

ელბერდ ბატიაშვილი

იოსებ სტალინი და ვარლამ ჩერქეზიშვილი:

იდეური ბრძოლა დღესაც გრძელდება...

ფრაგმენტები საქართველოს ისტორიიდან

და პოლიტოლოგიიდან

თბილისი 2011

2

ვარლამ ჩერქეზიშვილი

1846-1925

© ელბერდ ბატიაშვილი, იოსებ სტალინი და ვარლამ ჩერქეზიშვილი: იდეური ბრძოლა

 დღესაც გრძელდება. 2011

ISBN 978 9941-0-3682-8

3

რედაქტორისაგან

ბატონი ელბერდი გვანებივრებს ხოლმე თემის ორიგინალური გააზრებით

და ახლაც, ვარლამ ჩერქეზიშვილის საიუბილეოდ შერჩეული სტალინის

ნაშრომის მისეული პოლიტოლოგიური ანალიზი ამის კიდევ ერთი მაგალითია.

უახლოეს ხანს საქართველოს მეცნიერებათა ეროვნულ აკადემიაში გაიმართება

ეს საიუბილეო კონფერენცია და ეჭვი არაა, რომ მსმენელიც და წინამდებარე

ბროშურის მკითხველიც უფრო ახლოს გაიცნობს ამ ჩვენი დიდი წინაპრის

მემკვიდრეობას. მის, ისე როგორც მთელი ჩვენი ეროვნული მემკვიდრეობის

გაცნობას და გამოყენებას კი, არსებითი მნიშვნელობა აქვს ქართული

სახელმწიფოს მშენებლობაში.

აქ მე პირველ რიგში, მხედველობაში მაქვს „საერთო ნიადაგის“ თეორია.

ილია ჭავჭავაძესთან და ვარლამ ჩერქეზიშვილთან ერთად ამ თეორიის

სრულყოფა – განვითარებაში თავისი წვლილი შეიტანეს არჩილ ჯორჯაძემ,

ნიკო ნიკოლაძემ, გრიგოლ რობაქიძემ, ივანე ჯავახიშვილმა, მიხაკო წერეთელმა

და ფაქტიურად ეროვნულ პოზიციებზე მდგომმა XIX-XX საუკუნეების ყველა

ჩვენმა დიდმა ერისკაცმა. ვფიქრობ, რომ დღეს ყოველივე ამის შესწავლას და

სათანადო ანალიზს შემეცნებითთან ერთად, დიდი პრაქტიკული

მნიშვნელობაც აქვს. იგი საქართველოს საზოგადოებრივ-ეკონომიკური

განვითარების თავისებური სამოქმედო პროგრამაა.

,,ილიას გზა” _ ასე უწოდებს მას ავტორი სიმბოლურად. იგი

დამაჯერებლად აჩვენებს ამ გზის დიდ გარდამქმნელ ძალას დღევანდელი და

ხვალინდელი საქართველოსთვის. ვინც ყურადღებით გადაიკითხავს ამ

ბროშურას, ის აუცილებლად დამეთანხმება.

პროფესორი ვაჟა თვალავაძე

4

წ ი ნ ა თ ქ მ ა

1652 წლიდან მოყოლებული, მას შემდეგ რაც მოსკოვში გაჩნდა პირველი

ქართული კოლონია (მომავალში „მალაია გრუზინსკაია“ – „ბალშაია

გრუზინსკაია“), ქართველებმა აქტიური როლის თამაში დაიწყეს რუსეთის

ისტორიაში. ეგვიპტიდან და ახლო აღმოსავლეთიდან ქართველმა „მამლუქებმა“

ამიერიდან სამხრეთიდან ჩრდილოეთში ამოყვეს თავი. ასობით და ათასობით

ქართველი დაფუძნდა და დაფესვიანდა ჯერ მოსკოვში და მერე პეტრე დიდის

მიერ აგებულ ახალ დედაქალაქში.

სტალინი და ჩერქეზიშვილიც ასეთი „მამლუქები“ იყვნენ, ოღონდ იმ
განსხვავებით, რომ პირველი ეგვიპტელი „მახმუდივით“ ბოლოს იმპერიის
მბრძანებელი გახდა, მას შეწირა ღვთისგან მოცემული რაც გააჩნდა, მეორემ კი,
ამ იმპერიიდან ორგზის გაქცევით უშველა თავს, მაგრამ პირველისაგან
განსხვავებით, თავისი ნიჭი და უნარი კაცობრიობისა და თავისი სამშობლოს
უკეთეს მომავალს მოახმარა...

როგორც ითქვა, ეს ყველაფერი იწყება საქართველოს ისტორიის ყველაზე

ავბედითი XVII საუკუნიდან, როცა მის დასაწყისშივე შაჰ–აბასის სამგზისმა

გენოციდურმა ლაშქრობამ ქართლ–კახეთი ფაქტიურად გააუკაცრიელა. ამ

ეპოქის ყველაზე ტრაგიკული პიროვნება და რუსეთში პირველი ქართველი

მამლუქიც ერეკლე I იყო, იგივე „ნიკოლოზ დავიდოვიჩი“ (მოსკოვში) და

„ნაზარალი ხანი“ (თეირანში). დიახ, სამსახელიანი და სამსახოვანი კაცი,

რომელმაც სამივე სამეფო კარი მოიარა, მაგრამ ფეხი ვერსად ვერ მოიკიდა

მყარად და სიცოცხლეც ტრაგიკულად დაამთავრა სტამბულში, – „მეორე რომის“

იმპერიის ყოფილ დედაქალაქში...

ღირს ორიოდე სიტყვით შევჩერდეთ ამ ტრაგიკულ პიროვნებაზე. იგი

სიმბოლურად ასახავს „ძნელბედობის“ მთელ ჩვენს ტრაგიზმს:

ეს კახელი ბაგრატიონი (ესეც „ოქროვანი ხანის“ ერთიანი საქართველოს

ტრაგიზმია – ერთი სამეფო დინასტიის სამად გახლეჩა), თავისებური

სიმბოლიკაა უკანასკნელ საუკუნეებში სამ იმპერიას შორის მომწყვდეული

საქართველოს ახალი, უახლესი და თანამედროვე ისტორიისა. იმპერიების მეტი

რა ახსოვს ჩვენს ისტორიას – 9 იმპერია მაინც გამოვიცვალეთ ამ 3000 წლის

მანძილზე, მაგრამ ეს ბოლო (ღმერთმა ქნას ბოლო და უკანასკნელი), „მესამე

რომის იმპერია“ მისი ორთავიანი არწივით და „ერთმორწმუნეობით“ რაღაც

განუმეორებელი აღმოჩნდა ყველა, მათ შორის, თვით „პირველ“ და „მეორე

რომის იმპერიებს“ შორისაც კი. იგი საქართველოს მომავალ ისტორიაში ალბათ,

5

ისეთი პარადოქსული გააზრებით დარჩება სამხრეთის მაჰმადიანურ

იმპერიებთან შედარებით, „უმცირესი ბოროტების“ ფორმულით რომ მონათლა

თავის დროზე სტალინმა რუსეთის მიერ საქართველოს დაპყრობის

გასამართლებლად...

ერეკლე I მაჰმადიანურ სამხრეთსა და ქრისტიანულ რუსეთს შორის ამ ორ

ბოროტებათა ორომტრიალში აღმოჩნდა ბავშვობიდანვე: პაპამისმა, მეფე –

პოეტმა თეიმურაზ I სპარსეთის შაჰის ჯიბრზე მეუღლესთან ერთად და

კახელების დიდი ამალით მოსკოვს გააგზავნა აღსაზრდელად. ბებიისგან

განებივრებული ერეკლე თევდორე მიხეილისძის კარზე ყველაზე საყვარელ

უფლისწულად იზრდებოდა და როცა ბავშვობიდან ჭაბუკობის ასაკს მიაღწია,

რუს ასულთათვის, როგორც ახლა იტყვიან, „სექს–ჩემპიონი“ გახდა. ეს კი

მოგეხსენებათ, რუსეთში ბევრ რამეს ნიშნავს, პირად ცხოვრებაში და

პოლიტიკაშიც რომ აისახება ხშირად. არსებობს მიხრწნილი თევდორე

მიხეილის–ძის ახალგაზრდა ცოლის ნატალია ნარიშკინას წერილები, სადაც იგი

თავის სექსუალურ პარტნიორს აღმერთებს და მეცხრე ცაზე აჰყავს.

მეცხრე ცისა რა მოგახსენოთ, მაგრამ მათი სიყვარულის ნაყოფმა რუსეთი

რომ ბალტიის ზღვიდან წყნარ ოკეანემდე ევრაზიის სუპერ–სახელმწიფოდ

აქცია, ეს უცილობელი ფაქტია. ნატალიას და ერეკლეს „შავტუხა პეტრუშკა“

ალბათ, სტალინის შემდეგ რუსეთის ყველაზე დიდი რეფორმატორი გახდა.

მართალია მან ჩერჩილის სიტყვებით რომ ვთქვათ, „კავის რუსეთი ატომურ

რუსეთად“ ვერ აქცია სტალინის მსგავსად, მაგრამ მაშინდელი ეპოქის

შესატყვისად, მანაც რუსეთის იმპერია მსოფლიო პოლიტიკის წამყვან

მოთამაშედ გადააქცია. მას შემდეგ მოდის ასეთ მოთამაშედ რუსეთი დღემდე...

მაგრამ ესეც სათქმელია: რაც არ უნდა ძლიერი ყოფილიყო რუსეთის
იმპერია ამ 300 წლის მანძილზე (2021 წელს უსრულდება მას ეს „მრგვალი
თარიღი“, თუ იქამდე საღსალამათად დარჩა), სამხედრო – პოლიტიკური
თვალსაზრისით, სოციალურ–ეკონომიკური და ტექნოლოგიური განვითარებით
იგი საშუალო დონეს არასოდეს ასცილებია მიუხედავად უაღრესად მდიდარი
ბუნებრივი რესურსებისა. დღესაც საფრთხობელად გადაქცეული სტალინის
ატომური რუსეთი, შიშის ზარს რომ სცემს თავის ყოველ მეზობელს
დასავლეთით, სამხრეთით, თუ აღმოსავლეთით, ტექნიკურ–ეკონომიკური
მაჩვენებლებით ლუქსემბურგსაც კი ვერ გაუტოლდება...

რაშია საქმე? რატომ ხდება ასე? რით ავხსნათ, რომ ამ 300 წლის მანძილზე

რუსეთმა ვერა და ვერ შესძლო დღემდე პეტრე დიდის მიერ „ევროპაში

გაჭრილი ფანჯარა“ ისე გაეფართოებინა, ევროპის სრულყოფილი წევრი რომ

გამხდარიყო?

ამ კითხვებზე პასუხი ჯერ კიდევ მარკიზ დე კიუსტინმა სცადა 1837 წელს

პარიზში გამოცემულ ცნობილ პამფლეტში – „ნიკოლოზ პირველის

6

დროინდელი რუსეთი“. აქ მან ყველაფერი რუსულ კლიმატს და რუსულ –

მონღოლურ ნაჯვარ გენებსა და ფსიქიკას დააბრალა... შემდეგაც იყო არაერთი

ცდა ამ „რუსულ პარადოქსზე“ სხვადასხვა პასუხებისა. თუ თვითრეკლამაში არ

ჩამეთვლება, მეც ჩემებურად ვცადე პასუხი გამეცა მასზე 1977 წელს

დისიდენტური წესით გამოცემულ პოლიტოლოგიურ ნარკვევში – „იოსებ

სტალინი და რუსეთის იმპერიის ისტორიული ბედი“.

წინამდებარე ნარკვევიც ამ 35 წლის წინანდელი თვითგამოცემის

თავისებური გაგრძელებაა, მითუმეტეს, რომ მისი მეორე გამოცემა ვეღარ

მოხერხდა დღემდე. ამის სტიმული მომცა ვარლამ ჩერქეზიშვილისა და იოსებ

სტალინის 1906 წელს დაწყებულმა დისკუსიამ თემაზე – „ანარქიზმი თუ

სოციალიზმი?“, დისკუსიამ, რომელიც გაგრძელდა ვარლამ ჩერქეზიშვილის

გარდაცვალების (1925 წ.) შემდეგაც 1951 წელს სტალინის გარდაცვალებამდე

ორიოდე წლით ადრე მისი წიგნის ხელახალი გამოცემით და ფაქტიურად იგი

დღესაც გრძელდება. ისე, რომ რაღაცნაირი ისტორიული ბედისწერით ეს

ზუსტად 105 წლის წინ დაწყებული დისკუსია საუკუნეზე მეტია გრძელდება და

როგორც ჩანს ალბათ, კიდევ დიდხანს გაგრძელდება, სანამ მსოფლიოს ეს

უკანასკნელი იმპერიაც ძველების მსგავსად ისტორიას არ ჩაბარდება...

რუსეთის იმპერიის წინააღმდეგ ბრძოლას შეეწირა ვარლამ
ჩერქეზიშვილი და მისი დაბადებიდან 165 წლისთავზე კარგი იქნება ჩვენმა
საზოგადოებამ ამ კუთხითაც გაიცნოს ეს ჩვენგან დავიწყებული დიდი
ერისკაცი. ეს მითუმეტეს, რომ ქართული სახელმწიფოს მშენებლობის
დღევანდელ გარდამავალ პერიოდში ბევრი რამ მისი პოლიტიკური
მემკვიდრეობიდან აუცილებლად გასათვალისწინებელია. განსაკუთრებით ეს
სოციალფედერალიზმს ეხება.

ამ მხრივ ბევრი მისი იდეა, განსაკუთრებით „ანარქო–სინდიკალიზმის“
თეორიიდან, თვით ევროპულ ქვეყნებსა და ისრაელში განხორციელდა და ჩვენი
ვალია უფრო ახლოს გავიცნოთ ევროპაში გადახვეწილი, მაგრამ ამასთან,
საქართველოზე უზომოდ შეყვარებული კაცი. ბრძნული თქმაა – უკანა კაცი წინა
კაცის ხიდია და ვფიქრობ, ეს უფრო ჩვენ გვჭირდება დღეს, ვიდრე მას, რამეთუ
ილიასი არ იყოს, „ერი თავისი დიდი შვილებით სულდგმულობს და
ხმნევდება“. თვითონ ილია ჭავჭავაძეც ხომ, დიდი პატივისმცემელი იყო მისი,
ორივემ ერთად რომ ააჟღერეს „ვეფხისტყაოსანი“ ინგლისურ ენაზე...

XIX-XX საუკუნეების ქართულ საზოგადოებრივ–პოლიტიკურ

აზროვნებაში ვარლამ ჩერქეზიშვილს სრულიად განსხვავებული და ამასთან,

განსაკუთრებული ადგილი უკავია. არ შევცდები თუ ვიტყვი, რომ ილიას

შემდეგ ასეთი ღრმა მოაზროვნე მოღვაწე საქართველოს არ ჰყოლია. მან

თავისებურად შეაერთა და შეაკავშირა ერთმანეთთან ევროპული და ქართული

კულტურა, მეცნიერება და იდეოლოგია. ასობით მისი წერილები და სტატიები

7

სამივე მთავარ ევროპულ ენაზე დასტურია ამისა. დღესაც არ კარგავს
აქტუალობას მისი იდეა საქართველოში „ხოდაბუნური“ სამეურნეო
კორპორაციების ერთიანი ეროვნული სისტემის შექმნის შესახებ. იგი
შვეიცარიის მსგავსი კავკასიის კონფედერაციის („კავკასიის შეერთებული
შტატების“) დიდი იდეის მქადაგებელია, იდეისა, რომელიც დღეს სულ უფრო
მეტ პოპულარობას იძენს რუსეთის კოლონიური უღლის ქვეშ მგმინავ კავკასიის
ხალხებში, „ერთიანი კავკასია“ მისი იდეალია...

ყველაფერი ეს და ბევრი რამ სხვაც ვარლამ ჩერქეზიშვილის

მემკვიდრეობიდან, ჩვენგან შესწავლას, სათანადო ანალიზს და გათავისება–

გათანამედროვეობას ელის. ვფიქრობ, ამ ნიშნით და ამ გააზრებით უნდა

ჩატარდეს მისი საიუბილეო დღეები და სამეცნიერო კონფერენცია. აკი,

რუსთაველმა ბრძანა ეს ძველი, მაგრამ მარადი სიბრძნე – „არ დავიწყება
მოყვრისა, აროდეს მოგვცემს ზიანსა“...

ღრმად ვარ დარწმუნებული: ის, რაც ვარლამ ჩერქეზიშვილმა ჩვენს
თაობებს დაგვიტოვა, ჩვენს ქვეყანას მისი „ახალი ოქროვანი ხანისკენ“ წაიყვანს.
ჩვენით არ იწყება და არ მთავრდება საქართველო და ქართველი ერი – თაობა
თაობას მისდევს და ამ ახალი საუკუნის და ახალი ათასწლეულის თაობათა
ვალია სიტყვიდან საქმედ აქციოს ეს „ახალი ოქროვანი ხანის“ მისეული
იდეალი. თუკი ამ ათასი წლის წინ ჩვენმა წინაპრებმა შესძლეს ეს, მათ
მემკვიდრეებს რატომ არ უნდა გვეხელმწიფებოდეს ახლო თუ შორეულ
მომავალში ეს?..

ანარქიზმი თუ ბოლშევიზმი?

ვარლამ ჩერქეზიშვილთან და სხვა ქართველ ანარქისტებთან სტალინის

მიერ არჩეული მაშინდელი სადისკუსიო თემა – „ანარქიზმი თუ სოციალიზმი?“,

დღევანდელი გადასახედიდან ვარჩიე სხვანაირი ალტერნატივით გამომეხატა –

„ანარქიზმი თუ ბოლშევიზმი?“. ვფიქრობ, ეს უკეთ ასახავს პრობლემის არსს

როგორც მაშინდელი, ისე დღევანდელი ვითარების თვალსაზრისით: ჯერ ერთი,

სტალინის მიერ შერჩეული კითხვის ნიშნიანი სათაური არასწორია იმ უბრალო

მოტივით და არგუმენტით, რომ არც მაშინ და არც დღეს ანარქისტების

სოციალისტობა კითხვის ქვეშ არავის დაუყენებია, თვითონ სტალინიც

სხვადასხვა ადგილას არაერთხელ უსვამს ხაზს ამას, თვით 1951 წელს ცალკე

წიგნად გამოცემულ წინასიტყვაობაშიც კი. ისე, რომ ანარქიზმის და

8

ანარქისტების სოციალისტური თეორიის გარეშე დაყენება და განხილვა

ისტორიის დამახინჯებაა.

მეორე და რაც მთავარია ისტორიისთვისაც და ჩვენი

დღევანდელობისთვისაც: მაშინ დაპირისპირება და დისკუსიაც სტალინსა და

ჩერქეზიშვილს შორის წარიმართა იმ კუთხით და მიმართებით, თუ ვინ უნდა

ყოფილიყვნენ პირველები რუსეთში დაწყებულ რევოლუციაში – ჯერ კიდევ XIX

საუკუნის 70–80–იან წლებიდან მომდინარე რუსული ანარქიზმის საკმაოდ

ძლიერი და გავლენიანი მიმდინარეობა, თუ სულ ახლახანს წარმოშობილი

რსდმპ ბოლშევიკური ფრთა. აი, ის ისტორიული და იდეოლოგიური ფონი,
რომელზეც წარიმართა ეს ისტორიული დისკუსია ორ ქართველ
რევოლუციონერ – სოციალისტს შორის...

ჯერ კიდევ ძველ ბერძნებს მიაჩნდათ, რომ ყველაფერს და ყოველივეს

სამყაროში „იდეები განაგებენ“ და ჭეშმარიტად რომ ამ იდეურმა

დაპირისპირებამ რუსულ მარქსიზმსა და რუსულ – ევროპულ ანარქიზმს შორის

ბევრმხრივ განსაზღვრა XX საუკუნის არა მარტო რუსეთის, არამედ მსოფლიო

ისტორიაც. დღევანდელი გლობალიზმისა და ნაცი-ონალიზმის მსგავსად,

მაშინაც ამ ორი იდეის გარშემო დაირაზმა – დაჯარდა – დაიარაღდა მთელი

მოაზროვნე საზოგადოება. არ შევცდები თუ ვიტყვი, რომ მაშინ ანარქიზმი

თავისი წონით და პოპულარობით ბოლშევიზმს თუ არ აღემატებოდა, არაფრით

ჩამოუვარდებოდა...

ბევრს ჩვენთან ანარქიზმი რაღაც არასერიოზულ მოვლენად მიაჩნია,
ლამის გიჟობად და ანაქრონიზმად. ესეც ძველი ბოლშევიკური აგიტაციის
რეციდივია. არადა, კაცმა რომ თქვას, ნებისმიერ სოციალისტურ თეორიაზე

ადრე ევროპაში სწორედ ანარქიზმის იდეები გაჩნდა. მათი საერთო არსი და

აზრი ორი სიტყვით ითქმის – „სახელმწიფოს კვდომა“: სახელმწიფო, როგორც

ძალადობის ინსტრუმენტი და ორგანიზაცია, ყოველთვის იწვევდა გარკვეულ

პროტესტს, მაგრამ XVIII საუკუნის ფრანგულმა აბსოლუტიზმმა, ბურბონების

თავაშვებულობამ და განუკითხაობამ, ისე როგორც შემდგომში ნაპოლეონის

დიქტატორულმა რეჟიმმა ამ მხრივ ნამდვილი იდეური რევოლუცია მოახდინა

ადამიანთა თავებში. სახელმწიფოსადმი ალერგია საყოველთაო სენად იქცა

მთელ საფრანგეთში. ამიტომაა, რომ ანარქიზმის ყველაზე ძლიერი ტალღა ჯერ

საფრანგეთში აგორდა და მერე კი რუსეთსა (აქაც არანაკლები მიზეზი ჰქონდათ

სძულებოდათ სახელმწიფო, როგორც პიროვნების მტერი) და მთელ ევროპას

მოედო. სახელმწიფოს, როგორც „ბოროტების სათავის“ ანარქისტულ იდეაზე

ამოიზარდა ფრანგული და შემდეგ კი, ევროპული სოციალიზმის სხვადასხვა

თეორიებიც, მათ შორის მარქსიზმიც და მისი მთავარი საპროგრამო დოკუმენტი

– „კომუნისტური პარტიის მანიფესტი“.

9

ვარლამ ჩერქეზიშვილი იყო ის პიროვნება, რომელმაც ერთ–ერთმა
პირველმა აჩვენა მარქსიზმის ეს პლაგიატური ბუნება 1905 წელს პარიზში
გამოცემულ წიგნში – „მარქსიზმის დოქტრინები“. ვ.ჩერქეზიშვილის ეს ნაშრომი

იმდენად პოპულარული გახდა, რომ გარდა ევროპული ენებისა, ითარგმნა

რუსულად (რუსეთში მას მაშინაც და დღესაც იცნობენ „ჩერკეზოვის“ სახელით),

ჩინურად, იაპონურად... საჭირო იყო მარქსიზმის ავტორიტეტის დაცვა. ეს

არცთუ იოლი საქმე აღმოჩნდა: ჩერქეზიშვილი ხომ დოკუმენტურად

ამტკიცებდა ყოველივე ამას, განსაკუთრებით მარქსის და ენგელსის

„კომუნისტური პარტიის მანიფესტის“ ოთხივე თავის სრულ იდენტურობას

ფრანგი ანარქისტისა და სოციალისტის ვიქტორ კონსიდერანის „დემოკრატიულ

მანიფესტთან“ იმ ერთადერთი განსხვავებით, რომ ტერმინი „დემოკრატიული“

მათ შეცვალეს „კომუნისტურით“.

ევროპელი მარქსისტების შემდეგ საქმეში ჩაერთვნენ რუსი მარქსისტებიც
და რაკი აღმოჩნდა, რომ „ჩერკეზოვი“ ეროვნებით ქართველი იყო, მისი
„განეიტრალება“ ისევ ქართველს დააკისრეს: ასე გაჩნდა სტალინის ერთ–ერთი
ყველაზე პოპულარული და ფუნდამეტალური ნაშრომი – „ანარქიზმი თუ
სოციალიზმი?”

სტალინის პოლემიკა ჩერქეზიშვილთან და აგრეთვე, მის სხვა ქართველ

თანამოაზრეებთან, მომავალ ქართველ სოციალ–ფედერალისტებთან, თითქმის

მთელი წელი გრძელდებოდა გაზეთების – „ნობათისა“ და „ბრძოლის“

ფურცლებზე.

1907 წლის გაზაფხულზე დაბეჭდილ სტალინის ბოლო სტატიას მინაწერი

აქვს – „გაგრძელება იქნება“. მაგრამ სწორედ 1907 წელი აღმოჩნდა

სტალინისთვის ყველაზე ტრაგიკული წელი. შეიძლება ამანაც ითამაშა როლი

„დილას“ ავტორის პოეტური ბუნებიდან დიქტატორად ჩამოყალიბებაში:

მისი პირველი დიდი სიყვარული და პირველი მეუღლე ტრაგიკულად

გარდაიცვალა, ხოლო მათი პირმშოც არ დაანებეს „ბუნტარ“ სიძეს ცოლის

მშობლებმა, არც ერთმანეთისგან ფაქტიურად გაყრილ მძახლებს ენდვნენ

(ლოთობას და ბოჰემურ ცხოვრებას გადაყოლილი ბესოც სწორედ იმ წელს

გარდაიცვალა), და პატარა იაკობი (მომავალი გერმანელთა ტყვე საბჭოთა

ოფიცერი), მშობლიურ რაჭაში წაიყვანეს გასაზრდელად. ოჯახური

ტრაგედიისგან გაბოროტებული სტალინი მთელი არსებით გადაეშვა მაშინდელ

რევოლუციურ ქარტეხილებში და იმავე წლის შემოდგომაზე ბაქოში

დააპატიმრეს კიდეც. ეს ყველაფერი სტალინის პოლიტიკური ბიოგრაფიის

მნიშვნელოვანი მომენტია, რომელიც კვლევის ცალკე დიდი თემაა,

მეცნიერული და ობიექტური კვლევის და არა სპეკულაციის, როგორც ახლა

ხდება...

10

ასე დარჩა ეს წერილები და მათთან ერთად ჩერქეზიშვილთან დაწყებული
პოლემიკა დაუმთავრებელი, მაგრამ როგორც ზევითაც ითქვა, ისტორიამ ისე
ინება, რომ ეს პოლემიკა ჩერქეზიშვილისა და სტალინის გარდაცვალების
შემდეგაც გაგრძელდა. ესეც ალბათ სათქმელია, რომ 1907 წელს შეწყვეტილი ეს

საგაზეთო წერილები სტალინის მიერ ქართულ ენაზე შესრულებული

უკანასკნელი სტატიებია. ამ მხრივაც არის ეს პოლემიკა საინტერესო ჩვენთვის.

მათში კარგად ჩანს სტალინის აზროვნების ლოგიკური ძალა, ობიექტურობა,

პოლიტიკური რეალიზმი და პოლიტიკური ფილოსოფიაც, როგორც მომავალი

საბჭოთა იმპერიის იდეოლოგისა და საჭეთმპყრობლისა. ეს მისი ამ 100

გვერდიანი ნაშრომის დასაწყისიდანვე ჩანს. იგი წერს:

„ჩვენ არ ვეკუთვნით იმ პირებს, რომლებიც სიტყვა „ანარქიზმის“

ხსენებაზე ცხვირს მაღლა იწევენ და ხელისჩაქნევით ჩაილაპარაკებენ – ნეტავი

თქვენ რომ მოგცლიათ, ლაპარაკიც არ ღირსო. ჩვენ ვფიქრობთ, რომ ასეთი

„იაფფასიანი კრიტიკა“ არც საკადრისია და არც სასარგებლო“. (ი. სტალინი,

თხზ. ტ. I, თბილისი, 1947. გვ. 277).

ამ „იაფფასიან კრიტიკაში“ ვის გულისხმობს სტალინი, სრულიად

გასაგებია – „კვალი“ და მისი დაჯგუფება ნოე ჟორდანიას მეთაურობით

ჩერქეზიშვილს არასოდეს სერიოზულ მოღვაწედ და მოაზროვნედ არ

განიხილავდა. ის კი არა, 1918 წელს საქართველოში დაბრუნებული

ცხოვრებისეული გამოცდილებით დაბრძენებული ჩერქეზიშვილი სახელმწიფო

მშენებლობას არ გააკარეს და ისღა დარჩენოდა მოხუც კაცს იარაღი აეღო ხელში

და ბოლშევიკებს კრწანისთან ახლა ბრძოლის ველზე შერკინებოდა, მერე კი

დამარცხებული და ყველასაგან მიტოვებული კვლავ ევროპისთვის შეეფარებია

თავი. მას შემდეგ, რაც ბოლშევიკებმა თბილისზეც „ააფრიალეს“ თავიანთი

წითელი დროშა, ჩერქეზიშვილი 4 წლის შემდეგ ლონდონში გარდაიცვალა და

რუსეთის ბოლშევიკურ მოდერნიზაციაში ჩაფლულ სტალინსაც აღარ

გახსენებია იგი, მანამ, სანამ ჩერქეზიშვილის იდეები კვლავ აქტუალური არ

გახდა...

სტალინის წერილები იყო არა მარტო საქართველოში, არამედ საერთოდაც

პირველი სერიოზული ანალიზი ანარქიზმის პოლიტიკური ფილოსოფიისა.

მართალია ნეგატიურ ჭრილში, მაგრამ სტალინი ჩასწვდა ანარქიზმის იდეურ

ფესვებს, მის სადღეისო და სამომავლო მიზნებსა და ამოცანებს. ისიც უნდა

გავითავისოთ, თუ რა ისტორიულ პირობებში ცხოვრობდა საქართველო და

მსოფლიო 1906 წელს, რა იყო მაშინდელი ეპოქის ძირითადი მახასიათებ-ლები.

„ჯერ დროების ქერქში უნდა ჩავჯდეთ და მერე განვიკითხოთ დროების
შვილნიცა“ – წერდა ილია, რომელიც მესამედასელებს სტალინი –
ჩერქეზიშვილის დისკუსიამდე ჯერ კიდევ არ მოეკლათ და რომელიც
წიწამურამდე და წიწამურის შემდეგაც დღემდე რჩება „ქართული კულტურისა

11

და საზოგადოებრივი აზროვნების სწორუპოვარი ბელადი“ (ივანე ჯავახიშვილი
– „ილია ჭავჭავაძე და საქართველოს ისტორია“).

შეიძლება ბევრს გაუკვირდეს, მაგრამ 100 წლის წინანდელი საქართველო

დროების იგივე ტკივილებს განიცდიდა, როგორც დღეს: იაპონიასთან

განცდილი სამარცხვინო მარცხისა და სოციალურ–ეკონომიკური კრიზისის

შედეგად რუსეთის იმპერიაში დაშლადაცემის აშკარა ნიშნები გამოიკვეთა. იგი

მისი პირველი რევოლუციის საერთო–პოლიტიკური კრიზისის ფაზაში შევიდა.

ჩვენი ერის ინტელექტუალური ძალების წინაშე დიდი არჩევანი დადგა –

ყველასათვის აშკარა იყო, რომ იმპერიას სახე უნდა ეცვალა, მაგრამ როგორ, რა

ფორმით და შინაარსით? აქ სწორი პასუხების მოძიებას და შესაბამისი ტაქტიკის

დასახვას გადამწყვეტი მნიშვნელობა ჰქონდა საქართველოსთვის.

ილიას მიაჩნდა, რომ უკვე დაწყებული რეაქციის პირობებში იმპერიასთან
პირდაპირი დაპირისპირება და ბრძოლა სიკეთეს არაფერს მოუტანდა ქვეყანას.
ეს კარგად აჩვენა XIX საუკუნის I ნახევრის განუწყვეტელმა აჯანყებებმა და
სისხლისღვრებმა – რუსეთთან ჯიქური ბრძოლა და „ჰკა მაგას“ პოლიტიკა
თვითონ იმპერიის წისქვილზე ასხავდა და ასხავს წყალს, ამიტომ აირჩია
ეროვნული ბრძოლის სრულიად ახალი ტაქტიკა ილიამაც იმავე საუკუნის II
ნახევარში...

ადრინდელ თუ ახლანდელ „ძნელბედობებში“ სწორედ ასეთმა უშედეგო

და უთანასწორო ბრძოლებმა „მოღალა ქართველი ერი“. მის მწარმოებელ

ძალებს „მშვიდობა და შესვენება უნდათ მოღონიერებისთვის“. ეს კი მათ ერის

ინტელექტუალურმა ძალებმა უნდა მისცენ სწორი პოლიტიკური ტაქტიკის

შემუშავებით. სხვა უკეთესი მისია ერის წინაშე მათ არ გააჩნიათ...

ილია უპირველეს ყოვლისა, რეალისტი პოლიტიკოსია და კარგად იცის,

რომ მიუხედავად მარცხისა და კრიზისისა, იმპერია კოლონიებს ასე ადვილად

არ შეელევა. მონღოლებისგან ნაზიარები სივრცეთმპყრობელობის რუსული

ფსიქიკა ძნელად თუ შეეგუება უკვე მიტაცებული და ათვისებულ–

დამორჩილებულთ ქვეყნების თავის ნებით უკან დაბრუნებას. ამიტომ უწოდა

პუტინმა საბჭოთა კავშირის დაშლას „XX საუკუნის უდიდესი გეოპოლიტიკური

კატასტროფა“. რუსეთი ინგლისი როდია, რომ ჯენტლმენურად ჩამოურიგოს

თავისუფლება დაპყრობილ ქვეყნებს და ხალხებს. ეს კარგად უნდა გვესმოდეს

დღევანდელ თაობებსაც.

ილიას ბრძნული რჩევა რუსეთთან ფრთხილი და მოქნილი პოლიტიკის
განხორციელებისა, ჩვენთვის ჭკუისსასწავლებელი უნდა გახდეს დღესაც და
უახლოესი თუ შორეული ისტორიული მომავლისთვისაც. სხვანაირად მასთან
მუდმივი დაპირისპირებისა და დაძაბულობის პირობებში მოგვიწევს ცხოვრება.
ეს კი, სიკეთეს არ მოუტანს ჩვენს ხალხს და ქვეყანას...

12

ზემოდმოხსენიებულ დისიდენტურ ნაშრომში ჩვენ ყველაფერ ამას

„აქტიური ლოდინის ტაქტიკას“ ვუწოდებთ. იმპერიები იმისთვის

წარმოიშობიან, რომ ისინი უნდა ბოლოს დაინგრნენ. ასეთია ყველა იმპერიის

ისტორიული ბედი. ხომ ფაქტია – მსოფლიო იმპერიებს შორის „რეკორდსმენი“

რომის ათასწლოვანი იმპერია ბოლოს მაინც დაინგრა და მის ნანგრევებში

ბევრმა ხალხმა დაასრულა თავისი არსებობა. „მკვდარი“ ერებისა და ენების

უმეტესობა ამ პროცესმა წარმოშვა... რუსეთის იმპერიაც აუცილებლად

დაინგრევა. ვარლამ ჩერქეზიშვილმაც ხომ, ჭაბუკობიდანვე ამ რწმენით და ამ

იმედით დაიწყო რუსეთის იმპერიული სახელმწიფოს წინააღმდეგ

შეურიგებელი ბრძოლა. უბრალოდ ეს პროცესი ბოლშევიკურმა ტოტალიზმმა

შეაფერხა და გადაავადა.

„აქტიური ლოდინის ტაქტიკის“ არსიც იმაშია, რომ მოთმინებით უნდა

ველოდოთ იმპერიის ნგრევის ისტორიული პროცესის დამთავრებას მასთან

ყოველგვარი აშკარა დაპირისპირებისა და მითუმეტეს, ომის გარეშე. რუსეთთან

ომი რომ კარგი იყოს, მას ჩინეთს ვერავინ დაასწრებდა. ის მშვიდობიანად

აკეთებს თავის საქმეს – ეკონომიკურად ითვისებს რუსეთის მთელ შორეულ

აღმოსავლეთს...

1906 წელი და მისი შემდგომი 10 – 15 წელი I მსოფლიო ომისა და
სამოქალაქო ომის ჩათვლით, შეიძლება რუსეთის იმპერიის მოდერნიზაციის
პერიოდად ჩაითვალოს. ის, რაც სტოლიპინმა დაიწყო, არასაკმარისი აღმოჩნდა.
ამასთან, I მსოფლიო ომში განცდილმა მარცხმა, რუსეთი, ავსტრია – უნგრეთის

იმპერიის მსგავსად, დაშლის პირას მიიყვანა. მან პოზიციები დაკარგა ყველგან

და ჭადრაკის ენაზე რომ ვთქვათ, გარდუვალი შამათის წინაშე აღმოჩნდა. თუ

1914–15 წლებში მისი არმიები ანატოლიასა და ლამის სპარსეთის ყურამდე

გავიდნენ (სწორედ რუსეთის ამ ანატოლიურ კომპანიას შეეწირნენ მის მიერ

წაქეზებული სომხები), ომის ბოლოს იგი იძულებული გახდა ბალკანეთიდან და

კავკასიიდანაც კი, გაეყვანა თავისი ყველა სამხედრო შენაერთები...

მხოლოდ სასწაული თუ გადაარჩენდა იმპერიას და ეს სასწაულიც მოხდა

ბოლშევიკების სამხედრო გადატრიალების სახით. და სწორედ აქ მოხდა
იდეურთან ერთად, სტალინისა და ჩერქეზიშვილის პოლიტიკური
დაპირისპირებაც: ძლიერი სახელმწიფო და არა სუსტი, ფედერალურ
„სინდიკატებად“ დაქუცმაცებული სახელმწიფო გახდა ის ძალა და მთავარი
იარაღი, რომლითაც ბოლშევიზმმა შესძლო იმპერიის დროებითი ხსნა და
გადარჩენა. მაშინ ჩერქეზიშვილი და მისი თანამოაზრეები დამარცხდნენ, მაგრამ

რამოდენიმე ათეულ წელში მაშინდელი გამარჯვებული ბოლოს

დამარცხებული გახდა იდეურადაც და პოლიტიკურადაც, ხოლო

დამარცხებული პირიქით – გამარჯვებული. ეს უკვე II მსოფლიო ომის შემდეგ

მოხდა, ბოლშევიზმის ისტორიის სანაგვეზე გადაგდება...

13

მაინც, რა იყო ბოლშევიზმის მარცხის მთავარი მიზეზი? ნათქვამია – რამაც
მოგკლა, იმანვე დაგარჩინოსო და პირუკუც – რამაც დაგარჩინა, იმანვე
მოგკლასო: უკიდურესმა ცენტრალიზმმა, რაზეც აგებული იყო ბოლშევიკური
იმპერიის სახელმწიფო სტრუქტურები კამჩატკიდან ბალტიის ზღვამდე და
ჩრდილოეთ პოლუსიდან კავკასიამდე, იხსნა რუსეთის იმპერია ნგრევისაგან,
მაგრამ მისი შემომქმედის გარდაცვალების (თუ მოკვლის), შემდეგ, ტოტალური
სახელმწიფოს ეს ფუნდამენტი ნელ–ნელა მოირღვა და მოიშალა. ეს აქეთ,

როგორც უყვარდათ სულკურთხეულ ბოლშევიზმის მამებს, „მსოფლიოს ერთ

მეექვსედზე აშენებულ სოციალისტურ სახელმწიფოში“. მაგრამ იქით რა

ხდებოდა დანარჩენ ხუთ მეექვსედზე?

სწორედ რომ პირიქით, ვიდრე იმ „ერთ მეექვსედზე“ ცხოვრება ერთი
კაცის ნებითა და ჭკუა – გონებით იმართებოდა, იქ კაპიტალიზმი თუ
სოციალიზმი (შვედური, ნორვეგიული, ფინური, ისრაელის და სხვა მრავალი
მოდელებით) ბუნებრივ–ისტორიული პროცესით ვითარდებოდა, ხოლო
სახელმწიფო – ცენტრალიზმიდან დეცენტრალიზმისაკენ, ანუ, რეგიონალური
და სასოფლო – სათემო თვითმართველობისკენ. დიახ, ბუნებრივ– ისტორიულ
განვითარებას არსად და არაფერში ალტერნატივა არა აქვს იმიტომ, რომ „ბუნება
მბრძანებელია“, ხოლო ისტორია ეს სხვა არაფერია, თუ არა ღვთის ნების
გამოვლენა. მთავარია, რომ „გვესმას მშობლისა“ – რაც შეიძლება ღრმად
ჩავწვდეთ ერთსაც და მეორესაც.

ამიტომაც სტალინი–ჩერქეზიშვილის პოლემიკიდან ესეც ერთი დიდი

ჭკუის სასწავლებელი მაგალითია ახალი ქართული სახელმწიფოებრიობის

მშენებლობის მიმდინარე გარდამავალ პერიოდში: ჩვენ ვერასოდეს შევქმნით
სტაბილურ და მუდმივად განვითარებად ქართულ სახელმწიფოს, თუ მის
მშენებლობას ბუნებრივ–ისტორიული განვითარების ნაცვლად, ცალკეულ
პიროვნებათა ნება–სურვილით წარვმართავთ როგორიც გნებავთ კეთილი
სურვილები არ უნდა ამოძრავებდეთ მათ. სოციალიზმიც მხოლოდ ამ

ბუნებრივ–ისტორიულმა პროცესმა შეიძლება შვას. ქართული სახელმწიფოს

მშენებლობის ეს ბუნებრივ-ისტორიული პროცესი X-XI სა-უკუნეებში დაიწყო,

ისე როგორც „ნაადრევი ქართული რენესანსი“, მაგრამ სამწუხაროდ ორივე

მალევე შეწყდა. „ძნელბედობის“ მთავარი შინაგანი მიზეზიც სწორედ ეს გახდა

და არა მონღოლთა შემოსევები. ამოცანაც ის არის აღდგენილი იქნას ბუნებრივ–

ისტორიული განვითარების ეს პროცესი ეპოქის შესატყვისი ფორმებით.

ილია და მისი „საერთო ნიადაგის“ თეორიაა იმ მოჯადოებული წრიდან
გამოსასვლელად, რომელშიც ეს 20 წელია ვტრიალებთ. ეს თეორია, მისი ორ
ათეულზე მეტი სამართლებრივი, ზნეობრივი, პოლიტიკური და სოციალურ–
ეკონომიკური პრინციპები, ილიამ და მისმა თანამოაზრეებმა, მათ შორის
ვარლამ ჩერქეზიშვილმა შექმნეს და მომავალ თაობებს გადმოგვცეს... მისი ერთ–

14

ერთი მთავარი ზოგად–სოციოლოგიური პრინციპი სწორედ ქვეყნის ბუნებრივ–
ისტორიული განვითარების კალაპოტში დაბრუნებაა.

„ცხოვრება თვითრჯულია – იგი არ გამოიჭრება კაცისაგან მოგონილს რიკ–
რიკაზედ“, წერდა ილია 1861 წელს „საქართველოს მოამბის“ პირველსავე

სარედაქციო წერილში. სიმბოლურია, რომ სწორედ მაშინ ხდებოდა „კაცისაგან

მოგონილს რიკ–რიკაზედ“ საკაცრობრიო განვითარების პროექტირება,

ათასნაირი „ინტერნაციონალების“ შექმნა ევროპაში და მერე მთელ

მსოფლიოშიც. რუსეთი რა რუსეთია, რომ „თავის თარგზე არ აჭრას“ ყველაფერი,

რაც ევროპაში ითქმება და იქმნება და რუსულად გადაკეთებულ–

გადმოკეთებული მარქსიზმით ბოლშევიკებმა ისტორიაში არნახული
„ბოროტების იმპერია“ შექმნეს, დღეს რომ ასე მისტირის ბევრი ჩვენშიც და

რუსეთშიც...

ესეც რუსული სინამდვილის პარადოქსია: რუსული მარქსიზმის ყველაზე

ნორმალური მიმდინარეობა პლეხანოვი და მისი დაჯგუფება, ე.წ. „მენშევიკები“

იყვნენ. ისინი რუსეთის განვითარების დასავლური მოდელის მომხრენი იყვნენ.

საერთოდ, თუ თვალს გადავავლებთ რუსეთის მთელ საზოგადოებრივ-

პოლიტიკურ აზროვნებას და მოძრაობას პეტრე პირველიდან დღემდე, აქ მუდამ

ორ ძირითად მიმართულებას ვნახავთ – „ზაპადნიკებს“ და „სლავოფილებს“.
მენშევიკები „ზაპადნიკები“ იყვნენ, ბოლშევიკები „სლავოფილები“ და დღესაც
სლავთმოყვარეობა და რუსული „განსაკუთრებულობა“, სიძულვილი
ყოველგვარი დასავლურისადმი და „ინოზემცებისადმი“ კვებავს რუსული
საზოგადოების უმრავლესობას, მაშინ როცა წესით და რიგით უმრავლესობა

რუსული პოლიტიკური ელიტისა, იმპერიის დასაწყისში პეტრე I მიერ

დაწყებული ევროპული რეფორმების გამგრძელებელნი და გამტარებელნი

უნდა იყვნენ. დიახ; სადაც ლოგიკა და სამართალია, „მენშევიკები“ უნდა

„ბოლშევიკები“ ყოფილიყვნენ და არა მარცხისთვის განწირული უმცირესობა.

მაგრამ რუსეთში ხომ ყველაფერი უკუღმა ხდება. ამიტომ ითქვა ყველა ეპოქის

რუსეთისათვის ეს ფრაზაც: ის, რაც ბედნიერებაა სხვაგან, უბედურებაა
რუსეთში და პირიქით, ის, რაც ბედნიერებაა აქ, უბედურებაა სხვაგან! – დღესაც

სლავოფილობა, მათ შორის ე.წ. „ლიბერალური სლავოფილობა“, დომინირებს

რუსულ პოლიტიკაში, შური და სიძულვილი ევროპისადმი...

მაგრამ თავი გავანებოთ ლოგიკასაც და „მენშე“ – „ბოლშეს“ ალეგორიასაც,

თუ კიდევ სხვა უამრავ რუსულ პარადოქსებს – ეს გაორებული ფსიქიკა და

ხასიათი ხომ, რუსულ–მონღოლური ნაჯვარია, ისე როგორც მონღოლური

სივრცეთმპყრობელობის პათოლოგია, ჩინეთის დიდი კედლებიდან ევროპის

ცენტრამდე რომ მიიყვანა ეს „ალაჩუხებზე“ შემომჯდარი მომთაბარე ხალხი...

ბისმარკისა არ იყოს, ამ ფსიქიკას და „რუსულ ხასიათს“, მათ თავსა და ბოლოს

ვერავინ გაუგებს და ჯობია ჩვენს საფიქრალს და სატკივარს მივხედოთ.

15

ადრეც ვთქვით, ეპოქა, რომლის დროსაც პოლემიკა სტალინსა და

ჩერქეზიშვილს შორის დაიწყო, ზუსტი ასლივით ჰგავს დღევანდელს: ზოგადი

გააზრებით მაშინ ჩვენთანაც ორი ძირითადი საზოგადოებრივ–პოლიტიკური

მიმართულება უპირისპირდებოდა ერთმანეთს იმისდამიხედვით თუ

პრიორიტეტს რომელ მიზანსა და ამოცანას ანი-ჭებდნენ – ეროვნულს თუ

სოციალურს. კოლონიურ ქვეყანაში ერმა, რომელსაც თავისი ისტორია და
ღირსება ჯერ კიდევ ახსოვს და შერჩენია, არ შეიძლება რამოდენიმე თაობის
მანძილზე ყველაფერ ამაზე ხელი აიღოს. თუმცა ისიც უნდა ითქვას, რომ ამის

რეციდივები ახალ საუკუნეებსაც რომ თავი ვანებოთ, ჩვენს ძველ ისტორიაშიც

ბევრსა ვნახავთ. გაბერძნების, გაარაბების, გასპარსელების, გათათრების თუ
გარუსების სინდრომი ყოველთვის მუშაობდა ქრისტიანობამდელ
ძნელბედობამდეც და ქრისტიანობის შემდეგაც მთელი ამ 800 – წლიანი
„ძნელბედობის“ მანძილზე დღემდე. დღეს იგი „გაამერიკელების“ სინდრომით
შეიცვალა, მაგრამ ყველა მათი არსი ერთია – „რის ქართველობა, რა
ქართველობა, ვითომ რას გვავნებს უცხოთ მონობა“.

200 წელია რაც ეს სიტყვები ითქვა, მაგრამ დღესაც ბევრის თავში იგივე

„პრაგმატისტული“ აზრი ტრიალებს. ხალხში რომ გავიდეთ, განსაკუთრებით

ქართულ სოფლებში (თუ დაგვრჩა კიდევ სადმე!), ალბათ, 10–დან 9 კაცი

გეტყვით – რას გიშავებდათ და რას გერჩოდათ ეს რუსეთი, ვყოფილიყავით

მასთან – ბედნიერად და უზრუნველად ვცხოვრობდით... ამ ჭკუაზე იდგა XIX

საუკუნის I ნახევრის განუწყვეტელი და უშედეგო აჯანყებებისაგან

გასავათებული ერი. მაშინდელი თაობებისთვის რომ გეკითხათ, რას

ისურვებდი და რას ინატრებდიო, ალბათ ერთხმად მოგაძახებდნენ – მშვიდობას

და მოსვენებასო. ერი, მისი როგორც ინტელექტუალური, ისე მწარმოებელი

ძალებიც შეუბრუნებლად დაადგა გარუსების გზას...

„ბედნიერი ერის“ მსუსხავი სტრიქონები იყო საჭირო რომ ეს პროცესი

რამენაირად შენელებულიყო. ილია და „პირველი დასი“ გახდნენ ამის წინაღობე

და ბარიერი. „თუ ერს ერობა კიდევ სურს და სიკვდილისთვის არ გადაუდვია
თავი, თავის ძველ ფესვებს უნდა დაუბრუნდეს და გამოაცოცხლოს“ – წერდა

ილია. ამიტომ ჩაება სამკვდრო–სასიცოცხლო ბრძოლაში მესამედასელ

მარქსისტებთან – „უცხო ბაძის მონებთან“, რომელთაც ამ ფესვებისა არც

არაფერი გაეგებოდათ და არც არაფერი სწამდათ. ჩვენს უძველეს და უმდიდრეს

ისტორიაში, „გარდა გმობისა და უარყოფისა“, სხვას ვერაფერს ხედავდნენ.

ასეთი ისტორიული ნიჰილიზმით კვებავდნენ ხალხსაც. აკი, წერს სიამაყით ნოე

ჟორდანია, თავისებური ნიშნისმოგებით ილიას მისამართით – „ხალხმა ილიას
საერთო ნიადაგი უარყო და სოციალ–დემოკრატიის ინტერნაციონალიზმის
დროშის ქვეშ დადგა“.

16

ერთი სიტყვით, ასი წლის წინათ და ასი წლის შემდეგაც ქართული

საზოგადოებრივ–პოლიტიკური აზროვნება ორად არის გახლეჩილი. ძველი

ჟორდანიასეული „სოციალ–დემოკრატიული ინტერნაციონალიზმი“ დღეს
გლობალიზმით შეიცვალა. დღესაც ეროვნული ფესვებისა და ისტორიული

მემკვიდრეობისაკენ მიბრუნება და მისი სახელმწიფო მშენებლობის

ორიენტირად დასახვა არავის სურს, ის იდეალი, რომელიც ილიამ

მხატვრულად გამოსახა პოემაში – „მეფე დიმიტრი თავდადებული“:

„რაც ვყოფილვართ, ის აღარ ვართ,
რაც ვართ, ის ნუღარ ვიქნებით.
ღმერთი გვიხსნის, თუ შვილთ მაინც,
გზად და ხიდად გავედებით!“

დავითისა და თამარის „ოქროვანი ხანიდან“ ახალი საქართველოს ახალი

ოქროვანი ხანისკენ – ასეთი იყო და ასეთად რჩება ილიას, როგორც „საერთო

ნიადაგის“ თეორიის ფუძემდებლის და „ჩვენი დიდი ეროვნული იდეოლოგის“
(ვაჟა ფშაველა) პოლიტიკური სტრატეგია ამ ახალ საუკუნესა და ახალ

ათასწლეულში. ამ სტრატეგიის გარშემო გაერთიანდნენ ეროვნულ პოზიციებზე

მდგომი ქართველი მოღვაწენი, მათ შორის ვარლამ ჩერქეზიშვილი და მისი

ინიციატივით შექმნილი სოციალ–ფედერალისტთა პარტია, რომელიც

სტალინის კრიტიკის მთავარი ობიექტია. მას შემდეგ ანარქიზმი და

ფედერალიზმი განუყოფელი ცნებები გახდა ყველგან და მათ შორის

ჩვენთანაც...

სოციალ-ფედერალიზმი ევროპული ,,ანარქო-სინდიკალიზმის” ქართული
ვარიანტი და გაგრძელებაა. ჩერქეზიშვილის ეს მაშინდელი ჩანაფიქრი უნდა
გაცოცხლდეს და განხორციელდეს. საამისოდ დღესაც გვჭირდება გიორგი
ათონელისა და გიორგი ჭყონდიდელის რუის-ურბნისის კრება და
,,ძეგლისდება”...

,,ანარქია წესრიგის დედაა”,

ანუ, ფედერალიზმის ფილოსოფია.

მოარული ფრაზაა – „ანარქია ბუნების დედაა“ – მთელი ეს ჩვენი
უკიდეგანო სამყარო, მათ შორის მზის სისტემა ამ თეზისს ემყარება და
ემორჩილება. ეს იდეა-თეზა სოციალური გააზრებით სხვანაირადაც ითქმის _
ანარქია წესრიგის დედაა“. ამ წესრიგს იგი თავისი ერთ-ერთი მთავარი

17

პრინციპით ფედერალიზმით, ანუ ფართო და შეუზღუდავი რეგიონალური და

სათემო-სასოფლო თვითმართველობით ქმნის. ჩვენი ქვეყნის, მისი

სახელმწიფოებრივი მშენებლობის პარადოქსი და თუ გნებავთ, პათოლოგიზმიც

ის არის, რომ ყველაზე ბევრი მოწინააღმდეგე სწორედ ამ პრინციპს ჰყავს...

პათოლოგიზმი რაღაც ეროვნულ უბედურებად დაჰყვა ჩვენს ისტორიას.
ბევრ მხრივ მტერი ამითაც სარგებლობდა ჩვენს დასამცრობად და
დასამონებლად. მთელი XIII-XXI საუკუნე სავსეა ამის მაგალითებით. ლაშა
გიორგის პათოლოგიზმმა დაღუპა საქართველო უპირველესად. პირუთვნელად
წერს ამაზე დღეს ჩვენგან მიტოვებულ – მივიწყებული „ქართლის ცხოვრება“,
კერძოდ კი, გიორგი ბრწყინვალის ჟამთაღმწერელი.

XVII საუკუნე ყველაზე გამორჩეული საუკუნეა ამ მხრივაც. ქვეყანა ისე

„მოოხრდა“, რომ ბარში ძეხორციელი აღარ იძიებოდა. ვერც გიორგი სააკაძის

გმირობამ და თავგანწირვამ უშველა საქმეს. ქართველობა გათათრებას ისევ

ჩვენმა დალოცვილმა კავკასიის მთებმა გადაარჩინა (დღეს ისიც ჩვენგან

მიტოვებულ–მივიწყებული) კავკასია, „დედამიწის შუბლი“ ბერძნული

მითოლოგიით, ჩვენი მართლაც რომ დიდი იმედი და ისტორიული პანაცეა...

მთელი კახეთი მაშინ მთა–თუშეთში გაიხიზნა შაჰ–აბასისგან თავ–

გადასარჩენად. როგორც ჩანს, სტალინის წინაპრებიც მაშინ გაიხიზნენ

მარილისში ქიზიყის სოფელ ჯუგაანიდან. ყოველ შემთხვევაში, ასე ვარაუდობს

ივ. ჯავახიშვილი, როცა სტალინის გვარის და მისი წინაპრების გენიალოგიას

იკვლევდა...

ღვთის მადლით, უკვე მომდევნო საუკუნემ იმედის სხივი შემოიტანა

ქვეყანაში. სოლომონ დოდაშვილი – ქართული განმანათლებლობისა და ახალი

ქართული აზროვნების ეს ერთ–ერთი დიდი წარმომადგენელი, XVIII საუკუნეს

„ერეკლე II აღდგინების ეპოქას“ უწოდებს. ეს ახალი ქართული აზროვნება

თავის დიდ ისტორიულ მისიად ისახავს საქართველოს გამოყვანას ხანგრძლივი

იზოლაციიდან და საერთო – საკაცობრიო კულტურასთან ორგანულ

გამთლიანებას, რათა „ევროპამან ჰცნას ივერია წერილთა სარწმუნოთა“;
მართალია რუსეთმა თავისი ვერაგული პოლიტიკით ქვეყნის ეს წინსვლა–

განვითარება კოლონიურ კალაპოტში მოაქცია, მაგრამ „წერილნი სარწმუნონი“

მაინც თავის გზას იკვალავდნენ. „განეხსნა გზა და ეშვათ ივერელთ სასოება,

რომე მუნით შევიდეს მათ შორის განათლება“ და ახალი ქართული აზრიც

ორგანულად შეერწყა ევროპულს. „ძველ სამყაროს“ მალე „ახალი სამყაროც“

მიემატა და აშშ ფორმირებამ ახალი დიდი ბიძგი მისცა მსოფლიო განვითარებას.

საქართველოც ამ ფერხულში ჩაება. XIX საუკუნე ამ მხრივ ყველაზე ნაყოფიერი

გამოდგა. დაიწყო ახალი საქართველოს პოლიტიკური იდეალების ძიება.

პირველად ილიამ შეასხა ხოტბა ამერიკას, რომელსაც მსოფლიო ლიდერობა

18

უწინასწარმეტყველა. ეს ამერიკა კი, ფედერალიზმმა და ფედერალისტებმა

შექმნეს...

ესეც თანამედროვე ქართული პოლიტიკური ცხოვრების პარადოქსია, რომ

დღეს ამ 100 წლის წინ შექმნილი ყველა პარტიის აღორძინება მოხდა, გარდა

ფედერალისტების. არადა, სწორედ ამ პარტიის პროგრამისა და პოლიტიკური

იდეების გათავისება – გათანამედროვეობა სჭირდება გარდამავალი პერიოდის

სახელმწიფოებრივ მშენებლობას. ამერიკული ფედერალიზმის და ამასთან, ორ

საუკუნოვანი აშშ კონსტიტუციის მამებმა – ფრანკლინმა, ჯეფერსონმა, ადამსმა

და სხვებმა, ნათლად აჩვენეს, რომ სტაბილური და მუდმივადგანვითარებადი
სახელმწიფო ორგანიზმი არ შეიქმნება ფედერალიზმისა და ფართო
ადგილობრივი თვითმართველობის გარეშე. ამიტომ უჭერდა მხარს ილიაც
ახალი საქართველოს და ახალი ქართული სახელმწიფოებრიობის ამ ერთ–ერთ
ყველაზე დიდ საპროგრამო მოთხოვნას.

სამწუხაროდ, ძალიან ცოტა რამ ვიცით ვარლამ ჩერქეზიშვილისა და

ილიას ურთიერთობაზე. ესეც ჩვენი ვალია, რომ მონოგრაფიულად იქნას

გამოკვლეული ეს. ისინი რომ იდეურად თანხვედრ პოზიციებზე იდგნენ, ეს

უეჭველია. ამის დასტურია თუნდაც ის, რომ „ივერიის“ ფურცლები მუდამ ღია

იყო ჩერქეზიშვილისთვის, მიუხედავად იმისა, რომ რუსეთიდან გაქცეული

დევნისა და ძებნის რეჟიმში ცხოვრობდა ევროპაში. ამიტომ „ვაზიანელის“,
„მანაველის“ და „ლონდონელის“ ფსევდონიმებით ქვეყნდებოდა მისი

წერილები. არის მასალები, რომ საქართველოში არალეგალურად ჩამოსულ

ჩერქეზიშვილს პირადი შეხვედრებიც ჰქონდა ილიასთან და ცხადია, ამ

შეხვედრების უმთავრესი თემა საქართველოს მომავალი იყო.

ჩერქეზიშვილის ფედერალიზმის იდეა ეს ფაქტიურად იდენტური იყო
ილიას „ავტონომიის“ იდეასთან, ოღონდ ნამდვილი ფედერალიზმი და
ნამდვილი ავტონომია და არა მოჩვენებითი, როგორც ეს საბჭოთა კავშირში იყო,
ანდა, ახლანდელ რუსეთის ფედერაციაშია. როგორც ჩანს და მაშინდელი

ისტორიული ფაქტებიც ამას ადასტურებენ, ილიას მიაჩნდა და ჩერქეზიშვილიც

ამაში დაიყოლია, რომ რუსეთის კლანჭებიდან ერთბაშად გამოხსნა

შეუძლებელია და ამიტომ შინაგანი ავტონომიის მოპოვება, როგორც სრული

სახელმწიფოებრივი დამოუკიდებლობისაკენ მიმავალი პოლიტიკური

სტრატეგიისთვის შუალედური საფეხური და გზა, შექმნილ ისტორიულ

პირობებში ყველაზე მისაღები ტაქტიკაა. ეს იყო მეტად გონივრული,

პრაგმატისტული და ბრძნული პოზიცია 1905–1907 წლების საქართველოსთვის.

ამასთან, ილიას რუსეთის კონსტიტუციურ მონარქიად მოდერნიზების იმედიც
ჰქონდა. ამიტომ უჭერდა მხარს რუსეთის მაშინდელ „დუმაში“ კადეტთა
პარტიას. რუსეთის იმპერიის ინგლისის მსგავს პოლიტიკურ წყობაზე გადასვლა
დააჩქარებდა საქართველოს ავტონომიის მოპოვებას და პერსპექტივაში მისი

19

სრული სახელმწიფოებრივი დამოუკიდებლობის პროცესსაც ახლო
მომავალში...

მაგრამ მალე იმპერია ისეთმა ანარქიამ მოიცვა, რომელსაც სხვანაირი

„წესრიგი“ თუ გადაარჩენდა, ვიდრე ეს ცივილიზირებული კონსტიტუციური

მონარქიაა. კრომველის ეპოქა და მისი დიქტატურა ინგლისში მოგონილი იყო

რუსეთის მაშინდელ ანარქიასთან, რომელსაც კიდევ უფრო დიდი სიმძაფრე I

მსოფლიო ომმა მისცა. ჩვენს მიერ სათაურად გამოტანილი ფრაზის – „ანარქია
წესრიგის დედაა“, არსი და მისი დედააზრიც ისაა, რომ ანარქია თვითონ
წარმოშობს წესრიგის მოთხოვნილებას და მის წინაპირობებსაც; როგორც
ასტროფიზიკოსები გვიმტკიცებენ ე.წ. „დიდი აფეთქების“ თეორიით, სამყაროც
სწორედ ასეთი აფეთქებით გამოწვეული ანარქიით იშვა დღევანდელი
მოწესრიგებული ფორმით. საზოგადოება კი, ყოველთვის იმეორებს ბუნების
მოვლენებს სხვადასხვა დოზით და სხვადასხვა ფორმით...

ერთი სიტყვით, რუსეთის მეორე რევოლუციის წინ ისეთი ანარქია

გამეფდა, რომ ნათელი გახდა – რაღაც წესრიგი უნდა დამყარებულიყო

აუცილებლად. ადრეც ითქვა, რომ ბოლშევიკებმა შესანიშნავად ისარგებლეს

ამით და ოქტომბრის გადატრიალებით ისეთი წესრიგი დაამყარეს,

ნაპოლეონსაც შეშურდებოდა... მაგრამ არანაკლები, მეტი თუ არა, ანარქია

მოიტანა II მსოფლიო ომმა. მილიონიანი რუსეთის არმიები ძველი

მონღოლებივით კალიასავით მოედვნენ მთელ ევროპას, მაგრამ

მონღოლებისაგან განსხვავებით ბოლშევიკებმა დაპყრობილ ტერიტორიაზე

„ოქროს ურდო“ კი არ შექმნეს, არამედ „მსოფლიო სოციალისტური სისტემა“.

რას ვიზამთ, ყველა ეპოქა თავის შესატყვის იდეებს და სახელდებებს

თხოულობს...

მაგრამ ყველაფერმა ამან ახალი „უდიდესი გეოპოლიტიკური

კატასტროფა“ მოიტანა, რომელსაც ასე დასტირის პუტინი დღეს. საბჭოთა
კავშირის დაშლამ ახალი ანარქიული ვითარება წარმოშვა მთელ
პოსტკომუნისტურ სივრცეში და კვლავ გაჩნდა წესრიგის მოთხოვნილება.
ბუნებისა და საზოგადოების საერთო კანონია – ვაკუუმი უნდა შეივსოს და
ანარქიით მოცულ ევრაზიის ამ უზარმაზარ სივრცეზე, რომელსაც ადრე
„მსოფლიო სოციალისტური სისტემა“ ერქვა, დღეს წესრიგის ახალი
მოთხოვნილება გაჩნდა. ამ „ახალ მსოფლიო წესრიგს“ დღეს ყველა

სხვადასხვანაირად უყურებს და ქმნის, გააჩნია ვის როგორ აწყობს, რა

მოკლევადიან თუ გრძელვადიან მიზნებს ისახავს...

ეს „ყველა“ იქით იყოს, როგორც იტყვიან, ყველამ თავისი მკვდარი
იტიროს და ჩვენც ალბათ მოვალენი ვართ ამ პოსტკომუნისტური ანარქიიდან
ჩვენი საკუთარი „წესრიგი“ შევქმნათ. სახელმწიფო უპირველეს ყოვლისა

წესრიგია (პირველი სახელმწიფოები ამ 5000 წლის წინ ხომ, პირველყოფილ

20

ადამიანთა ანარქიულმა ყოფამ წარმოშვა), და ახალი ქართული

სახელმწიფოებრიობის მშენებლობაც რაღაც წესსა და წესრიგს უნდა

დაემორჩილოს. სხვანაირად ამ 20–წლიან ანარქიულ ყოფას თავს ვერ

დავაღწევთ...

ესეც ფაქტია – ყველაფერ ამაზე მარტო ჩვენ არ გვიფიქრია და გვიწერია:

მას შემდეგ, რაც ჩვენმა ქვეყანამ სახელმწიფოებრივი დამოუკიდებლობა

დაკარგა ამ 200 წლის წინ, მის აღდგენაზე ასეულობით და ათასეულობით

ქართველს უფიქრია... მაგრამ ფიქრიცაა და ფიქრიც: ანარქიიდან წესრიგი რომ
შექმნა დიდი ფიქრია საჭირო, სწორ იდეებსა და თეორიაზე გათვლილი, აწმყოც
უნდა იცოდე კარგად, წარსულიც და მომავლის სწორი ჭვრეტაც უნდა
შეგეძლოს.

საბედნიეროდ, ჩვენ ერს ასეთი დიდი ფიქრის და დიდი სიტყვის
მატარებელი კაცნი არასოდეს მოკლებია. 7–8 თაობა მაინც, გამოიცვალა მან ამ
200 წლის მანძილზე და მათ ვერ ჩამოთვლის კაცი რამდენია. მაგრამ მათგან
გამორჩეული ერისკაცნი ბევრი არაა, ხოლო უპირველესი მათში ილიაა,
„საერთო ნიადაგის“ თეორიის შემომქმედი დიდი ერისკაცი, ერისკაცი რომელიც
მის სიცოცხლეშივე უარვყავით და დავივიწყეთ თითქმის ყველამ...

მხოლოდ ფედერალისტებმა და ეროვნულ–დემოკრატებმა არ დაივიწყეს

ილია და მისი „საერთო ნიადაგის“ თეორია, მაგრამ ესეც პარადოქსია – 1918 – 20

წლების ყველა არჩევნებში რომ იტყვიან, ჩაფლავდნენ. ამიტომ მართალს ამბობს

ჟორდანია, როცა წერს, – ქართველი ხალხი სოციალ–დემოკრატიის დროშის

ქვეშ დადგაო... როგორც ჩანს, ამდენი „ძნელბედობების“ შემდეგ ჩვენ ყველამ
დავკარგეთ ეროვნული სახელმწიფოებრიობის შეგრძნება. ალბათ, კიდევ დრო
და რამდენიმე თაობაა საჭირო, რომ „ოქროვანი ხანის“ ქართული სახელმწიფოს
იმპულსები კვლავ დავიბრუნოთ, ხალხმა კვლავ იგრძნოს თავისი ქვეყნის
ბატონ–პატრონად თავი. სოციალ-ფედერალიზმი აქეთკენ გადადგმული ერთ–
ერთი ნაბიჯია, მისი აღდგენა და გათავისება–გათანამედროვეობა კი, ჩვენი
ვალია...

პოლემიკა სტალინსა და ჩვენს ძველ ფედერალისტებს შორის ასეთ

გააზრებას და საგულისხმო ქვეტექსტებს ძალიან ბევრს შეიცავს. ისინი იმდენ

დაფარულ პოლიტიკურ სვლებს და წიაღსვლებს ატარებენ, რომ მათზე ღირს

ცალკე შეჩერება. პოლიტიკა ჭადრაკს ჰგავს და აქაც იგებს მხოლოდ ის, ვინც

პარტნიორზე უფრო შორს და სწორად თვლის... მაგრამ იყო კი სტალინი

გულწრფელი ან 1906–1907 წლებში, ანდა, მის შემდგომ პოლიტიკურ სვლებში?...

ვინც სტალინს, მის პიროვნულ ბუნებას და ხასიათს იცნობდა, ბევრი

ჩვენთანაც და რუსეთშიც გამოთქვამს სამართლიან ეჭვს მის გულწრფელობაში.

კისინჯერი მაგალითად, მას ისეთ აზარტულ პოლიტიკურ მოთამაშედ თვლის,

რუზველტზე და ჩერჩილზე მაღლა მდგომ ისეთ „რიილ–პოლიტიკოსად“,

21

რომელსაც საკუთარი მიზნებიდან და ინტერესებიდან გამომდინარე,

ერთნაირად შეუძლია დაარწმუნოს ჰიტლერიც და „ევროპის მშვიდობის

მაძიებელი ჩემბერლენიც“... მან II მსოფლიო ომის წინ შექმნა ისეთი

„სტალინური ბაზარი“ (უკეთეს ტერმინს ვერ მოძებნის კაცი!), სადაც ყველაფერს

თვითონვე აფასებდა, აწესებდა და ასაღებდა! ჩვენ აქ კისინჯერის დამატებით

დავასახელებდით კიდევ ერთ მაგალითს მისი უფრო ადრეული პოლიტიკური

კარიერიდან, როცა მან ტროცკის ისეთი „ბაზარი“ მოუწყო, რომლის თავსა და

ბოლოს თვითონ ტროცკიც კი ვერ ჩაწვდა და ამიტომაც საბოლოოდ ისიც ამ

მაშინდელ „სტალინურ ბაზარს“ გადაჰყვა. გულწრფელად აღიარებს უკვე

ემიგრაციაში მყოფი „მსოფლიო რევოლუციის ბელადობის“ კიდევ ერთი

ბოლშევიკი – მაძიებელი ამას.

მოგწონს, არ მოგწონს, ფაქტს საით წაუხვალთ: სტალინი, რაც კი იგი
პროფესიონალი პოლიტიკოსი და პარტიული ფუნქციონერი გახდა, ყველა
პოლიტიკური ბრძოლიდან გამარჯვებული გამოდიოდა. ეს იმიტომ, რომ ყველა
პოლიტიკურ სვლას პარტნიორზე უკეთ თვლიდა და ამიტომაც წასაგებ
პოზიციაში არასოდეს ხვდებოდა. თავის „საჭადრაკო დაფასაც“ – რუსეთს, რუს
ხალხს და რუსულ ხასიათს ეს „ნაცმენი კაცო“ თვით რუსულ პოლიტიკურ
ელიტაზე უკეთ ფლობდა. მარტო იმ ფაქტის აღ-ნიშვნა რად ღირს, რომ

პოლიტბიუროს ებრაული დაჯგუფება, რომელიც 1917 წლის ოქტომბრამდე და

ოქტომბრის შემდეგაც ყოველთვის დომინირებულ როლს თამაშობდა, ყველა

გადამწყვეტ შერკინებაში ბეჭებზე დასცა თავისი განთქმული „გორული

სარმით“. ამ შემთხვევაშიც მან ეფექტურად ითამაშა თავისი „დიდი რუსი

ხალხის“ ანტისემიტურ გრძნობებზე...

მას გარდა ფანტასტიკური მეხსიერებისა, მომენტის არაჩვეულებრივი

შეგრძნებაც ჰქონდა გადამწყვეტი დარტყმის მისაყენებლად. ეს „გორული სარმა“

მან თავის ბავშვობის მეგობარ პეტრე კაპანაძესთან 1941 წლის შემოდგომაზე

შეხვედრისას გაიხსენა, როდესაც ამ უკანასკნელმა შეშფოთება გამოთქვა

ჰიტლერის მოსკოვთან მიახლოების გამო. სტალინს იუმორი არ აკლდა და ამ

შემთხვევაშიც იუმორით უპასუხია – მოიცა პეტკა, ხომ გახსოვს ჩემი გორული

სარმა, ახლოს რომ მივუშვებდი ხოლმე გათამამებულ მეტოქეს და მერე მაგ

სარმით ბეჭებზე დავცემდი... მაგ შენ ჰიტლერსაც იგივეს დავმართავ.

იუმორი იუმორად, მაგრამ ამ „გორული სარმის“ მეთოდით ჰიტლერამდე
და ჰიტლერის შემდეგაც ბეჭებზე ბევრი დასცა. ესეც „სტალინური ბაზრის“
ელემენტად მოჩანს. ჯილასი, III კომუნისტური ინტერნაციონალის ერთ–ერთი

ლიდერი იხსენებს – ჰიპნოზივით მიიზიდავდა და მონუსხავდა კაცს და მერე

თუ რაიმე არ მოეწონებოდა მისგან, ისეთ კვანტს გამოსდებდა, ვეღარასოდეს

წელში ვეღარ გაიმართებოდა. ზნეობრიობის თვალსაზრისით ეს, რა თქმა უნდა,

კაი კაცობაში არ ჩაეთვლება მას, არც კოლეგებისა და პარტნიორებისადმი

22

გულწრფელ დამოკიდებულებაში, მაგრამ ესეც ხომ სათქმელია –

გულწრფელობა და ზნეობა ცოტა შორს დგანან ერთმანეთისაგან, მითუმეტეს

რუსულ გარემოსა და რუსულ პოლიტიკაში მაშინაც და დღესაც ...

მაგრამ ჩვენს შემთხვევაში გულწრფელი იყო სტალინი ჩერქეზიშვილთან
პოლემიკაში თუ არა? აქაც მას რაიმე ფარული ჩანაფიქრი და მიზანი ხომ არ
ამოძრავებდა? მხოლოდ მისთვის გათვლილი საჭადრაკო სვლები ხომ არ
ჰქონდა ჩაფიქრებული რევოლუციისგან ამ არეულ-დარეულ რუსეთის
იმპერიის მაშინდელ საჭადრაკო დაფაზე?...

ეს რომ სწორედ ასე იყო, ამას შემდეგ თავებში ვნახავთ...

ანარქისტები და ბოლშევიკები

– მოკავშირენი თუ მტრები?

თუ ყურადღებით გავაანალიზებთ სტალინის ამ ორგზის გამოცემულ

ნაშრომს (თუ რატომ დასჭირდა მას მისი მეორე გამოცემა 1951 წელს, მასზე

ცალკე შევჩერდებით), იქ პოლიტიკური თამაშის ბევრ ელემენტს შევხვდებით.

ეს ბუნებრივიცაა თუ გავითვალისწინებთ იმ პარტიულ ინტრიგებს, რომელიც

თან ახლავს ნებისმიერი პოლიტიკური პარტიის საქმიანობას, მითუმეტეს

ბოლშევიკების მსგავს ტოტალისტურ და მკაცრად ცენტრალიზირებულს;

სტალინი ჯერ საქართველოსა და კავკასიის, შემდეგ კი, მთელი იმპერიის
მასშტაბით ამ ინტრიგების შუაგულში აღმოჩნდა. მან თანდათანობით შექმნა
თავისი „გუნდი“, რომლითაც იგი აძლიერებდა თავის გავლენას კავკასიაშიც და
მის ფარგლებს გარეთაც. ამასწინათ ქიზიყში, სოფელ ბოდბისხევის იროდიონ

ევდოშვილის სახლ–მუზეუმში მივაკვლიე სტალინის ერთ წერილს, რომელიც

ადასტურებს თუ როგორი აგენტურული ქსელი ჰქონდა გაბმული ამ პერიოდში.

წერილის ისტორია მოკლედ ასეთია: იროდიონ ევდოშვილის მეუღლისა

და მისი დების ჩანაწერებით ირკვევა, რომ სტალინი, რომელიც ხშირი სტუმარი

იყო მათი ოჯახის როგორც თბილისში, ისე სოფელში, იროდიონ ევდოშვილთან

ხშირად თათბირობდა კახეთში თავიანთი ხალხის შეიარაღების

აუცილებლობაზე დაწყებული რევოლუციის პირობებში. ამ მიზნით ერთ–ერთი

ყველაზე კონსპირაციული გზა რუსეთის ძველი მტრის ირანის რკინიგზა,

კერძოდ კი, სასაზღვრო სადგური ჯულფა იყო. ბოლშევიკების სამხარეო

კომიტეტმა სპეციალური ჯგუფი შექმნა ჯულფაში და ირანის აზერბაიჯანში

იქიდან იარაღის შემოსატანად. იროდიონი სტალინის ახლო მეგობარი და

უაღრესად საიმედო კაცი იყო, ამასთან, სტალინთან ერთად გადასახლებული და

23

მისი ყველაზე დიდი მესაიდუმლე, ხოლო იროდიონის სოფლის სახლიც და ე.წ.

„კალო-საბძელიც“ იდეალური ადგილი კონსპირაციისა და იარაღის შესანახად.

ამ გზით შექმნეს ორივემ თავისებური „ქიზიყელთა გვარდია“. მოვიყვანთ

სტალინის ამ წერილის ფოტოასლს:

ამ მოკლე და ლაკონური ტექსტიდან აშკარად ჩანს სტალინის პარტიული

მუშაობის კონსპირაციული სტილი. ვერც გაამტყუნებთ „კეკეს სოსოს“ – მას ხომ,

ბავშვობის ასაკიდანვე მძიმე ოჯახური ცხოვრებით უპირობო რეფლექსად

დაჰყვა ეს... რევოლუციის დროს კი, კონსპირაციის გარეშე მაშინვე
ხელისუფლების ლუკმა ხდები – ვისაც მძიმე ბავშვობა ჰქონდა, ის ბოლოს
რაღაც სფეროში გენიოსი ხდება, ამბობს ჰემინგუეი და მართლაც, მძიმე
ბავშვობამ სტალინს დიდი სამსახური გაუწია რთული სამხედრო-პოლიტიკური
პრობლემების გადაწყვეტაში.

ყველაფერი ეს მიუთითებს იმაზე, რომ ბოლშევიკებიც ანარქისტული

მეთოდებით მუშაობდნენ სახელმწიფო გადატრიალების მოსაწყობად.

ყველაფერს რომ თავი გავანებოთ, გერმანიის სპეცსამსახურების მიერ
დაფინანსებული 1917 წლის ოქტომბრის სამხედრო გადატრიალება ამის
კლასიკური ნიმუშია. აქაც დიდი როლი მის კავკასიურ დაჯგუფებას ჰქონდა.
ისე, რომ ანარქისტების თავდასხმებმა რუსეთის იმპერატორებსა და იმპერიის

სხვა უმაღლეს პირებზე თავიანთ გაგრძელება ბოლშევიკებში ჰპოვა. ამიტომ

ადანაშაულებდა პლეხანოვი ლენინს „ანარქისტულ გადახრებში“. ფაქტიურად

ეს „გადახრები“ ყველა ბოლშევიკს ჰქონდა, მათ შორის სტალინსაც, მის „კაი

მეგობარს“ და ყველა „ჩვენებურს“... ისიც ფაქტია, რომ პიროვნულად

24

ბოლშევიკებს ანარქისტებთან კარგი ურთიერთობა ჰქონდათ და

კოლექტივიზაციამდე თანამშრომლობდნენ კიდეც მათთან. ცნობილია მრავალი

ფაქტი, როცა კრაპოტკინის რეკომენდაციით ლენინმა არაერთი ანარქისტი

დანიშნა საკმაოდ მაღალ თანამდებობაზე.

ისე, რომ ტაქტიკური თვალსაზრისით ბოლშევიკებს და ანარქისტებს

ბევრი საერთო ჰქონდათ არსებული ხელისუფლებისა და გაბატონებული

კლასებისა და მმართველი ფენების წინააღმდეგ ბრძოლაში. რუსულ

ფოლკლორში ცნობილია მრავალი ანარქისტული „ჩასტუშკები“ ამის

საილუსტრაციოდ. მაგრამ ეს რაც შეეხება სამოქალაქო ომს და ბოლშევიკური

მართველობის პირველ წლებს, როცა ნაკლებად იყო გამოკვეთილი

პოლიტიკური სტრატეგიის ძირითადი მიმართულებანი და სახელმწიფო

მმართველობის უკიდურესი ცენტრალიზმი.

ამასთან, თანდათანობით აშკარა გახდა ბოლშევიზმის ანტიევროპული
პოლიტიკაც და ამ საფუძველზე ომში დამარცხებულ გერმანიასთან
მოკავშირეობა, სადაც რევანშიზმი და ნაციზმი უკვე 20–იან წლებში მჭიდროდ
გადაენასკვა ერთმანეთს. „ერთა ლიგა“ და ევროპის გაერთიანება, ამ
საფუძველზე კი, ევროპის კონფედერაციული მოწყობა სულ უფრო უტოპიურ
სახეს იღებდა და ამ ნიადაგზე ბოლშევიზმი და რუსულ–ევროპული ანარქიზმი
სულ უფრო და უფრო ერთმანეთისადმი მტრული ძალა ხდებოდა. ამიტომ
მთავარი განსხვავება და დაპირისპირება ბოლშევიკებსა და ანარქისტებს შორის
მაინც იდეური და სტრატეგიული ხასიათისაა. ეს განაკუთრებით ანარქო–
სინდიკალიზმის მიმდინარეობას ეხება.

აი, სწორედ აქ არ იყო გულწრფელი სტალინი ჩერქეზიშვილთან

პოლემიკაში. სტალინი ხვდებოდა, რომ ისტორიული სიმართლე ამ

უკანასკნელის მხარეზე იყო და ეს ნათლად იკითხება სტრიქონებს შორის,

განსაკუთრებით სტალინის ისეთ არგუმენტებში, რომლებიც ცალკეული

პიროვნებებისა თუ სოციალური ჯგუფების ცნობიერების ფორმირებას ეხებიან.

აქ სტალინი იმდენ სუსტ სვლებს აკეთებს, იმდენჯერ იჭრება, დამწყებ

პოლიტიკოსსაც რომ არ ეკადრება. გვხვდება თავისებური „თვითმხილების“

ფაქტებიც. ეს განსაკუთრებით სტალინის „მეჩექმეს“ და მისი „კლასობრივი

ფსიქოლოგიის“ მაგალითს ეხება, რომელსაც იგი სხვადასხვა ადგილას

რამოდენიმეჯერ იმეორებს, რაც მისი სტილისთვის და აზროვნების წესისთვის

მეტად უჩვეულოა. ეს მისი ოჯახური ტრაგედიის თავისებური გამოძახილია და

ამასთან, პირველი „სტალინური ბაზარი“ რსდმპ ფარგლებში.

„მეჩექმის“ ეს გართულება ბავშვობიდან იწყება. ჩექმა სტალინის სუსტი
წერტილი იყო მაშინაც და მერეც. ჩვენ ხომ ყველანი ბავშვობიდან მოვდივართ

და „კეკეს სოსოს“ მამამისის ხელობის წყალობით და მისივე შეფასებით საკმაოდ

კარგი მეჩექმის პერსპექტივები ჰქონდა. მის შეკერილ ჩექმებს კლიენტები მაღალ

25

შეფასებას აძლევდნენ მუდამ. ცოლ–ქმარს შორის სულ იმაზე იყო დავა,

მღვდელი უნდა გამოსულიყო შვილი, თუ „მეჩექმეთა უსტაბაში“, როგორც ეს

ბესოს მიაჩნდა და სწამდა. სოსომ კი, არც აცია, არც აცხელა და მალე

„ბოლშევიკთა უსტაბაში“ გახდა. თქვენ წარმოიდგინეთ, პარტიულ ელიტაში

მისი ასეთი სოციალური წარმოშობაც კარგ სამსახურს უწევდა და ჩექმა

შემდეგშიც „სტალინური ბაზრის“ შემადგენელ ნაწილად იქცა. როგორც დაცვის

წევრები იხსენებენ, თვით სიკვდილამდე ეს ნახევარი მსოფლიოს ბრძანებელი

კაცი დაკერებული „პადმოტკიანი“ ჩექმებით დადიოდა. სტალინი ხომ მუდამ

პურიტანულ ცხოვრებას ეწეოდა და უპატრონოდ დარჩენილ დედამისსაც 20 –

25 მანეთს თუ უგზავნიდა, ისიც არაპერიოდულად და თავისებური

მობოდიშებით – „მაპატიე მცირესათვის, მეტი არა მაქვს“–ო. ესეც ხომ ფაქტია –

ისე გარდაიცვალა, შვილებს და შვილიშვილებს ბინაც კი არ დაუტოვა და ეს

მაშინ, როცა ბოლშევიკთა პარტია და საბჭოთა სახელმწიფო სისტემაც უკვე მის

დროსვე ნელ–ნელა კორუფციის ჭაობში იძირებოდა.

ეს მისეული „სახელმწიფო სოციალიზმის“ ობიექტური შედეგი გახდა,
ჩერქეზიშვილის „არასახელმწიფოებრივი სოციალიზმისა“ კი, შვეციის, ან,
ისრაელის მსგავსი სამართლიანი და სტაბილური სოციალურ–ეკონომიკური
გარემოს ფორმირება. აი, 1906 წელს დაწყებული დისკუსიის ლოგიკური
შედეგი. ამიტომ ჩერქეზიშვილთან პოლემიკაში მთავარი „სტალინური
ბაზარიც“ 1946 წელს შედგა. აქ ალბათ, ისიც არ უნდა დავივიწყოთ, რომ

გერმანიასთან ომის ყოფილი მოკავშირეები ამ დროს უკვე მოსისხლე მტრებად

იქცნენ და იდეოლოგიური ბრძოლაც ახალი სიმწვავით გაჩაღდა.

დაპირისპირებული იდეები კვლავ გამოჩნდნენ ასპარეზზე...

და კიდევ ერთი შტრიხი ომისშემდგომ გამართული მორიგი „სტალინური
ბაზრისა“: II მსოფლიო ომმა ყველაფერთან ერთად ძირეულად შეცვალა

ადამიანთა ფსიქიკაც. 1945 წლის 6 და 9 აგვისტო შემობრუნების პუნქტი გახდა

ამ მხრივ. სტალინის მადა რომ შეემცირებინათ, ხიროსიმა და ნაგასაკა გაწირეს

ამერიკელებმა... ცხადი გახდა, რომ კაცობრიობამ ამიერიდან თვითმკვლელობის

ისეთი იარაღი შექმნა, რომელიც სინამდვილისა და პოლიტიკის სრულიად

ახლებურ აღქმასა და გააზრებას მოითხოვდა და მოითხოვს დღესაც. მსოფლიოს

ეს ახალი ვითარება ყველაზე კარგად ბერტრან რასელმა გამოხატა – „თუ ჩვენ არ
შეგვიძლია ერთად ცხოვრება, მაშინ ჩვენ მოგველის ერთად სიკვდილი!“...
თვითშენახვის ინსტიქტმა და ატომური ომის შიშმა მოიცვა ირგვლივ ყველა და

ყველაფერი.

ამ ახალ ვითარებასაც თავის სასარგებლოდ იყენებს „კეკეს სოსო“ – ომების

წყარო იმპერიალიზმია (ოღონდ არ დაუზუსტებია რომელის – ბოლშევიკური

და რუსულ–საბჭოურის ხომ არა?!), ეს წყარო უნდა მოისპოს უპირველესად...

„თუ ხალხები თავის ხელში აიღებენ მშვიდობის საქმეს, კაცობრიობაც

26

გადარჩება!“ – აი, მაშინდელი „სტალინური ბაზრის“ მთავარი სტრატეგია და

ავალა. „გდრ“ შექმნა, „ვარშავის პაქტი“ და „მსოფლიო სოციალისტური სისტემა“
ამ სტრატეგიის ტაქტიკური სვლებია მსოფლიო კომუნისტური იმპერიის
შექმნის გზაზე. ერთი ეგაა, აღარ დასცალდა ამ უკანასკნელი „სტალინური
ბაზრის“ დამთავრება...

,,კაცობრიობის გადარჩენაც” და მსოფლიო განვითარების სტრატეგიულ
მიმართულებათა დაკანონებაც ამჯერად უკვე სხვათა ხელში აღმოჩნდა, იმათ
ხელში, რომელთა რიგებს ჩერქეზიშვილიც ეკუთვნოდა...

„პაწია თემთა სოციალიზმი“,

ანუ,

ბოლშევიზმის იდეოლოგიური და პოლიტიკური კრახი...

ამ ფონზე და ამ ახალი სტალინური სტრატეგიის განსახორციელებლად,

სხვა ტაქტიკურ სვლებთან ერთად, აუცილებელი იყო სოციალიზმის თეორიის

იდეოლოგიური საფუძვლების გამაგრება და განმტკიცება: ბოლშევიზმის ძველ

თუ ახალ მტრებსაც ხომ, არ სძინავთ – ისინიც ასე უბრძოლველად არ აპირებენ

დანებებას და თვითონ ამ თეორიითვე შეუტიეს ბოლშევიზმის უკანასკნელ

მოჰიკანებს...

ამ მხრივ ავიღოთ თუნდაც ინტერნეტგამოცემა – „ანარქისტული შავი
ჯვარი“ (მასალები „ვიკიპედიიდან“ – თავი-სუფალი ენციკლოპედია:

zu.wikipedia. ozg.wiki). ვინც დაინტერესდება აქ განთავსებული სხვადასხვა

ხასიათის მასალებით, ნახავს, რომ მოყოლებული 1906 წლიდან, საიდანაც

იწყება „ანარქისტული წითელი ჯვრის“ (ასე ერქვა მაშინ ამ საერთაშორისო

საქველმოქმედო ორგანიზაციას) ისტორია, რაც სიმბოლურად ემთხვევა

სტალინი – ჩერქეზიშვილის დისკუსიას, ანარქიზმის თეორია და პრაქტიკა

მჭიდროდ გადაენასკვა პიროვნების თავისუფლებისა და ადამიანის უფლებების

დაცვისათვის ბრძოლას. ეს გამოცემა ამ ბრძოლის გარკვეულ პერიოდიზაციასაც

ახდენს. პირველ პერიოდად განხილულია 1906–1917 წლები, სადაც ამ

მოძრაობის ლიდერთაგან გამოყოფილია „ჩერკეზოვი“, როგორც ანარქისტთა

„ლონდონის ცენტრის“ თავკაცი.

ანარქისტული მოძრაობის ქსელი კიდევ უფრო გაფართოვდა ფაშისტური

და ბოლშევიკური ტოტალიზმის პირობებში და მათ არაერთი ადამიანი

გადაარჩინეს კამჩატკის „გულაგებიდან“ მოყოლებული ევროპაში ფაშისტური

27

საკონცენტრაციო ბანაკებით დამთავრებული. როგორც წესი, თავდახსნილი

„სინდისის პატიმრები“ გადაჰყავდათ ამერიკაში, სადაც ანარქისტებმა,

განსაკუთრებით კი, ებრაელმა ანარქისტებმა, ანარქისტთა ახალი ცენტრები

შექმნეს ამერიკის თითქმის ყველა მსხვილ ქალაქში. დღესაც ანარქისტთა ეს

ცენტრები ევროპასა თუ ამერიკაში დიდ როლს ასრულებენ დიქტატორული

რეჟიმებისაგან დევნილთა დაცვასა და რეპატრიაციაში...

თვითონ სტალინიც ძალაუნებურად ხაზს უსვამს ანარქისტული
მოძრაობის ასეთ ჰუმანისტურ მისიას. აკრიტიკებს რა ვარლამ ჩერქეზიშვილის
ანტიმარქსისტულ გამონათქვამებს (განსაკუთრებით არ მოსწონს მარქსიზმის
ჩერქეზიშვილისეული დეფინიცია – „მარქსიზმი კუჭის ფილოსოფიაა!“), იგი
იქვე გადმოსცემს ანარქისტებისა და მარქსისტემის განსხვავებისა და
დაპირისპირების ერთ–ერთ მთავარ იდეურ საწყისს: „ანარქისტებს წინა პლანზე
გამოყვანილი ჰყავთ პიროვნება და მისი უფლებები, ჩვენ კი მასა“. აქედან
გამომდინარე სტალინი ასკვნის, რომ „მასას უნდა დაემორჩილოს ყველა და
ყველაფერი“ („ანარქიზმი თუ სოციალიზმი“, თბ. 1951, გვ. 67–68, 71–73). მაგრამ
აქ სტალინს „ავიწყდება“ ერთი და ამასთან, ყველაზე მნიშვნელოვანი და
არსებითი საკითხი, მისი ანალიზი და მასზე პასუხი – თუ თავის მხრივ, ვის
უნდა დაემორჩილოს ეს „მასა“?... მან არა, მაგრამ ამ კითხვას პასუხი ისტორიამ
გასცა, 1917 წლის და მთელი შემდგომი წლების მართველობის ბოლშევიკურმა
რეჟიმმა, მილიონიანი „მასები“ რომ შეიწირა, სადაც კი ფეხი მოიკიდა
ბერლინიდან პეკინამდე და ჰავანამდე...

სწორედ ამის დანახვა არ უნდოდათ არც მაშინ, როცა ბოლშევიკები
სოციალიზმის თავის ექსპერიმენტებს ახვევდნენ თავს ამ თავის საყვარელ
„მასას“, არც სტალინის შემდეგ მის მემკვიდრეებს და არც ახლა, როცა რუსეთს
და მის „მასას“ სლავოფილთა ახალი თაობები

დაეუფლნენ...
სტალინის გარდაცვალების შემდეგ ე.წ. „სტალინის პიროვნების კულტის“

კრიტიკისას, ყველაფრის გადაფასება და უარყოფა მოხდა, გარდა იმისა, რაც

მართლაც გადასაფასებელი და უარსაყოფია სტალინისა და ბოლშევიზმის მთელ

ისტორიაში: სოციალიზმის ისეთი საფრთხობელას შექმნა, რომლის გამოც

ყველგან, მათ შორის რუსეთის სატელიტ ქვეყნებში II მსოფლიო ომის შემდეგ

სოციალიზმი ალერგიად იქცა. ამიტომ იყო სტალინის შემდეგ ამდენი

გამოსვლები და აჯანყებები აღმოსავლეთ ევროპაში, რომლებმაც დააჩქარეს

ბოლშევიკური იმპერიის იდეოლოგიური და სოციალურ–ეკონომიკური

კრიზისი, მისი სრული საერთაშორისო იზოლაცია და საბოლოოდ საბჭოთა

კავშირის დაშლა...

დასანგრევი უნდა დაინგას, მაგრამ მის ნანგრევებში არ უნდა დასამარდეს
ის, რაც ჯანსაღი და მომავლისთვის გამოსადეგია, ამ შემთხვევაში

28

სოციალიზმის იდეა და თეორია. თომას მორიდან და სენსიმონიდან
მოყოლებული, მან საუკუნეები გამოიარა და რომ არა ბოლშევიკური რუსეთის
მართლაც რომ „საფრთხობელა სოციალიზმი“, იგი უეჭველად უფრო მეტ
სარგებელს მისცემდა ადამიანებს. თუმცა ევროპაში ადრეც და ახლაც ეს თეორია
ამ ფუნქციას მეტ–ნაკლები წარმატებით დღესაც ასრულებს. ამაში ჩვენი დიდი
თანამემამულის წვლილი უთუოდ დიდი არის...

რაც შეეხება სტალინს, მიუხედავად II მსოფლიო ომში მოპოვებული

მართლაც რომ დიდი გამარჯვებისა, ბოლშევიკთა ეს „უსტაბაში“ სიცოცხლის

ბოლოს აშკარა იდეოლოგიურ კრიზისში ჩავარდა, რომლის არსზე და

შედეგებზე ზევითაც ითქვა. რაც შეეხება გარდაცვალების შემდეგ ე.წ.

„პიროვნების კულტის“ კრიტიკას, მას ან უზომოდ აქებენ და ადიდებენ, ანდა,

ასევე უზომოდ აძაგებენ და აგინებენ. იწერება და იბეჭდება ათასნაირი

სისულელეები რუსეთშიც და დანარჩენ მსოფლიოშიც მასზე, მის ბავშვობასა და

ოჯახურ გარემოზე, „ახალგაზრდა სტალინზე“, მითები მის ეთნიკურ

წარმომავლობაზე – ოსურზე, (თურმე „ჯუღაევი“ იყო) სომხურზე (აი,

არგუმენტიც: მეჩექმე ბესო სომეხი რომ არ ყოფილიყო, ადელხანოვი თავის

ფაბრიკაში არ მიიღებდა!!!), თვით პოლონურზეც (თურმე პრჟევალსკის პოლკი

იყო იმ დროს დისლოცირებული გორში!!!)... ადრეც ვთქვით, ყველამ თავის

მკვდარს უნდა მიხედოს, და ამ შემთხვევაშიც ჩვენი ვალია აქ, საქართველოში

დაიწეროს მისი ობიექტური პოლიტიკური ბიოგრაფია. ეს მითუმეტეს, რომ აქ

მასზე ზღვა მასალაა დაგროვილი საარქივო – დოკუმენტურიც და მემუარულიც.

თუნდაც ჩერქეზიშვილთან 1906 წელს დაწყებული დისკუსია მეტყველებს

ამაზე, ჩვენზე უკეთ ვინ გაანალიზებს მას...

მთავარი, რაშიც სტალინი ჩერქეზიშვილის კრიტიკაში მაშინაც და მერეც
ყველაზე მეტად მოიკოჭლებს და არადამაჯერებელია, ეს სოციალიზმის
თეორიის ანალიზი და შეფასებაა. თითქოს სტალინი აქ უნდა ყოფილიყო

ყველაზე ძლიერი და შეუვალი, მაგრამ სწორედ რომ პირიქით ხდება –

სოციალიზმის ეს ერთ-ერთი დიდი თეორეტიკოსი და მომავალში კი, მისი

ყველაზე დიდი პრაქტიკოსიც, სწორედ აქ, რომ იტყვიან, თავის მოედანზე აგებს

თამაშს.

რატომ? როგორ მოხდა, რომ იქ, სადაც სტალინი მართლაც
ფოლადისებურად მტკიცე და შეუვალია, იქ ამჟღავნებს ყველაზე დიდ
სისუსტეს?

საქმის არსი მეთოდოლოგიაშია, ანუ, იმაში, თუ რა კუთხით და

მიმართებით მიუდგება კაცი XIX-XX საუკუნეების ამ ყველაზე პოპულარულ

თეორიას: სტალინს, ისე როგორც რსდმპ ორივე ფრთას – მენშევიკურსაც და

ბოლშევიკურსაც, სოციალიზმის თეორია სჭირდებოდათ როგორც

პოლიტიკური საშუალება ხალხის ფართო სოციალურ ფენებზე გავლენისთვის

29

და ამ გზით ხელისუფლების მოსაპოვებლად. კაციც და ხალხიც კი, მუდამ

იმედით ცხოვრობს და სოციალიზმის იდეა, მითუმეტეს კი, შემდეგში

ბოლშევიკების მიერ ანონსირებული „განვითარებული სოციალიზმისა“ და

„კომუნიზმის ნათელი მომავალისა“, ანდამატივით იზიდავდა მათ თავიანთი

„მამა–მარჩენალისკენ“...
ჩერქეზიშვილისთვის კი სოციალიზმი, ისე როგორც სახელმწიფოც,

თვითმიზანი კი არაა, არამედ საშუალებაა თავისი მთავარი მიზნისაკენ მიმავალ
გზაზე – თავისუფალ პიროვნებათა თავისუფალი საზოგადოების შექმნა.
ამიტომ ჩერქეზიშვილისთვის მიუღებელია ბოლშევიკების მიწის
ნაციონალიზაცია, ანუ, განსახელმწიფოებრიობა. მისი ლოზუნგია – მიწის
სოციალიზაცია და სასოფლო–სათემო საკუთრებაში გადასვლა. პირველი არის
გზა და საშუალება სახელმწიფო ცენტრალიზაციისა და სახელმწიფო
მონოპოლიისაკენ, ანუ, სახელმწიფო სოციალიზმისაკენ, მეორე კი –
სახელმწიფოს დეცენტრალიზაციისა და ხალხის თვითმართველობისაკენ, ანუ,
„არასახელმწიფოებრივი სოციალიზმისაკენ“.

სტალინი ირონიით წერს, რომ ანარქისტებმა ჩერქეზიშვილის სახით

„საკუთარი მარქსი გამოიგონეს ნამდვილი მარქსის საპირწონედო“, ხოლო
„ჩერქეზიშვილის სოციალიზმი“ თავისებური კნინობითი სახელით მონათლა –
„პაწია თემთა სოციალიზმი“ (ტ. I, თბ. 1947, გვ. 279). არადა, სწორედ ამ

ჩერქეზიშვილისეულმა „პაწია თემთა სოციალიზმმა“, ანუ, უფრო

რესპექტაბელური ტერმინი რომ ვიხმაროთ, „არასახელმწიფოებრივმა

სოციალიზმმა“ გაცილებით უფრო მეტად გაამართლა ვიდრე „ნამდვილი
მარქსის სოციალიზმმა“, მითუმეტეს კი, ბოლშევიკების მიერ

გაუკუღმართებულმა რუსულმა სახელმწიფო სოციალიზმმა ტრადიციულ

რუსულ შოვინიზმზე ნაჯვარმა, იმ შოვინიზმზე, რომლისაც თვით სტალინსაც

კი ეშინოდა და რომელმაც არ აპატია მას მისი არარუსული წარმოშობა მისი

გარდაცვალების შემდეგ...

ეს ცნება – შეფასება ჩერქეზიშვილის სოციალური მსოფლმხედველობისა –
„პაწია თემთა სოციალიზმი“, ყველაზე ოპტიმალური და ნიშანდობლივი
მიგნებაა სტალინის მთელ ამ 100 გვერდიან კრიტიკაში. უკეთესად ვერ
განსაზღვრავ ჩერქეზიშვილის სოციალურ ფილოსოფიას, რომელიც
ბოლშევიზმის სრულ ანტიპოდს წარმოადგენდა მაშინ და შემდეგშიც, სანამ
ბოლშევიზმი თქვენს ჭირს წაიღებდა...

მსოფლიო განვითარება კი თავისი გზით მიდის. რუსთაველისა არ იყოს,

„ვაჰ, სოფელო რაშიგან ხარ, რას გვაბრუნებ, რა ზნე გჭირსა“, ის არავის არაფერს

გვეკითხება და გვემორჩილება. ერთი ეგაა მოვალეობა კაცისაც და

კაცობრიობისაც, რომ რამენაირად, თუნდაც მიახლოებით ჩასწვდეს „სოფლის
ზნეს“. ეს მას საშუალებას მისცემს მეტ–ნაკლები სიზუსტით განსაზღვროს

30

მომავლის ბედი და პერიპეტიები. ეს ადვილი საქმე რომ არაა, იქიდანაც ჩანს

რომ კაცობრიობის ისტორიაში დაფიქსირებული ჩვენთვის ცნობილი თითქმის

ყველა წინასწარმეტყველება ბოლოს მოვლენათა მსვლელობამ უტოპიად და

ცარიელ ოცნებად აქცია. გენიოსი თუ ჩაწვდება მოვლენათა შემდგომ

განვითარებას, ისიც მის მთავარ მიმართულებას. შემომქმედი საუკუნეში ერთ–

ორ კაცს თუ მოუვლენს ხალხს და ქვეყანას ამისთანას... ვარლამ ჩერქეზიშვილი
ერთ-ერთი მათგანია: შეიძლება ბევრს, განსაკუთრებით იმათ, ვინც
ჩერქეზიშვილის მემკვიდრეობას კარგად არ იცნობს, ეს შეფასება გადაჭარბებად
ეჩვენოს, მაგრამ სწორედ მან შესძლო თუნდაც ზოგად ხაზებში გამოეცნო
ევროპისა და მასთან ერთად მსოფლიო განვითარების მომავალი. აქ მისი
სტალინთან, ისე როგორც სოციალიზმის სხვა ნებისმიერ იდეოლოგთან
შედარებაც არ შეიძლება...

პოლიტიკური და ეკონომიკური თვალსაზრისითაც არაერთ იდეას

ჩერქეზიშვილის ნააზრევიდან კაცობრიობის განვითარებამ რეალური სახე

მისცა: ჩვენს თვალწინ ევროპა ერთიან კონფედერაციულ ორგანიზმად
ყალიბდება, ევროპა კი მოდის დამდებია ყველაფერში და ამ შემთხვევაშიც, ის,
რაც დღეს ევროპაში ხდება, ახლო თუ შორეულ მომავალში მსოფლიოშიც
განხორციელდება. ეს იქნება ვარლამ ჩერქეზიშვილის იდეების ცხოველმყოფე-
ლობის კიდევ ერთი დადასტურება და გამარჯვება...

ყცელაფერი ეს იმაზე მიგვანიშნებს და მიგვითითებს დღევანდელ
თაობებს, რომ ჩვენი დიდი წინაპრის მემკვიდრეობის ღრმა და ყოველმხრივი
შესწავლა ბევრ რამეს შესძენს და შემატებს საქართველოს სამომავლო
გამვითარებას. მთავარია, რომ ჩვემ თვითონ აღმოვჩნდეთ ამ მემკვიდრეობის
გაგებისა და დაუფლების სიმაღლეზე...

რატომ გაახსენდა სტალინს ჩერქეზიშვილი

 ომისშემდგომ წლებში?...

რა მოხდება თუნდაც 2–3 თაობის შემდეგ საით და როგორ წავა მსოფლიო

განვითარება, ეს ზუსტად და შეუცდომლად ერთმა იმან თუ იცის, „რომელმაც

შექმნა სამყარო...“, მაგრამ იმის ნიშნები აშკარად ჩანს, რომ იმას, რასაც

აკრიტიკებს და უარყოფს სტალინი ჩერქეზიშვილის პოლიტიკურ

მსოფლმხედველობაში, მოვლენათა მსვლელობამ სრულად თუ არა,

ნაწილობრივ მაინც გაამართლა. ეს განსაკუთრებით ევროპას ეხება, რომელიც

31

მაშინაც და დღესაც ტონის მიმცემია მსოფლიო განვითარებაში: ვარლამ

ჩერქეზიშვილის და ანარქო-სინდიკალიზმის სახელმწიფოს

დეცენტრალიზაციის და მმართველობის რეგიონალიზმის განხორციელება აქ

უკვე სახეზე გვაქვს და რაც დრო გავა, ეს პროცესი გაგრძელდება და

განვითარდება აქაც და დანარჩენ მსოფლიოშიც. ერთიანი და უსაზღვრებო
მსოფლიო კონფედერაციის იდეაც სულ უფრო რეალურ სახეს იღებს, ისე
როგორც მსოფლიოს ერთიანი დემოკრატიული სივრცე...

ეხლა შევხედოთ რა „დემოკრატიული სივრცე“ და რა „სოციალიზმი“
შექმნა თავის ირგვლივ ბოლშევიკურმა ტოტალიზმმა.

ამ მხრივაც საინტერესოა ვნახოთ, თუ როგორ განახორციელეს

სოციალიზმის, მერე კი „განვითარებული სოციალიზმის“ („კომუნიზმის

გამოცხადებამდე“ მათ ისტორიამ აღარ აცალათ), იდეალები ჯერ სტალინმა და

მერე მისმა მემკვიდრე „კატის კნუტებმა“, როგორც თვითონ უწოდებდა თავის

მემკვიდრეებს – ხრუშჩოვს, ბრეჟნევს, სუსლოვს და კამპანიას. აქ საგულისხმო

ის არის, რომ ომის დამთავრებიდან სულ რამოდენიმე ათეული წლის შემდეგ

ისტორიამ კიდევ ერთი საგულისხმო პარადოქსი გვაჩუქა: ომში

დამარცხებულნი „ღერძის სახელმწიფოები“ – გერმანია, იტალია და იაპონია

ომში გამარჯვებულ საბჭოთა კავშირს წინ უსწრებდნენ სოციალურ–

ეკონომიკური განვითარების ყველა პარამეტრებით, მის მოკავშირეებზე – აშშ,

ინგლისსა და საფრანგეთზე ხომ აღარაა ლაპარაკი. სრულიად აშკარა გახდა, რომ

სოციალიზმმა სლავურ–ბოლშევიკური სახით არ გაამართლა, მისმა

მიმზიდველობამაც შინ და გარეთ ყველგან ძალა დაკარგა მოსახლეობის ყველა

ფენაში და საანეკდოტო მასალა გახდა, ამიტომ წერდა წინასწარმეტყველურად

ჩერქეზიშვილი ბოლშევიკებზე – „თქვენ არა ხართ სოციალისტები. თქვენ
სოციალიზმის მტრები ხართ!“

სხვათა შორის, გარდაცვალებამდე ორიოდე წლით ადრე თვითონ

სტალინიც ხვდებოდა თავისი პირმშოს რეფორმირების აუცილებლობას.

ზუსტად იმ დროს, როცა მან 1951 წელს ხელმეორედ გამოსცა თავისი თითქმის

ნახევარი საუკუნის წინ დაწერილი „ანარქიზმი თუ სოციალიზმი?“,

იმავდროულად გამოსცა თავისი ბოლო თეორიული ნაშრომიც – „სოციალიზმის
ეკონომიკური პრობლემები საბჭოთა კავშირში“. შემთხვევით მოხდა ეს თუ არა?
მე ვფიქრობ, რომ ეს შემთხვევით არ მომხდარა. უკვე სიბერეში შესული
სტალინი მიხვდა, რომ მის შემდეგ მის ყველა ნაბიჯს, მთელ მის სოციალურ–
ეკონომიკურ პოლიტიკას და იდეოლოგიას სრული კრახი ელოდა, თუ ვერ
შესძლებდა სოციალისტური თეორიისა და პრაქტიკის მოდერნიზებას.

ეს პრაქტიკა კი, მარტო რუსეთში არ დაგროვდა. სოციალიზმის, უფრო

სწორედ რომ ვთქვათ, სოციალური სახელმწიფოს სხვადასხვა მოდელები

ევროპის არაერთ ქვეყანაში ხორციელდებოდა და ხორციელდება დღესაც. ეს

32

პირველ რიგში სკანდინავიის ქვეყნებია, სადაც სოციალიზმის პრინციპების

რეალიზება თავიდანვე ჩვენს მიერ ადრე აღნიშნული საზოგადოების ბუნებრივ–

ისტორიული განვითარების გზით წარიმართა და დიდი ეფექტითაც.

სოციალიზმის თავის „სახეს“ ეძებდნენ ინგლისშიც, საფრანგეთშიც, იტალიაშიც.

რუზველტის ,,ახალი კურსის” პოლიტიკაც სოციალიზმის ბევრ ელემენტს

შეიცავდა. ახლადდაფუძნებულმა ისრაელმა „კიბუცური სოციალიზმის“ შენება

დაიწყო, იმ იდეების რეალიზება, რომელთა სათავეებთან ბენგურიონთან და

ჰერცელთან ერთად, ვარლამ ჩერქეზიშვილიც დგას, (ისე, რომ ბედის ირონიით

ამ ორმა ქართველმა მამლუქმა ძალაუნებურად თავისი როლი ითამაშეს

ებრაული სახელმწიფოს ფორმირებაში – პირველმა „ანარ-ქოსინდიკალიზმის

თავისი იდეებით, მეორემ – ისრაელის დაფუძნების აქტზე ხელისმოწერით).

ერთი სიტყვით, სტალინი მიხვდა, რომ ომის შემდგომი მსოფლიო სულ

სხვა გახდა და მარტო ძველი ბოლშევიკური სატყუარა ლოზუნგებით შორს

ვეღარ წავიდოდა. ამავე პერიოდში გაჩნდა კორვენგენციის თეორიაც –

კაპიტალიზმის და სოციალიზმის ერთმანეთთან შეჯერება – შეჯვარება –

დიფუზირების იდეებიც. მაძიებელი გონება მსოფლიოს ხუთივე კონტინენტზე

თავიანთ ქვეყნებში დაგროვილ პრობლემათა გადაწყვეტის რაციონალურ გზას

ეძიებდა. ყველაზე მეტს, რა თქმა უნდა, ევროპა აქტიურობდა და ანარქო–

სინდიკალიზმის თეორიამაც ხელახლა წამოყო თავი. ძველი „წითელი ჯვრის“

ნაცვლად, რომლის სიმბოლიკაც ბოლშევიკებმა 20–იან წლებში წაართვეს

ანარქისტებს, ომისშემდგომ მსოფლიოში წარმოიშვა „შავი ანარქისტული

ჯვარი“, რომელიც საბჭოთა და სხვა დიქტატორული რეჟიმებისაგან დევნილ

ათასობით ადამიანს ეხმარებოდა, რამაც დისიდენტურ მოძრაობაში დიდი

როლი ითამაშა...

ყველაფერი ეს აიძულებდა საბჭოთა რეჟიმს სერიოზულად ეფიქრა
ქვეყნის მოდერნიზებაზე. „სოციალიზმის ეკონომიკური პრობლემებიც“ აქედან
გაჩნდა. დრო არ ჩერდება და ყოველი მომდევნო ისტორიული ეპოქა თავისას

თხოულობს, ჩვენ ხომ, ყველანი დროების შვილნი ვართ. მოდერნიზება და

რეფორმირება განსაკუთრებით იმ რეჟიმებს სჭირდება, რომლებიც აშკარა

სტაგნაციას განიცდიან. აკი ამბობდა კიდეც – მე ვიცი რაც უნდა გავაკეთო,

მაგრამ ასაკი არ მომცემს საშუალებას ბოლომდე მივიყვანო საქმე.

მაგრამ მაინც დაიწყო, დაიწყო თავისებურად, ძველებური „სტალინური
ბაზრის“ მოწყობით. დაიწყო პირველ რიგში, იმით, რომ პოლიტბიუროს

„გაახალგაზრდავება“ გადაწყვიტა. ეს, რა თქმა უნდა, გულზე მოხვდათ

ბოლშევიკთა ძველ გვარდიას და „დაეხმარნენ“ მას ნაადრევად დაეტოვებინა ეს

წუთისოფელი, თვითონ კი, აქ დარჩენილებს, რუსეთის მოდერნიზებისა და

რეფორმირების რა ნიჭიც ჰქონდათ 60 – 80–იანმა წლებმა აჩვენა გორბაჩოვის

„პერესტროიკის“ ჩათვლით. ვისაც ჰქონდა ამის ნიჭი და სურვილიც – ლავრენტი

33

ბერია, XX საუკუნის კიდევ ერთი ქართველი მამლუქი იმპერიის კარზე, ის

სტალინთან ერთად მალევე მოიშორეს თავიდან. ქართველოფობობის ეპოქაც

სწორედ მას შემდეგ დადგა კრემლში, ქართველოფობობა, რომელიც დღემდე

გრძელდება და რომლის დევიზი სუსლოვმა ფიგურულად ასე გამოხატა – ''чтоб
''Кацо'' не было больше здесь''.

მთავარი იდეა, რაც სტალინმა ომის-შემდგომ ვარლამ ჩერქეზიშვილის
„ანარ-ქოსინდიკალიზმის“ კრიტიკისას მოიფიქრა თავისი „სოციალიზმის
ეკონომიკური პრობლემებით“, ეს არის სახელმწიფოს მხრიდან ეკონომიკაზე
სრულ და განუყოფელ კონტროლზე ხელის აღება და ერთდროულად, ფულად–
სასაქონლო პრინციპის დანერგვა ძველ საბჭოთა ეკონომიკურ სისტემაში;
ფიგურულად რომ ვთქვათ, კაპიტალიზმისა და სოციალიზმის ერთმანეთზე

დამყნობა და დაახლოება – გაპარტნიორება – დაქორწინება. ეს იდეა სხვათა

შორის, რუსეთში არა, მაგრამ ჩინეთში ამ ბოლო წლებში იქაურმა კომუნისტებმა

წარმატებით განახორციელეს და ახორციელებენ დღესაც.

მაგრამ სახელმწიფო? რა მოსდის მას? როგორ იცვლება მისი როლი და
ფუნქციები? – აი, რა „გამორჩა“ მაშინ სტალინს და დღეს ჩინელ კომუნისტებს და
რა არ რჩებოდა მხედველობიდან არასოდეს ვარლამ ჩერქეზიშვილს. ეს იმიტომ,

რომ მისთვის სოციალიზმის თეორია პრაქტიკაში ნიშნავდა სახელმწიფოს

როლისა და ფუნქციების თანდათანობით „კვდომას“ და საზოგადოების

სინდიკატურ, ანუ, ფედერალურ (რეგიონალურ) და ადგილობრივ

თვითმმართველობაზე გადასვლას. მისთვის სახელმწიფოც და ხელისუფლებაც

თვითმიზანი კი არაა, არამედ საშუალებაა ამ პროცესის განსახორციელებლად,

რითაც იგი (სახელმწიფო) საბოლოოდ ამოწურავს ათასწლეულების თავის ძველ

ისტორიულ ფუნქციას...

ამასთან, ეკონომიკის თვალსაზრისით უნდა განხორციელდეს „კაპიტალის

სოციალიზაციის, ანუ განსაზოგადოების“ პროცესიც, რაც ასევე ამ

„სინდიკატების“ საშუალებით შეიძლება წარიმართოს. „სინდიკატი“ ევროპული,

საერთაშორისო ტერმინია და საქართველოდან მოწყვეტილ ჩერქეზიშვილს

როგორც ჩანს, დაავიწყდა რომ არსებობს მისი შესატყვისი ქართული ტერმინიც

– „ხოდაბუნი“, ისე როგორც ებრაულიც – „კიბუცი“. ისტორიულად „ხოდაბუნი“,

როგორც სასოფლო–სამეურნეო კორპორაციის ერთეული, „ქართლის

ცხოვრებით“ დაფიქსირებულია ჯერ კიდევ X-XI საუკუნეებში, კერძოდ კი,

ცნობილ დოკუმენტში – „დავით აღმაშენებლის ანდერძი შიო მღვიმის
მონასტრისადმი“. დავითს ერთ–ერთი ნადირობის დროს „ფათერაკი“ მოსვლია,

მისი ცხენი ხეს შეჯახებია და კლინიკურ სიკვდილში მყოფი „სამი დღისა

მკვდარი“ მეფე შიო მღვიმის მონასტრის ბერებს უნახავთ, უმკურნალიათ და

გადაურჩენიათ. მადლიერმა დავითმა მათ „მუხრანისა ხოდაბუნი განუწესა
სარჩოდ და სამკვიდროდ“.

34

ამიტომ შექმნა დავითმა დღევანდელი ტერმინოლოგიით რომ ვთქვათ,

„დიდი საშუალო კლასი“ და ამიტომ იყო მაშინდელი საქართველოც და

ქართული სახელმწიფოც ძლიერი სამხედრო–პოლიტიკურადაც და სოციალურ–

ეკონომიკურადაც. ვინ დაიჯერებს დღეს ამას – მაშინდელი საქართველოს
ეროვნული შემოსავალი ორჯერ აღემატებოდა საფრანგეთისას! მიწის

სამართლიანი განაწილება, სახელმწიფოს სწორი და სამართლიანი სოციალური

პოლიტიკა აკეთებდა ამას. აკი, რუსთაველმაც ასახა ეს თავის „ვეფხის-

ტყაოსანში“: – „ყოვლთა სწორად წყალობასა, ვითა თოვლსა მოათოვდეს, ობოლ–
ქვრივნი დაადმდიდრნეს და გლახაკნი არ ითხოვდნენ, ... შიგან მათთა
საბრძანისთა, თხა და მგელი ერთად სძოვდეს“. აი, თუ გნებავთ „ქართული
სოციალიზმის“ პირველი მხატვრულ–დოკუმენტური გადმოცემა „ნაადრევი
ქართული რენესანსის ხანაში“ (ეს ტერმინიც სხვათა შორის, „სოციალ–

ფედერალისტმა“ შალვა ნუცუბიძემ დაამკვიდრა).

ისე, რომ რაც გვინდა დავუძახოთ – სახელს რა ჭკუა აქვს, „სინდიკატები“,

„ხოდაბუნი“, თუ „კიბუცი“, მათი არსი ერთია – თვითმართველობაზე
დაფუძნებული ეს სამეურნეო კორპორაციები ეროვნული ეკონომიკის და
ერთდროულად, ეროვნული სახელმწიფოს საფუძველთა საფუძველია
ისტორიულად. ვარლამ ჩერქეზიშვილი ღრმად ჩასწვდა მათ ამ პოლიტიკურ და
სოციალურ–ეკონომიკურ არსს და მასზე დააფუძნა თავისი სოციალისტური
თეორია. ფაქტიურად ეს იდეა თანხვედრი იყო „ივერიის“ სარედაქციო

წერილების ილიასეულ ანალიზთან. ეს კვლევის ცალკე დიდი თემაა, აქ კი

მოკლედ შეიძლება ასე ითქვას:

ძველ ქართულ „სრულფუძიან კომლზე“ იყო დაფუძნებული ხოდაბუნური
სამეურნეო კორპორაციის მთელი ჩვენი ეროვნული სისტემა. იგი ფუტკრის
სკასავით ერთიან ორგანიზმად კრავდა ერსა და ბერს, მთასა და ბარს, ხალხსა და
ქვეყანას. ჩვენი ეროვნული ეკონომიკაც მასზე იყო აგებული და აშენებული.
ამიტომ „უძღვებოდა ქვეყანა ამდენ ომიანობას და ვაი–ვაგლახს“ – ასეთ
შეფასებას აძლევს ყოველივე ამას ილია სტატიაში – „ძველი საქართველოს
ეკონომიკური წყობის შესახებ“, აგრეთვე, სტატიათა ციკლში – „კერძო და
სათემო მიწათმფლობელობა“: სოციალურ–ეკონომიკურ საკითხებში ილია

ევროპული სოციალ–დემოკრატიის პოზიციებზე იდგა და მიაჩნდა, რომ

ეროვნული პრობლემების გადაჭრა ორგანულად უნდა დაუკავშირდეს

სოციალური პრობლემების გადაჭრას. მისი პოემა „აჩრდილი“ ამ პოზიციის

ნათელი დადასტურებაა. მაგრამ „ახალს ნერგზედ ახლად შობილი“ მისი ქვეყანა

ჯერ კოლონიური უღლისაგან უნდა განთავისუფლდეს, რადგან „თავისუფლება
არის კაცთა ყველაზე დიდი ნავსაყუდარი“ და ერთდროულად, „ჩაგრულის,
წამებულის წმინდა საყდარი“. აქ ილიას და ჩერქეზიშვილის პოზიციები

აბსოლუტურად ეთანხმებოდა ერთმანეთს...

35

მაგრამ ბევრი ჩვენგანისაგან განსხვავებით, ილია არ იყო ყოველივე
ევროპულის ბრმა მიმბაძველი და მეხოტბე. ეს პირველ რიგში აგრარულ სფეროს

ეხება, მიწათმფლობელობისა და მიწათსარგებლობის საოცრად მოქნილ

ეროვნულ სისტემას. სწორედ ამ სისტემით იყო გაპირობებული, რომ ...

„რუსეთისა და თვით ევროპისაგან განსხვავებითაც კი, საქართველოს ისტორიამ
უმიწაწყლო ქართველი გლეხი არ იცის... ხოლო სულ უცხო და უცნობია
ერთგვარი დანაშაული, რომელსაც „бродяжничество“ ჰქვია. კომლს ჩვენთან
სულ მცირე 20 დღიური მიწა მაინც ჰქონდა“... მაგრამ ილიას დროს სისხლის

ნათესაობაზე დაფუძნებული ძველი საგვარეულო კომლი იშლებოდა ცალკეულ

ოჯახებად, თუმცა ილიას მიაჩნდა, რომ მათი გამოყენება მაინც შეიძლება

ინდუსტრიული განვითარების პირობებშიც. ამიტომ ემხრობოდა იგი

„კაპიტალის სოციალიზაციის“ ევროპულ იდეებს, კერძოდ კი, ამ „პაწია თემთა

სოციალიზმის“ ჩერქეზიშვილის იდეას, რომლის განხორციელებაც

ჩერქეზიშვილმა საქარველოშიც სცადა....

ილიას და ჩერქეზიშვილს ადრეც ითქვა, პიროვნულადაც დიდი

ურთიერთსიმპატიები ჰქონდათ. ესეც კვლევის ცალკე თემაა, მაგრამ აქ გვინდა

ავღნიშნოთ ერთი ნაკლებად ცნობილი ფაქტი: როდესაც 1918 წელს
ჩერქეზიშვილი საქართველოში დაბრუნდა, პირველი, რაც მან გააკეთა, ამ „პაწია
თემთა სოციალიზმის“ იდეის რეალიზაციას შეუდგა საგარეჯოს ივრისპირეთში.
ეს იყო ილიას საქმის გაგრძელება, რამდენადაც სწორედ ილიას ინიციატივით
და დიდი მხარდაჭერით დაფუძნდა პირველი ხოდაბუნური სასოფლო-სათემო
კორპორაციები საგარეჯოში და აგრეთვე ქიზიყის სოფელ მაჩხაანში. დიმიტრი
მაჩხანელს ილიამ არაერთი გრძელვადიანი და შეღავათიანი სესხი გამოუყო
ბანკიდან ამ „ხოდაბუნური“ კორპორაციისთვის,ისე, რომ იდეურთან ერთად,
პრაქტიკულ სფეროშიც ილია და ჩერქეზიშვილი ერთად იღწვოდნენ...

ესეც ისტორიის კიდევ ერთი პარადოქსია: 1918 – 20 წლებში აქ, პატარა

საქართველოში ჩერქეზიშვილი „პაწია თემთა სოციალიზმს“ აშენებდა, იქ კი,

დიდ რუსეთში სტალინი „დედამიწის ერთ მეექვსედზე“ ბოლშევიკურ

სოციალიზმს. დიახ, ისტორიასაც უყვარს იუმორი და სტალინი და

ჩერქეზიშვილი პიროვნულად ალბათ, წამიერადაც არასოდეს შეხვედრიან

ერთმანეთს, მაგრამ ისტორიის ყოველ გზაჯვარედინზე განუყრელი

მეგობრებივით ერთმანეთს ხვდებიან. და აი, დღესაც ისტორიის
გზაჯვარედინზე დგას მსოფლიო და საქართველოც, დღესაც გზის არჩევანის
დილემის წინაშე ვდგავართ ქართველობა – საით წავიდეთ, რა გზას დავადგეთ,
რომ ბოლოსდაბოლოს სასრული მივცეთ ასე უსაშველოდ გაწელილ
„ძნელბედობას“ ამ საუკუნეში თუ არა, ამ ახალ ათასწლეულში მაინც...

36

ამაზე დიდი კითხვა-დილემა ჩვენთვის არ არსებობს. თუ რა პასუხს
გავცემთ მას, ამაზე იქნება დამოკიდებული ჩვენი მომავალი. აქ ჩერქეზიშვილს
ფასდაუდებელი სამსახურის გაწევა შეუძლია საქართველოსთვის...

ვარლამ ჩერქეზიშვილი და საქართველოს

 მომავალი

მაშ, ასე – 1906 წელს დაწყებულ იდეურ ბრძოლაში სტალინი დამარცხდა.

მას არც ომში გამარჯვებამ უშველა, არც ომის შემდეგ გამართულმა ახალმა

დიდმა „სტალინურმა ბაზარმა“... ჩერქეზიშვილის „ანარქო–სინდიკალიზმის“
იდეებმა გაიმარჯვა. ისტორიული სიმართლე მის მხარეზე აღმოჩნდა და
როგორც იტყვიან, სამართალმა პური ჭამა...

მაგრამ ჩვენ რა?... ქართველთა დღევანდელ და ხვალინდელ თაობებს რა
სარგებელი უნდა გვქონდეს ყოველივე ამისგან?... რა ხეირი და სიკეთე შეიძლება
მოგვცეს საუკუნეზე მეტ ხანს გაჭიმულმა სტალინი-ჩერქეზიშვილის იდეურმა
დაპირისპირებამ და ბრძოლამ?...

ადრეც ვთქვით – ვარლამ ჩერქეზიშვილის მემკვიდრეობა მომავლის
იდეოლოგიაა. მისი ანარქო–სინდიკალიზმის და სოციალ–ფედერალიზმის

იდეებმა ახალი სიცოცხლე ნახეს ომისშემდგომ ევროპასა და დანარჩენ

მსოფლიოშიც. ის, რომ ღრმა და შორსმჭვრეტელი მოაზროვნე კაცი იყო, ეს

ფაქტიც ღაღადებს და ბევრი სხვაც, თუნდაც ის, რომ ჩინელებმა 900–იანი

წლების დასაწყისშივე თარგმნეს იგი...

ანარქისტები საერთოდ, კოსმოპოლიტები არიან, მაგრამ ქართველი
ანარქისტები, განსაკუთრებით კი, ჩერქეზიშვილი გამონაკლისია:
საქართველოზე უზომოდ შეყვარებული კაცი ცხადია, მის მომავალზეც
ფიქრობდა, წინასწარ ჭვრეტდა მის მომავალ ბედს, საზოგადოებრივ-
ეკონომიკური განვითარების სტრატეგიულ მიმართულებებს. ყველაფერი ეს
აისახა „საერთო ნიადაგის“ თეორიაში, რომელიც წარმოადგენს მთელი XIX-XX
საუკუნეების ქართული საზოგადოებრივ–პოლიტიკური აზროვნების
განვითარების ლოგიკურ შედეგს. მაგრამ მისი მთავარი შემომქმედი მაინც,
ილია ჭავჭავაძეა. მან და მისმა თანამოაზრეებმა – სოლომონ დოდაშვილმა,
დიმიტრი ყიფიანმა, არჩილ ჯორჯაძემ, ნიკო ნიკოლაძემ, ვარლამ
ჩერქეზიშვილმა, გრიგოლ რობაქიძემ, გიორგი დეკანოზიშვილმა, მიხაკო
წერეთელმა, ივანე ჯავახიშვილმა და ათეულობით სხვა ქართველმა

37

მოაზროვნეებმა და მოღვაწეებმა მას სამოქმედო პროგრამის სახე მისცეს. ამიტომ
უწოდებდა არჩილ ჯორჯაძე მას მეორენაირად „საერთო მოქმედების ნიადაგის“
თეორიას. მისი გნოსეოლოგიური და ეროვნული ფესვები „ოქროვანი ხანის“
საქართველოდან მოდის, გიორგი ათონელის „ერთნებაობითა და
თანადგომითა“ ქვეყნის მართვის პრინციპიდან, რომელიც იდეიდან რეალობად
აქცია დავით აღმაშენებელმა ამ ათასი წლის წინ...

ეს პრინციპი ახლაც ჰაერივით გვჭირდება დღევანდელ თაობებს. ამ მხრივ
და ამ გააზრებით ვარლამ ჩერქეზიშვილის „ანარქო–სინდიკალიზმის“ თეორია
„საერთო ნიადაგის“ თეორიის გაგრძელებაა, მისი თავისებური საერთაშორისო
ვარიანტია...

სტატიაში – „აკაკი წერეთელი და „ვეფხისტყაოსანი“, ილია სიტყვა „კაცის“

ერთ მეტად საინტერესო დეფინიციას იძლევა, რომლითაც იგი განასხვავებს

ხუთი ტიპის კაცს საასპარეზო მასშტაბებისა და მნიშვნელობის მიხედვით:

„ზოგად–კაცი“, ანუ, საკაცობრიო მასშტაბებით მოქმედი კაცი, „ერისკაცი“,
„თემის-კაცი“, „გვარის-კაცი“ და „ოჯახის-კაცი“... ვარლამ ჩერქეზიშვილი იყო ის

,,ზოგად–კაცი“, რომელმაც ჩვენ ერს და ქვეყანას, მის კულტურას და

საზოგადოებრივ აზროვნებას საერთაშორისო წონა და სახელი შესძინა. მაგრამ

ამასთან, იგი დიდი ერისკაციც იყო, რამეთუ გარდა იმისა, რომ ერის სახელი

გაიტანა გარეთ, ისეთი მემკვიდრეობა დატოვა, რომელიც ახალ დიდ სტიმულს

მისცემს ქვეყნის სამომავლო განვითარებას. მთავარია, რომ ეს მემკვიდრეობა არ

დარჩეს უქმ და გამოუყენებელ განძად...

როცა ილია და ვარლამ ჩერქეზიშვილი საქართველოში მარქსიზმის

გაბატონებას ებრძოდნენ და მომავალი ქართული სახელმწიფოსთვის იდეურ

საფუძვლებს ქმნიდნენ, ზუსტად იმ დროს ვენაში გამოიცა თეოდორ ჰერცლის

წიგნი – „ებრაული სახელმწიფო“. მას მოჰყვა საერთო – ებრაული სიონისტური

მოძრაობა პალესტინაში 2000 წლის წინ რომის იმპერიის მიერ განადგურებული

ებრაული სახელმწიფოს და მასთან ერთად მკვდარი ებრაული ენის

აღსადგენად. სულ რაღაც 2 – 3 თაობა დასჭირდა, რომ მკვდრის გაცოცხლების ეს

სასწაული მომხდარიყო. ჰერცელს მხარში ამოუდგნენ მსხვილი ებრაელი

ბანკირები გირშის მეთაურობით და უკვე მაშინ, XIX-XX საუკუნეთა მიჯნაზე

გაჩნდა პირველი კიბუცური სამეურნეო კორპორაციები, რომელთა დეტალური

გეგმა–მონახაზი თეოდორ ჰერცლიმ აღნიშნულ წიგნში მოგვცა და რომელთა

განვითარებისთვის მთელი მსოფლიოს ებრაელობამ არც სულიერი და არც

მატერიალური ძალ–ღონე არ დაიშურა. ასე შეისხა ხორცი ჰერცლის, გირშის,

ბენ–გურიონის ებრაული სახელმწიფოს აღდგენის იდეამ...

იქნებ დადგა დრო ჩვენც ვიფიქროთ და რაც მთავარია, ვიმოქმედოთ,
როგორც ილიას ლელთ ღუნია ამბობს, „წარხდენილი ქართველთა სახელის და
ქართული წეს–წყობის“ აღსადგენად? თუ რით უნდა დავიწყოთ ეს პროცესი,

38

ზემოთმოყვანილი მაგალითი გვასწავლის – ეროვნული ეკონომიკის შექმნით:
როდესაც ანტიჰიტლერული კოალიციის გამარჯვებულ სახელმწიფოთა

მეთაურებმა ისრაელის სახელმწიფო აღიარეს, აქ უკვე მკვიდრი ეკონომიკური

და მატერიალურ–ტექნიკური ბაზა არსებობდა სახელმწიფოს ნორმალური

ფუნქციონირებისთვის. ისე, რომ არ არსებობს ეროვნული სახელმწიფო
ეროვნული ეკონომიკის გარეშე. ეროვნული იდეოლოგია – ეროვნული
ეკონომიკა – ეროვნული სახელმწიფო, აი ის ტრიადა, რომელიც ჩვენგან
გადაწყვეტას ელის...

„საერთო ნიადაგის“ თეორია, როგორც ეროვნული იდეოლოგია, სხვა
მნიშვნელოვან სამართლებრივ, პოლიტიკურ, თუ ზნეობრივ პრინციპებთან
ერთად, გვაძლევს ეროვნული ეკონომიკის ფორმირების ზოგად პრინციპებს,
მათი განხორციელების თავისებურ გეგმა-მონახაზს. ეს ყველაფერი მათ

მთლიანობაში ცალკე კვლევის საგანია. თვითეული ამ პრინციპთაგანი,

რომელთა რაოდენობა ორ ათეულს აჭარბებს, მონოგრაფიულ გამოკვლევას

თხოულობს, რამდენადაც ისინი საბოლოო ჯამში როგორც ილიას უყვარდა

თქმა, „საქართველოს ისტორიის მთელი ფილოსოფიაა“, მაგრამ ის, რაც

ეროვნულ ეკონომიკას ეხება, მოკლედ შევჩერდებით მათზე. ვფიქრობთ, რომ
მათი გათვალისწინება წაადგება მოდერნიზაციის გზაზე მდგარ
პოსტკომუნისტურ საქართველოს:

1. ეროვნული ეკონომიკა და მისი შესატყვისი ეკონომიკური პოლიტიკა
უპირველეს ყოვლისა ქვეყნის, მისი მთისა და ბარის ბუნებრივ–ისტორიული
განვითარების ზოგად კანონებს უნდა დაექვემდებაროს, ჩვენს ეროვნულ
ტრადიციებს და ერის ფსიქო–გენეტიკურ ფესვებს. მხოლოდ ამ გზით შევძლებთ

შევქმნათ ძლიერი და სტაბილური ეროვნული ეკონომიკა დღევანდელი

კოლონიური ეკონომიკის ნაცვლად... ამასაც გულისხმობდა ილია როდესაც

წერდა ჩვენს მიერ ადრეც აღნიშნულ სიტყვებს: „ცხოვრება (მათ შორის,

ეკონომიკური ცხოვრება – ე.ბ.), თვითრჯულია – იგი არ გამოიჭრება კაცისაგან

მოგონილს რიკ–რიკაზედ“. ასეთი „რიკ–რიკით“ ჩვენ მხოლოდ მახინჯ

ეკონომიკას, მახინჯ ეკონომიკურ სტრუქტურებს და ურთიერთობებს

შევქმნით...

2. „მიწისა და გუთნის საქართველო“ და ილიას ამ მხატვრულ მეტაფორაზე
დაფუძნებული საქართველოს საზოგადოებრივ-ეკონომიკური განვითარების
აგრარულ–ინდუსტრიული სტრატეგია. ეს მაშინ მესამედასელებმა ილიას –
„დამყაყებული ქართული ნაციონალიზმის ბურჯს, ანტიმარქსისტულ და ანტი-
ინდუსტრიულ პოზიციად“ ჩაუთვალეს. მაგრამ მათგან განსხვავებით, ილიას,
ვარლამ ჩერქეზიშვილს და მათ თანამოაზრეებს კარგად ესმოდათ, რომ ჩვენი
ქვეყნის ბუნებრივ–კლიმატური და გეოგრაფიული გარემო–პირობები, ხალხის
ხასიათი და ტრადიციები, ცხოვრების ეროვნული წესი ასეთ სტრატეგიას

39

თხოულობენ. მას არც მაშინ და არც დღეს ალტერნატივა არა აქვს. პრაქტიკაში
იგი ნიშნავს აგრარული წარმოების და სასოფლო–სამეურნეო
მანქანათმშენებლობის უპირატეს განვითარებას.

3. ამ ეკონომიკური სტრატეგიიდან და ერისა და ქვეყნის ობიექტური
ისტორიული პირობებიდან გამომდინარე, ქართული სოფელი და ქართველი
გლეხი უნდა გახდნენ სახელმწიფოს ეკონომიკური პოლიტიკისა და ბიუჯეტის
მუდმივი პრიორიტეტი. ილია თავისი პიროვნული ხასიათით და ცხოვრების

წესით მუდამ სოფელთან იყო დაკავშირებული, ერთი სული ჰქონდა როდის

წავიდოდა თბილისიდან საგურამოში (აკი, სწორედ ამით ისარგებლეს

წიწამურთან ჩასაფრებულმა მისმა მკვლელებმა), და მიაჩნდა, რომ მიგრაციული

პროცესები მთისა და ბარის ქართული სოფლებიდან ერსა და ქვეყანას

დაღუპავს. ეს რომ არ მოხდეს, ამისათვის არის საჭირო და აუცილებელი

ზემოთხსენიებული ეკონომიკური სტრატეგია.

4. ძველ ქართულ „კომლსა“ და „ხოდაბუნებზე“ დაფუძნებული
სამეურნეო-კორპორაციათა ერთიანი ეროვნული სისტემის შექმნა და
სახელმწიფოს მხრიდან მათთვის უპირატესი განვითარების რეჟიმის შექმნა
მატერიალურ–ტექნიკური და ფინანსური დახმარების სახით. ამასთან, როგორც

ამას ვარლამ ჩერქეზიშვილი მოითხოვდა, ეს სისტემა მთლიანად და

განუყოფლად რეგიონალური და ადგილობრივი თვითმართველობის

საფუძველთა–საფუძველი უნდა გახდეს, რაც აამაღლებს ხალხის ძალას და

ენერგიას. „ჩვენი ხსნა ხალხის თვითმოქმედებასა და თვითმართველობაშია!“,
ასე ლაკონურად გამოხატავდა თავის მხრივ, ილია ამ დიდმნიშვნელოვან

როგორც ეკონომიკურ, ისე პოლიტიკურ

პრინციპს.

5. ბუნებრივ-ისტორიული განვითარებით საქართველოში წარმოიშვა

მიწათმფლობელობისა და მიწათსარგებლობის მეტად თავისებური ეროვნული

სისტემა. ეს სისტემა მოიცავდა ხუთ ერთმანეთთან ორგანულად დაკავშირებულ

ფორმას: კერძო საკუთრებას, სასოფლო–სათემო, საეკლესიო–სამონასტრო და
სახელმწიფო–სახაზინო მფლობელობას და მიწის ხიზნურ (დროებით)
სარგებლობას. მათგან ილია უპირატესობას მიწის სასოფლო–სათემო
მფლობელობას ანიჭებდა, რამეთუ იგი ერთიან ორგანიზმად კრავდა და
ადუღაბებდა ერსა და ბერს... ამ სამეურნეო ტრადიციასაც გათვალისწინება
სჭირდება სახელმწიფოს ეკონომიკურ პოლიტიკაში. მაგალითად, ტყე,
საძოვარი, წყალი, საირიგაციო ნაგებობანი, შირაქის მსგავსი სახნავ–სათესი და
სამარცვლე დანიშნულების მიწის დიდი მასივები კერძო საკუთრებაში
არასოდეს ყოფილა ძველ საქართველოში. ისინი სასოფლო–სათემო
მფლობელობაში იყვნენ და ხოდაბუნური სამეურნეო კორპორაციის გზით
გამოიყენებოდა. სწორედ ამან გახადა შირაქი „საქართველოს პურის ბეღლად“,

40

დღეს რომ დაკარგული აქვს ქვეყნისთვის ეს დიდმნიშვნელოვანი
სტრატეგიული ფუნქცია მას. სწორედ ამის აღდგენას ისახავდა მიზნად
საქართველოში დაბრუნებული ჩერქეზიშვილი 1918–20 წლებში...

6. ეს ყველაფერი უკავშირდება ქვეყნის ტერიტორიალურ–
ადმინისტრაციული მოწყობის პრობლემის გადაჭრას. საბჭოთა წყობილებიდან

მემკვიდრეობით გადმოცემული დარეგიონება მიუღებელია საქართველოს

ისტორიისა და ტრადიციებისთვის. 70–მდე რაიონი საქართველოს არა

სჭირდება. სიტყვა „რაიონიც“ კი არ არის ქართული. ქართულია სოფელი – თემი
– მხარე. ქვეყნის ასეთი დარეგიონება ფარნავაზს, ან, სხვა რომელიმე მეფეს კი არ
მოუვიდა პიროვნულად თავში, არამედ იგივე ბუნებრივ–ისტორიული
პროცესით ჩამოყალიბდა. ბოლშევიკური მართველობის ეს ანომალიაც
აუცილებლად მოსაშორებელია თავიდან.

7. დარეგიონების ამ ეროვნული ტრადიციის აღორძინება თავის მხრივ,
დაკავშირებულია ისეთ დიდმნიშვნელოვან ეკონომიკურ და პოლიტიკურ
პრობლემასთან, როგორიც უნიტარიზმი და ფედერალიზმი, ანუ, როგორც
ხშირად ხმარობენ დღეს, რეგიონალიზმია. ამ მხრივ თუ განვსაზღვრავთ
ეროვნულ ეკონომიკას, იგი რეგიონალურ ეკონომიკათა თავისებური
არითმეტიკული ჯამია. ისტორიულადაც იგი (ეროვნული ეკონომიკა) ქვეყნის

ცალკეული რეგიონების ურთიერთდამაკავშირებელი და

ურთიერთგაპირობებული ჰორიზონტალური ეკონომიკური კავშირებით

წარმოიშობა და ვითარდება. დღეს კი ჩვენი ეკონომიკური განვითარება, ისე

როგორც სახელმწიფო მართვის სისტემა, მკვეთრად ცენტრალიზირებული

ვერტიკალია, რაც ძირშივე კლავს სოფლის, თემის, თუ მხარის

თვითმართველობას. ილიას, ჩერქეზიშვილის და შემდგომში დაარსებული

„საქართველოს სოციალ–ფედერალისტთა პარტიის“ პროგრამული მოთხოვნა ის

იყო, რომ საქართველოში სტაბილური და მუდმივად-განვითარებადი

ეროვნული ეკონომიკის ფორმირებისთვის აუცილებელია მისი მთისა და ბარის
ცალკეული რეგიონების სოციალურ–ეკონომიკური განვითარების კონცეფციის
შემუშავება თავთა-ვიანთი მხარისთვის ისტორიულად დამახასიათებელი
სამეურნეო პრიორიტეტების საფუძველზე. ამ პროცესში საჭიროა მოსახლეობის

აქტიური ჩართვა, რაც ხელს შეუწყობს ხალხის თვითმოქმედებისა და

თვითმართველობის განვითარებასაც. ესეც ყურადსაღებია იდეაა დღეს

ჩვენთვის...

ეს და „საერთო ნიადაგის“ თეორიის სხვა პრინციპები განხორციელდება იმ
შემთხვევაში, თუ ამის პოლიტიკური ნება იქნება. ეს ნება დამოკიდებულია

მხოლოდ ჩვენზე და სხვა არავისზე. ვერანაირი დახმარება გარედან, რჩევა–

დარიგებანი თუ მთელი საპროგრამო–სამოქმედო პაკეტები ამ მხრივ ვერაფერს

გვიშველიან. „ჩვენს იქით ჩვენი ხსნა მხოლოდ ტკბილი სიზმარია“ – წერდა

41

ილია და იქითკენ მოგვიწოდებდა და გვაფრთხილებდა, რომ სხვანაირად ჩვენს

ქვეყანას, „... ვითარცა უპატრონო ეკლესიას, სხვანი დაეპატრონებიან“, რამეთუ –
„უფულო ერი ფულიანთა საძოვარია, მათი საცხოვრისია“.დროა ახლა მაინც,
დავუჯეროთ ქართული აზრის და ქართული საქმის ამ ამოუწურავ სიბრძნის
წყაროს.

ესეც სათქმელია – ილიაც და ჩერქეზიშვილიც მარტო სიტყვის კაცნი არ

იყვნენ. მათ კარგად ესმოდათ, რომ ცარიელი სიტყვა და იდეა, თეორია და

მეცნიერება „უქმის ჭკვის უქმი ვარჯიშია, თუ მათ საქმეც არ მოჰყვება თან“.

ორივეს პრინციპი საქმით მეტყველი სიტყვაა და ამ მხრივ აქ გვინდა კვლავ

შევჩერდეთ ,,ახალ დასახლებათა” სამეურნეო კორპორაციის იდეაზე.

„შეერთებული შრომა“ ორივეს იდეალი იყო და არაერთი მაგალითია, როცა

ილიას უშუალო ინიციატივით და მონაწილეობით შეიქმნა ასეთი

კორპორაციები. მას შემდეგ, რაც 1918 წელს ჩერქეზიშვილი საქართველოში

დაბრუნდა, მთელი თავისი დრო და ენერგია ამ საქმის გაგრძელებას შეალია

ქართველობისგან დაცარიელებულ ივრისპირეთში. აქ მას სურდა თავისი „პაწია
თემთა სოციალიზმის“ იდეა განეხორციელებინა.

რუკას თუ დავხედავთ, კახეთი ფაქტიურად, იორსა და ალაზანს შორის
მდებარე „მეორე შუამდინარეთია“. მას არანაკლები ეკონომიკური პოტენციალი

გააჩნია, ვიდრე ახლო აღმოსავლეთის ტიგრისა და ევფრატის შუამდინარეთს,

ხოლო მიწის ნაყოფიერებით აღემატება კიდეც მას. შირაქის ეკონომიკური

მაჩვენებლები ნათლად მეტყველებენ ამას. აი, სწორედ აქ გადაწყვიტა

ჩერქეზიშვილმა „სინდიკატების“, იგივე, „ხოდაბუნების“ თავისი იდეის

რეალიზაცია. მაშინაც და დღესაც დავით გარეჯიდან დაწყებული შირაქის

ჩათვლით, სადაც იორი და ალაზანი ერთმანეთს უერთდება, მთელი

ივრისპირეთის ასეულ ათასობით ჰექტარი მიწის მასივები დაუსახლებელი და

აუთვისებელია. ჩერქეზიშვილი ყოველნაირად ცდილობდა დაერწმუნებინა

ხელისუფლება მის დემოგრაფიულ და სამეურნეო ათვისებაში, მაგრამ ამისთვის

მაშინ ვერავინ მოიცალა და იდეაც იდეად დარჩა...

ამ ოცი წლის წინ ეს იდეა კვლავ გაცოცხლდა: ილია ჭავჭავაძის წმინდანად

შთარიცხვასთან დაკავშირებით და პატრიარქის ლოცვა–კურთხევით

საფუძველი ჩაეყარა დიდ სასოფლო–სადაბო მშენებლობას – „ილიაწმინდა“.
აშენდა ხიდი იორზე, რამოდენიმე სამეურნეო და საცხოვრებელი შენობა–

ნაგებობა, ჩასახლებული იქნა ეკო–მიგრანტთა რამოდენიმე ოჯახიც აჭარიდან,

მაგრამ 90–იანი წლების ცნობილი მოვლენების შემდეგ „ილიაწმინდას“

მშენებლობა შეწყდა.

„ილიაწმინდას“ მშენებლობის განახლებას ვფიქრობ, ორმაგი დატვირთვა

ექნება დღეს: იგი ერთი მხრივ, გააცოცხლებს და საქმედ აქცევს ამ ძველ იდეას

და მეორე მხრივ, მნიშვნელოვან წვლილს შეიტანს არა მარტო რეგიონალური

42

ეკონომიკის, არამედ მთლიანად ეროვნული ეკონომიკის განვითარებაში. ამ

მიზნით შემუშავებული გვაქვს კახეთის სოციალურ–ეკონომიკური

განვითარების შესაბამისი კონცეფციაც.

ამ კონცეფციის ფარგლებში რამოდენიმე პრობლემა გვინდა დავაყენოთ:
კავკასიის მთებსა და გომბორის ქედს შორის ჩრდილო–დასავლეთიდან
სამხრეთ-აღმოსავლეთისკენ 300 კილო-მეტრზე გადაჭიმული კახეთის ეს „შუა-
მდინარეთი“ თავისი უნიკალური ფლორითა და ფაუნით მართლაც რომ
ბუნების მშვენიერებაა: ალაზნის ველის ტყე-მინდვრები და ივრისპირეთის
ჭალები ამ ჩვენს ტურიზმის ეპოქაში ეკო-ტურიზმისა და სამონადირეო
ტურიზმის უდიდეს პერსპექტივებს შეიცავენ. ეს სიღნაღს, რომელიც კავკასიის
თავისებური „გეოგრაფიული ცენტრია“, შავ და კასპიის ზღვებს შორის ჩვენი
რეგიონის ტურიზმის ცენტრადაც გადააქცევს. ეს სიღნაღის, ქიზიყის და
კახეთის განვითარების საერთო პრობლემაა...

ალაზნის ველს და ივრისპირეთს სოციალურ–ეკონომიკური განვითარების

სხვა დიდი პერსპექტივებიც ბევრი აქვს: თავის დროზე, როცა ბაქო–თბილისის

რკინიგზა გაჰყავდათ, ილიამ, ჩერქეზიშვილმა და სხვა ჩვენმა მაშინდელმა

მოღვაწეებმა მისი პროექტირებისას დააყენეს მისი კახეთზე გაყვანის საკითხი.

„ივერიაში“ იბეჭდებოდა წერილები ამის მოთხოვნით და შესაბამისი

დასაბუთებით. „ამ მდიდარ და ლამაზ მხარეს რკინიგზას ნუ ააცილებთო“

წერდა ილია, მაგრამ სომხურმა ბურჟუაზიამ ბაქო–თბილისის რკინიგზის

მშენებლობის ე.წ. „სამხრეთის მიმართულებას“ გაუწია ლობირება და რუსეთის

მთავრობამაც შავი და კასპიის ზღვების შემაერთებელი ტრანსკავკასიური

რკინიგზის ეს მონაკვეთი სამხრეთით, სომხეთის საზღვრებისკენ გაიყვანა...

„კახეთს რკინიგზა ააცილეს“ და ილიაც რა ილია იყო, რომ საპასუხოდ

რამე არ ეღონა: განაწყენებულმა, მაშინვე შექმნა „კახეთის რკინიგზის
ამხანაგობა“, ბანკიდან გამოყო მილიონამდე საკრედიტო თანხა და ასე ძალი–

ძალობით იქ-ნა გაყვანილი კახეთის რკინიგზა, რომელიც დღეს ფაქტიურად

ჩიხია და უფუნქციოდაა დარჩენილი. მაგრამ დღევანდელ პირობებშიც

შესაძლებელია ილიას ამ ძველი იდეის რეალიზება და კახეთის რკინიგზის

გამოცოცხლება, მისი შეერთება ბაქო–თბილისის და ტრანსკავკასიურ

რკინიგზასთან: დღეს ბაქოდან დასავლეთით რკინიგზის ხაზი მოსულია
ალაზნის მარცხენა სანაპირომდე რამოდენიმე ადგილას და დიდ ფინანსურ
ხარჯებს არ მოითხოვს მათთან კახეთის რკინიგზის შეერთება წნორი –
ზაქათალა–ბელექანის, ანდა, დედოფ-ლისწყარო–მინგეჩაურის ხაზის
მშენებლობით. ეჭვი არაა, რომ ეს იდეა დააინტერესებს აზერბაიჯანის

ხელისუფლებასაც, რამდენადაც გაჩნდება ალტერნატიული ხაზი თბილისი–

ყარსი–ბათუმის მიმართულებით სომხეთის საზღვრებიდან მოშორებით, რაც

43

სამხედრო–სტრატეგიული მოსაზრებით მისთვის მეტად მნიშვნელოვანია

დღეს...

ამასთან, ასევე დიდ ფინანსურ ხარჯებს არ უნდა მოითხოვდეს თელავი–
ყვარელი–ლაგოდეხის რკინიგზის გაყვანაც, რაც ალაზნის ველს და ივრის-
პირეთს ერთიან სარკინიგზო რკალად შეკრავდა. ეს სოციალურ–
ეკონომიკურთან ერთად, ტურიზმის განვითარებასაც წაადგება, თუკი კახეთის
რკინიგზა ტრანსკავკასიურ რკინიგზას და მისი მეშვეობით კი, „ევრაზიის
სარკინიგზო მაგისტრალს“ შეუერთდება. ყველაფერი ეს კახეთს სოციალურ–
ეკონომიკურ განვითარებას დიდ ბიძგს მისცემს, რაც ჩადებულია „კახეთის
სოციალურ–ეკონომიკური განვითარების კონცეფციაში“, რომელიც ჩვენს მიერ
დაფუძნებული „ალაზნის ველის და ივრისპირეთის ფერმერთა კავშირის“
ეგიდით შევიმუშავეთ.

ეს კონცეფცია თავისებური გაგრძელება და გათანამედროვეობაა ილიას და

ვარლამ ჩერქეზიშვილის იდეებისა. მათ შემდეგ ამ რეგიონში მისი

განვითარების სხვა მნიშვნელოვანი ფაქტორებიც გაჩნდა: გარდა კახეთის

ტრადიციული სამეურნეო დარგებისა, ივრისპირეთში უკანასკნელ ხანს
აღმოჩნდა მაღალ-ხარისხიანი კარბიტის მდიდარი საბადოები, რომელთა
შესატყვისი ტექნოლოგიური დამუშავება კარბიტის წარმოების დიდ
პერსპექტივებს ქმნის. მაღალხარისხიან კარბიტზე მსოფლიო ბაზრის
მოთხოვნილება კი, წლიდან წლამდე იზრდება. ასევე დიდ პერსპექტივას
შეიცავს საამშენებლო ინდუსტრიის განვითარება, რის სანედლეულო ბაზა
კავკასიის და გომბორის ათასობით ხეობებში ასევე, უაღრესად მდიდარი და
ამოუწურავია. არის ნავთობის მოპოვების პერსპექტივებიც ივრისპირეთში.
„ილიაწმინდას“ მშენებლობის განახლება სწორედ რეგიონის ამ პოტენციურ
შესაძლებლობათა რეალიზაციას ისახავს მიზნად...

დასკვნის სახით გვინდა ვთქვათ: ილიას, ჩერქეზიშვილის და სხვა ჩვენი
დიდი ერისკაცების სიტყვისა და საქმის მიფუჩეჩება-არდანახვა უპატიებელი
ცოდვა იქნება ღვთისა და ქვეყნის წინაშე. ,,თურაშაულის პატრონი ტყეში
ეძებდა პანტასაო” და ჩვენც სად არ ვეძებთ საქართველოს სამომავლო გზას, მის
ათასნაირ ,,მოდელებს” ვთხზავთ, ეს გზა კი აქვე, ჩვენს თვალწინაა. ეს გზა
ჩვენმა დიდმა წინაპრებმა, ძველებმა და ახლებმაც, დაქნეს, ოღონდ ეგაა, რომ
იგი დღეს ეკალ-ბარდებმა დაფარეს და იავარქმნეს. ჩვენი ვალია მისი ხელახლა
გაკვალვა. თუ ეს შევძელით, ალბათ, ,,ილიას გზა” უნდა ვუწოდოთ მას...

44

 „მაშ, რაისთვისღა ცოცხალ ვართ?!“...

ეს ლოზუნგი და კითხვა–ძახილიანი მოწოდება 1832 წელს ითქვა და

დაიწერა. მადლობა უნდა უთხრათ იმპერატორის კანცელარიის „III

განყოფილებას“ (მაშინდელ „კაგებეს“, თუ „ფეესბეს“), რომ შეთქმულთა

საგამოძიებო მასალების პეტერბურგის არქივში ეს ქართულ ენაზე დაწერილი

სოლომონ დოდაშვილის „სიტყვა–მოწოდება“ შემოგვინახა ქართველთა

შემდგომ თაობებს. მე მას „ქართველთა მანიფესტი“ ვუწოდე თავის დროზე და

დღესაც მიმაჩნია, რომ იგი ჩვენი პროგრამა და გზამკვლევია ახალი ქართული

სახელმწიფოებრიობისკენ მიმავალ გზაზე. გაგახსენებთ მის სრულ ტექსტს:

„ქვეყნის დაარსებიდან მამულსა ჩვენსა აქვნდა თვისი საკუთარი
მდგომარეობა, აქვნდა თვისნი სჯულნი, თვისი ენა და თვისი ჩვეულება,
ჰყვანდა ყოველსა დროსა საკუთარი თვისი ხელმწიფე...

ხოლო აწ ჰხედავთა დამხობასა და არარაობასა მამულისა ჩვენისა?!.
ჰგრძნობთ შეიწროებასა ყოველისა კაცისას?!...

რაისთვის არს ესე ესრეთ?
ნუ უკვე ჩვენ არა ვართ შვილნი მამა–პაპათა ჩვენისა?
ნუ უკვე ჩვენ არღა ძალგვიძს შენახვა საკუთარი მამულისა ჩვენისა?
ნუ უკვე ჩვენ არღარა გვაქვს სიმხნე
და ძალი ესეოდენი, რაოდენიც ჩვენს მამა-პაპათა?
მაშ, რაისთვისღა ცოცხალ ვართ?!“
ეს დოდაშვილის სტილში დაწერილი ემოციებით აღსავსე და

პატრიოტული სულისკვეთებით უაღრესად დამუხტული „სიტყვა–მოწოდება“

ერთნაირად ეხება ყველა თაობას. ილია და ვარლამ ჩერქეზიშვილი კი

უშუალოდ მათი და მათი შემდგომი თაობაა. მრავალრიცხოვან შეთქმულთაგან

ზოგიერთნი – ალექსანდრე ჭავჭავაძე, დიმიტრი ყიფიანი, გიორგი ერისთავი,

გრიგოლ ორბელიანი, ნიკოლოზ ჩერქეზიშვილი, მალხაზ ანდრონიკაშვილი და

სხვები, მათი ახლობლები და მეგობრები იყვნენ. XIX საუკუნის 30–50–იან წლებს

ილია „რეაქციის შავბნელ ხანას“ უწოდებდა და მიაჩნდა, რომ შეთქმულები

იყვნენ ეროვნული მოძრაობის „პირველი მედროშენი და ევროპეიზმის
ფუძემდებლები საქართველოში“.

ერთი სიტყვით, ეპოქა, რომელშიც მოუწიათ ცხოვრება და მოღვაწეობა

ორივეს (მათ შორის ასაკობრივი სხვაობა ხომ, სულ 9 წელი იყო), კოლონიური

პერიოდის ერთ–ერთი ურთულესი პერიოდია. ერი ნელ–ნელა ეგუებოდა თავის

ახალ ხვედრს ამდენი აჯანყებებისა და სისხლისღვრების შემდეგ. მარტო

45

უბრალო ჩამოთვლა რამდენს გვეუბნება ამ მხრივ: 1802–04 და 1807–08 წლების
მთიულეთისა და ფშავ–ხევსურეთის, 1810 წლის იმერეთის, 1812–13 და 1819–20
წლების კახეთისა და კვლავ იმერეთის, შემდეგ შეთქმულების წლები და 20–30–
იანი წლების განუწყვეტელი რეპრესიები, 1840–41 და 1856–57 წლების გურიისა
და სამეგრელოს აჯანყებები, მათ დამატებული რუსეთ–თურქეთისა და რუსეთ-
ირანის ომები, რომლებიც ლამის შეუსვენებლივ გრძელდებოდა 1804 წლიდან
დაწყებული 1877–78 წლების რუსეთ–თურქეთის ბოლო ომით დამთავრებული
საქართველოსა და კავკასიაში გაბატონებისთვის. ბევრს გვავიწყდება, რომ ამ

მართლაც რომ „გიჟური წლებისა და შავბნელი რეაქციის“ ყველაზე დიდი

მსხვერპლი ქართველობაზე მოდის. პირველი „მუხაჯირებიც“ ჩერქეზები და

ჩეჩნები კი არა, ოთხი ძირძველი ქართული არისტოკრატიული გვარი იყო –
ბაგრატიონები, ერისთავები, ორბელიანები და ანდრონიკაშვილები, ნიკოლოზ I

ბრძანებით რომ გაასახლეს რუსეთის სხვადასხვა გუბერნიებში. მარტო კახეთის

1812 წლის აჯანყების მონაწილე 3000 კაცი იქნა „გაციმბირებული“...

ამასთან დაკავშირებით ალბათ ღირს იმის გახსენება – დაფიქსირებაც, რომ

მომავალი 2012 წელი რაღაცნაირი ქრონოლოგიური თანდამთხვევით 3 დიდ,

ასე ვთქვათ, „მრგვალ თარიღს“ უკავშირდება: კახეთის აჯანყების 200
წლისთავი, 1832 წლის შეთქმულების 180 წლისთავი და ილია ჭავჭავაძის
დაბადებიდან 175 წლისთავი. XIX საუკუნის I ნახევრის სამ დიდ თარიღს,

რომლებიც ეროვნულ–განმათავისუფლებელი მოძრაობის დიდმნიშვნელოვანი

საეტაპო მოვლენებია საქართველოსა და მასთან ერთად, მთელი კავკასიის

ისტორიაში, შეიძლება ერთი დიდი საერთაშორისო სამეცნიერო კონფერენცია

მიეძღვნას შემდეგი პირობითი სახელწოდებით – „საქართველო და კავკასია
ევრაზიურ ინტეგრაციულ პროცესებში და რუსეთის კავკასიური პოლიტიკა:
წარსული, აწმყო, მომავალი“.

ვფიქრობთ, რომ ეს ლოგიკური გაგრძელება იქნება იმ თემისა, რომელსაც

ეს ჩვენი ამჟამინდელი სამეცნიერო კონფერენცია ეძღვნება: ვარლამ

ჩერქეზიშვილი ილიასთან ერთად იმ დიდი იდეის მატარებელია, რომელსაც

კავკასიის ხალხთა ერთობა და სოლიდარობა ჰქვია. „საერთო ნიადაგის“
თეორიის ერთ-ერთი პოლიტიკური პრინციპი ესეცაა და მას აუცილებლად
სჭირდება პოპულარიზაცია კავკასიელ ხალხებში და ამასთან, საერთაშორისო
მხარდაჭერაც.

2012 წელი „ილიას წელია“ და ეს დიდი საიუბილეო წელი უნდა გახდეს

მისი და მისი თანამოაზრეების იდეათა განხორციელების საწყისი და საეტაპო

წელი. მთავარია, რომ ჩვენმა თაობებმა ახლა მაინც, ირწმუნონ ამ იდეათა დიდი

გარდამქმნელი ძალა და „ერთნებაობითა და თანადგომით“ დაიწყონ მათი

სიტყვიდან საქმედ გადაქცევა.

46

მხოლოდ ამ გზით დავაღწევთ თავს „ძნელბედობას“ და ერთდროულად,

საფუძველს ჩავუყრით საქართველოს ახალ „ოქროვან ხანას“...

ჩვენ გვესმის, რომ ეს ურთულესი და უძნელესი ამოცანაა – „ძველი
საქართველოდან ახალი საქართველოს აღმოშობა“, მაგრამ ისევ ილია რომ
მოვიხმოთ – „მით უფრო სასახელო, საამაყო და თავგამოსაჩენი იქნება იგი
ჩვენთვის“.

ეს ამოცანა განსაკუთრებით დიდ პასუხისმგებლობას გვაკისრებს

დღევანდელ თაობებს, როცა მადლობა ღმერთს, „ჩვენი თავის ჩვენად ყუდნება“

რეალურ სახეს იღებს. და თუ ვერ შევძელით ეს, ჩვენს ქვეყანას და ჩვენს

მიწაწყალს თუ ვერ ვუპატრონეთ, მაშინ მართლაც, რომ –

„მაშ, რაისთვისღა ცოცხალ ვართ!“...

„ქართული ჯიში“,

ანუ,

„დიდბუნებოვანი კაცი“

საიდან მოვდივართ?... საით მივდივართ?... ამას შემოქმედის გარდა ვინ

იტყვის ზუსტად, მაგრამ რაკი მანვე აზროვნებით დაგვაჯილდოვა, ჩვენც უნდა

გავისარჯოთ ამ მხრივაც... და ვირჯებით კიდეც, ვისაც როგორ შეგვიძლია

პასუხს ვაძლევთ ორივე ამ კითხვას – ქართული ჯიშის გენეტიკისა და

ფუტუროლოგიის ამ თავსატეხებს...

გენეტიკაც და ფუტუროლოგიაც „ანტიმეცნიერებად“ და სალანძღავ

სიტყვებად ითვლებოდნენ ამ ცოტა ხნის წინ. ინერციით დღესაც ბევრს მიაჩნია

ასე. მაგრამ სწორედ რომ მათი საშუალებით უნდა შევძლოთ ჩვენი იდენტობის

შენარჩუნება გლობალიზმის ეპოქის ქართველებმა. ვარლამ ჩერქეზიშვილის

ანდერძია ესეც. ხაზგასმით წერს ამაზე გრიგოლ რობაქიძე. მანაც ხომ,

თავისებური ჰიმნი უძღვნა „ქართულ ჯიშს“, როცა 1962 წელს ჟენევაში

სუხიშვილების ქართული ცეკვები ნახა. ემოციებით დამუხტულმა ნამდვილი

შედევრი მიუძღვნა ყოველივე ამას – „როკვით განფენილი ქართული გენი“. მისი

შემოქმედების მთავარი ძარღვიც სწორედ „ქართული გენის და ქართული

ჯიშის“ ფსიქო–გენეტიკური ფესვების ძიება–გათავისებაა. იგივე შეიძლება

ითქვას ჩერქეზიშვილის მეორე დიდ მოსწავლესა და სოციალ–ფედერალისტზე

– მიხაკო წერეთელზე, მის ფუნდამეტურ ნაშრომზე – „ერი და კაცობრიობა“ ...

47

ჩვენს ეროვნულ ხასიათზე ბევრი აქვს ნაფიქრი ილიასაც: „ჩვენი მიწა–

წყალივით ათასნაირი გვირისტით“ არის იგი ნაქარგი, ხან „აბობოქრებული

ზღვაა“, ხან კი, „ხავსმოკიდებული უძრავი ჭაობი“ და სხვა მსგავსი

უკიდურესობებანი... ისე, რომ კაცი ვერ გაარკვევს თუ სად იწყება და სად

მთავრდება ეს ილიასეული „ათასნაირი გვირისტი“...

ქართული ჯიშის ეს „გვირისტი“ თავის მხრივ, მცენარეთა ასეთივე

უცნაურ ფესვთა სისტემას გვაგონებს. ამ გააზრებით ყველაზე უპრიანია

კლანჭასთან შედარება: გამოცდილმა გლეხკაცმა იცის – მიწის პირზე ამოსული

ყველა ბალახი და ყველა მცენარე შეიძლება მოსპო და ამოძირკვო, კლანჭას

გარდა. მას ისეთი ფესვთა სისტემა აქვს, არავის მოასპობინებს თავს… ქართული

ჯიშის ამოძირკვაც ვინ არ სცადა, მაგრამ ამაოდ… ამ ფესვებს უნდა

გაფრთხილება ახლაც და მომავალშიც…

ქართული ჯიშის ეს ფუტუროლოგიური გააზრება საუკუნეთა

სიღრმეებიდან მოდის – იერუსალიმის, სინას მთისა და ათონის მონასტრიდან.

გიორგი ათონელმა დაგვიტოვა ეს ფილოსოფიური ტრაქტატებით, ხოლო

რუსთაველმა თავისი პოეტური გენიით. ქართული სახელმწიფოს მისეული

იდეალი „არაბეთის“ თუ „ინდოეთის“, „ხატაეთის“ თუ „გულანშაროს“ სახით

გამოხატული, ქართული ფუტუროლოგიის და პოლიტიკური აზროვნების

ნიმუშებად უნდა ჩაითვალოს...

ამიტომ უყვარდა ილიას რუსთაველის სხვადასხვა აფორიზმების

ეპიგრაფად წამძღვარება. აქ მახსენდება „ქვათა ღაღადის“ ეპიგრაფი:

„ეგრე მტრისა არ მეშინის,

რადგან ცხადად მაწყინარობს,

მოყვარესა – მტერსა ვუფრთხი,

მემოყვრება, მაცინარობს“.

რატომღაც ბევრს ჩვენთანაც და სხვაგანაც „ქვათა ღაღადი“ – ქართული

პუბლიცისტიკის ეს შედევრი, ანტისომხურ ნაწარმოებად მიაჩნიათ. მაგრამ ვინც

ყურადღებით წაიკითხავს მას, განსაკუთრებით მის შესავალს და დასკვნას,

ნახავს: იგი ქართველთა და სომეხთა ერთობისა და კეთილმეზობლობისკენ

მოწოდებაა. ეს აშკარად ჩანს ილიას პოლემიკიდან გიორგი თუმანოვთანაც. ეს

უკანასკნელი ილიას ვითომცდა „ამხელდა“ – შენ იმიტომ წერ სომხებზე ასე

თამამად, რომ ნახევრად სომეხი ხარ დედის მხრიდანო. ყველა სომეხისა და

ქართველისთვის სანიმუშო უნდა იყოს ილიას პასუხი: მე შენ სომხობას კი არ

გიწუნებ, არამედ ეზოვის, სენკოვსკის, გოლმსტრემის, ემინის, პატკანოვის

მსგავსი „რუს ცრუ–მეცნიერთა და სომეხთა ერთგვარი გუნდის“ ლაქიაობისა და

მხარდაჭერისთვის გაკრიტიკებო, ამით ძირს უთხრი კავკასიელ ხალხთა

ინტერესებს და ერთობას – „ჩვენთან კაკანებ, კვერცხს კი სხვაგან დებ“ („გიორგი

თუმანოვი და მისი ამქარის აზრები“).

48

ამ პოლემიკასაც რომ თავი ვანებოთ, ილიას კაცთმოყვარული

დამოკიდებულება კარგად გამოჩნდა სომხების პირველი გენოციდის დროს 1995

წელს დაწერილ საპროტესტო წერილში – „ოსმალოს სომეხთა გაწირვა“. დღესაც

აქტუალურია მისი ილიასეული დასკვნა: „სომეხ ცრუ–მეცნიერთა ერთგვარი

გუნდის“ მეშვეობით დიდი სახელმწიფოები, პირველ რიგში კი რუსეთი, ირანი

და თურქეთი „სომხურ კარტს“ იყენებენ თავიანთი იმპერიალისტური

მიზნებისთვის: აქეთ – იქით გაფანტული სომხები „ბრმა იარაღია მათ ხელში,

მათი ბედი კი „ყველას ჩირადაც არ უღირს“…

სწორედ „ქვათა ღაღადში“ გვაძლევს ილია ცნება „ერის“ ყველაზე მარტივ

და ლაკონურ, მაგრამ გენიოსურ განსაზღვრებას: „ერი... ეს არის ისტორიით

შედუღებული ერთსულ და ერთხორც მკვიდრთა კრებული“: ნათქვამია, –

შინაურ მღვდელს შენდობა არა აქვსო, და არ შევცდები თუ ვიტყვი, რომ ასეთ

მოკლე და ღრმააზროვან დეფინიციას მსოფლიო სოციოლოგიურ

ლიტერატურაში ვერსად ნახავთ. მთელი მონოგრაფია შეიძლება დაიწეროს

„ერთსულ და ერთხორც მკვიდრთა“ ამ „ისტორიით შედუღებაზე“...

ქართული ტოლერანტული სულის დამსახურებაც სწორედ ის არის, რომ

საუკუნეთა და ათასწლეულთა მანძილზე მან ერთმანეთთან „შეადუღა ერთსულ

და ერთხორც კრებულად“ ნოესა და თარგამოსის ყველა შთამომავალნი

ქართლოსითა და ჰაოსით დაწყებული, ლეკოსითა და კავკასოთი

დამთავრებული. ასე შეიქმნა კავკასიელი ხალხებისა და მათი ენების ის

თვითმყოფადი ჯგუფიც, რომელსაც დღეს ლინგვისტიკაში „კავკასიურ–

იბერიული“ ჰქვია. ქრისტიანობა ამ მხრივ ყველაზე კარგად მოერგო ჩვენს

ეროვნულ ხასიათს და ტოლერანტულ სულს. თბილისიც ამიტომ გახდა

ოდითგანვე კავკასიის ცენტრი და კავკასიელ ხალხთა საიმედო თავშესაფარი,

1832 წლის შეთქმულების და საერთოდ, XIX-XX საუკუნეების მთელი

განმათავისუფლებელი მოძრაობის უმთავრესი ორგანიზატორი და ლიდერი. ამ

ფუნქციის შესრულება მას მომავალშიც მოუწევს. ჩვენზეა დამოკიდებული

რამდენად სწრაფად და ეფექტურად შევძლებთ ამას…

ილია ჭავჭავაძე და ვარლამ ჩერქეზიშვილი ამ ისტორიულ–ლინგვისტურ

პრობლემებს დასტრიალებდნენ დღენიადაგ. ვ.ჩერქეზიშვილი 1856 წელს 10

წლის ბავშვი გააგზავნეს მშობლებმა მოსკოვის კადეტთა კორპუსში

სასწავლებლად და შემდეგში რუსეთსა და ევროპაში გადახვეწილს მშობლიური

ენაც კი დაავიწყდა, მაგრამ ეროვნულმა ფესვებმა მაინც იმძლავრა. იქაც,

შორეულ ქვეყნებში საქართველოს მომავალზე ფიქრობდა.

ი.ჭავჭავაძეც ამ დიდმა ფიქრმა „აიყოლია“ აქ, საქართველოში განვლილი

მთელი თავისი ცხოვრება „ყვარლის მთებიდან“ წიწამურამდე... იგი სპეციალურ

უბის წიგნაკსაც ატარებდა თან, სადაც ძირძველი ქართული და კავკასიური

სიტყვების ეტიმოლოგიურ ნიმუშებს იწერდა და იკვლევდა. არაერთი წერილი

49

მიუძღვნა ამას, მთელ კავკასიასა და ახლო აღმოსავლეთში განთქმულ ამ

ქართულ ტოლერანტულ სულს. მას იგი „დიდბუნებოვან კაცობას“ უწოდებს.

ამიტომ წერს დავით აღმაშენებელზე ასეთი აღფრთოვანებით და კანონიერი

სიამაყით:

„დავით აღმაშენებელი სადიდებელია ჩვენგან არა მარტო სახელოვან

მეფობითა, არამედ თავის დიდბუნებოვან კაცობითაც. იგი, თავდადებული

მოყვარე თავისი ეროვნებისა და სარწმუნოებისა, დიდი პატივისმცემელი იყო

სხვის ეროვნებისაც და სარწმუნოებისა... ამისთანა შემწყნარებელი,

კაცთმოყვარული პატივისცემა სხვის ეროვნებისა და სარწმუნოებისა იმ დროში,

როცა კაცი კაცს შესაჭმელადაც არ ჰზოგავდა, ნუთუ საკვირველი და საოცარი

მაგალითი არ არის მეთორმეტე საუკუნის კაცისაგან!“. მართლაც რომ

საკვირველი და საოცარი მაგალითია...

ვარლამ ჩერქეზიშვილიც ის „დიდბუნებოვანი კაცი“ იყო, რომელსაც

თავისი „სინდიკატები“ ისე ჰქონდა ჩაფიქრებული, რომ საქართველოსა და

კავკასიაში თავისებური სანიმუშო „ტოლერანტული დასახლებანი“ შეექმნა.

რაკი საქართველო და კავკასია „ევრაზიის ხიდია“, იგი თავის ფრანგ

მეუღლესთან – ფრიდასთან ერთად ფიქრობდა აქ მოეზიდა სხვადასხვა

ეროვნებისა და სარწმუნოების ხალხი ევროპიდანაც და აზიიდანაც.

„ილიაწმინდაც“ ამ გააზრებით არის ჩაფიქრებული. იგი მას მომავალში

ივრისპირეთის ახალი ადმინის-ტრაციული ერთეულის ცენტრადაც

მოიაზრებდა...

კაცმა რომ თქვას, საქართველო და ქართველი ერი ხმალსა და თოფზე

მეტად სწორედ რომ ამ ტოლერანტულმა სულმა და ზნეხასიათმა გადაარჩინა,

ცხოვრების ქართულმა წესმა: მტრის ჟინი და აგრესიაც კი დაივანებდა, როცა

ყოველივე ამას გაიცნობდა და გაითავისებდა. ასე გაჩნდნენ აბო თბილელები და

მხარგრძელები, ანდრონიკაშვილები და მოსულიშვილები ... გავიხსენოთ რა

დღე აყენა ილიამ ბანკის კრებაზე, მაშინდელ „ქართულ პარლამენტზე“

გამოსვლისას „მოსულ კაცზე“ ერთ–ერთი მაშინდელი ბრიყვი ქართველის

განცხადებას – ეგ მოსულია ჩვენთან და აქ არაფერი ესაქმებაო. პროტესტის

გრძნობით სავსე 1895 წლის 20 მაისის ილიას ეს სიტყვა დღესაც არ კარგავს

თავის დიდ ემოციურ და ამასთან, პოლიტიკურ მნიშვნელობასა და ძალას. იგი

უცილობლად ქართული ორატორული ხელოვნების მიუღწეველ სიმაღლედ და

ნიმუშად რჩება დღემდე...

ილიას არაერთი უცხოელი მეგობარი და გულისმესაიდუმლე ჰყავდა

კავკასიაში, რუსეთსა და ევროპაშიც. მათგან გამორჩეული მაინც არტურ

ლაისტია, რომელსაც სიმბოლურად „ჩვენი აბო“ შეარქვა. ეს გერმანელი „ჩვენი

აბო“ ის კაცია, რომელმაც 1907 წლის 30 აგვისტო დიდ „ეროვნულ ტრაგედიად“

გამოაცხადა და ტრადიციად დანერგა ყოველი წლის 30 აგვისტოს მონანიების

50

ნიშნად ფეხით მისულიყვნენ თბილისიდან წიწამურამდე. სანამ ფიზიკურად

შეეძლო, იგი ამას ერთგულად ასრულებდა კიდეც...

მთავარი მაინც მომავალია და ფუტუროლოგია – „მომავლის მეცნიერებაც“

იმიტომ ვახსენეთ, რომ რაც შეიძლება ბევრმა უნდა ვიფიქროთ მასზე. ფიქრის

გარდა, არ უნდა დაგვეზაროს მისთვის ღვაწლიც. ილიასეული

„დიდბუნებოვანი კაცი“ და დღევანდელი საქართველოს ყველაზე დიდი

პატრიოტიც სწორედ ის არის, ვინც ამას შესძლებს...

ილია და ჩერქეზიშვილი ამის მაგალითს გვაძლევენ. მიუხედავად

იდეოლოგიური და პიროვნული ხასიათების სხვადასხვაობისა, ქვეყნის

ინტერესებისთვის მათ ეს ყველაფერი ერთმანეთში „ბედნიერად მოარიგეს“.

ილია ჭავჭავაძის მთელი მსოფლმხედველობაც „ბედნიერი მორიგების“ ამ

მრწამსზეა აგებული. ამიტომ ითქვა გაბრიელ ეპისკოპოსის ხსოვნისადმი

სიტყვაში ყველა ეპოქის ქართველობისთვის (და არა მარტო ქართველობისთვის)

ეს დიდი სიბრძნე – „დაპირისპირებულ ძალთა ბედნიერი მორიგება

ერთმანეთის დაუმონებლად და შეუბღალავად“. სწორედ ეს სიბრძნე და

შეგონება გახდა „საერთო ნიადაგის“ თეორიის ერთ–ერთი ძირითადი

სამოქმედო პრინციპი და ერთდროულად, მისი უნივერსალური მეთოდიც.

მასზეა დაფუძნებული ამ თეორიის სამართლებრივი, პოლიტიკური,

სოციალურ–ეკონომიკური და ზნეობრივი პრინციპები. ყველაფერს ამას

გათავისება და გათანამედროვეობა სჭირდება. ამას თხოულობს გლობალიზმის

ეპოქის გამოწვევები...

ჩვენ ყველა ვალდებულნი ვართ დღესაც და უახლოეს თუ შორეულ

მომავალშიც ილიას ამ სიბრძნეს და შეგონებას მივყვეთ სიტყვითაც და

საქმითაც...

51

ს ა რ ჩ ე ვ ი

რედაქტორისაგან;

წ ი ნ ა თ ქ მ ა;

ანარქიზმი თუ ბოლშევიზმი?;

,,ანარქია წესრიგის დედაა”, ანუ, ფედერალიზმის ფილოსოფია;

ანარქისტები და ბოლშევიკები – მოკავშირენი თუ მტრები?;

„პაწია თემთა სოციალიზმი“, ანუ, ბოლშევიზმის

იდეოლოგიური და პოლიტიკური კრახი...;

რატომ გაახსენდა სტალინს ჩერქეზიშვილი ომისშემდგომ წლებში?...;

ვარლამ ჩერქეზიშვილი და საქართველოს მომავალი;

„მაშ, რაისთვისღა ცოცხალ ვართ?!;

„ქართული ჯიში“, ანუ, „დიდბუნებოვანი კაცი“.

	რედაქტორისაგან
	წ ი ნ ა თ ქ მ ა
	ანარქიზმი თუ ბოლშევიზმი?
	,,ანარქია წესრიგის დედაა”,ანუ, ფედერალიზმის ფილოსოფია.
	ანარქისტები და ბოლშევიკები– მოკავშირენი თუ მტრები?
	„პაწია თემთა სოციალიზმი“,ანუ,ბოლშევიზმის იდეოლოგიური და პოლიტიკური კრახი...
	რატომ გაახსენდა სტალინს ჩერქეზიშვილიომისშემდგომ წლებში?...
	ვარლამ ჩერქეზიშვილი და საქართველოსმომავალი
	„მაშ, რაისთვისღა ცოცხალ ვართ?!“...
	„ქართული ჯიში“,ანუ,„დიდბუნებოვანი კაცი“
	ს ა რ ჩ ე ვ ი

