობა შეწყდაო.

მოგვიანებით ვილაგამ მოვიდა. ნამოვედი. გზად იმას ვფიქრობ, ეს მიტინგობანა-დემონსტრაციობა-ნა სადალეოდ მივიყვანს. რუსთაველის საზოგადო-ების ყრილობამ დამანახა, ასე ძლიერ რომ შემოგ-რეცია სიგიჟე.

მსოფლიოს ხუთეზის ჩემპიონი ჭადრაკში, მანია ჩიბურდანიძე ასპინძაში. გასული საუკუნის 80-იან წლები.

გაზეთი „ლიტერატურული მესხეთის“ ხელმოწერითა საყურადღებოდ!

შეგახსენებთ გაზეთ „ლიტერატურული მესხეთის“ საბანკო რეკვიზიტებს:

ლიბერთი ბანკის ასპინძის ფილიალი:
ბანკის კოდი — 220101451;
ანგარიშის № GE72LB0113115795007000;
ს/კ — 223100908.

სს ბანკი „კონსტანტა“ ანგარიშის №: GE27CN0000036601330580 GEL
ბანკის კოდი: CNSBGE22

გაზეთი „ლიტერატურული მესხეთის“ რედაქცია.

სადსურჯო ჰიბრაზი

რა ქალი ენდოს ქმარსაო,*
კოხტას და ამპარტავნსაო,
უნვერო ვაჟიკაცსაო.
ღამითა ლამქრად მოვიდა,
ავდექე, ავანთე სანთელი,
ფიცხლად მივვარდი კარსაო,
ოქროსა სკამი ვიბოძე,
დაჯექი შენსა მზესაო.
შენ, მამაძაღლო, დიაცო,
რატომ არ გამივლიდი კარსაო,
ავდექე და გავეკარევი
იმ უპატრონო მავსა ზღვასაო.
შეჰკრებენ შვიდსა ფიცარსა,
შემაცურებენ ზღვასაო.
ზღვა დამკრამს, ქვიშა
დამლეკამს
მე ძუძუ-კოკობ ქალსაო,
ინით ნაღები ხელები
სულ დაენეკვა ქვასაო.
მოვით ნაღები პერანგი
მოფიფინებდა ზღვასაო,
გიშრის შვიდ ნაწნავ თმაშია
სულ დაეზუდა თევზსაო.
გადასავლელი ღრუბელი
გადაიარე მალეო,
გადადი, გადაეძრახე
ივანე, ჩემსა ძმასაო,
სამყურას ოქროს ბეჭედი
გამოუგზავნოს დასაო.
*პირველი ვარიანტი იხ. შოთა რუს-
თაველის ქართული ლიტერატურის
ინსტიტუტის ფაა5968

ქისტმა თქვა, შვილი გავზარდე,
შვიდი ლომისა დარია,
შვიდსა ავკიდე ფრანგული,
გავგზავნე მუქარაზედა.
ქოროლლის ციხე გატეხეთ,
ბოლიც ადინეთ თავზედა,
გამოიყვანეთ ლამაზი,
ცრემლიც ადინეთ თვალზედა.
ნინ ფშავი შემომეყარა:
ჰეი, ბიჭებო, სად მიხვალთ,
საიდან მოხვალთ ჩქარზედა?
ქოროლლის ციხე გავტეხეთ,
ბოლიც ვადინეთ თავზედა.
კოპი შევიკრა ჯღანზედა.
შვიდივეს თავი დააჭრა,
დაანყო თავი თავზედა.
ადე, დობილო, ნამომყე,
ვიაროთ დამძობაზედა.
გადაიარეს გორები,
გავიდნენ შარა-გზაზედა,
ჭიშკრის კარები შეაღეს,
ნინ მიეგება დედაო.
ჰეი, ბიჭებო, რას ვხედავ,
იგორებ მაგის მკლავზედა.
არა, დედილო, რას ამბობ,
ვიარეთ დამძობაზედა.

ციხეს რად უნდა რკინის კარები,
მას უნდა ჰქონდეს შუშაბანდები.
ჩაუცხემ, ჩავამტვრევ, გავიპარები,
ახლო ბურქებში დავიშალები.
ციხე, მოგიკვდეს ამშენებელი,
შენ ხარ ვაჟკაცის დამლონებელი.
პარახოდი მოდის, აღარ ჩერდება,
ცას ღრუბელი ეფარება, ბნელდება.
წყალში თევზი შევაცურე,
ბოლო ჰქონდა განიერი,
ამ წერილის წამკითხველმა
დამიბრუნოს მაგიერი.
აქეთ მეო, იქით მეო,
თქვენ თბილისში ჩაველ მეო.
თქვენი თბილისი ისეთია, —
გამოჭრილი სალი კლდეო.
ზედ რომ ქალმა გადაიარა,
ღმერთო, მიე დიდი დღეო,
საჯინიბოს შავი ცხენი
შევეკაზე და შევჯე მეო,
სანამ პატრონმა შეიტყო,
სამშვიდობოს გაველ მეო.
სამშვიდობოს ქორწილია,
ჩამოვხტი და შეველ მეო.
უკან ქოშა, მათ მინილეს,
ქოშის თავში დავჯექე მეო,
ლეკურ ხელი წავუკარი,
მაყრებ კარში გავრეკეო,
რძალი დამრჩა მარტო მეო.

ადე, ფირუზი შინ ნადი,
შინ ხომ არა გაქვს ზიანი.
დილათ ნასული ფირუზი
სალამოს ალვარში არის.
რად მოხვეულ შვილო, ფირუზი,
ახლა ხომ ძილის დრო არის?
დედა, ლოგინი გაშალე,
სულის ამოსვლის დრო არის.
დედამ ლოგინი გაშალა,
ლოგინი ხავერდიანი,
ჩანვა ლამაზი ფირუზი,
ცხრა ბეჭებმხარგაშლიანი,
გვერდით მიუჯდა ლამაზი,
ცხრანაწნავ, გიშრისთმიანი,
ახლო მოინი ლამაზო,
სულის ამოსვლის დრო არის.
როცა ფირუზი კვდებოდა,
ცა იღრუბლებდა, ბნელოდა,
ცაში კაჭკაჭი, ფრინველი,
სატირლად ეშვადებოდა.

თუ მიშველით, მოვრჩები,
თუ არადა მოვკვდები.
მალლობიდან გადმომდგარხარ,
ბანდა ბილმან, ნა ბანზარ*.
ის ლამაზი ჩემი იყვეს,
დვინია ყადარ, მალა ვერმა**.
გოგოს გული ჩემთან იყოს,
ვერ მიერ ქავირ, ნანასი***.
მთქმელი ფაშუქა ბერიძე, ასპინ-
ძის რაიონი, სოფელი ნაქალაქევი.
ჩაინერა ბიორბი მბღრძამე
2013 წელს
ქოსა ტყუჭმა ქორწილი ქნა,
დაკლა კულა თხაო,
ჟანგან ქვაბში მოხარშა,
წვენმა არა ქნაო.
მარო მტკა გამოხადა,
ხრაკიანი ქნაო,
ვინ შესჭამდა, ვინ დალევა,
რა ჰქნას ტყუჭამაო.

უნდა გიამბოთ ამბავი,
ორმოცდაერთი წლისაო,
დახედეთ, დარჩა გიტლერსა,
— გეგმა ჰქონია რისაო.
რუკები დაუხატია,
საბჭოთა კავშირისაო.
დილით მოკვდა გიტლერიო,
გათრიეს ვირითაო,
ორმოცი გადაუხადეს,
ბოთლნახევარ ღვინითაო.

პიტნა, პიტნა, სპილენძაო,
ბაღას გოგო ნამეცქაო.
ერთი უნდა მეკოცნაო,
ნამოხტა და გაიქცაო.
მისივე
შენ, ოხერო ქერდი მხარე,
მე საფლავი გამითხარე.
არ მანახე კაი დღე და
გულზეც მინა დამყარე.

შირაქში ერთმა მეცხვარემ
სიზმარი ნახა ზიანი.
ადგა და ბიძას უამბო,
ბიძა რომ ჰყავდა ჭკვიანი.

დავწვებით, დაგვეძინება,
თავქვეშაც დაგვესვენება,
ერდოს ჯვარი, კარსა ჯაჭვი,
ღმერთო, შენ დაგვწერე
შენი წმინდა ქვა-ჯვარი.
გვწამს ჯვარცმულის,
ვერას გვიზამს მაცდური.
ჯვარი პატოსანი.
ასნეთიდან მოვიდვარ,
ვამბობ ალსარებასა,
იორდანას ნათლული ვარ,
ნათლილებას დასწრული ვარ.
მათე, ლუკა, ილია, გააქრე ყოველი,
მავანი, მაცდური და ეშმაკი.
კაჭკაჭმა უთხრა ყვავსაო,
კაცი რომ დაიზუკება
შენთვის აიღებს ქვასაო.
ჭლექიანი გოგო ვარ,
ძალზე მტკივა ფილტვები,

თავმჯდომარე — თეთრი დათვი,
მგლის ჭუჭული — თემი,
ჭუჭუების ხელმძღვანელი,
ფერმის გამგე ჩვენი.
დამქაშებიც ბევრი ჰყავდა,
ჭუჭია და დურღუნო,
წელიწადში ასჯერ მიაქვს
გატენილი ფურღუნო.
ქალი ჩიოდა პტენელი,
მომიკვდა შემომტენელი.
ქალო, ნუ სტირი პტენელო,
ყველანი შემომტენეო.
მთქმელი ფაშუქა ბერიძე, ასპინძა,
83 წლის, ჩაინერა
აშთანდილ ბერიძე 2013 წელს

დაგფუქნაულები: შოთა რუსთაველის სახალხო მუზეუმის აღმორძინების რესპუბლიკური ფონდის სახელით და კერძო პირის სტატუსით აშთანდილ ბერიძე; საქართველოს მწერალთა კავშირის სამცხე-ჯავახეთის რეგიონული განყოფილება, ა(ა)იპ-ი ახალციხის სახელმწიფო სასწავლო უნივერსიტეტი
გაზეთი რეგისტრირებულია ასპინძის რაიონის სასამართლოს მიერ 1998 წლის 15 ოქტომბერს. სარეგისტრაციო № 19/4-17

გაზეთი ანწყო და დაკაბადონდა „კოლორ-პრინტი“ მისამართი: ქ. თბილისი, საბურთალოს 43ა ტელ: 2-93-27-66

რედაქტორი ავთანდილ ბერიძე სარედაქციო საბჭო: მერაბ ბერიძე, დურმიშხან ბერიძე, რამაზ ბერაძე, სერგო მელიქიძე (პასუხისმგებელი მდივანი), ვახტანგ ინაური

გაზეთი დანიშნავს შ.პ.ს. „საარის“ სტამბაში. მისამართი: ქ. თბილისი, თევდორე მღვდლის 57. ტელ: 94-14-32

რედაქციის მისამართი: 0500, დაბა ასპინძა, თამარის ქ. № 3, ტელეფონები: მთავარი რედაქტორის: 599 97 95 24, პასუხისმგებელი მდივნის — 599 23 35 84; lit_meskheta@yahoo.com

ქ. თბილისში გაზეთი „ლიტერატურული მესხეთის“ შექმნა შეგიძლიათ თავისუფლების მოედანზე — ალ. პუშკინის ქუჩა №5-ის წინ, საქართველოს რაიონებში — „საქპრესის“ ჯიხურებში