

soxumi s saxel mwi fo uni ver si teti
humanitar ul mecnierebaTa fakul teti

I el a mi r cxul ava

postmoderni stul i tendenci ebi me-20
saukuni s meore naxevris
qar Tul prozaSi

sakval ifikacio naSromi fil ol ogi is doqtoris /Ph.D/
akademiuri xarisxis mosapovebl ad

samecniero xel mZRvanel i:
fil ol ogi is mecnierebaTa doqtori,
srul i profesori
mariam miresaSvili

T b i l i s i _ 2 0 0 9

Sinaarsi

Sesaval i -----	3
Tavi I postmodernizmis warmosobi sa da ganvi Tarebis procesebi -----	10
Tavi II. ormagi kodi reba, ci tata da citacia naira gel aSvilis prozaSi -----	54
Tavi III. postmodernistul i tendenciebi guram doCanaSvilis moTxrobebSi -----	74
Tavi IV. qronotopisa da ormagi final is asaxva j . qarCxaZis prozaSi -----	94
Tavi V. oTar WiI aZis prozis Tavisburebani (mi Ti da real oba) -----	113
daskvna -----	162
gamoyenebul i I i teratura -----	168

Sesaval i

xel ovneba erT-erTi maradiul i Rirebul ebaTagania, romel ic droisa da sivrcis cval ebadobi s miuxedavad erTnairad moqmedebs adami anis cnobi erebaze. xel ovnebaSi devs maradiul i marcval i, romel ic sxvadasxva dros saxes icvl is da yal ibdeba konkretul mimarTul ebaTa sferoSi: romantizmi, real izmi, simbol izmi, modernizmi, avangardizmi da a.S. XX saukunis dasasrul s Cneba termini `postmodernizmi-, rogorc ganmazogadebel i cneba, romel ic sakuTar TavSi aerTianebs I literaturasa da saerTod, xel ovnebaSi, adami anis azrovnebas da sul ier samyar oSi mimdinare procesebs, roml ebic drois garkveul monakveTSi iCenen Tavs. azrTa sxvadasxvaoba postmodernizmze misi warmoSobi sTanave dai wyo da dRemde grZel deba. sirTul e da araerTferovneba am fenomenisa misi Sefasebi s farTo speqtrs moi cav: postmodernizmis, rogorc Ziri Tadi, aqtual uri da ganvi Tarebul i Tanamedrove kul turis nawil is aRiarebi dan, mis srul i adaptaci asa da interpretaci amde, romel mac mTI ianad moi cva Tanamedrove xel ovneba. Tumca, miuxedavad imisa, rom dReisaTvis radikal uri Sefasebebi arsebobs postmodernizmze, rogorc pozitiuri, aseve negatiuri kuTxiT, dRemde sadaoa, i gi unda ganvi xil oT rogorc progresi, Tu Çaketil i sazogadoebi s sindromi. aqve unda aRvni SnoT, yovel i axal i movl ena iwevs azrTa sxvadasxvaobas, magram postmodernizmis dadebi Ti mxareebi s uaryofa SeuZl ebel ia.

postmodernizmi _ es aris gansakuTreb ul i xedva samyar oze, gansakuTreb ul i msofl gancda axal i epoqisTvis damaxasi aTebel i da misi postruktural izmis konceptual izacia fil osofiur safuzvl ebze xdeba. is warmoi Sva rogorc anarekl i XX saukunis dasavl eTevropis sazogadoebi s real uri cxovrebisa da xasiaTisa. postmodernizmi _ es aris anarekl i modernis krizisia, es aris axl is Ziebis gza Zvel Tan SeTavsebi T.

saukuneTa manZil ze msofl io I literaturaSi mimdinare procesebma warmoSves cval ebadoba I literaturul mimdinareobaTa Soris, rac gamoweul i iyo istoriul i, social uri, fsiqol ogiuri, esTetikuri cvl il ebebi T. XX saukunis bol os I literaturaTmcodneTa wi naSe dadga aucil ebl oba Seeswavl aT axal i I literaturul i mimdinareoba _

postmodernizmi, romel ic qronol ogi urad avangardizmis Semdeg ganvi Tarda. es aris axal i transkul turul i fenomeni, romel ic warmoadgens fil osofiuri azrovnebis, I literaturul i azrisa da teqstis urTierTobis Sedegs. xSirad marTebul ad aRni Snaven, rom postmodernizmi aris I literatura I literaturis Sesaxeb.

XX saukunis ukanasknel i ocwl eul i da XXI saukunis dasawyisi erTi erTi yvel aze sintereso da mni Svnel ovani monakveTia qarTul i mwerl obis istoriaSi. gansxvavebul i TematikiT, mxatvrul i stil i Ta Tu esTetikuri azrovnebis mraval ferovnebiT gamorceul i. gansakuTrebiT sintereso 70-80-i ani wl ebi, romel sac pirobi Tad SeiZI eba vuwodoT `gardamaval i'' periodi, ramdenadac ssvadasxva m mindinareobebi saTvis damaxasi aTebel i Tvis sebebi Seerwya erTmaneTs, Ti Tqos gaCnda qaosi mwerl obaSi da swored, am qaosis erT `sferoSi'' gamaerTianebel s ewoda postmodernizmi, rogorc si tyvisa da azris SemakavSi rebel i `el ementi''.

postmodernizmi msofi io I literaturaSi XX saukunis meore naxevidan iwyebi Camoyal i bebas, am mxriv, arc saqarTvel o yofil a gamonakl isi. iqmeboda am droisaTvis postmodernizmisTvis damaxasi aTebel i teqstebi, nawarmoebebi, magram usual od termini _ `qarTul i postmodernizmi'' _ XX saukunis miwurul s gaCnda samecniero I literaturaSi, rogorc esTetikuri fenomeni. ar arsebobs araviTari CarCoebi, mwerl i srul iad axal sivrcesa da sferoSi moeqca, igi Tavisufal ia qmedebebSi, aRar arsebobs erTi `me'' da yuradReba mravl obiTobazea gamaxvil ebul i.

postmodernizmi, an nebismeri dasavl uri warmoSobiS mxatvrul i stil i Tu esTetikuri m mindinareoba, upirvel esad, CvenTvis sintereso SeiZI eba iyos imdenad, ramdenadac igi exeba an ar exeba qarTul kul turas, I literaturas.

gasul i saukunis 80-i ani wl ebi dan qarTul I literaturaSi garTul da konkretul i m mindinareobis gamoyofa. Seicval a Sefasebisa da ganxi l vis kriteriumebi. Tuki adre ama Tu im mwerl ze msj el obisas imTaviTve Sesazi ebel i xdeboda misi Semoqmedebis konkretul I literaturul m mindinareobaSi motavseba (magal iTad, romantizmi _ nikol oz barataSvi l i real izmi _ il ia WavWavaZe, akaki wereTel i modernizmi _ konstantine gamsaxurdia, grigol robaqize da a.S.), dReisTvis iseTi

Tanamedrove mwerl ebi konkretul mimarTul ebaSi moqceva, rogoric guram dočanaSvi i, naira gel aSvi i, oTar Wi l aZe, j emal qarCxaZe da sxva Tanamedrove qarTvel i mwerl ebi arian, metad rTul ia. I literaturul konteqstSi gačenil i amgvari qaoturoba, erTis mxriv, xel s uwyobs axal i formebris da siujetebis gačenas, mral ferovans xdis moqmedebas da avtors aRar zRudavs. meores mxriv, am uzarmazar samyaroSi, sadac Ti Toeul i mwerl i, Semoqmedi gancal kevebul ad warmodgeba da gansxvavebul i azri, ideologia Tu forma gaačnia, zogj er mki Txvel s orientacia užnel deba.

postmodernizms xSi rad drois sul i skveTebad mi i Cneven. ganvi Tarebis, evol uciis swrafi zrdis tempma, axal i adami anuri Rirebul ebebis, cvl il ebebis, ideebis Camoyal i bebam, istoriul i drois cvl ebadobam, usazRvro qaosuri sivrcis warmoSobam, xel i Seuwo transkul turul i mni Svnel obis mqone I literaturul i mimdinareobis postmodernizmis ganvi Tarebas. esTetikur cvl ebadobaTa uwyeti dinamika – es aris I literaturul i procesisaTvis mTavari maxasiaTebel i. am procesSi maradiul is da warmaval is garčev., arctu ise iol i, magram Sesazi ebel ia. I literaturasa da xel ovnebaSi ise icvl eba prioritetebi, rogorc cxovrebaSi. aqve unda aRvni SnoT, rom I literaturismcodneobaSi xSi rad mij naven epoqas – postmoderns – da I literaturul mimdinareoba – postmodernizms. postmodernis epoqi sadmi ar aerTgvarovani midgomaa, radganac mas xSi rad daumTavrebel modern nad mi i Cneven. Tumca konkretul i mxatvrul i stil is, postmodernizmis, arsSi wvdoma srul iad Seužl ebel ia im sazogadoebis yofierebis Tundac uzogadesi anal izis gareSe, roml is wiaRSiac Caisaxa da ganvi Tarda es esTetikuri mimdinareoba.

XX saukunis meore naxevari, es aris periodi, rodesac sakuTari adgil is damkvidrebas iwyebi – postmodernizmi; Tumca Znel ia konkretul i sazRvris možebna Tu rodis warmoiSva igi. mi uxedavad imisa, rom postmodernizmi ar mosdevs uSual od modernizms da avangardizmis Semdeg gvxdreba, I literaturaTmcodneobaSi mainc avl eben paral el ebs modernizmsa da postmodernizms Soris, maT gansxvavebul obaze Tu msgavsebaze, saerTo Tu ganmasxvavebel ni San-Tvi sebebze. rogorc bel a wifuria aRni Snavs: „modernistul msofl mxedvel obaSi, simbol izmi dan moyol ebul i, pirovneba mi znad

i saxavda Ti Toeul i sagan-movl enis WeSmariti saxis ganWvretas, arsis wvdomas. am absol uturi miznis ganuxorciel ebl obis Segnebi T postmodernistul epoqaSi aRiarebul ia, rom movl enaTa arsi adami anisTvis mi uwvdomel ia, an SesaZI oa, maT arc gaaCni aT raime arsi. maTi mni Svnel obis wvdomis nebi smieri mcdel oba adami anisaTvis sakuTari il uziebiT operirebaSi gadai zrdeba. jer ki dev modernizm is mier aTvisebul i Sopenhaueriseul i idea „samyaro aris Cemi warmodgena“ postmodernizmSi gadai zrdeba poziciaSi, roml is Tanaxmadac adami ani Cabmul ia TamaSSI sakuTar warmodgenebTan. material ur sagan-movl enebTan, dro-sivrcesTan da, rac mTavaria, enasTan, romel ic misTvis faqtobri vad, erTaderTi real uri mocemul ebba“[93,25].

Tuki modernizmi axal i formebris Seqmni T xasiaTdeba, postmodernizmi arsebul i formebris xel axl a gamoyenebazea orientirebul i. formebris citirebisa Tu stil isturi detal ebis gamoyeneba SeiZI eba i yos maval mxrivi da gansxvavebul i, rogorc seriozul i, aseve ironiul i, gvxddeba parodia. Tuki modernizmi Tavisi esTetikis centrSi avtorsa da Semoqmedebas aTavsebs, postmodernizmi interpretacias aniWebs upiratesobas, xSirad es yovel i ve avtokomentirebaSi gadadis, ris magal iTebi vxedavT sazRvargareTis I literaturaSi vi adimer nabokovis `fermkrtal i al i"-s saxiT, sadac erTdrooul ad mocemul ia poeturi monaTxrobi da misi komentari, riTac mi i Rweva e.w. distanciis efeqti. aseve sainteresoa, qarTul I literaturaSi guram doCanaSvi l is `vaterpol oo anu aRdgeni Ti samuSaoebi“, sadac avtori komentirebas ukeTebi da Tavadac monawil eobs moqmedebaSi. es aris erT-erTi pirvel i qarTul i nawarmoebi, sadac mveral ma postmodernistul i prozis mi Svnel ovani Tvisebis, `avtoris ni Rbis“ mni Svnel ovani nimusi warmogvi dgi na.

rogorc aRvni SneT, postmodernizmis pirobobiSi mveral i srul iad gansxvavebul, Tavisufal `sivrcesi“ moeqca: Tavisufal i formebi, moqmedeba, ganusazRvrel oba, ironia, interteqsti, ormagi kodi reba, weril i, mcire istoria, moul odnel obebiT datvirTul i sivrciebi... mTavari da mni Svnel ovani gaxda `teqsti“ `samyaro, rogorc teqsti“ da `cnobiereba, rogorc teqsti“. teqstol ogiuri anal iziT SesaZI ebel i xdeba adami anis fsiqol ogiuri mdgomareobis asaxva axal

epoqaSi, misi Sinagani da sul ieri ganwyobis, misi rol isa da adgil is povna; mxatvrul i nawarmoebi ar eqvemdebareba adre dadgenil wesebs, Sesazl ebel i xdeba Tavisufal i interpretireba; teqstSi udi des adgil s ikavebs asociacia, orazrovneba, simbol uroba, si Rrme da zedapirul oba erTdroul ad. nebismeri mwerl isaTvis teqsti udi desi samyaroa, samal avic da iol ad gamosaaSkaravebel i adgil i, sadac nebismeri moqmedeba sul ier ganwyobasTan SeiZl eba iyos dakavSi rebul i. teqstSi gadasaxl ebis, gadaadgil ebis procesi mudam Seicavs raRac intims, damal visa da gamoCenis, idumal isa da gamxel is orWoful survil s.

postmodernistul i nawarmoebi xSirad warmodgenil ia, rogorc heterokl i turi el ementebis kol aji yovel gvari harmoniis gareSe. Janrebis cval ebadoba, SeTavseba, Serwymac ki, erTgvar qaotur fons qmnis. nawarmoebSi icvl eba sxvadasxva Janris teqstebi: vesterni, Suasaukuniis epopea, zRapari, vodevil i; kol ajs amgvari formiT modernizmi c i yenebs, magram gansxvaveba issaa, rom am ukansknel Si igi gamoyenebul ia real obis sirTul is aRsaqmel ad, postmodernizmSi ki kontrastisa da distanciis efeqtis misaRwevad. postmodernizmi Si is ierarqias el itarul da popul arul kul turas Soris da misi erT sferoSi gaertianebris unars izens, risi erT-erTi naTel i magal iTia xel ovnebi sa da rekl amis Serwyma. aqve unda aRvni SnoT, naira gel aSvil is motxroba `Cveneba (anabewdi)”, sadac avtorma sakancel ario sabuTebis, Canawerebi sa da gancxadebebi sgan Seqmna uaRresad saintereso da mni Svnel ovani postmodernistul i nawarmoebi. am `gancxadebebSi~ yvel aze ukeT Cans adami anis adgil i da damoki debul eba garesamyarosadmi, misi Sinagani `me''-s Zaxi l i. aqvea pol emika avtorsa da mki Txvel s Soris.

postmodernistul i epoqa krizisul epoqadaa miCneul i. am dros waSI il ia zRvari tragikul sa da komikurs Soris, xdeba faseul obaTa deval vacia. postmodernisti avtori, modernisti mwerl is gan gansxvavebi T, cdil obs ironizebul ad warmoacinos Tavis i `TamaSi” da mki Txvel is undobl obas, ironias mzad Sexvdes, msgavs grZnobebs Tavadac ar mal avs sakuTari teqstisadmi. Tavisufi eba Tavis TamaSSI, es aris swored is prioriteti, romel ic ar axasiaTeb modernizms, magram postmodernizmis erT-erTi mni Svnel ovani `iararia''. postmodernizmi modernizmis mier gadafasebul i principebi Tac

interesdeba, magram mxol od imdenad, ramdenadac gatacebul ia TamaSis mza SesaZI ebl obebiT. rac Seexeba nawarmoebis gmirs, modernistul i epoqis Sinagani sirTul eebiT mocol mTavar moqmed pi rs, postmodernistul epoqaSi enacvl eba gmiri, romel ic al ogikur vi TarebaSi axorciel ebs sakuTar warmosaxvaSi argumentirebul qmedebebs.

erT-erTi mTavari ni Sani postmodernistul i mwerl obisa aris Tavisufal i interpretacia, sadac mni Svnel ovania cnobil i Teoretikosis r. bartis damuSavebul i idea: `literaturul i naSromis mizania, rom mki Txvel i aRar gaxados momxmarebel i, aramed teqstis Semqmnel i "[102,87].

XX saukunis II naxevarSi qarTul mwerl obaSi modernizmis Semdeg warmoqmnil i `dumil i" o. Willazem, g. doCanaSvil ma, W. amirej ibma da sxva qarTvel ma mwerl ebma sasi amovnod daarrvies. maT srul iad axl ebura ad warmogvi dgi nes adamianis rol i, misi msofI aRqma, Sinagani ganca gare samyarosadmi. maTTan Ti Tqos sabol ood moi xsna is CarCoebi, romel Sic moqceul i iyo modernisti mwerl i da TavisufI ebi s gancdT aavso rogorc avtori, aseve mki Txvel ic. rogorc rol an barti aRni Snavs: `Tanamedrove mwerl i sakuTar teqstTan erTad i badeba... yovel i teqsti iwereba aq da axl a"[10,82].

qarTul I literaturaSi postmodernis gamoCenis safuzvel ze saintereso mosazreba aqvs qarTvel poets g. al xaziSvi l s: `dasavl eTSi Tu postmodernis epoqis dadgoma I ogocentrizmis total urma batonobam gamoiwvia, CvenSi amis mizezi gaxda Cveni kul turis mkeTrad gamoxatul i narcisul i xasiati; Sesabamisad, Tuki dasavl uri postmodernizmis umTavresi amocana I ogocentrizmis dekonstruqcia, CvenTvis aseTi xdeba Cveni kul turis mier Seqmnill i da gabatonebul i narcisul i diskursis dekonstruqcia, rac xSirad gaucnobierebl ad da stiqiurad, magram mai nc xdeba"[3].

postmodernizmi umTavresad Tavis TavSi gul isxmobs dial ogs. aq ukve aRar batonobs erTi `me". adamianis sul ieri da Sinagani arsi, misi damoki debul eba garesamyarosadmi xdeba erT-erTi mTavari da aqtual uri saki Txi. postmodernistul teqstebs xSirad mimarTeba aqvT ara warsul Tan da real obasTan, aramed `momaval Tan" da `gamonagonTan", arawi gnTan, aramed `brbostan".

xSirad aRni Snaven, rom literaturul i teqsti religiuri filosofii, samarTl ebriv, samecniero Tu sxva teqstiTa msgavsa konkretul drosa da sivrces ekuTvnis, literaturul i procesis mindinareoba ki garkveul wi ad sazogadoebis mdgomareobis, istoriul, social ur, fsiqol ogiur, esTetikur Tavisburubebze aris damoki debul i, postmodernizma ki Secval a yvel anairi wesebi, CarCoebi da aqamde dakanonebul i Temebi sakuTari survili samebr moargo teqsts, am teqstiT Seqmna axal i samyaro.

postmodernizmi demokratiul i xel ovnebaa im azriT, rom warmoadgens Tanamedrove demokratiul i azrovnebis asaxvas. amave dros, postmodernizmis ganurcevl oba stil ebis, Janrebis mimarT, iseve rogorc gul gril oba Sefasebebisadmi da masobrivi kul turis mimRebl oba nebis mieri sxva kul turis gverdiT, srul ebiT ar ni Snavs imas, rom postmodernizmi Tavadaa masobrivi kul tura. sainteresoa is, rom sxdadasxva Janrebi imdenad urTierTSerwevadi gaxda, rom xSirad e.w. maRal i xel ovnebis nawarmoebi masobrivi kul turis bevri el ementis matarebel i xdeba. adgil i aqvs `orgvar kodirebas" anu mxatvrul i nawarmoebi xdeba misaRebi rogorc masobrivi momxmarebl isTvis, ise elitarul isTvis[15].

amdenad, gasul i saukuni dasasrul s postmodernma mTel i intel eqtualuri msofl io moi cva. aRsani Snavia 60-i an wl ebSi studentebis gamosvl ebi evropis bevr qveyanaSi, sadac isini auj anydnen araeftetur, moZvel ebul politikur, social ur rejims. Sesavlel i gaxda aramto politika, aramed saerTod moZvel ebul i modernistul i arsebabis wesi, midgomebi, prioritetebi. rodesac vsaubrobT XX saukuni II naxevis (70-80-i ani wl ebis) qarTul mwerl obaze, mis maval ferovnebaze, axal i literaturul i mindinareobis Camoyal i bebaze, aq mxedvel obaSi unda mviRoT is mdgomareoba, romel ic arsebobda saqarTvel oSi 80-i an wl ebSi. radganac Cven vexebiT 70-80-i ani wl ebis mwerl ebis Semoqmedebas, am mxriv sainteso da mni Svnel ovania o. Wilazis, g. doCanaSvilis, n. gel aSvili, j. qarCxaZis proza, maTi Tavisburuba. es aris mni Svnel ovani `gardamaval i etapi" qarTul i postmodernizmis Camoyal i bebis da damkvidrebis gzaze.

postmodernizmis warmoSobi sa da ganvi Tarebis procesebi

postmodernizmi (I aT. modernus - 'Tanamedrove', post 'Semdegi') XX saukunis bol os fil osofiasa da kul turaSi aRmocenebul i mimdinareobaa, romelic Tavidan arqiteqturul mimdinareobas ewoda, man uari Tqva modernizmis pirobi Tobebze da axal i formebis Zieba daiwo. i gi xasiaTdeba dekoraciebis, warsul is motivebis, ekl eqtizmisadmi mibrunebi T. termini SemdgomSi gamoyenebul iqna xel ovnebas da I literaturis istoriasa ugro zogadi mimdinareobis aRsani Snavad; xolo 70-80-ian wlebSi i gi dasavluri kul turis zogadesTetikur fenomenad iqca. misTvis upirvelesi damaxasiatobel i niSani adami anis msofi aRqmis, msofi SegrZnebi sa da Semecnebi Ti Sesazi ebl obebis, garemocvel samyaroSi misi adgilis Sefasebis specifiuri xerxi. postmodernul i dro da ena, istoriasa aqamde arsebul i yvel a drois da enis msgavsad, eqvemdebareba aRweris vnebas. gamoirceva adami anis Si naganad gancdil i reaqciiT garemocvel samyaroze. nawarmoebsi farTod iWreba eseistur-Teoriul i nakadi. erT-erT mTavar amosacnob ni Sans teqstis interteqstual oba warmoadgens. damaxasiatobel ia stilis ormagi kodireba, moul odnel obiT datvirtul i sivrccebi, ekl eqturoba, simbol uroba, interpretirebis aqamde ucnobi mxareebi da a.S. teqsti reminiscenciebis, aluziebis, citatebis, parodiarebis si uxve Seini Sneba. postmodernistul i teqstisTvis damaxasiatobel i xdeba: fragmentul oba, ireal urobasTan Serwymul i real oba, si Rrme da zedapiri. postmodernistul i I literatura eZebs sazRvars, zogjerirccevs `dumil s~, ironias, parodias, mxatvrul i enas, ganwyobil eba, damal ul `Rimil s~ da a.S.

postmodernizmi - farTo kul turul i moZraobaa, roml Sic ukanasknel i ori aTwl eul is manZil ze moeqca fil osofia, estetika, xel ovneba, humanitarul i mecnerebebi.

postmodernistul i ganwyobil eba moi cavs aRorZinebi sa da ganmanaTI ebl obis ideal ebs, standartebi da faseul obebSi imedgacruuebis instrumentiT upiri spirideba maT rwmenas da Seqmni ideologias progresis Sesaxeb, humanuri resursebis usazRvroebas da artefaqtiT egos standartul dakmayofil ebis gzebs. dasavl eTis

wamyvani pol i tol ogebi (habermasi, z. bodmani, d. bel I i) postmodernizms ganmartaven, rogorc neokonservativis kul turul jams, sociumis siRmiseul i transformaciis garegan simptoms, rac gamoi xateba total ur konformizmSi "istoriis dasasrul is i deebSi" (fukui ama), esTetikur ekl eqtizmSi. politikur kul turaSi postmodernizmi aRni Snavs postutopiuri azris sxvadasxva formaTa ganvi Tarebas. fil osofiaSi – postmetafizikis, posttradicional izmis, postempirizmis zeims. eTikaSi postpuri tanul i samyaros posthumani zms, pirovnebis zneobriv ambival enturobas. zust mecnierebaTa warmomadgenl ebi, postmodernizms ganmartaven, rogorc postaraki asikuri samecniero azrovnebis stil s. fsiqol ogebi – sazogadoebis pani kuri mdgomareobis simptoms, individuals, esqatol ogi ur wuxil s. xel ovnebaTmcdodneebei – gani xil aven rogorc axal mxatvrul stil s, romel ic neoavangardi sagan gansxavdeba sil amazeSTan, rogorc real obasSTan, Txrobi TobasSTan, siuJetSTan, mel odiasSTan da harmoniasSTan dabrunebi T[61].

postmodernizmi yvel a formas, ideias daju erebl ad iRebs, Tumca maT simul acias (Jan bodriari - „simul arka da simul acia“) axdens da sakuTar normebs adgens; aRar efuzneba momxdar precedents da win uswrebs real obas (umber to eko - „vardis saxel iT“).

termini `postmodernizmi“ gul isxmobs ara mxol od Tanamedroveobis Semdgom epoqas, aramed im fundamenturi probl emis daZI eviS mcdel obas, romel ic modernul ma xanam warmoSva. i gi ganzogadebul cnebad Sei ZI eba mi viCnioT, romel ic sakuTar TavSi aerTi anebs mimdinare procesebs, romel ic garkveul momentsi iCens Tavs.

postmodernizms xSirad aigi veben mis wi namorbed, sxvadasxva mimdinareobiSTvis damaxasi aTebel da gamomxatvel mimarTul ebebSTan, rogorebicaa struktural izmi, avangardizmi, dekonstruktivizmi. i gi momdinareobs si tyva `moderni sagan- da, rogorc viciT, modern_moderni, ni Snavs axal dros, Tanamedroveobas.

XX saukunis 60-i ani wl ebi dan SesamCnevi gaxda, rom adre arsebul ma literaturul ma mimdinareobebma amowures Tavisi funqciebi. icvl eba da ikargeba monocentral uri ideologia, fil osofia, religia, formirebas iwyebis axal i adamianuri Rirebul ebebi. am dros Cndeba axal i transkul turul i fenomenis Seqmnis sawiroeba, romel ic Tavis TavSi

gul i sxmobs dial ogs, adami anis damoki debul ebas da mdgomareobas garesamyarosadmi, mis Si nagan da sul ier arss. `postmodernizmi" gaxda `modernizmis" Semdgomi ganvi Tarebis etapi, man Secval a modernizmi, rogorc ideol ogia droTa gammavl obaSi moderni gani cdi da kri ziss. amas mowmobs fil osofiis, literaturis da saer Tod mecnierebis ganvi Tareba mag etapisTvis. gasagebi gaxda, rom dasrul da kul turis ganvi Tarebis erTi etapi da daiwo meore.

postmodernizi ganvi Tarebul i sazogadoebi saTvis damaxasi aTebel i movl enaa, postmodernistul i azrovneba ki _ Tanamedrove sazogadoebis erT-erTi metad specifikuri ni Sani, _ aRni Snavs n. gafrindaSvi l i. igi SedarebiT axal i kul turul i fenomenia da misi mraval i aspeqtj er ki dev ar aris bol onde Seswavl il i. humanitarul i codnis sferoSi XX saukuni s 50-i an wl ebSi daiwo modernizmis kri zisi, rasac postmodernistul i tendenciebis gaCena mohyva. misTvis fil osofiur-Teoriul i baza poststruktural izma moamzada 60-70-i an wl ebSi. termini `postmodernizmi- axasi aTebi Tanamedrove sal literaturo processac. igi XX saukuni s kul turis universal uri kategoriaa da, rogorc xSirad mi uTeTeben xol me, gamoxatavs `epoqis sul s-[26,258].

postmodernistul i mimdinareobisaTvis teqsti aris umni Snel ovanesi saki Txi. Rrma teqstol ogiuri anal iziT Sesazi ebel i xdeba adami anis fsiqol ogiuri mdgomareobis asaxva axal epoqasi. teqstebSi ufro did adgil s i kavebs asociacia, orazrovneba, simbol uroba, TandaTan irRveva da rbil deba fabula, real oba gadmoicema ormagi kodi rebiT. teqstisaTvis damaxasi aTebel i xdeba Janrul i saxeebis cval ebadoba, mi Tol ogizireba, istorizmi, `damal ul i Rimili", parodia, ironia, ekl eqturoba, piradul `me"-s enacvl eba mraval i `me-, xol o `avtoris ni Rabi" erT-erTi aqtual uri saki Txi xdeba. postmodernistul i teqstis umTavresi Tavisebureba mis interteqstual obaSi mdgomareobs. nawarmoebsi vxvdebiT ci tatas, ci tacias, deci tacias, cru ci tirebas, kl asikuri teqstis `Sel axvis" xerxs, roml ebic gansxvavebul funqcas sZenen nawarmoebs.

postmodernizmi war moi Sva modernizmis wi aRSi, rogorc misi gansxvavebul i `saxe", misi `sawi naaRmdego" mimarTul eba. rogorc aRvni SneT, qronol ogi urad i gi avangardizmis Semdeg yal ibdeba, magram dapi ri spirebaSi modernizmTan modis. cnobil literaturaTmcodneTa

Jan fransua I iotarisa da vol fgang vel Sis gancxadebi T _ jer upi r i s p i r deba, Semdgom ki uTanabrdeba modernizms da dgeba mispir i s p i r; postmodernizmi Tanda Tan damouki debel mimdinareobad Camoyal ibda, romel ic gaurbis yovel gvar monizms, unifikasi as, total urobis yvel a formas. i gi gamoir Ceva da kontrasts qmnis modernTan. cnobil i mecnieris vol fgan vel Si azri T: `postmoderni, Tumca ki Cneba `axal i xanis Semdeg", magram arsobrivad aramc da aramc _ `modernis Semdeg". metic, i gi XXs-is moderns emTxeva, gansxavdeba ra misgan mxol od intensivobi T: `is, rac Tavdapi rvel ad am modernma gamoimuSava umaRI esi ezoTermul i formiT, postmodernma ganaxorciel a yovel dRiuri real obis farTo fonze" [47,33].

postmodernizmis udidesi Teoretikosi J. f. I iotari aRni Snavda, rom postmodernizmi 1950-i ani wl ebi dan iwyebis Camoyal i bebas da adgil s `danaSaul iT-, modernis `dangreviT- i kavebs, i gi xdeba postTanamedroveoba. I iotaris azri T, ara marto postmoderni uwevs konkurencias moderns, aramed kl asikac. unda dasrul des `istoria-, romel konteqstSiC i qneboda moazrebul i kacobri obis gamosvl a istoriul i droidan `miTebis dromde-. mecnieri askvnis: samyaros gageba sabol ood sxvanairad ar SeiZl eba, garda gamogonil i arsebobia. istoriul i drois periodSi samyaro Seicavda real obas, romel ic misawvdomi iyo mxol od I ogosisTvis [112,20]. moderni sagan gansxavebi T, postmodernisTvis damaxasi aTebel ia pl ural izmi, romel sac aqvs Tavis antikuri, Suasaukunovani, axal i droisa da sxva pl atformebi. TavsarTi `post" si tyvaSi `postmoderni", gagebul i rogorc gamoxatul eba, aRni Snabs ara moqmedebas come back, flash back, feed back da a. S; aq Ti Tqos xdeba moqmedeba gameorebisa, procesi anal izisa, anameza, anal ogia da anamorfozi, romel ic amuSavebs raRac daviwyebul s [113].

postmodeni zmi yovel i xel ovnebis sazRvrebsi gani cdi s saxecvl il ebas, rogorc motivebis, aseve droiTi Tval sazrisiT; ase xdeba mxatvrobaSi, arqi teqturaSi, mwerl obaSi.

termin `postmodernis" warmoSobas kamaTi mohyva samecniero I literaturaSi, zogi mas xel ovnebis sferodan momdinared mi i Cnevs (i gi pirvel ad ingl isSi ferweraSi i qna gamoyenebul i 1870 wel s), zogi I literaturidan, zogic arqiteqturidan. fil osofiaSi ki i gi 1979 wel s cnobil i frangi mecnieris J. f. I iotaris mier i qna gamoyenebul i.

I literaturul i cneba gavrcel da arqiteqturaze, ferweraze, sociol ogiaze, fil osofiaze. XX saukunis samocdaaTian wl ebSi ukve arsebobda mosazreba, rom es periodi iyo swored postmodernizmis mwveral i. yvel aze adre es termini gačnda 1917 wel s rudol f panvici s wignSi `evropul i kul turis krizisi", sadac pirvel i saubrobs postmodernul adamianebze; Semdgom es si tyva ukve espanel I literaturaTmcodne federiko de oniSTan Cndeba 1934 wel s, sadac man aRni Sna, rom `postmodernizmi" Sual eduri fazaa (1905-1914), romel sac win uZRoda `modernizmi" (1896-1905), SemdgomSi `ul tramodernismoSi" (1914-1932) real izebul i, ganaxl ebul i da gaZI ierebul i formiT. frederiko de oniSTan postmoderni xanmokl e epizodia pirvel da meore, ufro daxvewi l modernizms Soris. mogvianebiT postmoderni dafiqsirebul ia 1947 wel s arnol d toinbiSTan, `istoriis wvdoma", sadac `post-moderni" ni Snavs dasavl eTevropul i kul turis `amJami ndel fazas"[1,227].

termini `postmodernizmi", romel ic momdinareobs `postmodernidan", ufro adre gačnda, vidre Camoyal i bebas daiwyebda rogorc mimdinareoba. mecnier kl emen grinbergis aRni Svni T: `post", `postmoderni" dResdReisobi T, Sesazl oa, gagebul iqnas droiTi, qronol ogiuri mni Svnel obi T. is, rac modis raRacis Semdeg, aris `post" am ukanasknel Tan mimar TebaSi, magram es ar aris `postmodernis" gamoyenebis adeqvaturi gza. igi gul isxmobs an moiazrebs xel ovnebas, romel ic stil isturi ganviTarebis Tval sazrisiT moderns mosdevs, ganagdebs, Caenacvl eba mas, rogorc baroko Caenacvl a manierizms da _ rokoko barokos. sabol ood ki moderni dasrul da da srul iqma... moderni mudam raRacis Tanadroul i safiqral ia; yvel a drois gaswvri v da misi momdevnos mi Rma arsebobis metia, vidre ubral od droiTi an zedmi wevni T qronol ogiuri mni Svnel oba"[36,85]. donal d v. kaspi Ti s gansazRvrebi T, `modernizmi xel ovnebaSi arsebul is fl obis saSual ebaa, romel sac modernul obis Sesazl ebl obidan danaxul i awmyo ganagebs, _ pasuxismgebl oba im uzRvav Sesazl ebl obebz, roml ebic awmyos pirvel saxeSi iyrian Tavs; srul cnobier gaxsnill obaze, romel ic awmyos Seuwyetl obas ani Webs"[56,127].

postmodernizmis mTavari safužvel i fil osofiur azrovnebaSi devs, rasac adasturebs ki dec fil osofiuri Srmebi: J. f. I iotaris, J.

del ezis, J. deridas, f. gvataris, r. bartis, J. I akani. aseve postmodernizmis Teoretikosebi arian: i. hasani, f. j eimsoni, d. v. fokema, j. mal teri, d. l oj i da sxva.

postmodernizmis fil osofiur-esTetikur safuzvel s warmoadgens frangi poststruktural istebisa da postfrodi distebis (dreida) ideebi dekonstruqtciaze, aracnobieris, enis (I akani), Sizoanal izis (del iozi, gvaturi) Sesaxeb, agreTve ital iel i semiologis ekos ironiis koncefcia. amerikaSi moxda postmodernul i praqtikis mxatvrul i gafurCqvna, romel mac Semdgom ukuqmedeba moaxdina evropul xel ovnebaze, postmodernistul i kul turis Zal ovan sferoSi moeqca postarakl asikuri mecniereba da garesamyo.

rogorc aRvi SneT, Tanamedrove literaturul kritikaSi postmodernizmi efuzneba poststruktural izmisa da dekonstruktural izmis Teoriasa da praqtikas. is xasiatdeba, pirvel rigSi, rogorc mcdel oba mxatvrul i teqstis organizebis doneze emociuad Seferil i warmodgenebis gansazRvrul i msofl mxedvel obrivi kompl eqsis gamovi enisa. Ziri Tadi cnebebi, roml ebi Tac operireben am mimarTul ebis momxreebi, esaa `samyro rogorc teqsti" da `cnobiereba rogorc teqsti", interteqstual uroba, `avtoritetebis krizisi" da epistomol ogiuri daewveba, avtoris ni Rabi, ormagi kodi da `Txrobis parodiul i modusi", pastiSi, Txrobis wi naRmdegobi oba, diskretul oba, fragmentul oba (nonsel eqciis principi), `komunikaciis Cavar dna" (an, ufro zogad pl anSi _ komunikaciis gaZi iereba), metamoTxroba[1,228].

mTavari da Ziri Tadi ganmasxvavebel i ni Sani postmodernizmis, esaris teqsti. rogorc cnobil i mecnieri r. barti aRni Snavs: `literaturul i si tyva _ teqsti _ aris Tanadroul i da agreTve, gadmonaSTi kul turul i tradiciisa, real izacia satirikul i model isa, is Seicavs wi naswar ganzraxul azrobriv araerTgvarobas da amave dros warmoadgens mxol obiTis denotants-[102,378].

postmodernisti avtorebi ikvl even xel ovnebas, raTa ukeTesad Caswvdnen real obas. xel ovneba sivrce-model ia asaxvis da gaazrebi saTvis. Tumca cnobil mecniers hi us miaCnia, rom Tanamedrove literatura, di debul i modernul i literaturisagan gansxvavebi T (ieitsis, el iotis, paundis da joisis literaturaTagan), dune, gamofitul i novatorul i potenciisa da SemZravi zemoqmedebis

Zal i sagan dacl il ia modernizmisan postmodernizmis ganmasxavebel i ni Sani Sei Zi eba gaviazroT rogorc _ `subieqt~ da `obieqt~, `individual uroba~ da `real oba~, `avtori~ da `istoria~ postmodernizmi absol i turisa da individual uris Cvenebisas aCvenebs maT `ni Rabs-, avtorobis saki TxS, original urobias, simarTI es, real obas. warmoi Soba agreTve simul irebul i real oba, gaazrebul i gamoyeneba ci tatebisa, Ti Tqos cocxl deba Suasaukunovani anonimuroba, teqstSi udi desi mni Svnel oba aqvs: ni Snebs, ci tatebs, kul turul - informaciul kodebs. modernistul i tragedia pirovnebasa da sazogadoebas Soris icvl eba cnobierebasa da real obas Soris arsebul i tragediiT.

postmoderni iwyeba iq, sadac mTavrdeba mTI iani, i gi radikal urad pl uraluria im udavo faseul obaTa gacnobierebiT, romel Tac gansxavebul i koncefci ebi da proeqtebi Sei caven. mni Svnel ovania J. f. I iotaris naSromi `postmodernul i xvedri", romel mac praqtikul ad postmodernizmis yvel a warmomadgenel ze moaxdina zegavl ena. I iotaris Tval sazrisiT, Tu yvel afers uki duresad gavamartivebT, maSin postmodernizmi unda gavi goT, rogorc `metamoTxroebi sadmi " undobl oba. `metamoTxrobas" is uwodebs yvel a im `ganmmartav sistemas", roml ebic, misi azriT, burJuaziul i sazogadoebis organizebisa da misi Tvi TgamarTI ebis saSual ebad gvevl inebian. esenia: rel igia, istoria, mecnieri eba, fsiqol ogia da xel ovneba. frangi mkvl evris azriT, `postmodernis saukune" xasiatdeba im `diadi metamorfozebi sadmi " rwmenis eroziiT, romel nic ganaxorciel eben real obis Sesaxeb warmodgenaTa legi timizebas, maT ganmar tebasa da `total izebas"[112,54-93].

rogorc rusi mecnieri o. b. veinSteini Tavis statiaSi aRni Snavs, `postmodernizmis- si tyvasi tyvi Ti mni Svnel oba `post_Tanamedroveoba" Tu `modernizmis Semdeg", gul isxmobs Tavis TavSi or ni Sans; erTi mxriv, postmodernizmi _ postTanamedroveoba dgas im Teoriis gverdiT, romel ic aRwers aracveul ebrivobas Cveni grZnobis situaciisa saukunis bol os, radganac yovel i fin de siecl e gul isxmobs Tavis TavSi Tanamedrove gansakuTrebul i kul turis epoqas... xol o meore mxriv, Tavad termini miutiTebis modernizmTan kavSirs da ar aris aucil ebel i misgan gamij vna[107,3].

saintereso mosazreba aqvs postmodernis waroSobisa da ganvi Tarebis Sesaxeb mecnier v. ermakovs: `yvel afers Tavisi dro aqvs. yvel a dros Tavisi adgil i istoriaSi. Ti Toeul istoriul periods, romel sac pretenzia gaaCnia erqvas epoqa, mozeZebneba Sesaferisi saxel i... gasul i saukune sakuTar Tavs, sxva saukuneebTan SedarebiT, gacil ebiT maRI a ayenebda, man siaxl e Tanamedroveobi sa, umciresic ki, umarI es rangSi ai yvana da moderni uwoda. es di debul ad JRenda. XX saukuni s modernistebi XIX aswl eul is miwurul is dekadantebs, rogorc neandertal el ebs i se ucqerodnen, magram radganac saukunem Tavisi ambi ciebi moi spo, es di debul i saxel i TandaTan Zvel moduri da sasacil o gaxda. XX saukunem yovel gvar mol odins gadaaWarba, Tumca aravis imedi ar gaamarTi a. marTal i a, uamravi ambavi moxda, magram amaTgan arcerTi drois amsaxvel i movl ena ar yofil a. cil oba pirovnebisa da istoriis kompromisiT damTavrda. miRo ra imaze meti, vidre varaudobda, adami anma Tavi wagebul ad, dazaral ebul ad miCnia; imanac, rac marTal i da WeSmariti egona, orjer gaacrua, aRmoCnda ra yal bi da ganvl il i. namdvil i gaqra da momaval i ar dadga. saukunem, romel mac is Caanacvl a, winamorbedi sagan auareba val i, bevri probl ema da ufro meti, saewwo metsaxel i _ postmoderni _ miRo. Aaxal i eris absurdul oba swored am saxel iT iwyeba, romel ic si tyvasti tyiT Tanamedroveobis Semdgoms ni Snavs. postmodernis ZiriTadi Tviseba zustadac ZiriTadi Tvisebis uqonl obaa. postmoderns ara aqvs saerTo azri. misi sakuTar TavSi daurwmunebl obis dogmad, egret wodebul i pol itkoreqtul oba iqca. yvel aferi TavisTavadaa faseul i, anu araferia Rirebul i erTmanTTan SedarebiT. erTi moreze ukeTesi anac uaresi ar arsebobs. sabol ood es pirobiti zeimi individual izmis iqca misi srul i damarcxebis mizezad. Tu yovel i ni Sani striqonSi Tanafardia meoris, masin teqsts informaciul i sikvdil i el is... postmoderni cariel i droa, romel ic dadga veronaSi romeosa da j ul ietas sikvdil is Semdgom. konfl iqt amowurul ia, magram kaTarzisi ar gangvi cdia. aravinnaa damnaSave? uaresi! marTal i ar aris aravin. da axl a ukve mniSynel obac aRara aqvs... ras ara aqvs mniSynel oba? _ arafers"[44]. ra Tqma unda, mecnieris es mosazreba sadaoa da ver daveTanxmebiT.

postmodernizmis Teoretikosi J. f. I iotari anal izs ukeTebs codnis statuss postmodernizmis saukunes da axdens probl emebis legitimizacias. m. fuko ikvl evs codnis gamefebul i struqturis urTierTobebs. J. bodriari aRwers hiperreal ur simul iarkebs. J. deridam Seim uSava meTodol ogiuri procedura dekonstruqciisa literaturul da mecnierul teqstebSi. J. I akani dakavebul ia Seucnobl is pereinterpretaciiT da a.S.

Tuki poststruktural izmi warmoiSva da ganvi Tarda safrangeTSi Tavisi nacinal uri fesvebiT, dekonstruqtivizmi, rogorc amerikis SeerTebul i Statebis kul turis fenomeni, postmodernizmi formirdeba rogorc internacional uri movl ena, Sedegi urTierTobisa da Serwymisa sxvadasxva erovnul i kul turisa da fil osofiuri tradiciis. amasTanave, dasavl eT evropis sul ieri gamovl ineba, postmodernizmma 80-90-ian wl ebSi gadal axa sazRvrebi dasavl eTis sazogadoebisa da gavrcel da ara mxol od siRrmeSi, aramed sivrceSi, sxvadasxva nacinal uri formebris dapyrobiT, diskursiT da SecnobiT. 80-90-ian wl ebi dan postmodernizmma ukve Seqmna specif kuri tradicia social uri anal izisa, romel ic isrutavs Tavisi moqmedebis areSi ufro axal da axal sferos mecnierul i kvl evisa, axal disciplinebs, garkveul wil ad gvevl ineba `eqspertad- Teoriul i diskursisa postmodernistul i diskursi sakmaod gamoirCeva Tematiki Tac da sakuTari msolf mxedvel obiTac, romlis safuzvel ic fil osofiur azrovnebaSi devs.

gamovyot ramdenime Ziri Tadi postul ati postmodernistul i Teoriisa: `avtoris ni Rabi~, kul tura, rogorc kodebis sistema, samyaro, rogorc teqsti da a.S.

`avtoris ni Rabi~. postmodernul nawarmoebSi erT-erTi umni Svnli ovanesi saki Txia avtoris saxe, avtoris ni Rabi; aq SeiZI eba ar myardebodes komunikacia Txrobis TiTqmis arc erT doneze: personaJTa Soris, teqtsa da mkiTxvel s Soris, real ur avtorsa da mkiTxvel s Soris; erTaderTi wyvil i, romlis Tanxmobac eWvqueS ar aris dayenebul i da romel Ta Sorisac komunikacia ki Txvis procesSi aucil ebl ad myardeba, aris avtoris ni Rabi da mkiTxvel i.

avtoris ni Rabi gul isxmobs avtoris refl eqsi as misi Seqmni s procesze TviTon teqstive. am gziT Semodis postmodernistul

Txzul ebaSi eseistur-Toriul i nakadi... mas maorgani zebel i funcia ekisreba. avtoris ni Rabi aris ekl eqturi, fragmentul i da zogj er qaoturi postmodernistul i mxatvrul i teqstis SemaduRebel i faqtori [20,38-143], _ aRni Snavs qarTvel i mecnier i I . bregaze.

Cnobil ma mecnierebma miSel fukom da rol and bartma avtoris tradiciul i gagebis amowurva `avtoris gaučinarebi T" da Tvi T `avtoris sikvdi l iT" aRni Snes. isini ar uaryofdnen, rom individi aucil ebel i rgol ia movl enaTa im jaWvSi, romel ic si tyvit an teqsti T real izdeba, magram isini uaryofdnen dasavl ur azrovnebaSi gabatonebul tendenciebs, roml is Tanaxmadac gamorčeul i individual obisa da miznis mqone subieqts miewereboda Ziri Tadi `funcia" an `rol i" _ `kogoto", anu yovel gvari codnis safuzvel i: iniciatoroba, garkveul i mizni T moqmedeba da sakuTari zraxvebi T teqstis formaTa da Sinaarsis ganmapi robebel i principis dadgenis rol i. `subieqts sikvdi l i- aris erT-erTi mni Svnel ovani Sesaxeb Tezisi postmodernizmi sa. am TemasTan dakavSi rebi T Ziri Tadi Sronebi ekuTvni T miSel fukosa da rol an barts, maT daskvnamde ki deridas mier SemuSavebul i dekonstruqciis koncefciasa da kristeevas interteqstual obas mi vyavar T.

Cnobil i literaturaTmcodnis r. bartis mosazrebi T: `fokusi aris ara avtori, rogorc aqamde miačndaT, aramed mki Txvel i, teqsti mTl i anobas izens ara Tavis warmoqmnaSi, aramed dani Snul ebaSi ... mki Txvel i aris adamiani istoriis, biografiis, fsiqol ogiis gareSe, is aris `Vi Rac~, vinc erTad krebs yvel a im Strixs, romel ic weril obi T teqsts qmnis, mki Txvel is dabadebas avtoris sikvdi l i swirdeba!-[102,387-391].

Cnobil i mwerl is I esl i fil deris mTavari da Ziri Tadi Tezisi aris `sazRvrebis waSl a masobri obasa da el itarobas Soris, rac pi rvel rigSi xel s uwyobs publ ikisa da xel ovani gaerTi anebas, meore mxriv _ afarToebs I literaturis SesaZI ebl obebs. sazRvrebis amovsebas fil deri moiazrebs, rogorc Tavisufi ebis mopovebis aqts[125]. misi meore mni Svnel ovani Tezisia, sazRvrebis gadal axva da waSl a ara marto masobriv da el itarul , aramed real ursa da arareal urs Soris. avtorisa da teqstis damoki debul ebidan gadasvl a subieqtisa da samyaros urTierTobamde. zRaprul i aranakl eb real uria vidre is, rac Cven migvachnia real urad, ambobs fil deri (zRaprul i mefeebi ~

aranakl eb real urebi arian, vidre `buRaI trul i wigni~). aq Cven aRvni SnavT nabijs CvenTvis mni Svnel ovani mral obiTi samyarosi Tezisi sken, virtual uri real obisadmi; nabijs `esTetikuri-ganxi l vidan ~metafizikurisadmi~, agreTve naCvenebia postmodernistul i cnobierebisTvis damaxasi aTebel i erTobl ioba ~esTetikurisa~ da ~metafizikurisa~.

cnobil I literaturaTmcodnes vol fgan vel Ss Tavis weril Si moyvani l i aqvs kidec I esl i fil deris mosazreba, romel ic man gamoxata 1969 wel s gamoqveynebul weril Si `gadal axeT sazRvrebi, amoavseT Txril ebi". fil deri ambobs: `postmoderni warroadgens magal iTs axal gazar da masobrivi publ ikisTvis da arTmevs moberebul da sij iuteSi gamZvinvarebul kritikosebs el itarul statuss, romel ic maT adre ekuTvnoda, sTavazobs Tavisufi ebas, romel ze fiqric ufro aSinebT, vidre amxnevebT. postmodrnizmi amoavsebs ufskrul s kritikosebsa da publ ikas Soris im SemTxvevaSi, Tu kritikosTa saxiT moviazrebT maswavl ebl ebs gemovnebis saki TxebSi, publ ikaSi ki maT moswavl eeb s amovicnobT; ufro mni Svnel ovania is, rom postmoderni spobs manZil s xel ovnebasa da publ ikas Soris. yovel SemTxvevaSi, profesional sa da dil etants Soris xel ovnebis sferosi. amis Semdeg, yovel i ve srul iad I ogikurad moedineba"; aqedan gamodinare, v. vel Si askvnis: `postmodernul I literaturas xel ewifeba sazRvrebis aseTi darRvebi social ur da institucional ur sferosi: igi moi cavs sakuTar TavSi gansxvavebul motivebs da TxrobiT ganwyobebs, da ukve aRar aris mxol od intel eqtual uri da el itarul i, igi erTdroul ad romantikul ic aris, sentimental uric da popul arul ic"[47,10].

rusi kritikosi andrei cukanovi aRni Snava, rom postmodernizmi, saerTod aris fil osofia, romel ic cdil obs Tvisi anal iziT gasces pasuxi Cveni epoqis arsis gamsazRvrel i probl emis Zal ian farTo speqtrs. dasavl eTis postmodernistebma Seqmnes gamafrTxil ebel i koncefcia, e.w. `avtoris sikvdili" da samyaros erT did teqstad gadaqceva, roml is Sedegsac warroadgens `obi eqtis sikvdili", anu mTI iani damoki debul eba adamiani is azrovnebi sa ideol ogi i sagan, aq Sei ZI eba saubari adamiani is `me"-s sikvdili ze[128,245-247].

gani xi l aven ra teqsts rogorc I literaturas, kul turas, sazogadoebas, istorias, postmodernistebi pi rovnebis cnobierebas

uyureben garkveul wil ad rogorc mrawl obiT teqsts, anu im teqstebis er Tianobas, romel ic Seicavs msofl io kul turas. radganac `araferi ar arsebobs teqsts mi Rma~, amdenad nebi smieri individi arsebobs teqstSi, romel sac mi vyavarT ki dec `subieqtis sikvdil amde~. `teqstis mier subieqtis CanTqmisi procesSi poul oben transformirebis dasasrul s, anu postmodernizmis xasiatTs. postmodernizmis axal i subieqtSi SeiZI eba gagebul iqnes rogorc fragmentul obis, identurobis kal eidoskopi, `mij awvul oba~ I okal ur-istoriul i da kul turul i mdgomareobiT. subieqtis teqstad gardaqmna SeuZI ebel s xdis urTierTobas Tavisi Tavisadmi, rogorc rai me bunebrivisadmi, arsebul i kodebis samyarosadmi, romel Sic is aris moqceul i. amrigad, postmodernizmi angravs modernis ideologiur pozicias, agebul s subieqtisadmi, rogorc samyaros centrisadmi, aseve Teoriul tradicias, romel ic gani xill avs individi rogorc damouki debel s, suverenul s da sakuTari azrovnebis Sesafers.

Tanamedrove postmodernistul romanSi TamaSi principi Cans. TamaSi a rogorc SemoqmedebiTi, i se aRqmieti procesi, avtori ki teqstis meSveobiT mkiTxel s sTavazobs am TamaSSi Cabmas. am dros TamaSi SeiZI eba mimdi nareobdes rogorc yofier, i se mxatvrul real obaSi. misi mTavari principi ukavSi rdeba ideas, roml is drosac pirovneba TamaSSi a Cabmul i aramarto xel ovnebasTan, aramed TviT bunebasTan, sazogadoebasTan. swored amgvari TamaSi gasabmel ad avtorisTvis metad mosaxerxebel ia interteqstual izmis da interpretaciis principiебis gamoyeneba, roml ebic ganusazRvrel Tavisufi ebas aniWebs mweral s. postmodernistul TamaSSi avtori gamudmebiT Segvaksenebs, rom amgvar samyarosi arafebi, maT Soris teqstic, ar aris ndobis Rirsi.

postmodernisti avtori ar cdil obs Caenacvl os, an aRadgi nos tradiciul i xel ovnebis droindel i Tanxmoba, i gi TamaSSi winaswarve axdens sakuTari mdgomareobia da mcdel obis ironizi rebas, raTa mzad Sexvdes mkiTxvel is undobl obas, ironias, radganac es gardauval ia. swored ami tom cdil obs avtori Tavidan aici os komunikaciis Cavardna.

Tavis TamaSSi Tavisufi i avtori ar mal avs sakuTar grZnobebs rogorc teqstis mimarT, aseve adami anis nebi smieri saqmi anobi sadmi,

romel ic posmodernul epoqaSi ver aRwevs srul yofil ebas. postmodernizmis saerTo sul i skveTebis Tanaxmad, Tavad avtoric i seTive ufl ebebi T sargebi obs teqstisadmi, rogorc mki Txvel i.

aRsani Snavia, rom mwerl obis ZiriTad principad mi i Cheva agreTve `weril obis avtoriteti", romel ic gaazrebul ia, rogorc mxatvrul i nawarmoebis enis specifikuri Zal aufl eba. mas SeuZl ia sakuTari Si nagani saSual ebebis, `diskursis Tvi Tkmar samyaros" Seqmna, am SemTxvevaSi aucil ebl ad iqmneba `interteqstual uroba". esaa sakvl ev teqstSi CarTul i damowmebebi da al uziebi sxva teqstebze, roml ebic ukve iyvnen aRiarebul ni garkveul i kul turul i tradiciis CarCoebSi da aucil ebel aqsiomebad aRiqmebi an.

postmodernistebis azriT, `weril obis Zal aufl eba" Zal ze Sefardebi Tia, yovel i xel ovani grZnobs am Sefardebi Tobas da gamudmebi T gani cdis uxerxul obas, gaRizianebas, usiamovnebas, rac gamoweul ia `gamonagonisa da weril obis saufl oTi ganpi robebul i sakuTari organizaci ebi sa da SezRudvis SegrZnebi T~. aqedan gamodinareobs `Txrobis parodiul i modusi, rogorc seriozul i Semoqmedebi saTvis misaRebi erTaderTi egzistencial uri poziciis gardauval oba, romel ic postul irebul ia postmodernizmis yvel a Teoretikosis mier"[1,295].

kul tura, rogorc kodebis sistema – kul turis idea, rogorc kodebis sistema aris erT-erTi pirvel i da mTavari idea postmodernizmis.

poststruktural izmi, rogorc fil osofiuri sawysi postmodernizmis Camoyal ibda garkveul wil ad im `I ingvisturi mosaxvevi sa~, romel sac axorciel ebda evropul i uaxl esi fil osofia. ami tomac postmodernizmis yuradRebis centrSi aRmoCnda enis probl ema da saki Txi, enobrivi azrovnebis xasiati. postmodernizmis yvel a Teoretikosi, mi uxedavad gansxvavebul obisa, garkveul wil ad fiqroben, rom ena `Seicavs~ Tavis matarebis ebs, gamorCeul ia misi cxovrebis unarianoba. ena postmodernizmSi aRiqmeba kodebis strukturad, romel ic warmogvidgeba rogorc mni Svnel obebis `adgil samyofel i~. mni Svnel obebi yal ibdeba kodebis urTierTobi T, romel ic arsebobs enis strukturaSi. postmodernizmi uars ambobs Zvel rwmenaze enis

xel Seuxebi obisa, ami tom samyaros Secnoba mxol od `eniT~ da `enaSi~ SeiZI eba.

m. fukos Tanaxmad, yvel a istoriul epoqaSi arsebobs specifikuri, ase Tu ise erTiani codnis sistema, romel ic iqmneba sxvadasxva mecnierul i disciplinebis diskursis praqtkiT. is real izdeba rogorc aracnobierad gansazRvrul i enis moqmedebis enobrivi kodi, individis azrovnebis enobrivi norma[126]... mi Sel fukos azriT, epistema yovel Tvis Sinaganad emorciL eba Zal aufl ebis urTierTobas, gamodis rogorc `total uri diskursi~, legitimirebul i Zal aufl eba, ami tomac mas ar SeuZI ia iyos neutral uri an obieqturi. es aris erT-erTi Tezisi postmodernizmisa da masTan dakavSi rebul i kritikul i paTosi, enobrivi struqturis Zal aufl ebis wyobil ebis winaRmdegobi sgan warmoSobiL i, SeuZI ebel ia gavigoT im kardinal uri sockul turul i situaciis cvl il ebebis gareSe, romel ic moxda msofi ioSi da gansakuTrebiT dasavl eT evropis sazogadoebaSi gl obal izebul i masmediis sistemis zemoqmedebiT, mistificirebul i masobrivi cnobierebiT, warmoSobiL i miTebiTa da il uziEBiT.

am cvl il ebebs mi vyavarT kul turis fundamenturi, ontol ogiuri transformaciisken. interpretirebul da kompetentur aRweras am cvl il ebebi sa vxedavT Jan bodriaris `hiperreal urobiS TeoriaSi~ hiperreal oba, J. bodriaris azriT, warmoiSva maSin, roca xel ovnebis warmomadgeni ebi da cnobiereba kargavda kavSi rs adami anuri real obisadmi, romlis aRwera maT unda moexdinaT avtonomiuri simul i arkebiT[105]... es, moduri tendencia ni Snavs fsevdo sagans, romel ic SI is gansxvavebas real urobasa da warmosaxvas Soris; kavSi ri warmosaxvasa da real obas Soris bodriaris azriT, gaivl is ramdenime etaps, aRniSnul i ganvi Tarebadi emansipacia kodebis referentebi sagan obieqturi real obis asaxvi saken, romel ic icvl eba warmosaxviT, Semdeg ni Rabmorgebul i xdeba da bol os, yovel gvari kavSi ri wydeba real obasTan, i gi icvl eba moCvenebi TobiT _ simul i arkiT. mTel i Tanamedrove samyaro dgas simul arkebze, roml ebsac ara aqvT safuzvel i real obaSi, es samyaro aris kodebis kavSi ri, askvnis J. bodriari.

amrigad, adami anis damoki debul eba samyarosadmi fundamental urad icvl eba. ukve aravin apel irebs `real uri obieqtebiT, radgan samyaroSi, sadac dominirebs xel ovnuri model i, ar gamoiyofa gansxvaveba

‐si tyvasa‐ da `sagans‐ Soris. subieqt, obieqt gamocl il i, ver SeZl ebs Sedarebas warmosaxul obieqtTan da xdeba srul ad damouki debel i superreal obisadmi.

samyaro, rogorc teqsti _ es aris erT-erTi yvel aze cnobil i da mTavari Tezisi postmodernizmisa. postmodernizmSi yvel a real oba moiazreba rogorc teqsti, diskursi, `narativi~, teqstual oba, interteqstual oba _ es mni Svnel oval i cneba, romel sac postmodernizm i yenebs Tanamedrove real obis aRsawerad. rogorc derida aRni Snavda: `araferi ar arsebobs teqstis gareSe-. nebismeri istoriul i periodis kul tura warmogvidgeba rogorc `kari~ teqstisa, an interteqsti. teqstis mni Svnel obis Secnoba Sesazl ebel ia mxol od meore teqstTan kavSirsSi. gardauval i arseboba wina teqstisa _ interteqstual oba _ ar aZl evs ufl ebas nebismer teqsts Tavi `avtonomi urad- CaTval os. dekonstruqcia, rogorc postmodernizmis saerTo anal izis metodi, gamoiyeneba nebismeri kul turis fenomenis, nebismeri teqstis anal izisas, gardauval ia mraval azrovani da ganusazRvrel i interpretaciis procesi, romel ic mimarTul ia nebismeri teqstisadmi.

Cnobil i Teoretikosis rol and bartis azriT: `teqsti si tyvebis sworxazovani jaWvi araa, romel ic erTaderT, garkveul Teologuri sazriss (avtori-Rmertis `Setyobi nebas") gamoxatavs, aramed mraval - ganzomil ebi ani sivrce, sadac erTmaneTs erwymian da epaeqrebian weril is gansxvavebul i tipebi, romel Tagan arc erTi ar warmoadgens amosaval s: teqsti ci tatebi saganaa moqsovil i da aTasobiT kul turul pirvel wyaroze migvi Ti Tebs. mwerai i bevarsa da huki uSes hgavs, am marad gadamwerebs _ diadsa da sasacil os amave dros _ romel Ta Rrma komikurobac swored weris WeSmari tebaze mowmobs; mas SeuZl ia mxol od ganuwyvetl iv baZavdes imas, rac manamde daiwera da es daweril ic, Tavis mxriv, ar warmoadgens raRac pirvel ads; mas mxol od weris sxvadasxva tipebis aRwera Zal uzs, maTi dapi rispireba ise, rom arc erTs ar daeyrdnos srul ad; Tuki igi Tavis gamoxatvas moindomebda, unda gaeTval i swinebina, rom Sinagani `arsi", roml is gadmocemasac igi eswrafvis _ sxva si tyvaTa meSveobiT ai xseba da ase, usasrul obamde" [10,52].

frangma mecnierma Jak deridam 1967 wel s gamoaqveyna wi gni `gramatol ogi is Sesaxeb", sadac aRni Sna, rom araferi ar arsebobs

teqstis gareSe," e.i. mTavaria, rom teqstis interpretirebis mcdel obisas SeuZl ebel ia verbal uri niSnebis rigis garRveva da teqstis Semadgenel i enobrivi sistemebisagan gareT myof, misgan damouki debel sivrcesi gaRweva. derida gagebis siZnel es weril obis substanciur Tvis sebad mi iCnevs: "vual i aucil ebl obiTaa nagul isxmeli". weril oba idumal ebiS gareSe ver iarsebebs, komunikaciis sistemaSi damuxruWebis meqanizmia Cadebul i: SeuzRudvel oba yovel Tvis axal tropebs warmoSobs, weril obis bunebrivi demokratizacia, magal iTad, fonetizacia, davyonebl ad axal i enis, axal i weril obis farul korel ats moi Txovs, xSiri xmarebi sagan vual i gamWvirval e, SeumCnevel i xdeba da axal i saburvel is gamogonebaa saWiro[1,202].

postmodernistul i teqsti Sedgeba "wi nadadebebi sagan", roml ebic Sei caven "azrs". azri ki, del ezis aRni Svni T, es aris usxeul o, rTul i da ganusazRvrel i "sagani", romel Sic Tavmoyrill ia sazogado da konkretul i movl enebi. cnobil i mecnieri J. del ezi cdil obs Seqmnas azris samyaro, romel sac aqvs "Sizoanal izis- unari, misTvis Semoqmedi, pacienti, eqimi aris civil izaciisa da "garyvnili- civil izaciis naerTi. is aqcents akeTebi movl enaze, rom Semoqmedi yvel aze gasakviri di agnostic da simptomantiaca[108,26-58].

axal i epoqis Sizofreniul mdgomareobas aRni Snavs f. j ei msoni c. misi azri T, Sizofreniks ara aqvs sakuTari individual oba; mTel i misi azrovneba aris "me" da "Cemi-", dro ar arsebobs, is ganwirul ia icxovros samudamo awmyoSi. igi mimarTavs agreTve termins pastiSi. frangul ad "PastiShe" _ ni Snavs mimsgavsebas, imitacias. rogorc el ene Cxai Ze aRni Snavs, "pastiSi" xdeba estetikuri dominant postmodernizma. es aris parodia, romel ic ar ekuTvnis romel i me original ur azrs, da romel ic mokl ebul ia ironiul Zal as da funqci ebs, gansazRvravdes gamqral enobriv normirebas. "pastiSi" TavisTavSi Sei cavs ramdenime Tvis sebas: 1. teqstTa urTierTobas (Janrobrivs, stil isturs da a.S.) semantikuri Tu aqsiol ogiuri prioritetebis ararsebabis pirobebSi; 2. metodi teqstis organizebisa, rogorc ekl eqturi konstruqciis programisa, semantikuri, Janrul - stil isturi da aqsiol ogiuri gansxvavebul i fragmentebisa, romel Ta Soris urTierToba ar SeiZl eba warmodgenil i iyoS rogorc gansazRvreba[127,67-89].

terminma `pastiSi" postmodernizmis periodSi gani cada transformireba. modernizmis dros igi gani sazRvreboda rogorc parodia an avtoironia. cnobil i mecnieri f. jeimsoni acxadebs: pastiSi aris neutraluri praqtika, mmsgavseba romel i me damal ul i parodiul i azris gareSe, aseve uaryofil i satirul i sawysis. aRkveTil i Rimili da darwmuneba imaSi, rom zogjer anomal ur enaSi arsebobs ramdenime j ansaRi I ingvisturi norma[110,54-61].

aRsani Snavia, rom postmodernizmis xel ovnebis anal izisas misi yvel a Teoretikosi miutiTebs: parodia aq gardaisaxeba da axal i funqciiT aRiWurveba tradiciul i literaturastan Sedarebi T. sainteresoa cnobil i mecnieris Carl z jenksis mosazreba umberto ekos romanis Sesaxeb, romel ic aRwers ironias Tu ormag kodi rebas: `postmodernul i damoki debul eba im mamakacis mdgomareobas hgavs, romel sac metad daxvewi l i qal i uyvars da ar icis, rom ar SeuZl ia uTxras mas `me Tqven miyvarxarT gagijebiT", radgan man icis, rom qal ma icis, rom es si tyvebi ukve daweril ia barbara qarTI andis mier, magram arsebobs gamosaval i. mamakacs SeuZl ia Tqvas: rogorc barbara qarTI andi i tyoda, me Tqven miyvarxarT gagijebiT"; am SemTxvevaSi yal bi uSual obisagan Tavis aridebiT, naTI ad gamoi Tqmeba, rom ukve SeuZl ebel ia uSual o l aparaki da, mi uxedavad amisa, mamakaci ambobs imas, rac mas surs rom uTxras qal s, rom mas igi uyvars, magram mas uyvars igi dakargul i uSual obis xanaSi. Tu qal i ahyveba, aseve unda daubrunos mamakacs siyvarul is gancxadeba, mosaubreTagan arcerti ar ganicdis uSual od, magram orive iRebs warsul is gamowvevas, romel sac veRarsad wauvl en da amitom cnobierad da si amovnebiT erTvebi an ironiis Tamassi, magram siyvarul ze saubriT mi zani mainc mi i Rweva"... ase warmoadgens da anazogadebs eko Seyvarebul Ta mier ormag i kodi rebis gamoyenebasac, ra Tqma unda, mwerl isa da poetis mier gardasul formaTa gamoyenebamde[98,61].

italiel i mkvl evari umberto eko jer ki dev termin postmodernizmis damkvi drebamde, 1958 wel s XII saerTaSoriso fil osofiur kongresze aRni Snavda, rom saWi roa `Ria teqstis- ganxi l va, Tuki es nawarmoebi exmaureba Tanamedrove samyaros moTxovnebs. `Ria- nawarmoebi qmnis sakuTari samyaros model s da amasTanave iqmneba STabeWdi l eba

‘mudmivad axal i si Rrmisa~. `Ria teqsti- ki TavisTavad gul isxmobs ormag azrs Cveni cxovrebi sa.

postmoderni yvel a formas, i ideas dauj erebl ad i Rebs, axdens maT simul acias da sakuTar normebs adgens, aRar efuzneba momxdar precedents da win uswrebs real obas. postmodernisti mveral i, I. fil deris Tanaxmad, ‘ormagi agentia”, ‘gancxromaSi myofi rogorc teqnol ogiuri real obis viTarebaSi, aseve saswaul is sferoSi” da aseve mzadmyofi miTSi an erotirebul sivrceSi gadasanacvl ebl ad. mveral i srul iad Tavisufal ia yovel gvari normebisa da ni Snejbi sagan, mas SeuZl ia daeyrdnos mxol od sakuTar survil ebsa da qmedebebs.

postmodernizmis erT-erT mni Svnel ovan ni Sans interpretireba warmoadgens. fol kl orul i ‘si ujeti” or sxvadasxva doneze arsebobs, erTi mxriv, aq kodis real izacia-gadmocemaa warmodgenil i, romel ic arsebi Tad am kodi save interpretirebas axdens; meore mxriv, ‘gadawera”. ‘gadawera~ postmodernizmSi sxvisi teqstebis mxol od si tyvasi tyvi T gadaRebas ar ni Snavs. rogorc qarTvel i mecnieri I. bregaZe aRni Snavs: ‘rodesac postmodernistul mxatvrul nawarmoebsi ‘gadaweraze” I aparakoben, gul isxmoben parodi rebasac (enobriv-stil isturs, Janrobrivs, Tematikurs da ssv.), aranji rebasac, sxva avtorTa cnobil i literaturul i personajebis sakuTar Txzul ebaSi gadmonergvasac da msgavs interteqstual ur movl enebs. gadaweris sinonimad iyeneben agreTve citaciasac. aqve unda Sevni SnoT, rom citacia postmodernul qmnili ebaSi yovel Tvis ormagad aris kodirebul i “[19,150].

interteqstual obisa da interpretaciis principi pebi mxatvrul - maorgani zebel funqciias SeiZl eba asrul ebdnen teqstSi, magram avtors SeuZl ia daaRvi os Tavisive wesebi da mkiTxvel sac SesTavazos misi darRveva, radganac postmodernizmis erT-erTi ‘principis” Tanaxmad, ‘arasodes ar arsebobs mTel i teqsti”[10,52].

‘postmodernul i xel ovneba erTiani samyaros, ‘msofl io sofl is-gancdas eZl eva da es gancda ironiul kosmol itizms Sobs”, _ aRni Snavs mecnieri C. j enksi. mas magal iTad mohyavs ital iel i mveral i mariani, romel mac 1970-ian wl ebis Sua periodSi Seqmna akademia _ ocneba XIXs-is rCeul Tagan _ goeTe, vinkel mani, mengi da a.S. da Semdeg ukve daasrul a surati miTiuri istoriisaTvis. 1980-ian wl ebSi man Tavis i miTol ogia sinamdvil eze gadai tana da daxata postmodernul i parnasis al egoria

megobrebiT, mtrebiT, kritikosebiTa da dil erebiT, roml ebic mas gars ertymian _ tradiciis, rafael isa da mengis Tanamedrove versia. `aq gvxvdeba teqstual uri gadafarvebi, erTmaneTze gadaweril i teqstebi, idumal i komentarebi miTis Sinagani agebul ebiT: rogori unda iyo Cveni aRqma? seriozul i? iqneba es parodia? iqneb ufro ironiul al egoriaTa kombinacia? garemimarTul i gamoxatul eba da detal uroba swored aseT ormag gagebas iwevs... yovel i ve es gvian, mecxramete saukunis stil Si wydeba, stil Si La Pittura Col ta, romel ic marianim sakuTar stil ad aqcia. vinc am kul tivirebul mxatvrobas farTod gaaanal izebs, daukavSirebs mas mecxramete saukunes, an revival izms. postmodernis mimart arc Tu simpaTiT ganwyobil i kritikosebi ki mas `faSisturad" naTI aven. modernistebma ganagdes reprezentaciul i pirobiToba rogorc tabudadebul i, frigidul i akademiuri xel ovneba, Tu marianim Seqmna da moirgo Tavisi miTol ogia, mogvianebeT sxva postmodernistebic CaerTynen al egoriasa da naraciSi "[98,68].

`axal i miTol ogia" cnobierebaSi dal eqil i gansxvavebul i pl astebis: tradiciebis, istoriis, religiis, kl asikuri miTosis sinTezis gziT cxovrebis, rogorc universal uri mTel is esTetikur gaazrebas iTval i swinebs. misganac SesaZI ebel ia xel ovnebis uzenaes WeSmari tebad gamocxadeba da sagnobrivi-fenomenal uri garemos ironiul i uaryofa. postmodernistul teqstSi gamoxatul i miTol ogia swored am `axal i miTol ogiis" models warmoadgens, sadac ironizirebul ia, `damiwebul ia" da real obasTan gaTanabrebul ia miTi.

cnobil i mecnieris vol fgan vel Sis aRni SvniT: `yovel i di di naraciis dasasrul i SesaZI ebel s xdis mravl obiTobas SezRudul i da heterogenul i enobrivi TamaSebisa, e.i. aqtivobis formebsa da siccocxl is formebs am mravl obiTobaze Tanxmoba, misi rogorc Sansisa da SesaZenis aTvi seba Seadgens swored postmodernul i cnobierebis postmodernul obas. amasTan dakavSirebiT, I iotari gadaWriT uwers mxars enobrivi TamaSebisa mraval ferovnebasa da Seusabamobas (amasTan, enobrivi TamaSis cneba Seicavs aqtivobis formebsa da sasicocxl o formebs). misTvis umTavress warmoadgens diversiul oba, gansxvavebul oba, romel Tac SeuZI iaT erTianobis general izatori strategiis gziT misvl a, magram romel ic warmoiqmna rogorc WeSmari mravl obiToba da aseTad unda i qnes aRiarerebul i. gageba da konsensusi

mxol od sazRvrebSi, enobrivi TamaSis SigniT arsebobs da ara mis sazRvrebs gareT”[47,27].

I literaturisaTvis damaxasiatbel ia Tanamedroveobis aRwera dadebiTi sa da uaryofiTi Sepiri spirebiT. cnobil i mecnieri ruT I orandi Tavis statias `mSveniereba da misi opozicia” I aTinuri gamoTqmiT iwyeb: `I aTinuri gamoTqma ambobs: `Cven ver Sevi cnobT nivTi sa Tu movl enis namdvi l mni Svnel obas, sanam ar gansazRvravT mis sapiri spiros”, rac gansakuTrebiT marTebul ia, rodesac saqme SefardebiT cnebas exeba. praqtkul i, eTikuri Tu esTetikuri SefasebiTi cnebebi erTmni Svnel ovnad mimarTul ia or pol uss, _ negatiursa da pozitiurs _ Soris arsebul i SesaZI ebl obebis gafarToebi saken. yovel i gansazRvrul i Sefaseba, miuxedavad imisa, rom ar saWi roebs mocemul ganzomil ebaSi moTavsebas, mimarTul ia am or pol uss Soris arsebul i gradaciis gansazRvrul i wertil isken... SefardebiTi damoki debul eba SedarebiTi... Tanamedrove esTetika gani xi l avs mSvenierebis cnebas, rogorc bundovans, il uzorul sa da sabol ood gamousadegars”[63,122].

swored dapiri spirebis xerxiT SegviZI ia xel ovnebis, kerZod, I literaturis, konkretul ad, nawarmoebis WeSmari ti ideis, azris, mimarTul ebis, mmdinareobis dadgena, SegviZI ia gansazRvrot usazrisoba Tu srul qmnil eba, simaxinj e Tu mSveniereba, uSinaarsoba Tu orazrovneba, Seusabamoba Tu simbol uroba da a.S. dapiri spirebis saSual ebiT SemoiWra postmoderni zmi mwerl obaSi, romel mac moderni zmis mier Camoyal i bebul i da Seqmnili yovel gvari `CarCo” daaRvia da Seqmna srul iad axal i, gansxvavebul i da mni Svnel ovani niSa mwerl obaSi.

poststruktural izmSi da postmodernis TeoriaSi erT-erT yvel aze `modur” Temas: si Rrme da zedapiri warroadgens. ni cSe wi gnSi `si keTi sa da borotebis mi Rma” ambobs: visac samyaros si RrmeSi Cauxedavs, imas ar gauWi rdeba im WeSmari tebis migneba, rom adami anebi zedapirul i arsebepi arian... postmodernul i subieqt, permanentul i SegriZneba, rom `es yvel aferi ukve iyo”, ni cSes sul i skveTebis gagrZel ebaa, aseTi grZnoba SeiZI eba hqondes mxol od zedapirul, zedapiriT ganpi robebul arsebas. aseTi a postmodernis TeoretikosTa azri. Tanamedrove xel ovneba, romel ic si Rrmes aRar aRwers im SemTxvevaSi c ki, roca Ti Tqos uRrmes

kanonZomierebaTa Ziebas iwyebiS, xel ovnebaSi iSl eba, qucmacdeba da iwyebiS TamaSS, romel ic missive sindromiSeul i " wamowyebiS parodi rebas axdens, _ aRni Snavs qarTvel i mecnieri d. barbaqaZe, _ magram `zedapiri ver itans sicariel es da es sakmarisia saimisod, rom postmodernul i zedapiroba gagebul ar iqnes, rogorc gazerel ebui i mexsierebiS metafora da kul turul i memkvi dreobi sagan gacvebiS survil i: piriqiT, es aris zedapirze probl emebiS amotanisa da arazedapirul ad maTi probl ematizi rebiS mcdel oba dasavl eTis Tanamedrove xel ovnebas da fil osofiaSi "[9,4].

postmodernizmis erT-erT praqti kaTagans warmoadgens dekonstruqcia. Tanamedrove teqsti datvirTul ia al uziebiT, al uziebis gamij nva ki teqstis gagebiS msurvel s moeTxoveba. teqstSi Zvel i da axal i azrebiS gadakveTa, `sakuTari- da `sxvisi- cnebiS erTmaneTTan Serwyma xdeba, teqstis ukeT Sesacnobad ki saWiroa misi sworad wakiTxva, gaSi fvra, rasac swored dekonstruqcia emsaxureba. cnobil i frangi mecnieri Jak derida axdens tradiciul orwevra opoziciiS dekonstruqcias. mas surs mosal os orwevra opoziciiS wevrTa wi naaRmdegoba da maTi dapi riSpirebiS fardobiTi xasiaTi warmoacinos. magal iTad, `ierarquia- da `anarquia-, erTis gareSe meore ver iarsebebs, `ierarquia- mxol od `anarquia- fonze arsebobs.

derida dekonstruqcias Tvl ida ara I literaturul i kritikis mimarTul ebad, aramed nebi smieri teqstis iseT wakiTxvad, roca dasavl uri azrovnebiS Tvis damaxasi aTebel i faseul i, nagul isxmevi metafizikuri debul ebebi saaskaraoze gamodis da Tavdayira dgeba[109,53].

dekonstruqcia, rogorc I literaturis Teoria, struktural izmis sapiri spiro movl enaa, _ aRni Snavs daniel i kritikosi pil del arupi, _ struktural istebi teqsts mni Snel obis matarebel struktural izmis gani xi laven, xol o dekontruqtivistebi iseT el ementebs eZeben, roml ebic strukturaTa rRvebiS saSual ebas iZI evian struktural izmis iZI eva imis rwmenas, rom adamianis gonebas yvel afris wvdoma SeuZI ia; rom mecnierebiS umni Snel ovanesi amocanaa obieqturad arsebul i struktural izmis aRmoCena da rom mecnierul i kvl evis Sedegi saTuo da sakamaToa. teqstis anal izisas struktural izmis ideal ia amomwuravi,

naTel i, dasabuTebul i anal izi. dekonstruqcia yvel a am warmodgenas angrevs. misi mizania cxadyos, Tu rogor irRveva teqstis I ogika[38,56].

rusi mecnieris I . v. karasevis azriT, deridas an del ezs TavianTi tal anti rom gamoevl inaT, unda daengriaT struqtural izmis `nageboba-, axl is danergva Zvel is dangrevas moiTxovda, ris gareSec ver Sei qmneboda interteqstual oba, Tumca maT TavianT mizans mni Svnel ovnad miaRwi es.... dekonstruqcias aqvs meore, mTavari mni Svnel obac: unda gqondes is, rasac gauwev dekonstruirebas, Torem dangrevis procesi ar iqneba saWi ro[111,16].

70-i an wl ebSi Camoyal ibda dekonstruqtivizmi, romelic teqstis `gul modgined wakiTxvas~ gul isxmobs. saxel wodeba ki miRo teqstis anal izis deridas mier SemuSavebul i ZiriTadi principis mixedviT _ `esaa `dekonstruqcia~, roml is daniSnul ebaa teqstis Si nagani wi naaRmdegobis gamoaSkaraveba, misi farul i `narCeni sazrisebis" gamovi ena-[48,194]. rac Seexebea destruqcias, rogorc qarTvel i mecnieri g. al xaziSvil i acxadebs: `dekonstruqci idan destruqci amde erTi nabij ia... orive si tyva (dekonstruqcia-destruqcia) erTi sinamdvil is ori sarkmel ia, erTi dan (dekonstruqcia) rac moCans TiTqos Segnebul ad gafermkrtal ebul i, meore sarkml idan (destruqcia) i give sinamdvil e radikal urad uaryofiTi SinaarsiT ikveTeba. faqti erTia, `raRac- unda davSal oT, rom mere sxva rame avaSenot... dekonstruqci is mizania erTianobis daSI is Sedegad davinaxoT mTI ianobis arsi-[2,7].

dekonstruqcia, teqstis ritorikul safuZvel s rom aSiSvl ebs, ase vTqvaT, avsebs Tvi TSemecnebas, gaorebis, Tvi Trefl eqsi is momenti Semoaqvs nebis mier kanoni kur teqstSi. yvel aze radikal urad ganwyobi i I literaturaTmcodneebi acxadeben ki devac, rom teqsti interpretaciis gareSe _ ar asebobs teqstebi, asebobs interpretaciebi-. aqcenti `mZI avr~ wakiTxvaze, romelic teqstis dafarul potencias amJRavnebs da naSromebs axal sicocxl es szens, _ Cveni saukunis I ingisturi fil osofiis zogadi azris kritikul i eqvivalentia; gamonaTqvamis konkretul i azri da, masasadame, zusti denotati mxol od di skusSi da situaciur konteqstSi Cndeba[45,50].

rogorc aRvni Snet, postmodernizmi qronol ogi urad avangardizms mosdevs, magram misgan gansxvavebiT, Zvel teqstebs ise mimarTavs, rogorc `avtoritetebi-. masSi reminisciencebis, al uziebis, ci tatebis,

parodi rebis si uxvea. gamoi yeneba sacnobar o da sakancel ario teqstebic ki. am Tavi seburebas interteqstual izmi ewoda. interteqstual izmi er Tader Ti forma, roml iTac postmodernizmSi zogad kavSirTa arseboba Sesazl ebel i, Ti Teul i teqsti iwreba sxva teqstTa mier, aq moqmedebs avtoris nonsel aqciis (SerCevaze uaris Tqma) damoki debul eba. termini `interteqstual uroba~ Semotanil ia postmodernizmis Teoretikosis i. kristevas mier, romel ic Ziri Tadia postmodernizmis mxatvrul qmnil ebaTa anal izis saSual ebebs Soris. m. baxtinma Seni Sna, rom xel ovans, sinamdvil is garda, saqme aqvs agreTve winamorbed da Tanamedrove I literaturasTan, romel Tanac is gamudmebul `dial ogsawarmoebs. `dial ogi~ aq gagebul ia rogorc mwerl is brZol a arsebul I literaturul formeBtan. `dial ogi~ idea kristevam ganmarta wmindia formal uri mnisvnel obiT, rogorc teqstebis (mxol od I literaturis sferoTi SezRudul i) dial ogi, e.i. interteqstual uroba... rac Seexebar. barts, igi aRni Snavs, rom `yovel i teqsti warmoadgens interteqsts; urTier Tgansxvavebul doneze masSi monawil eoben sxva, met-nakl ebad sacnauri teqstebi, roml ebic winamorbedi da garemocvel i kul turis kuTvniI ebaa. Ti Toeul i teqsti warmoadgens Zvel i ci tatebi sagan naqsov axal qsovil s, kul turul i kodebis, formul ebisa da ritmul i struqturebis nawyetebs, social uri idiomebis fragmentebis da a.S. _ yovel ive es Sesrutul ia teqstis mier da azel il ia masSi, vinai dan teqstamde da mis garSemo yovel Tvis arsebobs ena. interteqstual uroba nebi smieri teqstis aucil ebel i wi naswari pi robaa-[49,234-236]. interteqstual obis prizmaSi samyaro gvxdvdeba, rogorc uzarmazari teqsti, romel Sic yovel ive odesRac ukve iTqva... r. bartis Tvis nebi smieri teqsti Tavisbur i `eqokamera~, m. rifateris Tvis ki _ `sxva teqstebis presupoziciaTa anal izi~, amitom `TviT teqstual obis idea ganuyofel ia interteqstual obisagan da mas emyareba~.

rusi mecnieri i. il ini aRni Snavs: XX saukunis dasasrul is `postmodernistul i mgrZnobel oba'', roca mwerl ebi Tavi anT nawarmoebebSi gani xil aven misi warmoSobis Teorias, xol o Teoretikosebi I literaturisa da fil osofiisa amtkic eben, rom mxol od bel etristul i, mxatvrul i xerxebiT aRweven Tavi anT specifiur mecnierul mi zans, mTavari da Ziri Tadi Zi ebi sa aris azris SeRweva yvel a sferoSi, mecnierul -kritikul i Semoqmedebi Ti azrovnebis

saSual ebi T, roca nebismieri Teoriul i anal izi iwyebas formirebas xel ovnebis Semoqmedebis kanonebi T[116].

postmodernistul i xel ovnebis gansazRvrebis erT-erTi yvel aze gavrcel ebul i principia, misi, rogorc erTgvari mxatvrul i kodis, e.i. mxatvrul i nawarmoebis, `teqstis` (teqsti~, semiotikuri Tval sazrisiT, moi cavs xel ovnebis nebismieri qmnil ebis semantikursa da formal ur aspeqtebs, radgan misi aRqma gul isxmobis teqstis `waki Txvas-recipientis mier) organizebis kanonTa erTobl iobis ganxil va. am midgomis siZnel e imaSiA, rom postmodernizmi, formal uri Tval sazrisiT, imgvari xel ovnebaa, romel ic Segnebul ad uaryofs winamorbedi kul turul i tradiciis mier SemuSavebul yovel gvar wesebsa da SezRudvebs. ami tom postmodernistul i teqstis organizebis fuZemdebl ur principad d. fokema miCnevs nonsel aqciis cnebas[48,204].

rogorc bel a wifuria aRni Snavs: `teqstis Sida struqturebi T TamaSis, teqstisadmi avtorisa da mkiTxvel is ufl ebaTa gaTanabrebis, Tavisufal i interpretaciis pirobebSi postmodernistul i nawarmoebi xdeba mxatvrul i arCevanisadmi srul iad Tavisufal i, nonsel eqcionisturi, liberal uri sivrce, sadac ar arsebobs swori da mcdari, sasurvel i da arasasurvel i poziciebi, sadac teqstisadmi pozicia samyarosadmi poziciis gamoxatul ebaa``[93,33].

mecnierma J. Jenetma, wignSi `pal imfsestebi: Literatura meore xarisxi` (1982), SeimuSava teqstebis urTierTqmedebis gansxvavebul tipTa xuTwevra kl asifikacia: 1) interteqstual oba, rogorc erT teqstSi ori an meti teqstis `Tananonawil eoba- (citata, al uzia, pl agiat da a.S.); 2) parateqstual oba, rogorc teqstis mimarTeba Tavisi saTauris, bol osityvis, epigrafis da a.S. mimarT; 3) metateqstual oba, rogorc winateqstis makontrol ebel i da xSirad kritikul i damowmeba; 4) hiperarqi teqstual oba, rogorc erTi teqstis mier meoris parodireba; 5) arqi teqstual oba, rogorc teqstebis Janrul i kavSiri[49,237].

interteqstual oba teqstSi ori an meti teqstis `Tananonawil eobas- ni Snavs, rac gamoxatul ia citaturobit, centurobit, crucebit, kl asikuri teqstis `Sel axviT`, teqstis metaforizaciit, istorizmit, demitologizaciit, sadac mitis gansxvavebul formas vxvdebi T, da a.S.

saintereso mosazreba aqvs teqstis mni Svnel obis Sesaxeb manana kvaWantirazes: mxatvrul i teqsti mouxel Tebel mni Svnel obaTa sistemaa, sadac aRsani Sni Tan igul isxmeba, Tan xel idan gvisxl teba. i gi ganuwyvetl iv cimcimebs Cvens Tval win, magram arasdros iZens mkafiod dasrul ebul gamosaxul ebas. amdenad, teqstis, rogorc ni SanTa sistemis arsebobis azri sabol oo mni Svnel obis Setyobineba ki ar aris, aramed TviT sistemis arseboba... adamianis unari, erTi da i give sagani an movl ena gansxvavebul vi TarebaSi sxdadasxvanairad aRiqvas, anu erTsa da imave si tyvas mi aniwos sxdadasxva mni Svnel oba, ukve gul isxmobs mni Svnel obis gansxvavebul formaTa SesaZl ebl obas I literaturaSi. I literatura aseTi magul isxmobel i da mouxel Tebel i azrebis sivrcea, sistema, roml is Semadgenel ebi garkveul i wesiT erTi andebian, raTa dai cvan teqstis Seuval oba da bundovneba[59,154].

Tanamedrove romani, cnobil i Teoretikosis mixeil baxtinis azriT, `dial ogur` xasiatTs atarebs, rodesac avtors yvel a kerzo SemTxvevaSi saqme aqvs erTdroul ad rogorc mis winamorbed, ise Tanadroul I literaturaTan, romel Tanac is mudmiv dial ogSi imyofeba. romanul mwerl obaSi avtori aTanxmebs erTmaneTTan sxdadasxva diskursul tipebs da enobriv donebs da amasTanave mTxrobel is xmis mi Rma yovel Tvis arsebobs personajta xmis arsebobis SesaZl ebl oba. pindapiri Tqmis anu diskursul i diskursis arseboba romanSi citatis saxiT warmogvi dgeba. rac Seexeba pol ifoni urobas, `mraval xmi anobas`, mas `Tavisi` da `sxvisi` si tyva udevs, anu `sxvisi si tyva`, `sxvisi metyvel eba`, romel ic CarTul ia avtoriseul konteqstSi, anu `metyvel eba metyvel ebaSi`[104,121].

arsebobs gansxvaveba ci tatas da citacias Soris. ci tata nawarmoebSi Semotanil i brWyal ebiT Tu ubrWyal ebod warmoadgens `sxvisi` si tyvis gamoyenebas mTI iani romanis azris gasavrcobad, xol o citacia, unda moviazroT, rogorc sxvisi si tyvis Semotanis procesi ganxorciel ebul i irib TqmSi.

ci tatebi avtors axal i `semiosferos` Sesaqmnel ad Semoaqvs da cdil obs SeinarCunos myari daZabul oba `sakuTar` da `sxvisi` si tyvas Soris. avtors `sxvisi` sakuTar konteqstSi imistvis Semoaqvs, rom garkveul situaciaSi i gi Tavisad aqrios, magram distancia mainc arispoba da si tyva erTdroul ad `sxvisi` da `sakuTari` konteqstis

kuTvni l eba xdeba. ci tata `sxvisi'' teqstis Segnebul i gamoyenebaa, romel ic sul ac ar gul isxmobis teqstis cnobas mki Txvel is mxridan. citacia ki, aris movl ena, roml is drosac avtori Tavisi azris gamosaxatavad mimarTavs `sxvis'' teqsts, aqedan gamodinare, arsebobs dapi rispireba or avtors, or teqsts Soris. citaciis damaxasiaTebel i ni Sani eqspresiaa, igi amavdroul ad aris werac da ki Txvac, Tumca wera i give gadaweraa da ar gansxvavdeba citirebisagan.

postmodernistebi SeuZl ebl ad da usargebl od Tvl ian nebismeri ierarqiul i wyobil ebis damyarebas, nebismeri prioritetul i sistemis damyarebas cnobierebaSi, kul turaSi, cxovrebaSi, isini gamodian nebismeri total izmis winaaRmdeg.

rac Seexeba decentracias, postmodernizmi akritikebs centri rebas, rogorc ZiriTad princips axal i drois evropul i kul turisa, modernizmis racionaluri cnobiereba, ukugdebul ia rogorc metafizikuri. subieqtis decentracia, roml is irgvli vac iqmnneboda cnobiereba, kul tura, sazogadoebrivi cxovreba, dekonstruqcia yovel nairi teqstisa, vl indeba aramyar niSnebSi, kodebSi, romel Sic gamoxatul ia nebismeri teqsti, nebismeri cnobiereba. amaze damyarebul i potmodernistebi amtkiceben mTI ianobis arsebabis ideas, azrovnebas, codnis universal ur sistemas, romel ic SeiZl eba iyo mxol od fragmentebi mraval i I okaluri kul turis konteqstebisa, romel ic aZl evs mas ufl ebebs da Zal as. amitomac aranairi codna ar SeiZl eba Sefasdes kul turis, tradiciisa da enis konteqstis gareSe. zustad am TezisiT kravs postmodernistul i kritika yvel a warsul kul turas, cnobierebis magal iTiT, rogorc metafizikur da I ogocentrul s, misi `meTodol ogiuri daewveba~ urTierTobi dan universaluri faseul obebis racionaluri mtkicebul ebebiTa da sinamdvil iT, Tavad racionaluri Secnobis formiT, misi uari modernis ZiriTadi epistomol ogiuri Tvisebepi sadmi, radganac sinamdvil e, mizezi da a.S. J. f. I iotaris Tanaxmad, posmoderni xasiaTdeba ori ZiriTadi ni SniT: mxol obiTobis dangreviT da prul arizmis zrdiT[113]. postmoderni _ upirvel es yovl isa angrevs universal ur da racional ur dominants modernisa religia da istoria, mecniereba da xel ovneba, gansakuTrebiT `udi desi istoriebi- axal i drois fil osofiuri azris principebis organizatorebad gvevl i nebian,

i seTebad, rogoricaa hegel is `sul is dial eqtika- progresis idea, pirvel obis emansipacia da a.S.

baxtinis azriT, postmodernis epoqis specifika gani sazRvreba imiT, rom ar arsebobs mis mere, rac decentrirebis moqmedeba moxda da ar muSaobs i seTi mi Tol ogemebi, rogoric aris RmerTi, buneba, sul i, arseboba... sanacvl od ideal i da Tbil i centrisa, centraluri dani Snul eba cxovel ebisa da adeptebis azrovnebis organizaciisa, aseTi tipis adami ani irCevs Si naganad Seqmnas arasavse sivrce, garkveul wil ad dacul i zona, uzrunvel yofil i SesaZl ebl oba sakutari Tavis naxvsa sxva mxriv, an Tu visargebl ebT baxtinis terminologi iT, pozicia amoucnobis mouxel Tobisa[104,122].

saintereso mosazreba aqvs mecnier ol ga vainSteins istorizmTan dakavSi rebiT postmodernistul epoqaSi: `istorizmis garkveul i koncefcia dekonstruqciis ganuyofel nawil ad mimaCnia_, _ wers erTi yvel aze kompetenturi mkvl evari s. girharti da misi sifrTxil e gasagebi a: `dekonstruqtivi zSi` TviT si tyva `istoria... i seT cnebebTan asocirdeba, rogorebicaa `praktika-, metyvel eba, situaciuri konteqsti, mexsiereba, mokl ed _ droSi ideis ramdenime konkretul i variantis sxvadasxvagvar real izaciasTan. Literatura, piriqiT, damwerl obasTan _ ufro arsiseul sawyisTanaa dakavSi rebul i, ufro axl oa fil osofiasTan, abstraqtul azrovnebasTan, amitom Literatura istoriis codnas, mis TviTrefl eqcias ganapi robebs, istoriul movl enaTa mni Svnel obas aSi Svl ebs, i seT ki Txvebs iZl eva, romel Tac Tavad istoria ver dasvams... teqstis interpretirebis mas istoriul epoqaSi `vaTavsebdiT~, ri Tac mis `centrirebis~, `dami webas~ vaxdendi T, aRni Snul Ta sistemas amxsnel konteqsts vuerTebT da Literaturis epistemologiuri Tvis sebebi ikargeba[45,44].

mi Tol ogia, romel sac Semoqmeds tradicia da mfarvel -momxmarebel i warsul Si axveda Tavs, postmodernizmSi arCevi Ti da nebel obi Ti gaxda. aq gamoxatul i interpretacia gansxvavdeba sxva mi mdi naroebebi sas asaxul i interpretaciisagan. rogorc germanel i mecnieri ul rih mani aRni Snavs: `interpretaciis mecniereba erTian xedvas, xedvis mTI i anobas gul isxmobs da isaxavs mi znad-[64,271]. postmodernistul mwerl obaSi interpretirebul i mi Tol ogia srul iad gansxvavdeba modernizmis mier gafetiSebul i mi Tis gamoyenebi sgan. aq Tavisufal i nebis mqone mwerl ma

Sei ZI eba umni Svnel o detal is Sesaqmnel adac ki gamoiyenos esa Tu is mi Tol ogiuri teqsti, an cnobil i qarTvel i mwerl is oTar Wilazis msgavsad, `daami wos'', gauTanabros adami anis real ur yofas.

postmodernistul mimdinareobaSi arsebul i literaturul i-teqstebis gacnobi sas aRni Snaven, rom postmodernistebi weren `teqsts teqstze~, anu postmodernistul literaturaSi interteqstual oba ikavebs TiTqmisi Tel nawil s. teqstis gagebis Tvis mni Svnel ovan rol s, ra Tqma unda, TviT teqsti asrul ebs, radgan arseboden ori tipis avtorebi, rom ebic ise qmian teqstebis, rom mki Txvel i swored ise igebs, rogorc avtors surs, da meore tipis avtorni, rom ebic special urad toveben `cariel adgil s~ teqstSi da mki Txvel s individual uri gagebis Tavisufi ebas aZI even.

avtori teqstis Seqmnis Semdeg scil deba mas da teqsti agrZel ebs damouki debel arsebobas. rogorc u. eko gansazRvravda, nawarmoebis ki Txvis pirvel i sawyisi kodis aRmoCeni saken aris mimarTul i, am aRmoCenis Semdeg nawarmoebis `zusti~ ki Txvis mcdel obaa saWi ro, aqedan kvl av dRevanel kodebsa da I eqsi kas ubrundebian, raTa i sini informaciastan mimarTebaSi gamoiyenon.

gaCnda mosazreba, rom teqstis aRqma ara marto fabul is, aramed semiotikis doneze Sei ZI eba. amis Sedegad sami saki Txi gamoi kveTa: a) XX saukuni s II naxevris literaturul i teqstebis Seswavl isas erTmaneTs unda gaemij nos epoqa da literaturul i momdinareoba (postmodernul oba- da `postmodernizmi~); b) axal i literaturul i mimdinareoba kul turul i kodebi sadmi apel aci is gziT mieswrafvis simul aturul i real obis Seqmni saken; g) postmodernistul i msofi xedva cdil obs daubrundes zogadsakacobrio kul turis cnebas.

postepoqis kul turis gabatonebul i ni Sani ekl eqtizmia, aq warmoi Soba erTgvari ganurCevl oba gemovnebi sa, kriteriumebis ararsebobisa, Sesazi ebel ia xel ovnebis qmnil ebaTa Rirebul ebebis gansazRvra motanil i mogebis mi xedviT (wigni - bestsel eri, fil mi - bl okbasteri, musika - hiti). postmodernul i kul turis istoria ironiis fonze iwereba. es ironia aravis da arafaris dacinvas ar iTval i swinebs, am SemTxvevaSi mas `makoreqtirebel ironiasac'' ki uwodeben.

postmodernizmis TvisebaTagan, rogorc aRvni SneT, xazgasasmel ia paranoju ul oba, mis magal iTad ken kizis romani `vi Racam gugul is budes

gadaufrina" mohyavT, roml is mTavari gmiri al ogikur mtrul vi TarebaSi axorciel ebs sakuTar warmosaxvaSi argumentirebul qmedebebs.

krizisul obas, avtoritetebi sadmi rwmenis dakargvas postmodernistebi epistolol ogiur daewvebamde mi hyavT. maT mi aCni aT, rom sinamdvil is wvdoma ar xel ewifebaT zust mecniererebebs, am amocanas mxol od intuitiuri `poeturi azrovneba" ganaxorciel ebs.

postmodernistul teqstebSi `literaturoba- Cndeba erTdroul ad ssvadasxva doneze: Tema, probl ema, aRni Svnis sagani, idea, kompozicia, si ujeti, tonal oba. rogorc n. kapanaZe aRni Snavs, saer Tod `mxatvrul i teqstis maxasiatbel ad saxel deba fijcional oba. samecniero teqstebSi faqtebi qmnian safuzvel s~, mxatvrul teqstebSi ki `faqtebi qmnian fons". mecnierul teqstSi arsebobs maradiul i Tema _ gadawyvetis Sesazi ebl oba, mxatvrul teqsts ki `maradiul i Temis- amouwuraoba da interpretaciis naingvaroba axasiatbebs. am ni Sans emateba esTetikaSi maxasiatbel ic. aramxatvrul i komunikaciis dros aramxatvrul i informaciis `zemoqmedeba- wydeba gagebis doneze da komunikaciis gansaxorciel ebl ad iTvl eba. mxatvrul i funciuri xedvisTvis damaxasiatbel ia, rom siRrmiseul i (srul i) gageba aris ara mxol od verbal uri donis aRqma, aramed am informaciis gadayvana sxva safexurze, informaciis esTetikis sferosi gadayvanis procesi, sadac xdeba mxatvrul i xatis konstruireba-[55,69].

postmodernistul i teqsti upirvel esad cal keul enebzea kodi rebul i. postmodernistul i mraval si tyvaoba warmoSobs `transkul turas~, gamaerTianebeis arqaul da Tanamedrove, avangardul da tradiciul, klasikas da paral literaturas, sooreal izms da modernizms Soris.

postmodernistul teqstebSi Cans el ementebi saoj axo-sayofacxvrebo qroniki dan, fsiqol ogiuri da fil osofiuri romanebi, memuarul i da epistol arul i literatura aq arsebobs ganurcevl oba Janrebi sa, Tundac erT nawarmoebsi SeiZi eba gaerTianebul i iyos ramdenime Janri. Tavad, rogorc Literaturul i mimdinareoba, postmodernizmi, mimarTul ia mTI ianad msofl io kul turisken da erT romel imesferosi ar aris moqceul i.

XX saukunis I iteratura, romani da saer Tod teqsti warmoadgens maradiul i (pozitiuri Tu negatiuri) sawyisebis gansasazRvravad warmodgenil wyaros, romel Sic saukuneebis manZil ze dagrovil i Tvis sebebi erwymis axal i teqstisTvis damaxasi aTebel Tvis sebebs da qmni s axal postmodernistul teqsts, anu teqsts, romel Sic gamoxatul i Semcvel oba iki Txeba ormagad, i grZnoba damal ul i `Rimil i", ironia, miTs an sxva cnobil i citatis parodi rebac ki. amdenad postmodernizmi axal i movl enaa XX saukunis I iteraturaSi.

amrigad, XX saukunis meore naxevarSi, kerZod, 70-80-ian i wl ebi dan I iteraturaSi Cndeba si axl eebi _ zogadsakacobrio, fsiqol ogiuri da metafizikuri. social ur-istoriul i, droiT-sivrcul i CarCoebi farTovdeba, ufro zogad formas Rebul obs, icvl eba avtoris rol i nawamoebSi, ufro srul qmnil i xdeba stil is ormagi kodireba, teqstSi Cndeba moul odnel obiT datvirkul i sivrccebi, pirobiTi da abstraqtul i formebi, vxvdebiT ekl eqturobas, pro-metaforas, pro-istoriul damoki debul ebas, pro-i umors, pro-simbol urobas, orazrovnebas, yovel i ve es ki postmodernizms gamoarCevs sxva mimdinareobi sagan. misTvis damaxasi aTebel i centonuroba da citaturopa, cru citireba, kl asikuri teqstis `Sel axvis" xerxi, `CamonaTval is", `katal ogis" xerxi, total uri miTebi da mraval i sxva niSnebi postmodernizms gansxvavebul i da mni Svnel ovani kuTxit warmoaCens. rogorc aRvnSi SneT, interpretaciam gansxvavebul i mni Svnel oba da datvirkva SeiZina, igi warmoadgens e.w. `araswor~, arapi rdapi r interpretacias, garkveul i mizniT avtori axdens cnobil i nawarmoebis Tu istoriul i movl enis nawarmoebsi `gamoyenebas~ da am cnobil i teqstebis Tu movl enebis ironizacias, parodi rebas. interpretaciis safuZvel ia I iteraturul i ena, xol o mis instrumentad nawarmoebis aRmqmel i pirovnebis cnobi ereba iTvl eba.

postmodernizmis TeoriaSi erT-erT mni Svnel ovan rol s ena, enis ritorikul oba asrul ebs. ena Tavisdauneburad qmni s miTs da araswor, arapi rdapi r mni Svnel obas warmoSobs, misi pirobiTi, ironiul i buneba ki interpretaciaTa mraval ferovnebiT vi indeba. modernistul i nawarmoebi sagan gansxvavebiT postmodernisti mwerl ebi interpretaciis gansxvavebul xerxs mimarTaven, amsxvreven CarCoebi da il uziebs, qmnia real ur, miwier saxebs.

XIX saukunis bol os da XX saukunis pirvel naxevarSi gabatonebul i utopiuri damoki debul eba postmodernizma ukuagdo da literaturas misca momavl is atributebi: ganusazRvrel oba, maval azrovneba, ironiul oba, gansxvavebul i formebi, Tavisufal i azrovneba da a.S.

amdenad, gamovyofT postmodernd _ rogorc epoqas da postmodernizms _ rogorc literaturul mimarTul ebas. postmodernul i Teoriebi, miuxedavad modernis mZafri kritiksa, mainc Seicavs modernistul implikaci ebs. magal iTad, fredrik jeimsonis _ postmodernisti marqsistis Teoriebi xSirad eqceva Tavad postmodernist moazrovneTa qarcecxl Si, radgan, maTi azriT, i gi marqsistul i meta-narativis gadmonaSTebs Seicavs. jeimsoni postmodernizmSi erTdroul ad katastrofisa da progresis mimarTul ebebs xedavs. misi azriT, postmodernis erT-erTi mTavari ni Sani aris is, rom esTetikuri produqcia gaxda saqonel i mesame fazas ki, jeimsonis mixedviT, "gviani kapital izmi" ewodeba. am ukanasknel isTvis damaxasi aTebel ia postmodernul i kultura. fredrik jeimsoni gvTavazobs postmodernul i sazogadoebis oTx ZiriTad el ements:

1. postmodernul sazogadoebas axasi aTebes zedapirul oba da si Rr mis nakl eboba. jeimsonisTvis simul akra aris identuri asl i, rom is original i arasodes arsebul a.
2. postmodernizmi xasi aTdeba emocii is da efektis gaqrobiT.
3. postmodernSi dakargul ia istoriul oba. Cven ar SegviZl ia warsul is codna. Cven mxol od gvaqvs garkveul i teqstebi warsul is Sesaxeb, Tumca maTi reproducireba SeuZl ebel ia. jeimsonis si tyvebiT, esaa "warsul is yvel as stil is uwesrigo kani balizacia". warsul i da awmyo mWidrod aris erTmaneTze gadabmul i.
4. postmodernul sazogadoebasTan dakavSi rebul ia axal i teqnologiebi. produqtul i (mwarmoebel i) teqni kebis nacvl ad dominirebs re-produqtul i teqni kebi. gansakuTrebiT, el eqtornul i media, magal iTad, tel evizori da kompiuteri [57,110]..

Tu jeimsoni erT-erTi yvel aze zomieri postmodernistia, Jan bodriari [105] aSkarad yvel aze radikal urebis frTas miekuTvneba. misi azriT, Tanamedrove sazogadoebaSi produqci i s nacvl ad media, kibernetikaluri model ebi, codnisa da garTobis industriebi

domini rebs. saxezea ni Snebis batonoba produqciaze. ni Snebsa da real obas Soris gansxvaveba waiSal a. amgvarad, bodriari j eimsonis msgavsad, saubrobs simul aciis procesebze, roml ebsac simul akrebamde, anu `sagnebi sa da movl enebis reproduqciebamde" mi vyavarT. samyaroa iqca hiperreal obad - mediam Sewyvita real obis asaxva; i gi gaxda real obis Semoqmedi. bodriarisTvis Tanamedroveoba sikvdil is kul turaa. sikvdil is SiSi adami anebs aiZul ebT CaerTon samomxmarebl o kul turasi, Tumca simbol uri gacvl a amgvari mdgomareobis primitiul i al ternativa, ami tom, bodriari gvTavazobs "cdunebas", rogorc sasurvel al ternativas. avi Tarebs fatal obis Teorias. bodriari uars ambobs yovel gvar iseT meta-narativze, romel ic am situaci idan gamosaval s SemogvTavazebs, Tumca erTi mxriv, teqnol ogia, meore mxriv ki, modernisgan Semorcenil i kontrol is meqani zmebis ganvi Tareba.

saintereso dakvirveba aqvs Tamar berki aSvi l s msofl io I literaturaSi postmodernis SefasebasTan dakavSi rebiT: postmodernis epoqi sadmi araeTgvarovani midgomaa. iurgen habermasi mi iCnevs, rom postmoderni _ es aris daumTavrebel i moderni. dReisaTvis, misi azriT, modernma Tavis piks miaRwi da ar SeiZI eba l aparaki srul iad axal da gansxvavebul paradigmaze. ni u eidJic uaryofs postmodernistul i epoqis arsebolas. is, rac dRes xdeba ueWvel ad modernia, razedac metyvel ebs TviT am moZraobis dasaxel eba, romel ic emTxveva moderns da ubral od mis gvi andel fazaze mi uTiTebs. bodriari moderns uwodebs `scenis epoqas", vi nai dan masSi yvel a movl ena mi i swrafoda TviTwarmodgenisken, rogorc scenaze, ris dagvirgvinelas tel evizia warmoadgens... deniel bel ic ar iziarebs postmodernistul i epoqis Tavi seburebas. warmoadgens ra teqnokratiis damcvel s, is mi iCnevs, rom postmodernistul i sazogadoeba sawarmoo urTierTobebis ganvi Tarebis iseTi stadiaa, rodesac qreba yvel a istoriul i, social ur-ekonomikuri wi naaRmdegoba teqni kis ganvi Tarebis Sedegad... postmodernis gamowvevebma enTuziazmi gamoi wvi es `axal memarj veneebSi" (a. mel eri, a. de benia, r. stoikersi da sxva). isini sixarul iT aRni Snadvnen, rom damTavrda principebis ganuyofel i batonobis epoqa; Tumca, swored ganmanaTI ebl obis diadi proeqtis Sel axva awuxebis i. habermass. is bral s sdebs postmodernizmis mxardamWerubs renegatul obaSi da faSi zmSi c ki. mTI i anad uaryofs ra postmoderns, is masSi xedavs pre-

modernis dabrunebas. umberto ekos azriT, postmodernistul i xedvis ni Snebi yvel a epoqas axasiaTebs sul ieri krizisis periodSi. swored am dros xdeba individual uri subieqtis gamwireba, ris Sedegadac i kargeba tradiciis damcavi pirovnul i stil i... postmodernistul i cnobierebisatvis srul iad ucxoa profetul oba. esTetikur sferoSi relativizmi anadgurebs avtoriseul diqtats, avtoris totalitarizms, nebismer ideol ogias. amieridan avtori, mveral i, xel ovani aRar I aparakobs yvel as saxel iT, aRar aris xal xis maswavl ebel i, winamZRvari. postmodernis principebze Tu vil aparakebT, rasakvirvel ia, unda iTqvas, rom aseTi principebi ar arsebobs, Tu ar CavTvl iT principad erTi WeSmaritebis uaryofas. j er ki dev vi tgenStaini aRni Snavda, rom WeSmariteba ubral od si tyvaa, romel ic aRni Snabs imas, rasac aRni Snabs I eqsikonis mixedviT. WeSmariteba si tyvaa, romel sac arsi ara aqvs, anu uaryofil ia WeSmaritebis istoriul oba da is si tyva, romel ic teqstis erT-erTi el ementia, anu istoriis nacvl ad teqsti gvaqvs, istoria ki teqstis waki Txvis istoriaa[15].

epistemologiuri Tval sazrisiT postmodernizmi ramdenime Tval sazrisiT SeiZI eba Camovayal i boT:

1. fundamentalizmi. postmodernizmi aqcents akeTebs adami anis damoki debul ebaze samyarosadmi mis fundamental ur transformaciisi, aseve simboluri sistemis SeRwevis safuzvel ze masmediis kul turasi, konstruirebul i samyaros absol uturad xel ovnur model Si, aCvenebs uazro apel acias `real uri~ obieqtisadmi.

2. `sinamdvil is~ interpretacia, anu aranairi codna ar SeiZI eba Sefasdes kul turis, tradiciisa da enis konteqsts mi Rma, romel ic aZI evs mas SesaZI ebl obas da matebs azrs.

3. fragmentul oba azrovnebisa dakavSirebul ia postmodernistul i interpretaciul real obasTan, rogorc mravl obiTobasTan, Sedgeni i mxol obiTi el ementebisa da moqmedebebi sagan.

4. konstruktivizmi – postmodernizmSi samyaros magal iTi `rogorc is aris~ cvl is warmodgenas samyaroze social ur da I ingistur konstruqciisi, gansazRvrul i social uri procesebiT.

Tuki gavaerTianebT postmodernizmis Tvis sebebs xel ovnebis paradigmaSi, rogorc xarisxi, Tvis seba, daxasi aTeba gamovl ineba, rogorc sazRvargareTis (ixab hasani, jan bodriari, Jak derida, Jill del ezi, m.

epSteini, n. I eidermani, m. I ipopevki, m. zal atonosovi, v. kuricini da a.S.) I literaturaTmcodneTa Tu fil osofostA Sexedul ebebi T, gamovl indeba, rom postmodernizmis gansazRvrebisas Sei ZI eba gamovyoT sxdasxva tipol ogiuri maxasiaTebi ebi:

1. Semcvel oba. ganusazRvrel oba, amoucnobis kul ti, Secdoma, mini Sneba, si tuacia `azrovnebis I abirintisa~, azris gael veba...

2. aqsi ol ogia. dekanonizacia, brZol a tradiciul faseul centrTan (sarkal uri kul tura adami anSi, eTnosi, I ogosi, avtoris portreti). am mxriv postmodernizmi garkveul wil ad warroadgens fil osofiur `qimeras~, Tuki operirebas daviwyebT Semecnebas da gansazRvrebas Soris.

3. kompozicia. fragmentul oba da principi Tvi Tneburi montajisa, SeTavseba SeuTavsebel i sa, niSnebis aradani Shul ebi samebr gamoyenebi sa, proporcii dar Rveva, dekonstruqciul i principis aRzeveba: dangreva da aRdgena axal i kavSirebi sa qaosSi.

4. Janri. marginal uri, rogorc danergva tradiciul i Janrisa, formis Seqmna; areva maRal i da dabal i Janrebisa, rac gamoxateba, erTi mxriv bel etristul i literaturiT, dekl arirebul i uariT seriozul obaze, meore mxriv _ Janrobrivi difuziiT; politeqstual oba, interteqstual oba, reminisci reba, teqstis datvirTva arateqstobrivi al uziebi T;

5. adami anuroba, pirovnul oba, mTavari gmiri, personaji da avtori. Semoqmedei Ti sawysi iracional urobi sa, immanenturi azrovneba, apokal ifsuri msofl mxedvel oba.

6. estetika. epataji, gamowveva, brutal uroba, protesti mSvenierikl asikuri formisa.

7. mxatvrul i principi da Tviseba: inversia; ironia, prul arul i samyaros da adami anis mtki ceba; niSneul i sistemis dangreva, rogorc gamarj veba qaosisa real obaSi: TamaSi, rogorc arseboba real obaSi da xel ovnebaSi, urTierTmarTebis forma I literaturasa da sinamdvil es Soris.

rogorc nana gafrindaSvili i aRni Snavs, postmodernizmis arsebi Ti maxasiaTebi ebi formaSi ar unda veZeboT. ideis gamoxatvis forma Sei ZI eba iyos gansxvavebul i (tradiciul i, mimarTul ebisa da skol isaTvis ni Sandobl ivi an srul iad original uri da marto erTi

avtoris Tvis damaXasi aTebel i). postmodernizmis arsebi Ti ni Snebi devs SinaarsSi, epoqis ideologijaSi. Txrobi s fragmentul oba, ekl qтика, radikaluri pl ural izmi, intertekstual oba, totaluri ironia, mini Snebis teqnika, ormagi kodireba, kolajuroba, citaturi azrovneba da postmodernizmis sxva ni Snejbi SeiZI eba ar aisaxos postmodernistul i teqstis still sa da formaSi, magram aucil ebl ad unda aisaxos teqstis ideologijaSi, rogorc postmodernistul i msofi Segrznobis matarebl ebi da gamomxatvel ebi. da, rac yvel aze ugro mTavaria, isini siujetiT unda iyvnen gamyarebul i, e.i. unda hqondeT siujeturi motivireba, rac nawarmoebis ideebis sistemas daakavSi rebs epoqis sul Tan. swored ase, ideologijurad, da ar formal urad esmi T postmodernizmis xasiaTi Teoretikosebs[26,262].

amrigad, postmodernizmi, rogorc literaturul i mimdinareoba, axal i, transkul turul i fenomenia, romel ic yal ibdeba XX saukunis 70-ian iwl ebidan da dRemde ganvi Tarebis procesSia. misi upirvel esi saxesxvaoba modernizmis mraval saki TxTan aris dakavSi rebul i. igi gansxvavdeba da kontrasts qmnis masTan, Tuki modernizms axasiaTebs: romantikul i damoki debul eba, daxurul i formebi, mizani, Canafiqri, ierarquia, ostatoba, logosi, xel ovnebis nimusi, dasrul ebul i nawarmoebi, distancia, Semoqmedeba, total uroba, sintezi, moqmedeba, Janri, sazRvari, semantika, paradigma, metafora, seleqcia, fesvebi, siRrme, interpretacia, mimartul eba, kiTxva, didi istoria, paranoia, metafizika, gansazRvrul oba; postmodernizmi mis sapi rispiro formebsi Rebul obs srul saxes, magal iTad igi gani sazRvreba Semdegi formebi T: parafizika/dadai zmi, gaxsnili formebi, TamaSi, SemTxveva, anarqia, ganusazRvreba, dumili, moqmedebis procesi, Tvi Tmoqmedeba, dekonstruqcia, antiTezisi, gauCinareba, teqsti/interteksti, ritorika, sintagma, metonomia, kombinacija, rizoma/zedapirul oba, interpretaciis gansxvavebul i forma, e.w. araswori, arapi rdapiri mni Svnel oba, ganusazRvreba, werili, mcire istoria, Sizofrenia, ironia, pastisi da a.S. e.i. postmodernizmi iTvl eba iseTi kul turis qmnili ebad, romel sac ar gaaCnia absoluti, zusti gansazRvrebebi an safuzvl ebi; postmodernizms axasiaTebs Sexedul ebebis pl ural izmi da gansxvavebul oba; Ti Tqos azrovnebam dakarga unari da rwmena imisa, rom samyaros Sechnoba Zal uzs. sazogadod azrovnebam dakarga prioriteti da

intuiciam Tavisi ufl ebebi dai bruna. upiratesobis mini Webis aucil ebl oba gaqra da tradiciul ma, Zvel ma, arqaul ma i seTive mni Svnel oba da Zal a Sei Zina, rogorc Tanamedrovem.

mTavari siZnel e Tanamedrove kul turis gagebis gaze aris Tavad misi sirTul e[111,12], _ aRni Snavs mecnieri I. karasevi. siZnel is dasaZl evad ki saWi roa saki Txis Rrma Seswavl a, da rogorc mecnier v. novikovs miacnia, mTavaria gavaerTianoT yvel a koncefcia postmodernizmisa: akademiuri da pol emikuri, mkacr terminologiuri, bundovnad gametaforebul i, viwro da farTo, seriozuli da Rimil narevi, erTgvarovani, pirdapiri da paradoqsaluri, raTa Semdeg daviyanoT isini mxatvrul i real obis winaSe da mi vuaxl ovdeT sinamdvil es[120,9].

rogorc kritikosi s. hi u hl meni aRni Snavs, 1960-ian wl ebSi yovel gvarma wesrigma gza dauTmo wesrigis uaryofas, xel ovnebis SeTxzul samyaroSi umcires fragmentebze danawevrebul i samyaroebis Semotanas, axal kritikul Teoriebs, romel ebic fenomenologii formebia. mi Tiuri Sreebi esTetikuriT Canacvl da. tradiciul ma romanma gza dauTmo antiromans[101,70]. Semdeg ki es yvel aferi qaoturad gagrzel da da 70-80-iani wl ebisTvis TandaTan gaerti anda erT mimdinareobaSi, radganac adre arsebul literaturul i mimdinareobis CarCoebSi ar j deboda.

postmodernizmis ganvi Tarebis gzebze saintereso mosazreba aqvs qarTvel kritikoss n. muzaSvili s: renesansi dan postmodernizmamde gawol il i procesi, es aris individual izmis dafuznebis, anu adami anis gaTavisufl ebis uki duresad mZime da sisxl iani procesis ramdenime saukunovani mxatvrul -intel eqtual uri istoria. ki dev ufro Tu davazustebT, dasavl uri kul tura rogorc renesansi dan postmodernizmamde gawol il i procesi, sxva arafeeria, Tu ara dasavl uri kacobriobis cnobierebaSi arekl il i matiye religiuri, intel eqtual uri Tu social uri cxovrebis urTul esi peripetiebi... mokl ed, es yvel aferi erTi mTI ianobaa, anu yovel i mxatvrul i stil i Tavisi epoqis yofierebis produqtia, erTgvari gancda, romel ic mxatvrul SemogmedebaSi wmina intel eqtual ur refl eqsiaSi Sesabamis formebs Rebul obs. es formebs mxol od mogvianebeiT inaTI eba sentimental izmad, romantizmad, real izmad an natural izmad. amitom

romel i me konkretul i mxatvrul i stil is _ romantizmi iqneba igi Tu postmodernizmi _ arsSi wdoma srul iad SeuZI ebel i mgonia im sazogadoebis yofierebis Tundac uzogadesi anal izis gareSe, roml is wi aRSic Caisaxa, ganvi Tarda da mokvda esa Tu is esTetikuri mimdi nareoba[3].

dasavl eTis Tanamedrove mkvl evrebi postmodernizmis fenomenis warmoSobas ukavSireben burJuaziul i cnobierebis kriziss. isini xazgasmi T aRni Snaven, rom swored am cnobierebis burJuaziul obam ganapi roba misi Semecnebi Ti SesaZI ebl obis kraxi. postmodernizmis warmoSobis meore, aranakl eb arsebi T mizezad iTvl eba reaqcia saerTo soci okul turul i situaciis Secvl aze, rodesac mas-mediis zegavl eni T dai wyo masobrivi cnobierebis stereotipebis aqturi Camoyal i beba. am faqtoriT mni Svnel ovanwil ad ai xsneba postmodernizmis epataJuri da groteskul i buneba: is ironiul ad eki deba masobrivi esTetikuri cnobierebis stereotipebis warmoSobi trivial uri xel ovnebis Sabl onebs da mimarTavs maT parodi rebas... postmodernistul i xel ovnebis (musikis, ferweris, skul pturis, literaturis) ayvaveba ruseTSi gvaiZul ebs, garkveul i siffrTxel e gamovi Ci noT sazogadoebri vi cnobierebis mxol od erTi, konkretul i formis krizisze am fenomenis dayvani sas. al baT, ufro marTebul ia im Teoretikosebis (u. ekos, d. I oj is) Tval sazrisi, roml ebi c gardauval ad mi iCneven msgavsi movl enis warmoSobas nebi smieri kul turis epoqebris urTierTSenacvl ebias, rodesac `ingreva'' erTi da mis nangrevebze warmoi Soba meore kul turul i paradigm: msgavss process SeiZI eba hqondes srul iad gansxvavebul i (politikuri, socialuri, mecnierul - teqnikuri da msofl mxedvel obrivi) mizezebi [50,206].

dasavl ur literaturaSi postmodernizmis warmoSoba modernizmis maRaI i ierarqiul i kul turis dekonstruqciis procesebs daukavSinda. rusul da, saerTod sabWoTa mwerl obaSi postmodernizmis ganvi Tareba ufro rTul saki TxebTan iyo dakavSirebul i. sabWoTa periodis literatura ar iyo monoliTuri, is iyo sxvadasxva formebiTa da Tvis sebebi T ganpi robebul i da gansxvavebul i. aq iyo SemorCeni i avangardi da wina saukuneebis `naturaluri skol is- variantic ki arsebobda. mkacri cenzuris pirobebSi literaturis ganvi Tareba garkveul probl emebTan iyo dakavSirebul i, magram postmodernizmis

mier axl eburađ Semotanil i interpretaciis Teoria erTnairad misaRebi gaxda yvel a saRad moazrovne SemoqmedisaTvis. dasawyisiſTvis uſro interpretirebul teqstebs, ci tatebs Tu ci taciebs vxvdebiT.

rac Seexeba qarTul I literaturas, evropul i skol ebis gagrZel ebaTa Zebna qarTul I literaturaSi yovel Tvis maeWvebda, _ aRni Snas g. al xaziSvi l i, _ upirvel esad, unda mi vapyroT yuradReba im garemoebas, rom nebismieri I literaturul i skol a CvenSi, kl asicizmze aRarafers vambob, evropaSi mi mdinare I literaturul i procesebis Soreul i da susti eqoa. amis dasturia Tundac simbol isturi – SedarebiT Zi ieri nakadis – evol uciis procesi, anu is garemoeba, rom simbol istebi mal eve daubrundnen `dawunebul ~ tradiciebs da araeTi mxatvrul i novacia tradicional izmis bunebriv gagrZel ebad da ganvi Tarebad mogvevl ina. gverds ver avuvl iT im viTarebas, rom yovel ma skol am CvenSi, rogorc evropaSi, Tavisi siaxl e moitana da gaamdidra I literaturul i procesebi, oRond im gansxvavebiT, rom saqarTvel oSi I literaturul i dinnebebi yovel Tvis iyo mibmul i im Tavis seburebaze, rasac evraziul i – qarTul i fenomeni hqvia. asea dResac, roca udi desi sakomunkacio saSual ebebis mi uxedavad, CvenSi postmodernistul i `virusi~ dagvianebebiT gavrcel da da am `virusiT daavadebul i~ sivrc SezRudul i da SedarebiT umni Svnel oa... qarTvel i mkiTxvel i gansxvavdeba evropel isa Tu amerikel isagan cxovrebis doniT, gaucxoebis deficitiT, jer kidev myari wes-Cveul ebebiT, tradiciaze gadaWarbebul i mij aWvul obiT da bunebasTan Senarcunebul i kavSiris xarisxiT. magram isic unda aRni Snos, rom vel uri sabazro ekonomika TandaTan Tavis wesebs amkvidrebs da swrafad izrdeba im adami anTa ricxvi, viſTvisac sivrc monitorma, `farul i real obis- amsaxvel i I literatura gamofitul ma kicma, xol o WeSmariti religia negatiurma religiam – anu profani rebul ma fsevdoreligiam, seqsis, Zal adobis, zedapirul obis, gaRaribebul i enis gafetiSebam da mxol od cxovel uri instinqtebis morcil ebam Secval a. es pirvel i niSnebia postmodernul i subiectivizmis Camoyal i bebisa, Tumca jer masStabebi mcirea, magram igi iſeti mozardia, romel ic Cveul ebrivze swrafad izrdeba. da es maSin, roca dasavl eTSi postmodernizmma Seasrul a Tavisi misia, rogorc axal ma, mraval mxrivma da uamravi Senakadis Semaj amebel ma mxatvrul - esTetikurma bl okma da TandaTan eZeben am Ci xi dan gamosaval s, Ci xi dan,

sadac karga xans grzel deboda aratTu mxatvrul i Janrebis, aramed I ogosis daSi a, imis imediT, rom dekonstruqciiT gaCenil i sinamdvil e mogvcemda saSual ebas, ufrro Sors gagvexeda, magram es Sors, rogorc mogexsenebaT, krizisis apogea iyo, da es gamocdil eba, sasowarkveTil i cda im aucil ebl obam ganapiroba, rasac adami anurobadakargul i adami anis sevdiani krizisi hqvi a. kacobrioba dRemde Tavis nebiT midi oda am krizisisaken, axl a gamosaval s ezebs. qarTul i literatura met-nakl ebad iyo CarTul i am procesebSi bol o saukuneebis manZil ze. ukanknel periodSi ki ritmi acqarda, sainformacio saSual ebebma wal eka adami anis warmosaxvis unari, wigni xel idan gaagdebi na mki Txvel s, dai wyo si Rrmis uaryofa da yovel i ve zedapirul is gafeti Seba. umaRI esi kanonzomierebani dasabami dan dRemde ar Secvl il a, Sei cval a adami anis damoki debul eba am kanonzomierebi sadmi da Sesabami sad, gaCnda survili qaossi axal i sayrdenis Zebni sa. harmoni is di sharmoni iT Tanda Tanobi Tma Canacvl ebam umaRI esi kanonzomierebani ki ara, adami anebi Secval a. swored es gaxl avT mi zezi saerTo krizisia[3]. unda aRvni SnoT, rom bol omde ver dave TanxmebiT kritikosi si mier postmoderni zmze gamoTqmuli mosazrebebs, ros dastursac Cvens mier adre Camoyal i bebul i debul ebebi adastureben.

qarTul i postmoderni zmi Tvisobrivad, ra Tqma unda, gansxvavdeba dasavl uri postmoderni zmi sagan, mi uxedavad imisa, rom mis ni Snebs 70-ian wl ebidan vxedavT, Sei Zl eba iTqvas, rom igi rogorc literaturul i mimdinareoba, qarTul sinamdvil eSi srul ad Camoyal i bebul i ar aris XX saukuni s bol omde. 70-ian wl ebi danve gvxvdeba ormagi kodireba, interteqstual oba, citacia, decitacia, `avtoris gauCinareba-, cnobil i mecnieris r. bartis si tyvebiT: `avtoris sikvdi l is- faqti. qarTul literaturaSi 80-ian wl ebSi mimdinare procesebi ver moTavsdeba modernizmis CarCoebSi, aq gzs gamkvli evebad Cai Tvl ebian n. gel aSvili i, g. doCanaSvili i, o. Wil aZe, j. qarCxaZe da sxvebi. maT nawarmoebsi aSkarad gvxvdeba gaxsnill i formebs, ritorika, kombinacia, zedapirul oba da amasTanave si Rrme, `Ria- teqsti, ganusazRvre oba, ironia, pastiSi, moqmedeba, ormagi kodireba da a.S. anu yvel a is Tviseba da Tavisbureba, romel ic axasi aTebs postmoderni zms da ar axasi aTebs moderni zms. Sesabami sad, 80-ian

wl ebiSTvis qarTul I literaturaSi ukve Camoyal i bebebul ia axal i mimdinareoba _ postmodernizmi.

`axl a sxva droa... _ aRni Snavs Tamar paiWaZe, _ dro faseul obaTa gadafasebi sa, al ternativaTa speqtric bevrad farToa. vgul isxmobT sul ieri da moral uri imperativebis kaledidoskopuri Wretis xanas, romel ic CvenSi ufro Tval Sisacemi xdeba. arCevi Tobis principi Cvens Tanamedroves araerTi real obisa da faqtis winaSe ayenebs: subkul turaTa simravl e, gemovnebis ierarqizacia, maTSi Seqmnili _ moduri da aqtual uri tendenciebi, xel ovnebis gasagnebis aSkarad Tval Sisacemi procesi, kul turul -eTikuri kategoriebis mozaikuri da dinamiuri gaazreba _ bol o wl ebiS I literaturul i procesebis ZiriTad ni Snad iqca... Tanamedrove msofl ioSi arsebul i I literaturul i mimarTul ebani, bol o wl ebSi meyseul i reaqciiT gamoCnda qarTul mwerl obaSic, ramac sul ramdenime wl is winaT el eqtroqsel Si mokl e CarTvi smagvari reaqcia gamoiwvia ara marto qarTvel mkiTxvel Si, aramed qarTvel SemoqmedTa SinasamyaroSic. am procesma arCTu umtkivneul od Caiara, magram I literaturul i qaosis dawmenda yvel aze piruTvnel ma redaqtorebm: drom da mkiTxvel ma mal eve moaxerxes da qarTul SemoqmedebiT sivrcesi friad mniSvnel ovani novaci ebi gamoaSkaravda da axal i saxel ebi c gamoCnda''[76].

qarTul I literaturaSi postmodernizmis gamoCenis safuZvl ad sakuTari vinaobis, arsisa da raobis gaurkvev obaa miCneul i. rogorc n. muzaSvili i aRni Snavs: adami anebis umravl esobam uceb dai naxa, rom is, rasac Cveni kul tura (gansakuTrebiT me-20 saukuneSi) STagvagonebda sakuTar Tavze, Cvens istoriaze, saerTod, garesamyaroze, uRvTod iyo hiperbol izebul i. real oba gacil ebiT prozaul i da sastiki aRmoCnda. ai, Cveni postmodernis safuZvel i; anu dasavl eTSi Tu postmodernis epoqis dadgoma I ogocentrizmis total urma batonobam gamoiwvia, CvenSi amis mizezi gaxda Cveni kul turis mkveTrad gamoxatul i narcisul i xasiati. Sesabamisad, Tuki dasavl uri postmodernizmis umTavresi amocana I ogocentrizmis dekonstruqcacia, CvenTvis aseTi xdeba Cveni kul turis mier Seqmnili i da gabatonebul i narcisul i diskursis dekonstruqcacia, rac xSirad gaucnobierebl ad da stiqiurad, magram mainc xdeba[23].

mi Tis srul da pirdapir interpretacias ar scnobs postmodernizmi, maSin rodesac avtori mi Tis ubral o `gadmoRebas~ da interpretirebas axdens, magram Tuki masSi mi Tisadmi modernizmis dros gamoxatul i fetiSizmi ki ar aris naCvenebi, aramed misi parodi neba, ironi neba, realuri saxis Cveneba, maSin igi SeiZI eba CaiTval os ara ubral o interpretaciad, aramed citaciad. qarTul i postmodernistul i prozis erT-erT Tavisburebad esec SeiZI eba mi viCniOT da amis magal iTia oTar Wi l aZis brwyinval e romanebi.

avtorebi mimarTaven citacias, interpretacias, istorizms, cnobil i faqtebisa da pirovnebebis gverdiT i sini qmnan axal saxebs da amasTanave inarCuneben individual obas. 80-iani wl ebi s qarTul mwerl obaSi ukve aSkarad vxedavT postmodernizmisTvis damaxasi aTebel ni Snebsa da formebs, kerZod, teqstSi Cans interteqstual oba, avtoris ni Rabi, eseisturoba, citaturoba, citacia... nawarmoebis Seqmnias j. qarCxaZe, n. gel aSvi l i, g. doCanaSvi l i, o. Wi l aZe qmnan axal da gansxvavebul formebs, rac adre ar gvxddeboda nawarmoebebSi.

rogorc n. muzaSvi l i acxadebs: `Tuki dasavl uri postmodernizmis safuZvel i SeiZI eba ganimartos, rogorc didi imedgacruleba racional izmiT, radgan aseTi msofl xedva uZI uri aRmoCnda samyaros adekvatur wvdomaSi, qarTul i postmodernizmis safuZvel i vinaobi sa da raobis gaurkvev obas daukavSi rda”[72,88].

`aCrdil i dadis saqarTvel oSi, aCrdil i postmodernizmi sa-,... es TavisTavad postmodernistul i fraza dRemde aravis warmouTqvams, mi uxedadavd imisa, rom didi xania I aparakoben postmodernizmze da mis qarTul recefciebze, _ aRni Snavs mecnieri iv. ami xanaSvi l i, _ `ra aris postmodernizmi? _ imanenturi Tval sazrisiT, al baT sul ieri ganwyobil eba, rac upirvel es yovl isa, Tavisufi ebas gul isxmobs; rac Seexeba formas, aq saqme rTul adaa.. am terminis ukan srul iad Tanamedrove maRal i literatura dgas.. saqarTvel oSi postmodernizmis aCrdil i umberto ekos romans Semohya SeumCnevl ad, anazdeul ad. Tumca is 60-iani wl ebi dan arsebobda... ekos TxrobaSi formaluri Tval sazrisiT yvel aferi Zvel ia, Ti Tqmis dromowmul i, magram es siZvel e aracveul ebriv siaxl ed warmogvidgeba. roca estetikur-fil osofiuri konteqsti mTI ian, dasrul ebul saxes Rebul obs. araxal ia sadRac napovni Zvel i xel nawerebis mistificirebis xerxi.

Tumca es postmodernistul i principis upirvel esi moTxovnaa, magram srul iad original uria, barokos stil ze agebul i metaforaTa barikadebi da mxatvrul i azrovnebis racional uri poetika, sadac yvel afiris bol omde wdoma SeuZI ebel ia-[4,197-199].

rogorc d. baqraZe marTebul ad aRni Snavs: qarTul i postmodernizmi iseTive utsyuari real obaa, rogoric aris qarTul i renesansi, qarTul i romantizmi, qarTul i simbol izmi, qarTul i futurizmi da a. S. ufro metic, qarTul i postmodernizmi moi cavs yvel a im mimidinareobas, rac qarTul mwerl obaSi odesme arsebul a. amas ver vi tyvi T imaze, rac odesme gaCndebs da iarsebebs, radgan j erac avici T, Tu ra axal i tendenciebi ifeTqebbs xval -zeg Soreul msofl ioSi, raTa mazeg masze qarTul i mwerl obis awmyosa da warsul is morgeba vcadoT. dRes ki (raki dRes postmoderni ufro iol ad samarTavi hgoniat, vidre is real uri probl emebi, roml ebic qarTul mwerl obas ki dev di dxans datovebs I literaturis mi Rma), ufro met si bej i Tes Tu gamovi CenT, postmodernis mopovebas SevZI ebT yvel a qarTvel i mwerl is SemoqmedebaSi [8].

postmodernizmisTvis damaxasi aTebel i ganwyobi l ebi sa da Tavisufi ebis asaxva qarTul I literaturaSi ar unda iyos gasakvir i, Tumca sxvadasxva qveyanaSi arsebul i mimidinareobebis indenturoba sul ac ar aris aucil ebel i. Tanac postmodernizmi aris iseTi ideologia, romel ic ar cnobs sazRvrebs da warroadgens teqstisa da azrovnebis gaazrebul urTierTobas. rogorc iv. ami xanaSvi l i aRni Snavs: 2002 wel s, rodesac moskovSi myof umber to ekos Tayvani smcemel ma mimarTa, Tqven postmodernizmis kl asi kosi brZandebi To, umber to ekos mxrebi auCeCavs da uTqvams: `RmerTmani, avici, ra aris postmodrnizmi!~

samwerl o asparezze meore msofl io omis Semdeg gamosul i Tval saCino qarTvel i mwerl ebis SemoqmedebaSi social isturi real izmis umTavresi ni Snebis aRmoCena Wirs. es kargad igrZno socreal izmis sadaraj oze mdgarma maSindel ma sal literaturo kritikam; didwi l ad swored ami T unda ai xsnas mZafri kritikul i kampaniebi ana kal andaZis, muxran maWavarianis, e. w. samocianel ebis, anu axl ad daarsebul i `ciskris- garSemo daj gufebul i mwerl ebis, 70-i an wl ebis bol os da 80-i an wl ebSi ki l ia sturuas, besik xaranaul is, guram

dočanaSvil is, naira gel aSvil is, maka j oxazis wi naaRmdeg. ufrosi Taobis mweral Tagan ramdenj erme amave mizeziT moeqca kritikis qarcecxl Si oTar CxeiZec. magram Tu socreal izmi ara, maSin ra unda yofil iyo weris is manera Tu metodi, rasac qarTvel i mwerl ebiS erTi nawil i am dros mimarTavda? rogorc cnobil ia, meoce saukuniS ocdaaTiani wl ebidan sabWoTa kavSirSi I literaturisa da xel ovnebiS bunebrivi ganviTareba Seferxda partiul i diqtatiT momuSave ssrk mweral Ta kavSiris SeqmniT (1932 w.), modernizmsa da avangardizms yvel a mwerl isTvis saval debul o social isturi real izmi Caenacvl a. amitom is Sinaarsobriv-formal uri siaxl eni, ramac omis Semdgom qarTvel poetTa da prozaikosTa erTi nawil is SemoqmedebaSi icina Tavi, nagvianev, Tanac ucxouri (dasavl uri) mwerl obis wabaZviT gačenil (an aRorZinebul) modernizmad da avangardizmad moinaTI a. arada, dRevandel i Tval sawieridan es uTuod postmodernizmi iyo, met-nakl ebi mafioobiT gamovl eni i svedasxva qarTvel mweral Ta SemoqmedebaSi; Tumca TviT termini - postmodernizmi - axal i I literaturul i mīndinareobis aRsani Snavad im dros aramarto CvenSi, aramed mTel msofl ioSi arsad ar ixmareboda. dasavl ur I itmcodneobaSi igi samociani wl ebidan iwyebas damkvidrebas, CvenSi ki - oTxmociani wl ebiS bol odan, `perestroikis- periodSi [23], _ marTebul ad aRni Snavs I evan bregaze.

xSirad Tanamedrove qarTul I literaturaTmcodneobaSi postmodernistul i mwerl obis I literaturul Rirebul ebas or nawil ad yofen: erTni aseT mwerl obas `weril obas` uwodeben, meoreni ki Tvl ian, rom postmodernistul i mīndinareobis fargl ebSi Seiqma teqstebi, romel ic momaval Si Rirseul adgil s daiwers qarTul kl asikur mwerl obaSi.

kritikul i real izmis garda arcerTi sxva I literaturul i mīndinareoba ise bunebrivad ar Caweril a qarTul sal literaturo sivrcesi, rogorc postmodernizmi, _ askvnis I evan bregaze, _ marTebul ad migvachia nugzar muzaSvil is dakvirveba, romel sac igi gvi ziarebs weril Si `postmodernistul i biografiebi~ (2001 w.): `...Tuki modernistul i an avangardistul i ganwyoba CvenSi saukeTeso SemTxvevaSic ki mxol od ramdenime intel eqtual is piradi probl ema aRmočnda, postmodernistul i msofl gancda, svedasxva mizezis gamo,

Cvens qveyanaSic epoqal ur movl enad iqca. Cveni sazogadoebis mozrdil nawi l s aSkarad aRmoaCndia mental uri mzaoba postmodernistul i esTetikis aramarto misaRebad, aramed dasafasebl adac-. marTI ac, postmodernizmi Tavisi ekl eqturobiT, Semoqmedebi Ti Tavisufl ebiT, si tyvebiT, ideebiT, stil ebiT TamaSi sken midrekil ebiT, Zvel i I literaturul i teqstebis axl eburi (ga)damuSavebiT, maTi maxvil gonivrul i komentirebiT da zogjer parodirebiTac, xal i siT mi i Ro Cvenma mki Txvel ma[23].

yvel a praqtkas postmodernizmis, mi vyavarT mtki cebul ebamde, rom SedarebiT adekvaturi gageba real obisa misawdomia `poetikuri-azrovnebi saTvis asociaci urobiT, warmosaxviT, metaforul obiT. swored amiT aixsneba samyaros `gal i literaturebis-, anu I literaturad gardaqmnis modeli, warmodgena imisa, TiTqos mxol od I literaturoba nebis mieri diskursisa aZI evs Sesazl ebl obas samyaros Secnobisa da azrovnebi sa. postmodernizmi aris I literaturul i mimdinareoba, romel ic warmoadgens transkul turul fenomens, fil osofiuri da I literaturul i azris, teqstis da azrovnebis urTierTobis Sedegs da amasTanave aris Tavisufal i azrisa da formis gamoxatul eba, swored Sesaferi gamoxatul eba im `qaosisa", romel ic saukunis dasrul s Sei qmna, aramarto xel ovnebaSi, aramed mTel samyarosi. postmodernizmis interpretireba Seizi eba, rogorc niSani xel ovani sru i Tavisufl ebia Serwymul i SemoqmedebiT konteqstSi.

mi uxedavad imisa, rom postmodernizmi, rogorc mimartul eba da postmoderni, rogorc epoqa, jer ki dev ar aris srul ad Seswavl il i, Cndeba mosazrebebi, rom amerikis 2001 wl is 11 seqtembris tragediis Semdeg dasrul da postmodernis epoqa, magal iTad vil hem Smidcs miaCnia, rom `es epoqa veRar iqneba `postmoderni", es iqneba misi Semdgomi xana". aseve zurab qarumaZe Tvl is, rom `dasrul da es TamaSi, romel ic qmni da gamogonil i original ebis absol uturad ideal ur asl ebs: dasrul da ontol ogiuri muSai Toba namdvil sa da SeTxzul s Soris gabmul bawarze: dasrul da orazrovan da ganusazRvrel niSanTa Ria sistemebSi, rogorc labirintebSi xetial i-[86,35], magram dasrul da Tuara postmodernistul i mimdinareoba, amaze saubari naadrevia, radganac jer ki dev iqmneba postmodernistul i prozis brwyinval e nimuSebi, rogorc qarTul, aseve, sazRvargareTul I literaturaSi.

ormagi kodi reba, ci tata da ci tacia naira gel aSvil is prozaSi

XX saukunis 80-i ani wl ebis qarTul i postmodernistul i prozis erT-erT mni Svnel ovan nimusS warmoadgens naira gel aSvil is proza. masSi arsebul i asociaciebi, qveteqstebi, simbol uroba, metaforizacia adasturebs postmodernizmis arsebobas qarTul i literaturaSi. srul iad axal i formebis da stil is gamoCenas interesiT Sexvda mki Txvel i. modernizmis mier damkvidrebul i `CarCoebi` daimsxvra da srul iad axl eburaD warmocinda adamiani, misi arsi, misi samyaro.

naira gel aSvil is samyaro yovel Tvis gul isxmobs mis mi Rma arsebul s, `sxva azrs~, masSi uxvad aris dafarul i azrebi, qveteqstebi.

saintereso mosazreba aqvs cnobil rus rejisors g. tovstonogovs `sxva azris~ arsebabis Sesaxeb scenaze, romel ic ai saxeba i literaturaSi. misi azriT: `Tanamedrove msaxi obi val debul ia mayurebel s uwyetad mi awodos gamocanebi, roml ebic man unda gamoi cnos. `gamocnobis~, amocanebis amoxsnis procesi ufro ainteresebs mayurebel s, vidre Sedigi, Tu msaxi obma gauswro sakuTar Tavs da mayurebel ma yvel aferi gaigo adre, vidre mas iTamaSebda msaxi obi, misi TamaSi s saSual eba aris arqaul i. msaxi obi yovel Tvis val debul ia iyo mayurebel ze win-[123,82]. e.i. meore azri mayurebl is Segnebamde aRwevs ara SegrZnebiT, aramed TiTqos gamoi cnoba am ukansknel is mier. naira gel aSvil is prozaSi uxvad aris `Ria kari~. roml is mi Rma sakuTari samyaros danaxva, `gaSi fvra~ SeiZI eba. SesazI ebel ia asaxul i movl enis im kuTxiT danaxva, romel ic mki Txvel s aurCevia. naira gel aSvil i TiTqos yovel Tvis tovebs arCevanis ufl ebas. `Ria teqstis- cneba Cndeba cnobil i ital iel i mkvl evrisa da mwerl is umberto ekos gamosvl ebSi jer ki dev meoce saukunis 60-ian wl ebSi. saer Tod `Ria- nawarmoebi sakuTari samyaros model s qmnis da amitom `mudam axal i siRrmis-STabeWdiI ebas tovebs. naira gel aSvil is prozis Tvis damaxasia Tebel ia `Ria teqsti~, romel ic TavisTavad ormagad aris kodirebul i.

mwerl i da mecnieri umberto eko aRni Snabs: kompiuteris gamogonebamde didi xniT adre mwerl ebi ocnebobdnen bol omde Ria teqstze, risi uTval avi saxi T gadawera mki Txvel s sakuTari

survil isamebr SeeZI eboda. aseTi iyo mal armes \wignis\ idea. esaa fizikuri deformaciisTvis mzadmyofi teqstis idea, rac mki Txvel s srul i TavisufI ebis STabeWdil ebas uqmnis. magram es TavisufI ebi s il uziaa. erTaderTi manqana, romel ic uTval avi wignis warmoSobas TavisufI ebas aniWebs, aTaswl eul ebis winaa gamogonil i. esaa anbani. sabol oo j amSi asoebi Sobs mil iard teqsts da es asea homerosi dan dRemde. Aam Tval sazrisiT, yvel a kargi wignis amosaval i I eqsikonebi da gramatikaa. uebsteris I eqsikonis sworad gamoyenebis SemTxvevaSi srul i SesaZI ebl oba gaqvT `daweroT \`dakargul i samoTxe\... hiper teqstual uri romani Semoqmedebis yuradsaReb gakvetil s gvaZI evs, magram weril obiT \`omsa da mSvidobas\ mi vyavarT ara usazRvro TavisufI ebamde, aramed gardauval obis mkacr kanonamde. TavisufI ebisaTvis sicocxl isa da sikvdil is es gakvetil i unda gaviarot da mxol od wignebs SeuZI iaT gadmogvcen Cven es codna[42].

nai ra gel aSvil is Semoqmedebis Tavisbureba Tval Si sacemia, mweral ma brwyinval ed aRwera adami anis Si nagani samyaro, mas mTel i sisrul iT gauazrebia adami anis mier sakuTari Tavis Zieba, martosul oba. 1981 wel s ibewdeba moTxroba `mi vengzavrebi madriids", romel Sic naCvenebia adami anis damoki debul eba garesamyarostan. sandro I icel is konfl iqt i da arsebul is uaryofa, mar toobi sken I tol va, misi Si nagani tkivili, il uziebiT cxovreba gamoarcevs mas sxva adami anebi sagan, Tundac misi bavSvobi megobari eqi misagan. meocnebe sandros gafrena madriids da iq dasveba, warmoadgens erTaderT naTel wertil s mis cxovrebaSi, Tvi Tonac ukvirs, rom mxol od madriidsi grZnobs Tavs rogorc sakuTar saxl Si, dro gadis, cxovreba icvl eba, il uzia ingreva da apendicitis operaciis Semdeg, rudimentamoWril i sandro grZnobs sicariel es, mas madridi `amoawres" Ti Tqos.

dayofil, patar-patara epi zodebSi TandaTan ikveTeba sandros sul ieri gancda: samsaxurSi; oj axSi; arc oj axSi, arc samsaxurSi; qucaSi; saavadmyofoSi; unomro pal ata; mkurnal obis kursi; gauTval i swinebel i Sedegebi; gitara, anu daraj i Ramis vizioni; cxvirsaxoci yurmil ze, anu `mal e Camoval Cemo Zvirfaso~; yovel i SemTxvevi saTvis; `dehar~; CamoTvl a; rudimenti... Tavi dan Tvi Ton sandrosac ver gaurkvevia da xSirad fiqrobs; `vin var me da ratom meZaxis ucnobisivrc?~ magram madridi iyo misi ocneba da cxovreba.

`misi cxovrebis ZiriTadi nakadi _ rogorc xil ul i (samaxuri, oj axi da sxva), i seve uxi l avi (mogzauroba da sxva) `viTom_ _ is cdomil i varskvl avi T ganaTebul sivrceSi miedineboda. pirvel i imitom, rom iyo da araiyo: raki l icel i masSi mTel i arsebiT ar monawil eobda, meore ki ar iyo da mainc iyo, radgan l icel is arsebis arsebiTi nawil i daeypyro da gaetacna-[31,111].

sandros cxovreba il uziaa, real obisagan Sors dgas, magram Tavadac ver gaurkvevia ratom eqca ucobi qal aqi mSobl iurad. man ubral od icis da grZnobs, rom arc aq aris namdvil i da arc `iq-, sakutari adgil i ver upovia am samyaroSi. meocnebe sandro yovel dRe `mogzaurobaSia". erTi figris kunzul idan meores ewveva, erTi qal aqidan meore qal aqs. bol os ki mainc madrids eSveba. operaci amde igi darwmunebul i iyo, rom cxadSic ewveoda madrids, saavadmyofos erT cariel pal atasi cxovrebiSgan `damal ul i- gamogonil i idil i iT tkbeba, TiTqos igi madridSia, arc sivrce arsebobs, arc dro, misTvis yvel aferi `axl a" da `aq" xdeba, magram yel aferi icvl eba da sandro real obis winaSe aRmoCndebe, moumzadebel i da ususuri.

nebismi eri axal i mxatvrul -esTetikuri mimdinareoba yovel Tvis gul isxmobs qveteqstSi nostal gi as dakargul i adami anis gamo, magram es nostal gi a mudam damal ul ia si tyvaTa Soris (vTqvaT, rogorc absurdis esTetikaSi) da raoden gasaocaric unda iyo, misTvis, visac gul dasmi T ki Txva SeuZl ia, uki dures situaciebSic ki tovebs adami anuri imedi s survil s. Tundac is, rom igi cdil obs uaryofiTi movl enebis xazgasmiT, sl engis eniT, siRrmis dakni nebit im Tavganwirul obaze miuti Tos, romel ic profesional ma mkiTxvel ma unda Seni Snos, rogorc Tavganwirul i nabij i, cda dakargul is mopovebi sa[3]. naira gel aSvil ma gvi Cvena samyaroS gandgomil i adami anis sul ieri mdgomareoba, romel sac erTbaSad daengra imedi, rwmena da `samyaro~, romel ic Tavad `Seqmna~, amis Semdeg azrs kargavs misi sicocxl e da, daskvna: `ocneba. ar aferi ar i kargeba. uxi l avi rCeba uxi l avad~. sandrom verc gamogonil samyaroSi cxovreba SeZl o da verc real obis gaTaviseba. adami ani mxol od il uzi ebiT arsebobda, real obas gaurboda da bedni ereba versad ipova, Tumca SeeZl o arCevanis gakeTeba, real obis Secvl a.

naira gel aSvil is SemoqmedebaSi, misi romanebis Tu moTxroebis gmi rebi TiTqmis mudmivad gani cdian martobas, martosul ebi arian da

amitomac eZeben sakuTari arsebis arss il uziebSi, ocnebebSi. magram maTi tkivil is safuzvel i arasdros ar aris erTganzomil ebiani da mas total uri xasiaTi aqvs, igi ganicdeba, rogorc Si nagani cxovrebis, azrovnebis, gancdis gawonasworebul i el ementi.

postmodernistul i maneriT aris Sesrul ebul i 1982 wel s daweril i moTxroba `serso", sadac saubaria Tojina marijanaze Seyvarebul patara biWze. moTxrobas `fotografi" pirvel pirSi gadmoscems da xazs usvams fotoobieqtivze aRbeWdil i samyaros Tavisburebas. biWi cdil obs moigos mxol od mariana, romel ic beberi qal batonis tyveobaSia da masTan yofnisas usicocxl oa, ar mReris. biWs arc sanTebel a xibl avs, arc axal i botasebi, mas mxol od mariana unda, igi xom `saocrad namdvilia", is ar aris ubral o Tojina, `is saiduml oa, srul yofil ebba, raRacas gveubneba didsa da saSiSs, sadRac Sors geZaxis, auxdenel i sevdis, mwuxare sil amazisa da azris mxareSi, da biWs, romel sac araferi unaxavs i ngvl iv amis msgavsi, surs Tval win hyavdes, rogorc aSkara dasabuTeba, rom raRac sxvac arsebobs _ gamoucnobi da tanj vamde mSvenieri "[29,382]. patara biWi Tavis grZnobi erTgul ia bol omde. qveyanaze arsebul i tkivil i ufro didia, vidre sikvdi i an sicocxl e, _ aRniSnabs mveral i. mas surs bol omde Caswvdes adami anis sul Si gamefebul grZnobeks da srul ad gadmosces. rodesac biWis xel Si aRmoCndeba mariana, ambis mTxrobel i aSkarad i grZnobs, Semodgomis baRebSi dakargul i misi siyvarul i, rogor izrdeba biWisa da marianas siyvarul ad, `erTnarebi varT yvel ani, erTnarebi da mariana Cveni ar aris~, _ ambobs mveral i.

rogorc aRvniSneT, naira gel aSvili is mier danaxul i samyaro yovel Tvis gul isxmobs mis miRma arsebul s, rogorc Tavad aRniSnabs: `mTavari is aris, azrs miagno, ra ratom xdeba. azrs, mudam ukon, sagnis miRma, siRrmeSi rom aris Camal ul i, miagno mas am burusSi da sinati is cisfer rgol Si Seacero?... sad SegviZi ia misvl a, Tu ara azrTan da sxva ranairad Tu ara cxovrebiT? azria Cveni cocxal i qoxi, sai danac tanj visa da codvis cicabos mi vyvebiT Cven _ mimaval ni, maradiul i mimsvl el ebi, roml ebmac siyvarul i unda SevimatoT da SevimatoT, es umZimesi da netari tvirti, raTa ar avcdeT erTaderT biliks _ aRmarTs Cum i ampriT ganaTebul i samyofel isaken" [29,393].

nair a gel aSvill i Tanamedrove civilizaciis pirobebSi ezebs uzel es i probi emebis wdomis gzebs, radganac, cnobil ia, rom dasrul idan iwyeba dasawyisi, ferfi idan i Sveba sicocxl e da WeSmari tebis azri. XX saukunis dasrul s literaturaSi kvl av Cans garesamyaros agresiul obis modernistul i problema, magram amj erad es agresia Seni Rbul ia parodirebiT, ironiul i damoki debul ebiT, komunikaciis SeuZl ebl obiT Tu dumil iT. dairRva kavSiri adami anisa RmerTTan, sakuTar TavTan, garesamyarosTan da literaturul i teqsti gaxda is Sesazl ebel i `garemo~, romel ic eqvemdebareba avtoris nebas da mxatvrul real obaSi komunikaciis aRdgena Tu dial ogis SeuZl ebl oba maszea damoki debul i. erT-erTi mni Snel ovani ganmasxavavebel i Tviseba postmoderni zmis sa sxva mudi nareobebi sagan esecaa, radganac myari faseul obebis epoqaSi Tavisufal i azri, neba da literaturul i teqsti avsebs erTmaneTs da iqneba interteqstualuri teqstebi.

1984 wels `mnaTobSi" i bewdeba nair a gel aSvill is postmodernistul i moTxroba `Cveneba (anabewdi)", sadac avtormasrul iad `ucnaurad" gamoxata erTi oj axis tragikuli istoria. moTxrobaSi citirebul ia ormocdaa Tamde dokumenti. es aris ucnauri, aqamde qartul mwerl obaSi ararsebul i manerit Sesrul ebul i prozaul i teqsti. rogorc qartvel i mecnieri I. bregaze arni Snavs: `vki Txul obT `Cvenebas" da ucnauri ram xdeba: es mSral i, Sabl onuri, kancelariul i stii iT Sedgeni i saxebi am garemoSi (mxatvrul nawarmoebsi) moxvedril i, moul odnel ad uCveul o emociur Zal as iwevs, amis mizezi ormagi kodireba gaxl avT" [18,112].

postmodernizmis erT-erTi mTavari damaxasi aTebel i ni Sani ormagi kodirebis sistemaa, romel sac vxedavT ki dec n. gel aSvill is moTxrobaSi. postmodernul i nawarmoebis gacnobiisas, mki Txvel ma gamocdi ebis xarj ze ukve icis, rom avtoris sxvadasxva teqstebis uxvad da usistemo (axal i cneba „rizoma") gamoyenebas dafarul i mizani aqvs. recipientis Tvis arqma estetikuri momzadebis gareSe SeuZl ebel ia. postmoderni or sxvadasxva _ masobriv da elitarul konteqstSi iki Txeba. postmodernistul i cnobierebisa Tvis srul iad ucxoaprofetul oba. estetikur sferosi relativizmi anadgurebs avtoriseul diqtats, avtoris totalitarizms, nebismier ideologias. avtori, mwerl i, xel ovani arar I aparakobs yvel as saxel iT, arar aris xal xis

maswavl ebel i, wi namZRvari. Tumca unda aRni Snos, rom j er ki dev vi tgenStaini aRni Snavda, WeSmariteba ubral od si tyaa, romel ic aRni Snavs imas, rasac aRni Snavs I eqsikonis mixedviT; anu WeSmariteba si tyaa, romel sac arsi ara aqvs, uaryofil ia WeSmaritebis istoriul oba da is si tyva, romel ic teqstis erT-erTi el ementia, anu istoriis nacvl ad teqsti gvaqvs, istoria ki teqstis wakiTxvis istoriaa.

nair a gel aSvil is moTxrobaSi svedasxva dokumentebi ukomentarod, erTmaneTis miyol ebiT aris aRweril i. nawarmoebi iwyeba `mSobiarobis istoriiT~, Semdeg ki avadmyofis nino I abazis figrebi, gancdebi, axal i sicocxl is dabadebis mol odini. Semdeg i sev samecino cnobebi: `Terapevtis konsul tacia~, `axal Sobil is istoriada aqve `Zvel i wigni, bibliotekis beWdiT: #100~, roml idanac `citatebs~ nawarmoebis svedasxva nawi Si vxvdebiT. `...yvel a saydari dagengreva, misafaro, yvel a samkvidro... dedis saSodan gamodevnili o, gzas gaudgebi, saiT? Sens kans, romel ic askil is furcel ze ufro nazia, SeexeTqeba samyaros xao, sicocxl is xorki i-[31,140].

moTxrobaSi aRweril ia ninos uaRresad mZime mdgomareoba, magram es xdeba ara pirdapir i literaturul i eniT, aramed samecino terminol ogiiT, mSobiarisa da axal Sobil is istoriiT. sicocxl isatvis brZol aSi nino marcxdeba da iRupeba, amis Semdeg iwyeba misi Svil is cxovrebis istoria, romel sac mxol od dokumentebiT vecnobiT: samecino cnobebi bavSvis ganvi Tarebaze, oj axis sabinao da sayofaxvrebo pirobebi, giorgis bebiis I il is weril i megobars, atestati, pasporti, sasamarTl os ganaCeni, I il is gardacval ebis cnoba, avtobiografia, CaTvl is wignaki da yvel a am dokumentur masal aSi aRweril ia giorgi j umberis Ze giorgobiannis dabadeba da mTel i misi cxovreba.

nawarmoebsi mni Svnel ovan adgil s ikavebs polemiка avtorsa da mki Txvel s Soris, sadac aSkarad Cans `avtoris ni Rabi~, Semdeg ki avtori saer Tod gauCinardeba, qreba, rac bartis si tyvebiT, swored postmodernizmis erT-erTi mni Svnel ovani Tvissebaa. `avtoris mokveTa (brexitis kval ad, aq namdvil `gaucxoebaze~ SegviZl ia visaubrot _ avtori pataravdeba da mxol od momcro figurad Cans i literaturul `scenaze) _ es ara ubral od istoriul i faqtia, an weris efeqti: misi

meSveobi T safuZvl i anad icvl eba mTel i Tanamedrove teqsti-[10,54]. moTxrobaSi mki Txvel sa da avtors Soris gamarTul pol emikaSi, gamoxatul ia avtoris `ni Rabi c", postmodernistul i msofI gancdac, mgrZnobel obac, ironiac.

~mki Txvel i ~ mimarTavs `avtors~:

~ _ SeCerdi T! SeCerdi T! Tqveni ganzraxva srul i ad naTel ia! Tqven gadawyvi teT Tanmi mdevrul ad warmoadginoT erTi cxovrebis dokumentebi, erTi cxovreba _ aRnusxul i oficial ur sabuTebSi, cxovreba, rogorc is sayovel Taod cnobil cnobebSi aRi beWda... ~mki Txvel s- ukvirs fiqrebis gadmotana furcl ebze: ~ `sai dan i ciT, ras fiqrobdnen i sini? Tqven xom anabeWdebi uwodeT Tqvencs moTxrobas, ara, istorias da amdenad is dokumenturi masal a gasagebia, gamarTI ebul i; qaRal dze aRbeWdil i, danomril i, gaCerebul i Cveni cxovreba; Cveni saqmeebi, ambebi, wuTebi, moZraobebi, mdgomareobani, magram fiqrebi? sad aRi beWdnen i sini? sad amoiki TxeT? xol o Tu es uxil avi real oba Tqveni mogonil ia, Tqveni mxatvrul i CanarTia, maSin xom SegeZl oT ufro xSirad Careul iyaviT ambis msvl el obaSi da darCenil i cnobebi ase mSral ad da ukomentarod ar gagemwkrivebinaT?-[31,144]. ~avtori~ upasuxod ar tovebs mkiTxvel s da uxsnis, rom adami anis sicocxl e dabadebi dan sikvdil amde imdenad sainteresoa da ucnauri Tundac dokumentebidan, rom masSi Careva ar ~`SeiZl eba~, Zal ian Znel ia, radganac sicrue da xal xis darwmuneba amaoa, Tumca mwerl oba `yvel aze didi dapi rebaa, radgan si tyvaa: I eqsi moTxroba... am dokumentebSi ki aRweril ia real oba da, mni Svnel ovani daskvna: ~sagnebze Cveni anabeWdebia, unda gavacocxl oT... saTauriT ki ~`Cveneba (anabeWdebi)~ ~avtori~ dazaral ebul s eubneba, rom mis mxaresaa, Tavadac eZebs ubedurebis mizezs, samarTal s da igi yovel i misi gmiris sikvdil Tan erTad kvdeba.

wignis rva gverdi uWiravs Cinebul metateqsts naira gel aSvil is moTxrobaSi ~Cveneba~- es gaxl avT mkiTxvel isa da avtoris kamaTi im I literaturul i xerxebis gamo, rom ebsac mveral i am nawarmoebsi iyenebs, _ aRni Snavs I. bregaze, _ naira gel aSvil is metateqstSi (~Cveneba~ mkiTxvel isa da avtoris kamaTi nawarmoebsi gamoyenebul i I literaturul i xerxebis gamo) mkafid od aris real izebul i postmodernistul i esTetikis erT-erTi umTavresi moTxovna:

‘I literaturul i pirobi Tobebis gaSi Svl eba am pirobi TobaTa gamoyenebis Tvi T procesSive-[23].

ucnaur sabuTebsa da dokumentebs Soris avtorma SeZl o gamoexata personaJebi, erTi oj axi, maTi tragikul i istoria, moTxrobis gmi rebi am dokumentTa Soris cxovroben, `avtori- i sev qreba da iwyeba giorgis cxovrebis dokumentebi; marTvis kursebze warsadgeni cnoba, samedicino wignaki, weril i mamas, megobars, diplomi, samxedro biletTi, weril i ingas (da ramdenime weril Si aRni Svna imisa, rom man naxa is adgil i, sadac guram rceul iSvil i daixrco da sevda moeria), brZaneba samsaxurSi mi Rebaze, qorwinebis mowmoba, rekomendacia, avtomobil is teqnikuri pasporti, ganqorwinebis mowmoba, sastiki sayveduri, da a.S. da i sev `Zvel i wigni, bibliotekis bellwediT: #100~, sadac real obaa gadmocemul i... `mZime wignia cxovreba Cveni... Tavzardamcemi naweriT da muqi furcl ebiT... magram Cascqire si tyasa da si tyvas Soris, imas, rac ar Cans, magram weria, uxi l avad weria iq gul is Tval istvis. dai maxsovre: sxvagvaradac SeiZl eba wignis waki Txva~...

avtokatastrofaSi moyol il i, agoniaSi myofi giorgis fiqrebi: `deda~, `xel i~, `sinati e~ da ... `SeCerdi, wamo! ara mxol od imitom, rom mSvenieri xar, ara, saSinel ebis wina wami xar da Tuki odnav SeCerdebi da gagrzel debi, aRar moxdeba is, rac unda moxdes Sens Semdeg... magram rogor SeCerdebi Sen _ `maradisobis moZravi xati?-[31,148].

nawarmoebSi xSirad vxvdebiT `rom"-s, avtori axdens absurdamde dayvani l i formul is: `es rom ase ar yofil iyo!"... ironizacias.

maval dokumentTa Soris Cans mTavari: adamiani, mTel i misi msofi gancdTa da msofi SegrZnebiT. axal samyaroSi, axal epoqaSi, gabatonebul i martoobis Jams, komunikaci is, kontaqtebis uaryofis dros, roca adamiani sakuTari tkivil is pirispir rceba, misi Semecneba ufro ucxovdeba da Sors dgeba garemocvel i yofisagan. es ar aris erTeul Ta xvedri, adamianebs saerTo tanj va aerTi anebs, radgan Ti Tqos gadail axa pirobi `me--s sazRvrebi. umTavresi urTierTobis damyarebaa, rac advil i namdvil ad ar aris, `Tavad aitane, moyvass Tavad eqec sinati ad, eqeci siTbod, wyl ad iqeci damaSvril isATvis, eTavSesafr, Sen yvel gan rom ezeb Sesafers... SeZl eb... Tuki SeiZen im Zl ier tkivil s, Sens gul s qveynad rom ganavrcobs, gaafarTovebs... sxva Sei code... ukeTu sxva agtkivdeba, bevr is sicocxl e, mTel qveyanas Tu aitkiveb, moindomeb

ki dec, rom saxel i iyo mrali isATvis, Cero da wyal i... es gadagarCens~, naTqvami a moTxrobaSi `Cveneba (anabewdi)~.

real obas rCeba warwera: giorgi giorgobi ani, 1947-1982. da amonaweri II kl asis sakl aso rveul idan: `me minda viyo citi. avfrindebodi caSi. gagam Tqva, Seni deda caSia. Cven erTad vi friendiT, miwaze ar davj debodiT, imitom rom didi biWebi Ci tebs qvebs esvrian. guSin erTi beRura mokl es. Cvenc mogvkl avnen-[31,150].

I literaturul i teqsti erTmaneTi sagan damouki debel i da xSi rad dapi rispirebul i intonaciebis naazrevia, swored amitom saWiroa misi `gul dasmi T waki Txva"; Tumca rogorc mil eri askvnis: nebismeri mxatvrul i teqsti, rogorc `SeuTavsebel i" da `dapi rispirebul i" mni Svnel obebis usasrul o TamaSi, `ganusazRvrel i" da `daudgenel ia", amitom `yovel i waki Txva mcdaria (ar arsebobs cal saxa waki Txva)"[43,126].

nair a gel aSvi l is postmodernistul i maneriT daweril i moTxroba `Cveneba (anabewdi)~ mni Svnel ovan rol s asrul ebs qarTul i I literaturis istoriaSi, radganac masSi avtorma avtoris ni Rabi, ormagi kodi reba, qveteqstebi, interteqstual oba, ganusazRvrel oba gvi Cvena, anu iseT Tvis sebebs mouyara Tavi, romel ic qarTul mwerl obaSi adre ar arsebobda.

nair a gel aSvi l is moTxrobaSi aRweril i adami anebis arsis, msofl gancdis, msofl Segrznebis, sakuTari Tavis Ziebis gzebi, sul is tkivil i, sevda kidev ufro gaSi Svl ebil i da gamZafrebul ia mis romanSi `dedis oTaxi". Tvi Tdadgenis procesi Zal ian mtanj vel i da wi naaRmdegobrivia. romanSi asaxul ia mTavari gmiris sul ier prizmaSi gatarebul i social ur-sul ieri sinamdvile. romanis mTavar gmirs daufi ebil i SiSi, marstooba, gaucxoeba, sul ieri sayrdenis gauqmeba, Ti Tqmisi gariyavs sazogadoebi sagan, magram Ti Toeul indivi dSi arsebul i `samyaro" yvel astvis Tvis seburia. adami anebi Ti Tqos zedmetobis, obl obis gancdiT arian Sepyrobili. siyvarul ic ki parodiul ad aris aRqmuli, radganac garegnul i sil amaze moCvenebi Ti a, Zal a ara aqvs, adami anebi mxol od tkivil s da sevdas grZnoben, Ti Tqmisi yvel a personaji grZnobs martosul obas da maTi sul ieri krizisi swored warsul sa da winaprebSi a fesvgadgmul i. nawarmoebSi Zal ian farTo gasaqani eZI eva gancdebs, asociaci ebs, warsul is movl enebs,

ami tomac dro, sivrc da moqmedeba Ti Tqmis ufro SezRudul ia da Ti Toeul i personajis sul ier samyaros udi desi mni Synel oba eqceva.

romanSi asaxul ia personajebis martosul oba, sul ieri krizisi, tkivil i, Tumca Tavad avtori erT-erT intervieuSi aRni Snavs, rom `arc endia marto da arc giorgi `dedis oTaxi dan-. maT deda hyavT, maTe ki marto, roca aseTi deda gyavs da mainc marto xar, es ukve Seni bral ia. Cven xSirad ver vxedavT, vin gvi yvars-[32,78].

romanSi mZafr ganwyobas qmnis maTesa da dedis dapiri spireba. maTes mier bavSobi dan akviatebul i azri, rom is ar aris sakuTari Svil i da geria, mosvenebas ar aZI evs. mas ar esmis dedis, radgan deda fiqrobs, rom `yvel as Tavisi cxovreba unda hqondes, Tavisi samyaro, swore da kargi es iqneboda, mxol od ase Sei ZI eba sxvisi cxovrebis gageba". maTes araferi aRar esmis, igi grZnobs ucxoobas, zedmetobas. ami tomac azri: `ucxo. sxva. sxvisi. sxvisi varo, amis ara var... me sul cal ke var", ar asvenebs mTel i cxovreba. dedasTan harmoniul i `erTadyofna- imdenadve SeuZI ebel ia, ramdenadac Si naganad `mi sgan wasvl a-. WeSmaritebis Zi ebas ara aqvs dasasrul i. SeuZI ebel ia am procesis gadadeba.

autanel ia martoobis, mi usafrobi grZnoba maTesTvis. mas ar asvenebs grZnoba, rom mTel i samyaro saiduml oebi Ta da ucnaurobebi Taa savse da am yvel afers dedis kars Camofarebul i farda faravs da mas Sesvl is `ufl ebas" ar aZI evs. ormagi farda, romel sac wyl is asociacia axl avs, radganac `Turme am fardis qsova maSin dauwyia... da mTel i cxra Tve qsovda da qsovda, roca mis sxeul Si amqveynad yvel aze sakvirvel wyal Si Tavdayira dativtivobda" maTe, ... `aki hgavda ki dec wyal s, es farda, wyal qveSeTs, sadac bl ant TxierebaSi gardatexil i mzis Suqi i Rvreba, lici licebs: ucnaurad aratanabrad!..." dedas farda maTes dabadebis dRes daumTavrebia da mis Semdeg ekida karze, rogorc `misi bavSobi zebunebrivi ekrani, wyal qveS rom Cahyavda, fskerze daatarebda, aocebda, aocnebebda"... dedis oTaxSi arsebul i karadebi, sarkebi, magidebi, uj rebi da zardaxSebi idumal ebas warmoadgens maTes Si nagan samyarosTvis. misi xSiri kinkl aoba dedasTan, roml is drosac xSirad amoikl akneba metaforul i vercxl isferi gvel i, warmoadgens undobl obiT gamowveul tkivil s. maTe ar endoba dedas, romel sac sj era: `adamianis moTxovni ebba vinme uyvarden da endos, sxvas, meores.

Tu aravin Seiyvara, aravis endo da sifrTxiI esa da eWvebSi dai xarja, Tavis Tavs gaZarcavs, daasaxi Crebs... ise rom, TviTon ufro dazaral ebül i gamova... bol os"[30,139]. magram maTes sul Si dabudebul i gaRizianeba, brazi, undobl oba ar aZI evs ufl ebas i grZnos da apatios simarTI e. man uari Tqva sayvarel adami anze, romel ic mi xvda mizezs SviI is agresiul obisa: is... `Senze metia da... ar geqvemdebar eba. is aris, Sen ki ginda, rom iyo".

Ti Tqos siyvarul s mainc unda moexdina gavl ena mis gaucxoebul sul ze, magram ase ar moxda. maTes cxovrebaSi imdenad iyo gamj dari undobl oba, rom man TviT am siyvarul ze Tqva uari. sill amaze moCvenebiTia. garegnul mSvenerebas Sinagani simaxinje axl avs. maTes Tavadac surs sul Si Cabudebul i brazi, undobl oba da gaRizianeba daZI ios, magram ar SeuZI ia, Sinagani Zal a ar yofnis, Tumca cdil obs sul ieri cxovrebis simware intel eqtual uri energiIT Seavtos, verc amiT aRwevs Sedegs.

maTe Tvi Tuaryofamde mi dis, magram es yvel aferi axal i sul ierebis dabadebis survil iTaa gamsWval ul i. mas unda drom wal ekos `sisxl i da xorci da Cveni nacartuti axal Ti xad gamoiyenos. naira gel aSviI ma maTes sul ieri depresiis mizezi mSvenivrad ganazogada adami s pirvel codvaSi: `ver Sei SnoveT saxl i da Weri? mi brZandiT gareT! iyial eT upatronod da umi samarTod egre, mas Semdeg karze ukakunebs samyaros: gumiRe kari! magram parol i ar icis: sezam gaaRe da iToseba gareT, karwin atuzul i: egre zedmeti, usaxl karo, uadgil o, obol i, geri da buSi _ samyarosi... magram uadgil oba swored misi SemaSinebel i sididis simptomia... is SesazI ebl obaa, ganvi Tarebadi, el astiuri arsia: jer gzaSia Tavis Tavisken, saxl isken Sorsaa, wi na aqvs Tavis Tavi, rogorc finiSi, rogorc samizne"... maTe grZnobs TavisufI ebas, radganac Tavi `gerad" miaCnia. sj era, rom samyaros dasabadebel i adami jer ar gauCenia... `isev fexmZimedaa samyaro: adami anze, ramdensaukunovani orsul oba swirs. riT veRar gaaCna sabol oo adami!" maTe grZnobs, rom axl is asaRorZinebl ad Zvel is si kvdiI ia saWiro, magram mTavari mainc ar Tqmula; _ SeuZI ebel ia samyaros Sechnoba, radganac ara aqvs mni Svnel oba sad waxval, mas mainc ver mi uaxl ovdebi.

romanSi vxvdebi T ci tatebs. postmodernizmis erT-erT ZiriTad Tavi seburebas warmoadgens ci tata, roml is drosac, avtori swored ama Tu im cnobil i frazis Tu movl enis garSemo agebs Tavis nawarmoebs. arsebobs gansxvaveba ci tatas da citacias Soris. nawarmoebSi Semotani l i ci tata, ara aqvs mni Svnel oba brWyal ebi T iqneba is Tu ubrWyal ebod, warmoadgens `sxvisi" si tyvis gamoyenebas mTl i ani romanis azris gasavr cobad; ci tatebi avtors axal i `semiosferos" Sesaqmnel ad Semoaqvs da cdil obs Seinarcunos myari daZabul oba `sakuTar" da `sxvis" si tyvas Soris; xol o rac Seexeba citacias, i gi unda moviazroT, rogorc sxvisi si tyvis Semotanis procesi ganxorciel ebul i irib TqmaSi, anu citacia aris movl ena, roml is drosac avtori Tavisi azris gamosaxatavad mimarTavs `sxvis" teqsts, aqedan gamomdinare, arsebobs dapirispireba or avtors, or teqsts Soris. citaciis damaxasiaTebel i niSani eqspresiaa, i gi amavdroul ad aris werac da ki Txvac, Tumca wera i give gadaweraa da ar gansxvavdeba ci tarebisagan. swored il ia WavWavaZis I eqsidan moxmobil i ci tata warmoadgens nawarmoebis erT-erT mni Svnel ovan Rerzs. mTel i teqstis ganmavl obaSi gameorebul i igavi bazal eTis tbis Ziras arsebul oqros akvanze udi des gavl enas axdens nawarmoebis gmirebze, maT sul ier mrwamsze, romanis personaJebis TiTqos sj eraT `ocnebis~ da sul is Ziebac maTTvis swored rom bazal eTis tbis Ziri dan iwyeba. giorgi TiTqos poul obs bazal eTis fskerze oqros akvans, TeTrebSi gamowyobi l qal s, romel sac patiebas sTxovs, endis esizmreba tbis fskeri, maTe ki Tavisi imedgacrulebis, Tvi TSegnebis Semdeg am wyal s miaSurebs, radganac swored aq egul eba xsna, es wyal i bazal eTis tbaa. avtorma bazal eTis tbis Ziras arsebul i oqros akvnis daxatvi T, misdami romanis personaJebis damoki debul ebi T gviCvena erTi WeSmari ti gza sul ieri krizisa da bediswerisagan Tavdaxsisa, avtorma amasi il iaseul i ideal is reminiscencia da poziciac gamoxata. bazal eTis tba warmoadgens im gansawmendel s, romel mac sakuTari Tavi unda apovni nos gzaabneul maTes.

wyal s romanSi gansakuTrebul i rol i eniWeba, TiTqos es samyaro udi desi wyl isqveSeTia, sadac sul sxva kuTxiT SeiZl eba adamianis sul is naxva da Secnoba. maTes SeuZl ia ganaxl eba, oRond amistVi s msxverpl ia saWi ro. man Secnobis gza unda gai aros, rom miaRwi os

Tvi TSegrZnebas da mere Tavi sufl ad `cxovrebasac- SeZI ebs. undobl obiT Sepyrobil i unda gani kurnos raTa ipovos sakuTari adgil i did samyarosi.

postmodernizmi gasakuTrebul i yuradRebiT epyroba nebismeri istoriul i epoqis teqsts, iqneba es mTI iani, didi teqsti Tu erTi patara citata da fraza. teqsti postmodernistTaTvis warmoadgens `erTaderT konkretul mcul obas, romel Tanac isini mzad arian saqme iqonion- da, rogorc qarTvel i mecnieri I. bregaze acxadebs, _ aqedan Cans `ci tatebis, al uziebis, reminiscenrebis, Zvel i teqstebis aranjirebiT Tu parodirebiT Sesrul ebul i pasaJebis aracveul ebrivi si uxve postmodernistul opusebSi... ci tarebul i SeZI eba i yos nebismeri teqsti _ mxatvral ic, mecnierul ic, iuridiul ic, politikuric, sacnobaroc, sakancel arioc _ postmodernizmis am Tavisburebebs interteqstual obas uwodeben-[18,153]. nair a gel aSvili s romani da mTel i misi proza warmoadgens `ci tatebi sagan naqsov teqsts~, misTvis damaxasi aTebel ia interteqstual oba, ormagi kodi reba da sxva postmodernistul i nawarmoebisTvis damaxasi aTebel i Tvi sebebi. Tanamedrove postmodernizmSi poul oben sxvadasxva saSual ebas gamoxatvis: gaucxoeba, paTol ogiuri mdgomareoba azrovnebi sa, paral el ur samyarosi gadasvl a, narcisizmi, individual uri pirovneba: daskvna _ grZnoba absurdul obisa da amasTanave, yovel individuali s arsebobs absol utisaken swrafva.

si kvdil isa da sicariel is magal iTze sxvadasxvanairad i avireben sxvadasxva postmodernisti mwerl ebis nawarmoebebis gmi rebi. istorias rom mivmarToT, zustad SegviZI ia davinaxoT, rom adamiani yovel Tvis iswrafvis real obis CarCoebi dan gaRwevisken, magal iTad indur sul ier tradiciaSi real oba aRiqmeba rogorc maia, il uzia.

si tyva `raRac" mTel i romanis manzil ze gvxvdeba. maTes szul s es si tyva, rogorc, mteri, romel Tanac brZol is gza da iaraRi ver gamouzebni a, `radganac ar i nob, ar ici, ranairia es mteri, da bol os da bol os, arc is ici: ratom geqceva mtrad, an is geqceva Tu Sen egeci", magram cdil obda daemtke cebina, rom es `raRac" saer Tod aRar arsebobda, il uzia iyo, Tval i saxveva, da Tu kaci ar dai zarebda, iq yovel Tvis aRmoacenda Zal ian konkretul sa da cxads. da marTI ac xom daadgina am `raRac is raRac".

romanis final i moul odnel obiT aris savse, mveral i TiToeul i personajis sul ieri SeWi rvebis mizezs zogedad xsnis, xol o maTe, romel ic mTel i sicocxl is manZil ze dedasTan urTierTobaze fiqrobda, sakuTar samyarosa da far daafarebul kars miRma arsebul samyaros ver ukavSi rebda erTmaneTs. Tavzardamcem simarTI es i gi dedis weril ebi dan i gebs. manamde ki fiqrobda, rom simarTI e moutanda Svebas, mniSvnel oba ar hqonda am simarTI es rogor gai gebda, ra mizniT, ra saSual ebiT, `danaSaul is j vari simarTI is gul isTvis! vi Racam xom unda moigdos 33 mal aze". aqve Cndeba si tyvebi `iudas Zmiswul o!" sxvisi weril is waki Txva ar SeiZI eba, magram maTe xom ase axl os aris simarTI esTan, ar SeiZI eba gaCereba. irgvli v arsebul i sivrci ki TiTqos wyl isqveSeTi a, sadac maTem unda ipovos Tavis ki Txvaze pasuxi, aris ki dedis RviZI i Svil i da saidan modis gamoul evi sal aros wi gnaki. dedis dRi urebs gacnobill i maTe grZnobs sasowarkveTas, imedgacruelas, is ar aris naSvil evi, dedam ki icis sakuTari Svil is eWvebi da dRi urT Tan erTad tovebs TeTr, ubral o konverts, uwarwerosa da dawebebul s, sadac weria: `maTe, is sal aros wi gnaki ar arsebobs". ai, pasuxi yvel aferze rasac ikvl evda, am simarTI isTvis ki maTe mzad ar aRmoCnda. dedas ara aqvs Semzaravi saiduml oebebi, misi erTaderTi saiduml o mxol od da mxol od Svil ebi s Tavdadebul i siyvarul ia. amis aRmoCena Semzaravia maTesTvis, i gi marcxdeba sul ierad, misTvis yvel afers ekareba azri, brwyinval e karierasac, TviT arsebobasac ki, da i gi midis sul is gadasarCenad, man bazal eTis tbis Ziras gadarCenis gza unda ipovos.

dedis saxeSi SeiZI eba RvTaebrivis ganWvreta. es aris adami ani, romel ic Tavisi Svil ebi s saxiT qmnis axal patar-patara samyaroebs da mis Sinagan tkivil s gareT gamosvl is ufl ebas ar aZI evs. maTesTvis amoucnobi iyo deda da Soreul i, sul s uwaml avda: `es manZil i, tabu, Tandayol il i morcill eba dedis oTaxis winaSe i seve awval ebda, rogorc fiqri am morcill ebi s namdvil mizezze. nuTu orive Secdoma iyo, orive siyal be _ is mowiwebac da misi axsnis survil ic? erTi ki cxadi gaxda; es fiqri ukve amboxs niSnavda, _ dedis oTaxis winaRmdeg. bedni erebi umcrosebi, fiqri rom ar sj ij gni daT, fiqriss wyevl a rom ara sdevdaT; fiqrs monebad ki ar eqciat: i yvnen, cxovrobdnen", swored cxovreba ver SeZI o maTem, mas yvel gan auxsnel i `sicrue", `tyvil i", raRac mZime da

bnel i amZimebda, fiqrobda, rom dedis mimart gamoCenil i nowi weba yal b safuzvel ze iyo aRmocenebul i. maTe amaod eZebda oTaxSi damal ul pirovnebas Tu idumal ebas, i gi undobl obis msxverpl i gaxda.

dedis oTaxSi ki damal ul iyo misi warsul i, misi samyaro, misi sul is nawil i, aq iyo zRvis napiric, wyal qveSeTic, niJarebic. iyo bavSoba da mogonebac, mTvr al i mama da mtiral i deda. el ene Tavidanxe xvdeboda, rom mudam mTvr al mamas raRac awuxebda amouxsnel i, rac mis Semdeg si tyvebSi gamoi xata ki dec: `me kaci aRar var"-o... `ver davrci kacad. ki dev bevri ram xdeboda iseTi, ramac gamtexa _ ici? aris iseTi boRma, Tu Cayl ape, kacad veRarasdros veRar ivargeb. Tu bedi gaqvs... Zal ian ar unda gagsrisos cxovrebam. Tu Zal ian Segdga fexiT da ai tane... mokl ed, aris Seuracxyofa, roml is atana ar SeiZI eba... sj obs i que gadauxado samagiero da Senc i que mokvde. sul erTia, Tu aitan, kacad mainc veRar ivargeb"... Tavidan Ti Tqos ver mi xvda el ene, Semdeg ki mTel i arsebit igrZno, rom masac mami msgavsi samyaro hqonda, ucnauri, martosul i. deda ki yvel afri sagan Sors iyo, ver grZnobda maT tkivil s. mami sikvdil is Semdeg ki nugeSad mami da mTvarisa darCa, roml is ganac is swavl a qargva, romel Sic airekl a Semdeg mTel i misi sul ieri samyaro, mTel i misi real uri Tu i real uri samyaro da wyl is gancda, romel ic ar Sordeba arasdros, mas sikvdil ic ki zRvis fskerze undoda. udidesi siyvarul iT Sepyrobil i maminacval i, romel ic yvel afri Tvis mzad aris, oRond el enastan axl os iyo. i gi am mizniT acnobs mas meore gers _ al eqsis, aq aRsani Snavia erTi epi zodi, roca el enes gaTxovebis Semdeg mas maminacval i estumreba, ful s Cuqnis da uyveba Tavis istorias. is yofil a sakuTari col is mkvl el i, mas moukl avs al eqsis deda, romel sac uRal atia misTvis. maminacval s ar esmis: ratom ar unda mokl as adamiani, Tu ki i gi ufro did borotebas scadiis? mas ar esmis, rom borotebas borotebiT ver daupiri spirdebi. el ene da al eqsi maminacvl is naCugari ful iT yidul oben saxl s da ibadeba maTec. gamarTI da maminacvl is si tyvebic, al eqsim ver SeZI o erTgul eba da siyvarul i, i gi unebi syofo adamiani gamodga, romel mac Tavis ukonono Svi l i Tavis col s gasazrdel ad mouvana, magram es ar iyo maTe, rogorc Tvi Ton maTe fiqrobda, es iyo giorgi.

romanSi naCvenebia mami s, uprincipo adamiani s saxe, romel ic verc ki bedavs Svi l s Caexutos, magram aqvs `unari" meuRI e axal i

probl emebiT daamZimos. maTes ki ratomRac miacnda, rom igi ar iqneboda aseTi ubeduri, dedasTan erTad mamac rom gverdiT hyol oda, magram es mxol od erT-erTi mizezia dedasTan dasapi ri spirebl ad.

rogorc aRvni SneT, romanSi moyvanil ia citatebi bibl iidan, maTe Ti Tqos raRacas eZebs da sadRac, marj vena gverdze qvemoTa nawil Si iwyeba... `korinel Ta mimarT. Tavi 3, 9, 10, 13 da swored, aq ipovis imas, rasac eZebda:

1. enaTa-Ra Tu kacisa da angel ozTasa vi tyodi, xol o siyvarul i ara maqundes, viqmen me, vi Tarca rval i, romel i oxrin, gina winwil ani, romel ni xmobed.

2. da maqundes RaTu winaswarmetyvel ebaø da uwiodi yovel i ve sarwmunoebaø, vidre mTaTaca cval ebadmde da siyvarul i Tu ara gaqundes, aseve rao var...

3. da Se-RaTu-wamamo yovel i ve monagebi Cemi da mivscne xorcni Cemni dasawuel ad da siyvarul i ara maqundes, araraodve sargebel ars Cemda.

da wamoxta, wi gni xel ebSi Seazanzara, Cahyira: `ara xar swori! sastiki xar! sastiki! `arave rao var! ra Cemi bral ia, Tu siyvarul i ar SemiZI ia, aRar SemiZI ia! veRar SemiZI ia sicocxl is siyvarul i! es xom sneul ebaa, rogorc kibo, rogorc WI eqi, rogorc nefriti! ras mi ki Jineb, momarcine, Tu SegiZI ia!"[30,163]. wi naaRmdegobebeiT, undobl obiT, tkivili iT, sevdiT dasneul ebul i maTes morCena SeuZI ebel i iyo, radgan Tavad iyo Tavi si sneul ebis mizezi.

maTes `saSi Sad hqonda warmosaxva da mexsiereba gamoRvi Zebul i "... vi Rac Tu raRac warmarTavs mis gonebas dedis oTaxSi. patara magi das i dayvebiT dayrdnobil i cdil obs il ocos, magram I ocva misTvis aRar arsebobs, mas ufl is saxis naxva surs, unda i grZnos i gi. maTe Seuracxofil ia cxovrebiT, sicocxl iT, ucxod grZnobs Tavs: `Seuracyofil i var ara mxol od sxvisi, aramed sakutari Cemi Tavi Tac, niadag xel idan rom misxl teboda. vinc gamaCine: raTa codva mexarebina, codva srul meyo"... SeZrwunebul i, Seuracyofil i maTe ufal s adami anobis dasrul ebas sTxovs, radgan es sicocxl e: _ `nakl ovani, sikvdi i rom swirdeba ganaxl ebisTvis da avadmyofoba _ sizi ierisTvis. sicocxl e, xrwnas rom uerTdeba yovel wamier," _ ar

moswons maTes, am samyaroSi, sadac sil amaze simaxinjeSi a reul i da si wmi ndeSi _ biwiereba, dabadeba samarcxvi noa: `(deda _ gul isgasaxeTqad gadaSi il i) maxinjia sikvdil i Cveni _ I pobda da daSi a... SegvaduRe, Tu mainc es gviweria, gamogvxarSe, gamogvwvi, azil e Cveni nacar-tuta da gamozerwe sul sxva arseba: Zi ieri, SeubRal avi da keTil Sobil i, romel ic il ivl ivebs wyal Si, haerSi. saxl Si iqneba miwac da miwi sqveSeTic" [30,169], _ aRmoxdeba maTes. igi Tavis fiqrebs `saSi Ss" uwodebs, magram `bol oswina safexurze" mdgars sxva gza ara aqvs, mas gaCereba ar SeuZi ia, mosaxdeni unda moxdes.

siZul vil i avsebs maTes gul s, siZul vil i sakuTari Tavis, dedisa, yvel asi, vinc mis garSemoa, radganac undobl obiT dagrovil i grZnoba RrRnis mis gul s, sul s. cnobil i mecnieri Jan bodriari statiaSi `qal aqi da siZul vil i" aRni Snavs: paradoqsul ia, magram siZul vil i, romel ic arqaul i, pirvel adi miswrafeba SeiZi eba mogveCvenos, sinamdvil eSi mowyvetil ia Tavis sagansa da mi zans (dRes mi Rebul ia kul turis /`qseroqsul"/ doneebze saubari, igive SeiZi eba iTqvas /`qseroqsul"/ Zal adobazec). ami tomaa siZul vil i didi metropol ebis Tanadroul i movl ena. Tumca, igi Tavisbur i sicivit gamoirCeva. es gul gril obis pirSo aseve ganurCevl ad SeiZi eba nebismi ers gadaedos. masSi araa damaj erebl oba, aRtkineba, acting out-iT (gaTamaSeba) amowuravs Tavs da xSirad sakuTari xatis SeqmniT kmayofil deba, Zal adobis xanmoki e afetqebiT[16]. sasowarkveTil i maTe swored am undobl obam da siZul vil ma mi iyvana afetqebamde, magram romara es, verasodes dai naxavda sakuTar WeSmari t saxes da ar miaSurebda gansawmendel s.

nair a gel aSvil i gviCvenebs am samyaroSi adami anobi s dakargvis saSi SroebiT gamoweul tkivil s, adami ans ara aqvs Tavis i saxe da upirvel esi, RmerTis yofnis uaryofamde dasul i azrovneba, rynnis pirovnebas da dasasrul isken mi hyavs igi. Tumca arsebobs imedi, romferfi isgan i Sveba dasawyisi. swored amgvari datvirTva aqvs bazal eTis tbas, rogorc simbol os Tavisufi ebis, imedis, momavl is. dasasrul i dan unda dai wyos dasawyisi, wyal i swored am usasrul obis simbol oa.

romanSi mni Svnel ovani simbol uri datvirTva aqvs aseve saaTs, romel ic yovel Tvis Ti Toeul i moqmedi gmiris sul ieri ubedurebis Jams Semohkravs xol me: _ `raoñng!" muqi xis, didi saaTi, romel ic romanis

dasasrul s kidev erTxel Cai grial ebs, Ti Tqos raRac gai xsena, ris gaxsenebasac didi xnis manzil ze cdil obda, isic maTesaviT bol os mi xvda simarTI es.

naira gel aSvil is romanis `dedis oTaxis" mTavari gmiris maTes mni Svnel oba yal ibdeba da dgindeba giorgis, endis, dedis, mami s mni Svnel obaTa gaTval i swinebiT. am gziT xdeba personaJebis mni Svnel obebis gaRraveba. yovel ive es ki mxatvrul i eniT mi i Rweva. rogorc cnobil i mecnieri r. barti aRni Snavs, mxatvrul i ena warmoadgens semantikur sistemas, romel ic mowodebul ia samyaroSi Seitanos gaazrebul oba da raime garkveul i azri [102,274].

avtorma Seqmna srul iad gansxvavebul i personaJebi, roml ebic gani cdian sul ier kriziss da ver amyareben kavSirs erTmaneTTan. ewvi da undobl oba SeuZI ebel s xdis urTierTgagebas. ironiul i damoki debul eba erTmaneTTan iwevs komunikaciis aRrevas da wydeba is jaWvi, romel ic personaJebi aerTi anebdaT.

rogorc mecnieri i il ini mi iCnevs, Tanamedrove teqstSi wydeba is komunikaciuri jaWvi, romel ic `aerTi anebs infirmaciis, Setyobinebis gamgzavns, anu I literaturul i nawarmoebis avtors, Tavad komuni kants, anu I literaturul teqsts da Setyobinebis mimRebs anu mki Txvel s-[115,126], da swored es warmoadgens postmodernizmis erT-erT Tavi seburebas.

mweral ma warsul isa da awymos organul i mTI i anoba Seqmna romanSi, sadac moqmedeba da dro maqsimal uradaa SezRudul i, magram udi desi gasaqani eZI eva gancdebs, asociaciebs, warsul is movl enebs, yovel ive es kidev ufro amZafrebs sul ier faseul obaTa deval vaci is suraTs. romanis metaforul i final iT naira gel aSvil ma xazi gausva mTavar formul as: Tvi Tuaryofis gziT ganaxl ebi saken, is sul ieri krisi, romel ic undobl obisa da tkivil is safuzvel ze Cndeba, unda gaqres da mis adgil ze axal ma grZnobebma daimkvidros adgil i. maTes sul ieri marcxi axal i moral is dabadebis mauwyebel ia. igi bazal eTis tbis fskers miaSurebs, sadac xsna egul eba.

amrigad, naira gel aSvil ma Tavis romanSi da, saer Tod, SemoqmedebaSi, brwyinval ed gviCvena adamiani s sul is samyaro, adamiani s grZnobebi. tkivil i, SiSi, gaucxoeba, undobl oba. Tavisufi ebi s dakargva TavisTavad iwevs, rogorc erTi konkretul i pirovnebis, i se mTel i

sazogadoebis zneobrivi mTI i anobis moSl as. Ti Tqos jer unda dasrul des `raRac", rom i sev Tavidan daiwyos sicocxl e, avtori yovel i ve amis axsnas da Cvenebas Tanamedrove civil izaciis pirobebSi axerxebs. romanSi gamoxatul i qveteqstebi, simbol uroba, metaforizacia, asociaci uroba ki dev erTxel usvams xazs postmodernizmis arsebobs da ganvi Tarebas qarTul I literaturaSi.

naira gel aSvil is romanis Tu moTxrobis gmirebi Ti Tqmis yovel Tvis ganicdian martoobas, isini martosul ebi arian, Tanac Ti Tqmis yvel gan siyvarul i marcxdeba, ara aqvs gagrzel eba, gmirebi Ti Tqos nebdebian bedisweras, romel sac Tavad ewina Rmdegeboden da dasrul is Ziebit cdil oben ipovon dasawyisi. I literaturul i teqsti warmoadgens erT-erT `samyaros", sadac kavSiri Tu ar Sedga mxatvrul real obaSi, ireal ur samyaroS i mainc Sedgeba. gadafarul i teqstebi aucil ebel i atributia postmodernizmis, romel ic ase axasiatEbs naira gel aSvil is Semoqmedebas. nawarmoebSi naTqvamia: `es Zvel i Txroba araris. Zvel icaa da axal ic erTdrooul ad, erTi Sexedvi T vi Tom Cveul ebri givyeba: uamrav SemTxevi T detal s gawdis, magram `vi Tom". aq SemTxevi Ti arafeeria. moCvenebi Ti SemTxevi Tobaa. yvel aferi SerCeul ia da yvel aferze mTavari maxvili modis. giambobs cxovrebas, rac CarCa da rac ganicada. magram radgan Tvi Ton aqvs Semkrebi sul i mzis sxivebis Semkrebi prizma, ise gardatydeba masSi cxovrebis Wrel i Wval i, rom mTavari rCeba, yvel aferi mTavari gamodis. ami tomac bunebrivicaa da simbol uric. Zvel icaa da axal ic, raRacnairia"... swored aseTia naira gel aSvil is mTel i Semoqmedeba, patara, cal keul i samyaroebi sagan Semdgari erTi _ udidesi, usazRvro da amoucnobi samyaro. martosul i adami anebis wuxil i, gancda, gamosavl is Ziebis gzebi... Ti Tqos xsnis gza ar arsebobs da, am dros wyl isqveSeTSi Cndebe naTel i, aqvea oqros akvani da TeTrad mosil i qal i, axal i sicocxl e, imedi da siyvarul i.

naira gel aSvil i wi gnSi `tragikul i gradacia- aRni Snavs: `Tu ram namdvi l ad bedi da bedisweraa _ es siyvarul i da sikvdili ia. siyvarul i dedamiwaze Ti Tqos sxva pl aneti dan, sul sxva saufi odan moxvedril i mcnebaa, roml i sTvisac Zal ze mkacri da sastika dedamiwi s hava... gaiSI eba da umetesad mal eve i criceba an mTel i qveyana mis Casaqol ad SeimarTeba xol me... yvel a mas natrobabs, yvel as is swyuria, mTel

sicocxl es is amoZravebs, aRmocendeba da aRaravin icis, rogor mouaros, rogor axaros: ra wyal i dausxas, romel i mziT gaaTbos. ami tomaa, rom xSi rad es umarI esi mcenare umaxinj es nayofs i sxams-[32,79].

personajejma Tvi Ton ician TavianTi saqme. avtori ar zRudavs maT, ar aqcevs sakuTari gemovnebis, ganwyoba-damoki debul ebi s Tu simpaTiebis CarCoSi. faqtia, gmiris eTika Tu moral uri imperativi postmodernistul garemoSi i sevdais ev maradiul Rinebul ebebs efuzneba, Rmer Ti, adami ani, siyvarul i kvl av „homo sapiens“- gadarCenis sawyi sad rCeba. „gmiribi brundebian- da ambebi maT sul ier metamorfozebsa da kaTazisebze, namdvil i mwerl isagan moyol il i, udi desi `informacia~, romel sac aucil ebl ad mi i Rebs dakvirvebul i mki Txvel i.

aqve unda aRvni SnoT erTi garemoeba, Tu Tval s gavadnevnebT metateqstis ganvi Tarebis process qarTul mwerl obaSi, romel ic gamokveTil ad aris naCvenebi naira gel aSvil is prozaSi, SeiZi eba davaskvnaT, rom odesRac marginal uri, I amis SeumCnevel i literaturul i xerxi dRevandel qarTul mwerl obaSi erT-erT umTavres mxatvrul -gamomsaxvel obiT saSual ebad mogvevl ina. misi meSveobiT mxatvrul teqstSi eseistur-Teoriul i nakadi Seedi neba, xol o eseisturoba ki, rogorc marTebul ad aRni Snaven, aramarto literaturul qmni l ebaTa, aramed `saer Tod [Cveni] droebis damaxasi aTebel ni Snad iqca~. es procesi roman-metateqstis SeqmniT dagvirginda. da roman-metateqstic unda ganvi xil oT, rogorc postmodernis Tvi Ti ronia[23].

amrigad, naira gel aSvil is proza XX saukunis 80-i ani wl ebi s qarTul literaturaSi gansakuTrebui da mni Svnel ovan adgil s i kavebs.

postmodernistul i tendenci ebi guram doCanaSvi l is moTxrobebSi

XX saukunis 80-i ani wl ebis qarTul I literaturaSi mni Svnel ovani adgil i ukavia guram doCanaSvi l is Semoqmedebas. is aris originaluri weris maneriT gamorceul i mwerl i; misi prozisTvis damaxasi aTebel ia qveteqstebi, ormagi kodi reba, asociaciebi; mwerl is mier Seqmnili i saxeebi adamianis msofl aRqmis, msofl SegrZnebis, garemomcvel samyaroSi misi adgil is damkvidrebis gamoxatul ebaa. misi Semoqmedeba udi desisivrcemodel ia samyarosi, avtors mudmivad aqvs kontaqti mki Txvel Tan. Tavad guram doCanaSvi l i aRni Snavs: `erTma axal gazrda mwerl ma ganacxada, rom werisas mki Txvel ze ar fiqrobs... ar vici, ramdenad Sesazi ebel ia ar wero mki Txvel isaTvis... maSin saerTod nu miekarebi kal ams _ ufro metic, mki Txvel i Tanaavtoria... mki Txvel is siyvarul i da Tanadgoma udi des bednerebasTan erTad uzarmazar pasuxismgebl obas makisrebs, rogorc gadamwers... amqveynad mwerl i, mxatvari da momReral i ar arsebobs _ adami anebi gadamwrebi, gadamxatvel ebi, gadamRerebl ebi varT-[41,26-27].

`gadawera" erT-erTi cnobil i da saintereso procesia postmodernistul mwerl obaSi, am SemTxvevaSi Tavad guram doCanaSvi l i uwodebs sakuTar Tavs gadamwers, rogorc cxovreibis, teqstebis sakuTari da mki Txvel is poziciebis orientirs. `gadawera" postmoderni zmSi sxvisi teqstebis sityvasti tyiT gadaRebas ar ni Snavs. roca `gadaweraze" I aparakoben, gul isxmoben parodi rebas, aranjirebas, sxva avtorta cnobil i I literaturul i personaJebis sakuTar Txzul ebaSi gadmonergvas da ami T xazs usvamen msgavs interteqstual ur movl enebsa da interpretaciebs. interpretacia ki postmoderni zmis erT-erT mni Svnel ovan Tvi sebas warmoadgens. am SemTxvevaSi Sei ZI eba gamoyyoT postmoderni zmis erT-erTi ni San-Tvi seba ci tacia, roca nawarmoebSi Sei ZI eba gamoyenebul iqnes yvel asTvis kargad nacnobi sxva teqsti, an cnobil i I literaturul i gmiri.

rogorc cnobil ia, postmoderni zmis erT-erT mni Svnel ovan da gansxvavebul Tvi sebas warmoadgens interteqstual oba, rac teqstSi ori an meti teqstis `Tananonawil eobas~ ni Snavs da, rac ci tatuobiT,

centurobi T, cru ci tatebi T, ci tac i T, kl asikuri teqstis `Sel axvi T~, istorizmi T da demi Tol ogi zaci i T aris gamoxatul i.

saintereso mosazreba aqvs Tavad avtors nawarmoebebSi `sxvisi azris", saxel ebisa Tu Temebis gamoyenebis Sesaxeb, rodesac saubrobs Tavis romanze `samosel i pirvel i": `samosel i pirvel is~ wera rom davi wye, saxarebaSi nakl ebad vi yavi Caxedul i. isedac, mogexsenebaT, rom saxareba imdenad Rrmaa, rom bol onde mas wmi da mamebic ver wdebian. uZReb Svil ze igavi rom wavi ki Tx, mominda am igavze nawarmoebis dawera, Tumca Tavi danve vxvdebodi, rom garkveul wi naaRmdegobebTan momi wevda Sexeba, _ romans gamoqveynebis Tanave zogma kosmopol i turi uwoda, zogma _ bul varul i. mTavari ki Txva ki ase JRenda: ratom gamovi yene ucxo saxel ebi nawarmoebebSi? ici T, kritikosebze metad Tavad ganvi cdidi am saki Txis sirTul es. bol os rogorc iqna, movifigre: me ki ara, qarTul i mwerl obis genias, SoTa rusTavel s aqvs-meTqi gamoyenebul i ucxo saxel ebi, qveynebi. aba, domeni ko ucxo qal aqSi rom wavi doda, ucxo saxel ebi ani xal xi ar Sexvdeboda?! Sei ZI eba neapol is sastumroSi administrators mayval a erqvas da Sveicars _ biWi ko?! _ aseTi iyo Cemi xumrobanarevi pasuxic"[41,26-27].

sadao ar unda iyos is faqti, rom doCanaSvil is SemoqmedebaSi dasawyisi danve postmodernistul i prozisTvis damaxasi aTebel Tvis sebebs vxvdebi T, magram radganac amJamad ganvi xil avT mis or moTxrobas: `vater(po)l oo anu aRdgeni Ti samuSaoebi" da `kaci, romel sac I literatura uyvarda", yuradRebas gavamaxvi l ebT postmodernizmis or ZiriTad gamoxatul ebaze; moTxrobaSi `vater(po)l oo anu aRdgeni Ti samuSaoebi" avtoris ni Rbis kl asikuri nimusi warmogvidgina mveral ma, xol o moTxrobaSi `kaci, romel sac I literatura uyvarda", ormagi kodirebis, interteqstual obis, adami anis sul ieri gancdis, msofi mxedvel obis gamoxatul eba gamovl i nda.

rogorc mecnieri s. hiu hl meni aRni Snavs: `Tanamedrove mxatvrul i nawarmoebebis umravl esoba, roml ebsac eqsperimentul oba axasia Tebs, `postmodernul ia" da efuzneba modernizmis ZiriTad fil osofiur maxasia Tebl ebs: istoriul i drois uwyetl obis rRvevis tendencias, gaucxoebas, individual izms, sol ifsi zmsa da egzistencial izms"[101,70]. Tumca samecniero I literaturaSi aRni Snaven, rom guram doCanaSvil i Tavis SemoqmedebaSi sarwmunoebriw wi aRSi dabrunebis faqtit ufro mo-

der nizmis pozicias uaxl ovdeba, magram eqsperimentul oba, qveteqstebi, avtoris ni Rabi, interteqsti, damaxasi aTebel i misi TxrobisaTvis, ufo postmodernistul ia, vidre modernistul i. Tuki modernizmi axal i formebis Seqmni T xasia Tdeba, postmodernizmi arsebul i formebis xel axl a gamoyenebazea orientirebul i, am formebis, citirebisa Tu stil isturi de tal ebris gamoyeneba Sei ZI eba iyos ironiul ic da parodirebasac hqondes adgil i; Tuki modernizmi Tavisi esTetikis centrSi avtorsa da Semoqmedebas aTavsebs, postmodernizmi interpretacias ani Webs upiratesobas, xSi rad es yovel i ve avtokomentirebaSi gadadis. guram doCanaSvil is moTxrobaSi `vater(po)l oo anu aRdgeni Ti samu Saoebi - avtori komentirebas uke Tebs da Tavadac monawil eobs moqmedebaSi. aRsani Snavia, rom moTxrobas mni Svnel ovani gamoxmaureba mohyva qarTul samecni ero kritikaSi; gansxvavebul i stil is moTxrobam, gansxvavebul i komentarebi gamoi wvia; rogorc aRvni SneT, masSi vxvdebi T postmodernizmisTvis damaxasi aTebel erT-erT mTavar princips _ `avtoris ni Rabs".

postmodernistul I literaturaTmcodneobaSi termini `avtoris ni Rabi - erT-erTi mni Svnel ovani cnebaa, avtorma gansxvavebul i `funqciebi" da Tvi sebebi Sei Zina. cnobil i kritikosis r. bartis azriT, aucil ebel i gaxda avtoris gaucinareba da Semdeg sikvdil i, amitom mni Svnel ovani rol i avtoris ni Rabma dai kava, romel ic gul isxmobs avtoris refl eqsi as teqtsa da misi Seqmnis procesze teqstSi [10,54]. misi, rogorc maorgani zebi is funqcia, erT-erTi Ziri Tadi Tvi sebaa fragmentul i, qaoturi mxatvrul i teqstis Seer Tebi saTvis, SekvrisaTvis. unda aRini Snos, rom `avtoris ni Rabi -, anu avtoris Semosvl a teqstSi srul iad ar Tanxvdeba tradiciul qmnil ebaSi avtoris monawil eobas, Semoqmedi aq sakuTari naRwavis Teoretikosi caa. aSkarad gamoCnda postmodernizmis ramdeni me arsebi Ti ni Sani, avtoris ni Rabi, anu metateqsti, eseistur-Teoriul i CanarTi mxatvrul qmnil ebaSi, rac gul isxmobs avtoris refl eqsias, gansj as, komentars - zogj er seriozul s, zogj er ironiul s - teqtsa da misi Seqmnis procesze Tvi Ton teqstSive. am gziT avtors Tavis mxatvrul i teqstis nawil ad aqcevs imas, rac adre, Cveul ebriv, teqsts mi Rma rCeboda.

rogorc I . bregaze Seni Snavs: rac ar unda moui odnel i da ucnauri Candes, postmodernizmi Ti Tqmis imavdroul ad iki debs fexs qarTul mweri obaSi, ra droidanac dasavl ur (evropul da amerikul)

I literaturrebSi. amis gaazreba aucil ebel ia, raTa marTebul ad SevafasoT postsabWouri I literaturul i procesi CvenSi, ar mi vi ChioT ukanknel i wl ebis siaxl ed is, rasac ramdenime aTeul i wl is istoria aqvs. mxatvrul -gamomsaxvel obiT sferoSi amouwuravi fantaziis mqone guram doCanaSvi l is SemoqmedebaSi Semdgom ganvi Tarebas povebs avtoris ni Rabi. moTxrobaSi `vater(po)l oo anu aRdgeni Ti samuSaoebi- i gi ormag ni Rabs gvTavazobs: ironiIT gaj erebul i eseistur-Teoriul i CanarTebis avtori aq formal urad (gramatikul ad) Ti Tqos sxva pirovnebaa da ara am mxatvrul i teqtis Semoqmedi, vinai dan am ukanknel ze CanarT-komentarebSi mesame pirosia I aparaki (Txroba ase iwyeba; `qvemore moyvanil i ambis avtorma, afrederik mem, gai Tval i swina ra erovnul I literaturaSi fantastikuri Janris gamovl enaTa real uri nakl eboba, gadawyvi ta...~ da a. S.)[23].

nawarmoebSi avtoriseul i komentarebis garda, gvxdvdeba vrcel i msj el obebic mocemul i nawarmoebis SeqmniS Sesaxeb; refl eqsia gvxdvdeba rogorc prozaul , ise I irikul nawarmoebebSi, xel ovnebis specifika gardauvl ad moiTxovs avtoriseul komentars. j. fail zis, r. bartis, a. rob-griies, r. siukensis, f. sol ersis, x. kortasarisa da mrali i sxva mwerl is ama Tu im `postmodernistul romanSi~ asaxul ia ara marto movl enebi da maTSi monawil e pirebi, aramed gvxdvdeba vrcel i msj el obac mocemul i nawarmoebis SeqmniS Sesaxeb; Txrobis qsovil Si Teoriu- I i pasaJebis CarTvias postmodernistul i orientaciis mwerl ebi xSi- rad uSual od apel ireben rol an bartis, Jak deridas, miSel fukos da poststruktural izmisa da postmodernizmis sxva Teoretikosebis avtoritebeisadmi; maTi Sexedul ebiT, SeuZl ebel ia `axal pirobekSi- `Zve- I eburad-, e.i. tradiciul i real isturi manerit wera[48,201].

aRsani Snavia, rom `avtoris ni Rabi~, romel ic asaxul ia nawarmoebSi, aris ekl eqturi, fragmentul i, zogj er ki qaoturi. rogorc b. wifuria aRni Snavs: `Tu modernistul prozaSi avtorisadmi orientacia gul isx-mobda Si nagani probl emebiT mocl i real uri pirovnebis, mwerl isadmi orientacias, postmodernistul etapze prozaul teqstebSi `avtori- gaxda iseTive fiqciuri figura, rogoric personajebia. modernist avtorTa prioritetur oba sakuTar qmnil ebaSi Sesazl oa dasrul da imiT, rom postmodernist avtorebs darCaT prioritetis idea, magram aRar darCaT teqstSi sakuTar probl emebze wrfel ad saubris survil i. avto-

ric i seve gaxda TamaSis monawil e, rogorc gmiri an si ujeti-[92,155].

qarTul i literaturis erT-erTi Tval Si sacemi Tavisebureba gaxl avT interesis TandaTanobi Ti gadanacvl eba teqsti dan metateqstisaken, rac bol os da bol os metateqstis mier teqstis Ti Tqmisi mTI i anad Canacvl ebiT dagvirkinda. metateqstma, romel ic nakl eb Tval Si sacemi, marginaluri literaturul i xerxi iyo, nel-nel a wina planze gadmoi nacvl a da teqstTan mimarTebiT gabatonebul i pozicia dai kava da Tu Tval s gavadevnebT metateqstis ganvi Tarebis process qarTul mwerl obaSi, SeiZi eba davaskvnaT, rom odesRac marginaluri, I amis SeumCnevel i literaturul i xerxi dRevandel qarTul mwerl obaSi erT-erT umTavres mxatvrul -gamomsaxvel obiT saSual ebad mogvevlin. misi meSveobiT mxatvrul teqstSi eseistur-Teoriul i nakadi Seedineba, xol o eseisturoba ki, rogorc marTebul ad aRni Snaven, aramarto literaturul qmnil ebaTa, aramed `saer Tod droebis damaxasi aTebel ni Snad iqca-.

moTxrobiS saTauris qveS avtors mi uveria `fantastikuri moTxroba", magram aq Tavidanve Cans, rom ironias Tan gvaqvs saqme da ara `Cveu-I ebriv" fantastikur moTxrobas Tan, Tavad avtori ramdenj erme ubrun-deba Tavisi moTxrobiS Janris saki TxS. dasawyissive vki Txul obT: `aq afrederik mes cotaTi mogvi Si vda da gaaxsenda, fantastikur nawarmoeb-Si fantastikuri movl enebic saWi ro roa, xol o dani Snul eba ese daakis-ra iSET martiv da am SemTxvevaSi uwynar sagans, rogoricaa sigareti da, maSinve TambaQos nawarmi `karmen" (namdvi l i karmeni aki TambaQos qarxanaSi muSaobda erTxans, sanam mol ipul gzas sabol ood ar daadgeboda) gaxsna, amoRo ori Reri sigareti, samkuTxa tafaze dado, karaqi T Seswva da miirTva ki dec, radgan zemoremotani l i ambavi cotaTi mware RvarWni l i gaxl daT" [40,106]. me-15 TavSi c mi uTi Tebs: `ah, fantastiki s neba ar aris?! _ oTxi sami Tve i se gavida, rogorc rom vi Tom araferi. es aq qaRaI dze, Torem i se, sinamdvil eSi, heee, ooo...~ me-16 Tavi ki Semdegnai-rad iwyeba: `aSaro karmen, xedav, rariq mi avi wyda Cvens afrederiks, afrederik mes, dauZal ebl ad amorCeul i Janri? cotaTi unda gavasworoT es xarvezi da sisul el es vTqomT, magram mainc erTi od wuTi T momapya-riT Tavaziani yuri _ I okokina xtis, spil o dafrinavs, fI ei tas obi mosdebia, Tevzi ymuis da mgel i windas qsovs, cotaTi, vgoneb, raRac gasworda imasi, ara? _ Janrs vgul isxmob" [40,106].

cxadi xdeba, aq fantastikur moTxrobasTan ki ara gvaqvs saqme, aramed avtori ironiul ad, xumrobanarevi Tvi TSefasebiT aerTi anebs mTI ian `programas", afrederik me ki warroadgens mxatvrul i teqstis SemakavSi-rebel faqtors, romel ic xan personajTa gverdiT aRmoCneba, Ti Tqos ucinmaCinis qudi exuros da sxvadasxva adgil idan gyawdis metateqstuai ur cnobebs; avtori cdil obs moTxrobil s namdvil i ambis damaj erebil oba mi aniwos. guram doCanaSvil i aRwers gamogonil samyaroSi moqmed ucxo da xel ovnuri xasiaTis gmirebs, am I literaturul xerxs `gaucxoebis xerxi" uwoda kritikosma e. j avel iZem [97,134], xol o g. nodias miaCnia, rom aq avtori mimarTavs `gaucnaurebis xerxs" [73,151].

am teqstis minaweri `fantastikuri~ SeiZI eba Cai Tval os, rogorc erT-erTi postmodernistul i xerxi Janris gaucxoebisa. sinamdvil eSi igi sxvadasxva stiluri manerit, ufro sworad, sxvadasxva stiluri maneris parodirebiT Sesrul ebil i ramdenime epi zodi sagan Sedgeba. erTi mxatvrul i teqstis fargl ebSi sxvadasxva stiluri maneris parodireba postmodernizmis erT-erTi arsebiTi ni Sania, misTvis esoden damaxasiatobel i ekl eqtikuroba amasic vl indeba. guram doCanaSvil ma moTxrobaSi avtoris ni RabTan erTad postmodernizmis es ni San-Tvi sebac gvi Cvena.

moTxrobaSi `vater(po)l oo anu aRdgeniTi samuSaoebi" Ziri Tadad ori siujeturi xazia mocemul i: besames Tavgadasaval i da afrederik mes `avtoris" saxe, misi lirikul i monol ogi prosper merimes karmenis Sesaxeb, romel ic nawyvetebis saxiTaa Cartul i Ziri Tad siujetur xazSi. am siujeturi xazis Sesaxebac arsebobs azrTa sxvadasxvaoba samecniero kritikaSi: e. j avel iZe am moTxrobas dasavl uri I literaturis mi baZvi T Seqmnii nawarmoebad mi iCnevs. igi aseT mxatvrul xerxs `absurdis xeli ovnebas~ uwodebs [97,135]. magram, rogorc I. bregaze aRni Snabs, absurdul i xel ovnebis warroadgenl ebi gansakuTrebiT usvamden xazs samyros qaqturobas, adamianis sicocxl is uazrobas, rasac TviT kritikosi ar eTanxmeba, radgan miaCnia, rom `absurdis xel ovnebis warroadgenl ebi TavianTi SemoqmedebiT imas ki ar qadageben mTel i samyaro absurdia da arseboba uazroao, isini mSvenivrad grZnoben ra aris amqveynad absurdul i da ra gonivrul i; mxatvrul i absurdit isini cxovrebi seul absurds ebrZvan" [22,126], swored ami tom, ver daveTanxmebiT e. j avel iZis mosazrebas, guram doCanaSvil is moTxrobiS Sesaxeb gamotqmul s.

erT-erTi mTavari gmiri dausaxel ebel i, magram real urad arsebul ia, is Tavad avtoria, mki Txvel i saTvis „de faqtod- nawarmoebis msvl el obisas gacnobierebul i, romel sac mki Txvel i arasodes aviwydeba sul mas esaubreba, eTamaSeba, azrs eki Txeba da sakuTari Canafiqris dasrul ebis pativsac mas andobs. amdenad, avtori yvel aze Tavisufal ia Tavisufal adami anTa Soris.

moTxrobas aqvs Sesaval i, sadac Tavidanve gansazRvrul ia afrederik mes adgil i da rol i nawarmoebsi: `qvemore moyvani l i ambis avtorma, afrederik me-m, gai Tval i swina ra erovnul I literaturaSi fantastikuri Janris gamovl ineBaTa real uri nakl eboba, gadawyvita, radac ar unda daj domoda, Seeqmna Znel ad mimosavl el gzaze dafuznebul i am mi-marTul ebis nawarmoebi (igive: qmnill eba, nimusi, Sedevri, sisul el e) da aRafrTovana im garemoebis gaxsenebam, nebi smieri naSromis dasuraTxatebas mxol od sami ubral o ram rom swirdeba _ qaRal di, mel ani da Svin-disferi kal mistari. am Semecnebi T gamxnevebul ma, gaapi pina ra I urj i mel niT (Savi ver iSova) zemorenaxsenebi feris kal am-kal mistari, magidas miuj da da iq aRmoacina, rom am ukansknel avej is saxeobasTan er-Tad ambis xorcsesxmi saTvis saWi roa skamic da si naTI eca da mxedvel obaca, agreTve marj vena xel i, da sxel is sxva aTasi wvril manic, dawyebul i Tavi T da damTavrebul i imiT, ritac skamze unda daj de, magram afrederik mes amaze didad ar unaRvl ia _ axl omxedvel i gaxl - daT”[40,107].

nawarmoebsi avtori afrederik me-s saxel iT esaubreba mki Txvel s, uvro xSirad ki _ karmens. afrederik me gviyeba karmenis Sesaxeb da am gziT moTxrobaSi `fantastikuri movl enebi” Semoaqvs. saubrebis dros ignorirebul ia droisa da sivrcis el ementebi, TiTqos es yvel aferi xdeba erTdrooul ad da yvel gan, magram es sivrcce aris masStaburi, Ria, maval ferovani, TiTqos I ogikuric da warmogvidgeba, rogorc dros-Tan kavSirSi moazrebul i erTiani kontinuumi.

rogorc I . bregaze aRni Snavs: `avtoris ni Rbis saqrestomatI o nimuss qmnis guram doCanaSvil i moTxrobaSi `vater(po)l oo anu aRdgeni Ti samuSaoebi”. aq ormag ni RabTan gvaqvs saqme: eseistur-Teoriul i Canar Tebis avtori formal urad (gramatikul ad) TiTqos sxva pirovnebaa da ara am mxatvrul i tegstis Semoqmedi, radganac am ukansknel ze CanarT-komentarebSi mesame pirSia saubari”[20,140].

rogorc aRvni SneT, moTxrobaSi afrederik me mudmi vad `esaubreba" prosper merimes moTxrobis gmirs, karmens, moTxrobi ia, Tu rogor uyvarda karmens cecxl Tan TamaSi, rogor daadga mol ipul gzas, ahyva kontrabandistebs da aqve Cndeba mTavari simboluri saxe _ Tavisufi eba da siyvarul i. mwerai i karmenis mxatvrul saxes gansakuTrebull simbolur datvirTvas aZI evs, masSi aerTianebs zogedad xel ovnebis dasayrden or arsebiT ni Sans, roml is gareSe namdvil i xel ovnebis Seqmna SeuZI ebel ia. `Tumca uwesrigod, magram mgoni... iqneb Tavisufal i iyavi, ara? _ mimarTavs igi karmens, _ Tuki asea, Tqven grZnobdiT rogorc Tavad sakravi, Tanac sakravi uzenaesi, radgan TumcaRa mxol od ori, magram unetaresi yovl ad simbebi Si Svel sxeul ze tan-tatanze gaWi-mvodaT da siyvarul i, da radgan yovel sakravSi es ori mcnebaa, aki vi-Zaxi: `uzenaesia _ tanj viT sawdomi Tavisufi eba da siyvarul i, es orad-ori umaRI esi amaRzeveba saiduml od Zevs"[40,106].

mwerai i aRfrTovanebul ia karmenis personiT: diadma xel ma vrcel i moTxroba dawera Senze, maSin, rodesac ramden ubiwo qal Ta sqesis war-momadgenel s SecdomiT depeSac ki ar Rirsebia. is ki ara da, gadasarevi operac ki Segvi Txzes Senze maSin, rodesac ramden dadebiT oj axis Svil s abRavl ebul i simRerac ki ara Rirsebia, ra naxes mainc SenSi ase-Ti, magram miyvarxar, mtkivixar, karmen"[40,106].

karmenis saxesTan dakavSirebiT CarTul i epizodebis Sesaxebac azr-Ta sxvadasxvaoba warmoiSva kritikosTa Soris, erTi nawil i miCnevs, rom es metodi Tanamedrove dasavl eTis I literaturidan aris aRebul i, rom am gadamkveTi `I irikul i wiarsvl is" ZiriTadi mizani nawarmoebSi al ogikuri, absurdul i el ementis Semotanaa; TiTqos es siujeturi xazi ki dev erTxel migvaniSnebs, rom xel ovneba da, saerTod, cxovreba absurdia da meti arafeti. unda aRvni SnoT, rom e. j avel izis azriT, moTxrobis struqturaSi aseTi xerxi `yuriT moTreul s hgavs da xel ovnur, na-Zal adev STabeWdil ebas stovebs. Cven gveCveneba, rom am mxatvrul i el ementis gamoCenas nawarmoebSi xel i Seuwy dasavl eTis I literaturiT zedmetad gatacebam"[97,143]. am xerxs kritikosi `absurdis xel ovnebas" ukavSi rebs.

gansxvavebul i mosazreba gaaCnia l . bregaze, misi azriT: vinc guram doCanaSvil s Semoqmedebas dahkvirvebi, is usaTuod SeamCnevda misi we-ris manerisTvis damaxasi aTebel erT Tviseras: `masTan ZI ieria eseistu-

ri nakadi, romel ic organul ad erwymis mxatvrul qsovi l s da specifi-kur, Zal ze Tanamedrove el fers ani Webs nawarmoebs"[22,127]. kritikoss miačnia, rom swored Car Tul i epi zodebis saxiT vl indeba es eseisturi nakadi; am moTxrobaSi meditaci ebi `karmenis" Temebze `usistemobas" ki ar amkvidrebs, aramed, piriqiT, mxatvrul i ideis gamokveTas emsaxureba; kritikosi paral el s avl ebs agreTve TavisufI ebi smooyvare karmensa da reqsamces zedmetad morcil aRsazrdel ebs Soris; mas avtori `gaucxoe-bis" anu `gaucnaurebis" xerxis erTgul mimdevrad miačnia, roml is mizania xel ovnebis aRqmaSi emoci urad gonebi smi er momentze gadar Tva, raTa mweral ma mki Txvel i daafiqros misTvis mni Svnel ovan probl emaze[22,128].

guram doCanaSvil is mwerl ur pozicias `morcxv romantizmad" aRiq-vams g. nodia da aRni Snavs, rom am simorcxves ganapi robebs mwerl is gu-l ubryvil o rwmena mudam sikeTis gamarj vebis Sesaxeb; doCanaSvil i seul mxatvrul xerxs igi `eqsperimentul i romantikosisTvis damaxasi aTbel ironiul -gaučveul oebis xerxs" uwodebs. `afrederik me tyuil ad ar dah-yeba besame karos yvel gan. am cotaTi ucnauri, subieqturi axirebis mqone kacis Tval iT unda naxos yovel i ve da swored ase mogvi Txrobs; avtori _ afrederik me _ RmerTiviT `zemodan" ki ar uyurebs yovel ives, aramed subieqturi simpatiebisa da antipaTiebis kacia"[73,152].

moTxrobis erT-erTi siujeturi xazia besame karos cxovreba; moqme-deba xdeba espanel ebi s kuTvni l teritoriaz, espanel ebSi. igi dai bada andal uziaSi, Raribi mwyemsis oj axSi. besame karo ukrawda fl ei taze, daobl ebi s Semdeg mwyemsavda sxvis faras; erTxel moxucma musikosma mousmina mas da Tormeti wl is besame karo provincia mursi i s qal aq al -karassSi waiyvana, sadac igi TeTri konservatoriis studenti gaxda. aR-sani Snavia misi konfl iqt i istoriis maswavl ebel Tan _ kartuzo babi-l oniasTan imis gamo, rom besame beThovens ufro afasebs, vidre napol e-ons, roml is brZanebi Tac misi papa xiStze aages, `urCobi sTvis" dasj il i besame karo moxvdeba aRdgeniT samuSaoebze, sadac aris mzadeba vater-pol osTvis iseTi Zal adobi smi eri meTodebi T, roml is Ziri Tadi mizania `gaaZI ieros" da sul ierad Zirs dasces adamiani, daakargvinos yovel g-vari adamianuri Tviseba. amis misaRwevad Justino reqsačes SemuSavebul i aqvs original uri meTodebi.

cxadia, rom moTxrobaSi moTxrobi l i ambavi cxovrebi seul real obas ar warmoadgens, magram guram doCanaSvil is am nawarmoebsi mki Tx-

vel s SeuZl ia araerTi sayuradRebo qveteqsti amoiki Txos da i gi fil o-sofiur-zneobriv aspeqTSi dai naxos; reqsaCe Tavis aRsadgenl ebs erT viwro sakansSi Cayris, Tavze virTxebs ayris, aRsadgenl ebi erTmaneTs awydebi an, erTmaneTs Tav-pirs akawraven. aseTi `wvrTnis" Semdeg moxdeba besames uceil o gardaqmna, Tuki i gi manamde mocartis musikis mosmenaze ocnebobda, axl a aRarafrad agdebs. varj i Sebma besames TandaTan adami anuri saxe daakargvina. mwvrTnel i reqsaCes azriT: `daundobel ni unda iyvneT, Cemo kargebo, sxvas Tu daindob, is ar dagindobs da is ar sj obs, rom Sen ar daindo, SoSiebo, ha?! vaterpol oSi amxanagoba vis gaugia, daundobel i unda iyvneT, TviT cxovrebaa vaterpol o, TviTon cxovreba da yovel i moqal aqis mTavari mizani isaa, rom cxovrebaSi gamarj vebul i gamovi des. gamarj vebul i ki ise ver gamoxval, sxvas Tu ar daamarxeb da sxva rom daamarcxo, amisaTvis aTasnairi xerxi da xrikia saWiro da ameebs ki vaterpol oze ukeTesad veraferi Segaswavl iT, gvr itno-[40,132]. reqsaCes aRsadgenl ebi TandaTan ufro mxecdebi an da daundobl ebi xdebi an; obol ma besamem ver SeZl o reqsaCesaTvis qrTami mieca, ami tom yvel aze uares mdgomareobaSi aRmoCnda, Tavdacvis instiq-tma i gi mxeciviT daundobel i gaxada. i gi darwmunda, rom ar daCagrul iyo, unda hqonoda: `risxvanarevi Roniereba, Zal a, siZul vil i da, rac mTavaria, si Tval Tmaqce-[40,133]. Tumca, varj i Smi Sedigi gamoiRo, besame popul arul i wyal burTel ic gaxda, cxadia, rom epoqaSi sadac pativs ar scemen WeSmariT ideal ebs, xel ovnebaze metad Zal aze da risxvaze damyarebul i TamaSobebi fasdeba; gamdidrebul i besame daundobel mxecad iq-ceva, man Tavisi pirvel i siyvarul i ramona, nadiriviT amoido i RI iaSi da tyeSi waaTria. misi saqciel idan aSkaraa saocari gardashexa. mwerai - ma gviCvena samyaros zemoqmedeba adami anze, Tu rogor SeiZl eba garesamyarom Secval os adami ani da aqrios srul iad sxva pirovnebad, romel sac gansxvavebul i Ri rebul ebebi gaaCni a.

i sev moxuci musikosi gamoCndebeba besames cxovrebaSi, romel ic mas kvl av adami anur saxes daubruneb, Zl i erad imoqmedebs namowafarze. simbol uria moTxrobis final i: moZRvari besames binzur gomurSi Seiy-vans, muxl amde uwmindurobaSi Caayenebs, xel Si fl ei tas daawerinebs da aamborebinebs. Tuki garesamyaros zemoqmedebiT besamem adami anoba dakarga, swored am zemoqmedebiTve dai bruna Tavisi saxe. si bnel eSi Cafl ul i, kacTmoyvareobadakargul i, daundobel mxecad gadaqceul i, xel ovnebis

wyal obiT, masTan ziarebiT i brunebs pirvandel, Tavis dakargul saxes. mweral i gvi xatavs Tu ra SeiZI eba `namdviI aRdgeniT samuSaod" iqces besamesnairi gansacdel gamovl il i adami anisaTvis.

besame sofel Si brundeba. `isev obol s, miwaze fexSi Svel ad mdgars da fl eitiT Ramis makeTiI Sobil ebel s, ar awval ebda bevri CvenTagani-saTvis iseTi undo ki Txva: `ratom var... risTvis?" _ Ramis I ebanSi TiT-qos kentad ij da besame garemosil i fl eitis mwuxriT. da es, swored es gaxl daT namdviI i aRdgeniT samuSaoebi, qveyanasa da misi j inWvel eTze mCate fl eitiT mimofenil i Tavisufl eba da siyvarul i "[40,134]. xel ovnebis wyal obiT aRsdga besames sul Si siyvarul i da Tavisufl eba. moTxrobi dasasrul s ki avtori ukanasknel i akordiviT svams bol o wi nadadebas: `xol o sivrcesi arafeti ar ikargeba, eh!" avtori xazs usvams yofierebaSi mizez-Sedegobriv mimarTul ebaTa primatis Sesaxeb Tavis mosazrebas.

moTxrobi dasasrul s g. nodia `mwerl is nakl ad" Tvl is: `aseTi dasasrul i mxol od imaze migvani Snebs, rom mweral i verafriT egueba borotebis gamarj vebas sikeTeze, Tundac amas mere Seqmnili samyaros I ogika moi Txovdes. es, ra Tqma unda, arsebiTi nakl ia mwerl isa. is, rac damaj erebel ia, rogorc gmiris msofl Segrzheba (igul isxmeba sikeTi s gamarj vebis gul ubryvul o rwmena), ar epatieba mweral s, romel ic Tavis naSromis mimarT RmerTia da sisuste ar SeSvens"[97,136]. msgavs mosazrebas avi Tarebs e. j avel iZec[73,152], Tumca kritikosebs ver daveTanxmebi T, moTxrobi dan `vater(po)l oo anu aRdgeniT samuSaoebi" naTI ad Cans, rom avtori kargad xedavs adami anis cxovrebis rTul da mzime gzas, magram mTI ianad samyaro misaRebia misTvis Tavisi dadebiTi da uaryofitiTi mxareebiT. avtori aRwers gzas borotebi dan sikeTi saken, romel ic am ukanasknel is gamarj vebiT mTavrdeba ori ZiriTadi debul ebis, Tavisufl ebisa da siyvarul is gavl eni T.

Tavisufl ebisa da siyvarul is gamoxatvis garda, nawarmoebSi mni Svenel ovani a xel ovnebisa da cxovrebiseul i sisastikis, Semoqmedebi sa da Zal aufl ebis mqone adami anis dapi ri spiriba, am ori Zal is zemoqmedeba adami anze.

aRsani Snavia, rom avtori xSirad mimarTavs qveteqstebs, al egoriu-I ad amaTraxebs saxel mwifo mmartvel obis sistemas, romel ic cdil obs sastiki samxedro Zal iT, uxesi fizikuri Zal iT adami anze udi desi ze-

moqmedebis moxdenas, iwevs mis gonebriv, sul ier gardaqmnas; politikuri Zal is simbol od avtorma warmogvidgina napol eoni da mis sapi risprirod, Semoqmedi, sul ieri srul yofil eba _ beThoveni. mveral i maT dapi-ri spirebas ganzogadebul ad warmogvidgens.

amdenad, avtori amxel s usamarTI obas, daundobl obis kanons, gmobs agresias, Zal adobas da amas napol eonis saxiT warmogvidgens; meore mxares aris beThoveni _ sikeTisa da amaRI ebul obis gavl enis mqone Semoqmedi, roml is saxeSic aseve agresiis saxecvl il formas xedaven (I. bregaze, g. nodia). I. bregaze aRni Snavs: `principSi beThovenic agresoria, oRond beThovenis agresia saxecvl il i, kul tivirebul i agresiaaa. mTavari gmiris, besame karos metamorfozis azric is aris, rom adami anma unda moaxdinos agresiul swrafvaTa subl imacia; civilizaciis istoria SeiZI eba ganvixil oT, rogorc agresiis uxesi formirebidan agresiis gamovl enis subl imirebul formebze gadasvl is principi "[22,128]. amdenad, kritikosi gamoyofs or ZiriTad agresias: Zal adobri vs (napol eonis) da subl imirebul s (beThovenis), adami anis buneba ki iseTia, masSia auci l ebI ad unda i yos an erTi, an meore.

guram doCanaSviL i original uri weris maneriT gamorCeul i mwera-lia; misi moTxroba `vater(po)l oo anu aRdgeni Ti samuSaoebi "grotesku- li xasiatIsaa da erTdroul ad tragikomi kuri ganwyobi l ebi T aris da-weril i. gmirTa ucxo saxel ebi, gramatikul i formebis ugul ebel yofa, `gaucnaureba" Tu `gaucxoeba", `CarTul i siuJeti", `eseisturi nakadi" emsaxureba sakuTar simarTI eSi mki Txvel is darwmunebis mizans.

`guram doCanaSviL is moTxrobaTa umetesoba mkveTrad gamoxatul i tendenci ebi T xasiaTdeba. es termini praqtilkul -obivatel uri da amaRI ebul -ideal uri samyaroebis dapi rispirebaSi ixateba. avtori mikerZoebu- li, subieqturi pozici idan akritikebs praqticizmis samyros, oRond am pozicias iumoris, groteskis safarvel Si xvevs" [14,20], _ aRni Snavs g. beni Ze.

moTxrobaSi `kaci, romel sac I literatura ZI ier uyvarda", avtorma xel ovnebis Zal is, misi zemoqmedebis unari, adami anebis sul ieri gancdebis, msofl mxedvel obis Camoyal ibebis process real uri yofa daupirispira, am dros ki fotofiri umniSvnel o Tu dafarul grZnobebsac ki afiqsirebs da imis aRni Svnac ar Znel deba, rom Semecneba, sul ieri ganwyoba da damoki debul eba qmni s adami anis

cxovrebi s arss. adami anis cxovneba mxol od cxovel ur instinqtebze damoki debul i ki ar unda iyoS, aramed im msofl mxedvel obis Camoyal i bebaz, romel ic mxol od Semecnebi T, Ziri Tadi fil osofiuri Tu I literaturul i saki Txebi s wvdomi T mi i Rweva.

Tavad avtori, guram doCanaSvi l i xel ovnebaze saubrisas aRni Snavs: `xel ovnebas udi desi madl i aqvs _ erTma Wkvi anma kacma Tqva, Znel i saTqmeli a meore msofl io omis dros ram ufro gaamarj vebina sabWoTa kavSi rso: iaraRma `katiuSam~ Tu simRera `katiuSam~?! swored amasi a xel ovnebis madl i da wyal oba... saer Todac ki, xel ovnebis mizani xom imasi mdgomareobs, rom gaxados adami ani ukeTesi, vidre aris”[41,26-27]. ramdenad gaxada ukeTesi codnis wvdomi s Zal am, xel ovnebis siyvarul ma nawarmoebis moqmedi gmirebi? moTxrobis bol os minaweri erTi si tyva: ‘Camonal aborantes’, swored is ironi ul i ganwyoba da grZnobaa, romel ic gvi pyrobs moTxrobis ki Txvi sas nawarmoebis personajebis mimarT.

yvel aferi daiwyo imiT, rom xel mZRvanel ma daibara nawarmoebis gmiri da naSrromSi qal aqis tipis dasaxl ebaSi mcxovreb muSa-mosamsaxureTa yovel dRiuri saqciel is im aspeqtebisa da kanonzomi erebebis asaxva mosTxova, roml ebic gansazRvraven adami anTa damoki debul ebas cxovrebi s pi robebi sadmi. Ziri Tadi saki Txi: `erTi s mxriv, mecnierul -teqni kuri progresi, da amasTanave Tanamedrove etapze yofa-cxovrebi Ti movl enebis srul yofa... unda Sei swavl oT yovel dRiuri warmoebis gareTa saqciel i da misi damoki debul eba cxovrebi seul i pi robebi sagan da unda Semovi fargl oT garkveul i profesi is adami anebis konkretizi rebi T, xol o profesi is arCeva TqvenTvis momindia”[40,143], _ iyo xel mZRvanel is moTxovna.

Ti Tqos sakamaTo da gansakuTrebui i aq araferia; mimdinareobs Cveul ebrivi saubar i da muSaobi s procesi, magram erT-erTi respondent, kaci, romel sac I literatura Zi ier uyvarda, srul iad cvl is nawarmoebis i deas da azrs, aqve Cndeba Cvens mier naxsenebi postmodernistul i procesebi.

nawarmoebis gmiris interesma, gaecno iseTi profesi is xal xi, roml ebic mudam erTsa da imave dros iwyeben da amTavreben erTi da i give samusaos, fotografiamde da fotografiebamde migvi yvanes. i sini `umTavresad xal isiani, mol aparake xal xia, da Tmadavar cxnil i muStris

mol odinSi droc sakmarisi aqvT, anketa rom safužvl ianad Sei vsos. amasTanave isini real urad uyureben cxovrebas, yovel ives zustad mafiqsirebel i fotoobieqtivis saSual ebi T”[40,145]. magram interviuerma swored iq ipova sirtul e, sadac ar el oda. fotografma Secval a misi muSaobis stil ic da advil ad dawyebul i saqmec gaarTul a. maT dial ogSi ikveTeba postmodernistul i prozisTvis damaxasi aTebel i ci taturopa Tu citacia, real uroba da i real uroba.

nawarmoebs Tavidan bol omde gasdevs cnobi l i mwerl ebis nawarmoebis gmir ebisa da, saer Tod, mwerl ebis Sedareba da daxasia Teba, xol o aurel iano-sqel s ki respondentma interviueri Seadara da swored ase moi xseniebda mas mTel i saubris manZil ze. warmoudgenel i iyo respondentis gakvirveba, roca gaigo, rom arc ansel moi anis romanze, arc l i osas, arc mario vargasis, arc kortasaris nawarmoebebi ar wauki Txavs:

‘- bednieri kaci yofil xarT!

- ratom?

- ratom da win iseTi didi bednieri eba gel iT, me ki es bednieri eba ukve ganvl il i maqvs. eeh...

- ra bednieri eba?

- pirvel ad waki Txvis-[40,150].

kaci, romel sac literatura Zl ier uyarda _ vasiko keJeraZea. dabadebis wel i _ aTas cxraas ocdacxra, profesia _ mxatvrul i fotografi da nawarmoebis sakvanzo fraza:

‘- me Zal ian mi yvars literatura... mi uxedavad imisa, rom me argamacia central uri gaTboba, me mainca maqvs Zal ian kargi pirobebi, Tu gnebavT komunal uri uwodeT da rac gindaT, sxva... maqvs wi gnebis ori uzarmazari karada, Taroebi, moixerxebul i savarzel i da torseri - mxars zemoT, naTura”[40,152].

nawarmoebSi Cans aranakl eb saintereso pirovneba _ kl imi, axal gazrda, Tvrmeti-oci wl is, gverdze gadavar cxni l i Tmi T, warmoudgenl ad dabali i iyo da cqviti, respondentma ki Tqva: „es Cemi TanaSemwea, kl imi ~ am ki Txvaze pasuxi interviuerisTvis gasaocari xdeba, radganac aq saubaria fotofirze aRbeWdi l i adami anebis dafarul sul ier ganwyobaze: „vsaubrobdi T, da raRac xsnar Si Cagdebul qaTqaTa fotoqaRal dze vi Racis warbi amoizni qeboda. mere -

tučebi, Tval ebi, Tma, „i badebian, - ixumra respondentma, - xandaxan i seTi saintereso personaji Semxvdeba, mapatiēT, magram, ai, Tqvensavi T, ah, rogor hgavxarT aurel ianos, oRond gasqel ebamde, Tamazi Cemo, rogor, ai, es ki, magal i Tad, - pinceti daado romel i Rac axal Sobil s, - uwynari kaci unda i yos, Tqven warmoidgineT, arian borotebic, da gabRenZi l s ra gamol evs, gvxddebi an saTnoebic, gamovdivar Tu ara krebekze? ara, ara, jer eg erTi, fotografiebs i SviaTad gvi wveven krebekze, da gindac yovel dRe gvqondes, mainc ar gamoval si tyvit - ar SemiZi ia erTnairad mivmarTo svedasxva ganaTI ebisa da xasiatIs adami anebs, rogor SeiZi eba mimarTo or kacs erTnairad, maSi n, rodesac erTs waki Txul i ara aqvs... romel i me didi mwerai daasaxel e, kl im... ho, ai Tu erTs ar wauki Txavs stendal i, meores ki gadabul bul ebui i aqvs, gana SeiZi eba am or kacs erTi da i give si tyvebiT mimarTo? akl a es firi davbeWdoT, kl im... es ra TviTkmayofil i gamometyvel eba aqvs, warmoudgenel ia, - nedl suraTs dascqueris, - akl a, am kacis ra unda irwmuno, netav vinaa, an rogor iqceva samsaxurSi, oj axSi, es suraTi erTxel ac dabewde, kl im, kabinetSi Camovki doT, Tval naTI iv adgil as - magis Semxedvare, yvel a mi xvdeba, TviTkmayofil eba rogori cudia”[40].

respondentisa da kl imis Tval Taxedvi T xel mZRvanel i zedgamoWri i j anj akomo seminarioa, betankurianis romani dan, romel ic arc interviuers da arc xel mZRvanel s ar wauki TxavT, `arc I oosa, mario vargas i da kortasari”, magram win el odebai seTi didi si amovneba, rogoric pirvel ad waki Txvaa.

ki Txvaze, misi neba-survill iT rogor moawyobda cxovrebas, interviueri pasuxobs: - `rogor movawyobdi?.. rogor da mTel qal aqs karcerebiT movfendi... es iqneboda karceri-l uksi, wi gnebiani TaroebiT savse, rbi l i, moixerxebul i savarZi iT, koxta magidaze naTura - sokoTi, es iqneboda karceri - ocneba yovel i wignis moyvarul TaTvis, ras izam, yvel as ar SeuZi ia bibl ioTekaSi ki Txva, da vinc Tavisi fexiT Seva Cems mier SemoRebul mowyobil obaSi, maSi n es oTaxi iqneba ubral od - l uksi, maval TaTvis ki - karceri-l uksi... ai, swored aqedan unda damewyo - me da Cemnai rebi, ee, Cemnai rebi - es iqneboda uTval avi kl imi, quCa-quCa vivl i diT, ai, vTqvaT, mivdivarT... mivdivarT, avi areT, Cavi areT, kedel s ori j eel i mi yudebia, dganan, masl aaToben, ifur Txebian, dganan, arsad ar apireben wasvl as, fexebze hkidiat, romel i saaTia, ra droa,

Ramea Tu SuadRe, dghanan, gogoebs eangl ebian, waustvenen, wauRi Ri neben, xandaxan erTmaneTs gaexumrebian Tavi seburad - panRurs amoartyamen erTurTs, ikriWebian da swored am dros me da Cemnai rebi - tac! - xel s vstacebT da zemoaRweril karcersi migvyavs... Zal isZal aTi... Sesazl oa, xel is amotrial ebac ki dagvWirdes. iciT ra, geTayaT, zogs mSobl ebi s zemoqmedebisa sj era, zogs - skol is, zogs - organizaciis, sxvas - uj redisa, zogs - cema-tyepisa da ki dev ra vici risa aRar, magram, Cemis azriT, es Cemi I uksi, ah, ubadl oa - dgas Cveni j eel i, raRa Tqma unda, cal ke vaTavsebT, am Cvens karcersi, Wersi Sterivit iyureba, fanj araze gisosebia akrul i, karic, rasakvirvel ia, daxSul ia, gareT romel im - romel im kl imi daraj obs, skamze Camomj dari, muxl ebze - wigniT, Cveni j eel i ki uyurebs magidas, skamsa da... karada-Taro ebs, magram jerj erobiT - araferi. midis qaTqaTa sawol Tan, wveba, iyureba, iyureba, Tval i uSterdeba da iZinebs. mSobl ebi, ra Tqma unda, gafrTxil ebul ni arian, „nu geSiniat, qal batono, Tqveni Svil i karcersi uqssia“, „ki batono, ki, oRond eg quCa-quCa wanwal s gadaeCvi os da...~ j eel i iRvi Zebs, uyurebs Wers, Sia... ra mogartvaT, eki Txeba garedan romel im kl imi, Cai, rZe, kakao... kakao iyo, ambobs j eel i, ratom damiWi reT... magram romel im kl imi am Seki Txvaze ara pasuxobs, sul sxva rames eubneba - ramdeni kovzi Saqari gnebavT? oTxil, ambobs j eel i, ratom damiWi reT, romel im kl imi ki - yvel i romel i giyvarT, gudis, imerul i Tu sul guni? sul guni, ratom damiWi reT... romel im kl imi ki sauzmess umZraxad awdis, j eel i sauzmobs, purze karaqs usvams, kvercxs naWuWs acl is, cotaTi erToba, sigareti nebavs? ki batono, siamovnebiT, „mziuri~, „kol xida~, „I uksi~. magram sxva ram gasarTobi? - ah, ara, ara, apapapapa - araviTari radio, tel evizori, tel eponi, Cveni oTaxi mxol od I uksi ki ara, karcericaa cotaTi... Cveni j eel i ki abol ebs da Wersi iyureba... Weri ki anbani Taa moxatul i - a, b, g, d, e... xom kargi azria, kl im?

kl imi ras i tyvis - ra Tqma unda, „Sesani Snavi ao~ - ambobs.

- mere modis sadil obis droc... pirvel i Tavi, meore, mesame, sal aTa rogori gnebavT, zeTiT, Zmriani Tu uZmro, ratom damiWi reT, a! araa Seni saqme - romel im kl imi - da aq Tu Rrial i da xel -fexis qneva atexa, unda uTxraT: „TuT!..~ - da isadil ebs. mere i sev axedavs Wers, Werze - anbani a, da am dros nebismeri kl imi daudevrad etyvis - Tu ginda

gadafurcl e rame, ai iq karadaSi, wi gnebi a... gamoaRebs, j er sabavSvo wi gnebi iqneba, di dasoebiani, naxatebiani, „Txa da gigo”, „mel ia da mwyerCi ta”, vTqvaT... da Tu Tavisi neba-survil i T gadai ki Txavs, xom kargi da Tu ki Txvas gul s ver daudebs, romel im ekl im kategoriul ad etyvis: „iqamde ar gaganTavi sufl ebT, sanam karadaSi moTavseul wi gnebs ar wai ki TxavT~[40].

I literaturis SerCevi sakuTari meTodic aqvs vasili keJeraZes, j er Jiul verniT dawyeba, mere „sami muSketeri”, mark tveni, o henri, mere wamovi dodnen ufro seriozul i mwerl ebi, j ek l ondoni, hiugos prozac, romantiul s rom eZaxian, swored isaa da Tan odnav Znel i wasaki Txi, mere ki cotas amovasunTqebdi, „uTavo mxedari~, „ai vengo~, mere ki merime, Cexovi, mopasani, tol stoi... da am I literaturul i ganaTI ebis mki Txvel isgan gamova romel im ekl im”, misgan ki mi vi RebT adami ans, visac ZI ier uyvars I literatura.

~- iyo mki Txvel i, es TavisTavad saswaul ia, mki Txvel i - es swored isaa, visac SegiZI ia isedac viwro saZil e tomaraSi Seyvarebul ebs Soris iwve da sul ac ar iyo zedmeti, es - saswaul ia da metsac getyviT, zedmeti ki ara, aucil ebel i xar, radgan avtorma ase ineba”[40].

mni Svnel ovani monakveTi a nawarmoebSi epi zodi, sadac interviueri pirovnebis Tavi sufl ebaze saubrobs:

~- aris raRac saerTo Rvinis smasa da ki Txvas Soris, me mgoni is, rom orives egreT wodebul i pirovnebis Tavi sufl ebasTan mi vyavarT, oRond erTi - mi Svebul i, agdebul i da ul amazo Tavi sufl ebaa, upasuxi smgebl obiT gamoweul i, meore ki - SemarTebul i, gamocdil i da yovl isSemZI e, amamaRI ebel i”... – aqve Cndeba Sedareba didsa da sust mwerl ebs Soris, kaci, romel sac I literatura ZI ier uyarda aRni Snavs, – ~ raRa Tqma unda, arian sustebi, Tav-TavianTi usicocxl o, ucxvi rpiro personaJebiT, roml ebic iseve zedmetni da arafri smaqni sni arian CvenTvis, rogorc... raime axirebul i Sedareba, kl im... oo, Sen ra gi Txari - zedmetni, rogorc WeSmari ti vaJkaci saTvis cudi ginekol ogi... rasakvirvel ia, rogorc yvel gan, mwerl ebSiac gvxvdebi an spekul antebi, advil da momgebi an, kargbewvi an nadirTa mxocvel ni, rogoricaa sxva, da sxva, magram Tu namdvil i mki Txvel i xar, mSvenivrad mi xvdebi, romel ia ufro Znel i da romel i - momgebi an, advil i Tema, radgan arsebobs mwerl i - vaJkaci, raRacnai rad dinj ad Tavzexel aRebul i, es ucnauri

momTvinierebel i, romel ic I oms xaxaSi Tavs uyofs, da ager, sxva momTvinierebel ebic - rgol Si axtunebs patara, CaxuWuWebul, yel baftian ZaRI ebs, da arian sxva, WeSmariti momTvinierebel ebic - mgl is gaxedna, ubral od, SeuZI ebel ia, da isic saqmea, mgel s patara xniT kudze staco xel i, vidre I oms xaxaSi Tavi Seuyo da mere ra, mgel s SeWi debul i kaci xandaxan Camofl eTil i, maTxovariviT CamoZenZil i da gaZevebul ic rom yofil a da ZaRI is gamwvrTnel ebs ki mamac husarTa brWyvial a tansacmel i acviaT xol me, da Tu mwerl is Cemeul i idael ic gainterebebT, getyviT, rom esaa mgel ze amxedrebul i amayi gl axa, arwiviT mxarze - isic ar iwrTneba, amboben... da bol os, martivad da gasagebad getyviT, rom didi mwerl i isaa, vinc did nawarmoebs wers”[40].

nawarmoebsi saubaria ara marto mwerl obaze, mwerl ebze da nawarmoebebze, aramed fotografiac, radganac, rogorc Tavad aRni Snavs: `me literaturaTmcodne ki ara var, aramed - fotografi, da mag rixiT dasaxel ebul gvarebs fotografiis korifeTa CamoTvl iT gagi baTil ebT: ra gsmeniaT, magal iTad, did I ui dagerze, anda ras metyviT karl ceisia da iofisis mi Rwevebze, ra kavSiria, Tu iciT, fotografiisa da pol igracias Soris da aba, ernst I eitcma ra gamoigona? rogori yovniT unda gadaiRoT suraTi Tundac ai, aseT amindSi da maqs al pertze ra azris brZandebiT? anda rodCenkos, mikul inisa da ocupis romel i namuSevrebi mogwonT... – da Tavadac danaRvl ianebul i ganagrZobs, _ Cemi karcer-l uqsebis real obisa mai ncdamainc ara mj era”[40].

nawarmoebis Tval Taxedvis gareSe ar rCeba poeziac, radganadac, rogorc interviueri aRni Snavs: `Cveni pawia saqarTvel o msofl ios poeziur rukaze erT-erTi didi, ZI evamosi l i saxel mwifoa”...

saubris bol os Seuracxyofil i xel mZRvanel i dgeba, xol o vasi ko Seuval ia da ironiul ad JRers misi si tyvebi: „Tqveni WirimeT, maSin suraTi mainc gadai ReT, es Cemi kol eqciisaTvis saukunis suraTi iqneba - aurel iano-sqel i - gasqel ebamde da pol kovniki j anj akomo seminario - erTad!” fotografis kol eqcias kidet erTi pativmoyvare adami anis suraTi emateba da TiTqos teqstebSi mimal ul a frazebi: aseTia cxovreba; uamravi gansxvavebul i sul iskvetebis adami ani arsebobs,

romel Ta sul ieri ganwyoba exmianeba drois syl asa da ganwyobas; maradiul i Rirebul ebebi ki ar icvl eba.

amrigad, guram doCanaSvill is Semoqmedeba uaRresad saintereso da mni Svnel ovania meoce saukunis qarTul i postmodernistul i literaturis istoriis Seswavl is gzaze.

postmodernul nawarmoebsi `vater(po)l oo anu aRdgeni Ti samuSaoebi - erT-erTi umni Svnel ovanesi saki Txia avtoris saxe, aq SeiZl eba ar myardebodes komunikacia Ti Tqmis arc erTi Txrobis doneze _ personaj-Ta Soris, teqstsa da mkiTxvel s Soris, real ur avtorsa da mkiTxvel s Soris _ erTaderTi wyvil i, roml is Tanxmobac eWqveS ar aris dayenebuli, es aris avtoris niRabi da mkiTxvel i; xol o moTxroba `kaci, romel sac I literatura Zl ier uvarda'', ormagi kodirebis, interteqstual obis, interteqstis gamoxatul ebas warmoadgens.

postmodernul i ganwyoba gasdevs guram doCanaSvill is mTel Semoqmedebas, sadac aSkarad vxedavT pustmoderni zmisTvis damaxasi aTebel Zi ri Tad ni San-Tvi sebebs:

- 1) avtoris niRabs, romel ic gul isxmobs mwerl is refl eqsi as teqtsa da misi Seqmnis procesze;
- 2) interteqstul ur TamaSebs;
- 3) eseistur-Teoriul CanarTebis;
- 4) ironizmis princips, ironizebul ia ara marto personajis pozicia, aramed avtoriseul i poziciac;
- 5) metateqstual ur komentarebs;
- 6) stil ur ekl ektizms;
- 7) metapersonajebs;
- 8) TamaSs si tyvis pol isemi iT;
- 9) sintaqturi wyobis rRvevas;
- 10) gramatikul i da punqtual uri wesebis uaryofas.

Aaqtual uri kiTxva: `arcebobs Tu ara postmoderni saqarTvel oSi? _ upasuxod ar darCenil a, _ diax, didi xania, _ pasuxobs qarTvel i kritikosi I evan bregaze, _ mxatvrobaSi _ avTo varazi, irakli farjiani. TeatrSi _ robert sturua. kinosi _ faraj anovi, el dar Sengel aia, mixeil kobaxize. musikaSi _ gia yanCel i. mwerl obaSi _ givi margvel aSvill i, muxran maWavariani, vaxtang j avaxaze, guram doCanaSvill i, revaz i naniSvill is ramdenime moTxroba, naiara gel aSvill is `Cveneba-

I amis manifestia postmodernisa, ufrō axal gazardebi dan _ aka morcili aze, I aSa imedaSvil i, maval i ssvac. erTgan davwere da axl a gavimeoreb: postmodernizmi Tavis i ekl eqturobi T, Semoqmedebi Ti Tavisufi ebi T, si tyvebi T, ideebi T da stil ebi T TamaSi sken midreki l ebi T, Zvel i I literaturul i teqstebis axl eburi (ga)damuSavebi T, maTi maxvili gonivrul i komentirebi T da zogjer parodi rebi Tac, xal i si T mi i Ro Cvenma mki Txvel ma, msmenel ma, mayurebel ma. mokl ed, erTob qarTul i ram gamodga es postmoderni!"[80]

amrigad, guram doCanaSvil i qarTul i mwerl obis erT-erTi mni Svnel ovani da brwyinval e warmomadgenel ia, xol o mis Semoqmedebas gansakuTrebui adgil i ukavia qarTul i I literaturis istoriaSi. TanamedroveobasTan Serwymul i erovnul i da zogadsakacobri obo saki Txebi misi prozis ganmsazRvrel i Ziri Tadi mimarTul ebebia.

qronotopisa da ormagi final is asaxva

j . qarCxaZis prozaSi

XXs. II naxevis qarTul i literaturaSi udi desi Tavisufal i nebis mqone postmodernisti mwerl i srul iad Tavisufal `sivrcesi - moeqca; Tavisufal i formebi, moqmedeba, ganusazRvrel oba, ironia, interteqsti, ormagi kodireba, weril i, mcire istoria da sxva mni Svnel ovani Tvisebi gamoikveTa i literaturaSi, da am dros, gansakuTrebit aRsani Snavia j emal qarCxaZis proza. Igi XX saukunis erTi-saukeTeso qarTvel i mwerl ia, gamorceul i stilisa da maneris mqone si tyvis ostati. j . qarCxaZis proza, erTi mxriv, mihyeba Txrobis tradiciul etikets, meores mxriv, mkveTrad individualuria. mwerl is stil i ar aris sqematuri. mis nawarmoebebs zneobrivi maqsimal izmi da ukompromisoba axasiatbs da amasTanave, misi gmirabi sikeTis nadlit arian gaj erebul ni. misi romanebi, moTxrobebi, novel ebi srul ad axal i manerit daweril i teqstebia, asociaci ebi Ta da qveteqstebiT datvirTul i `sivrciebi -. j emal qarCxaZe metad mraval ferovani mwerl ia, romel ic Temebisa da problermebis Sesabamisad ircevs weris am Tu im maneras.

intel eqtual uri mki Txvel i stvis sainteresoa avtoriseul i „samyaroul i koncefciis“ gacnoba. nawarmoebebSi sakmaod mkafiod ikveTeba j . qarCxaZiseul i xedva adami anis saarsebo samyaros, TviT adami anis samyaroSi arsebabis problermebis. avtoriseul koncefci aSi Cans mcdel oba ideal ist fil osofosta, pl atonis, kantis, hegel is naazreviS dakavSirebisa bunebismetyvel i mecnieris, al bert ainStainis, samyaros gagebis koncefciastan. es kidev ufro sainteresos xdis imis gaazrebas, rom samyaro, ara rogorc mxol od Cveni saWi roebisaTvis arsebul i an Cvens mimarT mtrul ad ganwyobil i garemod, aramed iseT saarsebo sivrced iqceva, romel Siac SesaZI ebel ia Cveni arseboba, sxva adami anebTan Tanaarseboba, ris gareSec saerTod warmoudgenel ia adami anis Rirsebisa da Tavisufi ebis ganxorciel eba. yovel i ve amis aRqmisa da warmoudgenis saSual ebas avtors is postmodernistul i `Tavisufi eba- aZI evs, romel ic ucxo ar iyo 80-iani wl ebis qarTvel i mwerl ebi saTvis.

unda aRvni SnoT, rom qarTul i postmodernizmSi arsebul i erTi ni San-Tvisebis, epistemol ogiuri daewvebis, mkafiod gamomxatvel i

Txzul ebis nimusia j emal qarCxaZis moTxroba `dro~, romel ic warroadgens mni Svnel ovan `teqsts~. minaweriT `fantastikuri Rimil i~. Ti Tqos avtori winaswar aZl evs mi Ti Tebas mki Txvel s, rom aq aRweril i ambavi scil deba real obas, magram Seicavs ufrro mets. nawarmoebsi vxvdebi T ironias.

bedis, sicocxl is, sikvdil is, gangebi sa da drois cnebebi sadmi interes TandaTan mZafredeba Tanamedrove LiteraturaSi, rac social ur-istoriul saki TxebTan erTad axal i Literaturul imindinareobis cval ebadobi T aris gamoweul i. usasrul o drosa da sivrcesi moqceul i adami ani rCeba ucvl el i, is mxol od garegnul ad icvl eba, Sinaganad ki iseTi vea, rogoric RmerTma `Seqmna~. novel aSi `dro~ naCvenebia, rom, miuxedavad drois mouxel Tebl obisa, usasrul obisa, aris iseTi ram, rac ar icvl eba da rac adami ans Sinaganad aqvs gamj dari, es aris rwmena, romel ic qvecnobierad yovel Tvis rCeba. avtorma azris dafiqsireba Tavis personajebs mi ando, TviTon ki ar Cans. es aris `Cveul ebrivi weril i~, romel sac hyavs avtoric da adresatic. avtori mimarTavs ironias, raTa gviCvenos adami anTa pretenzia, dai kavon sagangebo da mTavari adgil i samyarosi. kacobriobis istoriis `muzeumi~ samyaros istoria, sadac Cans warsul i, awmyo da momaval i, kacobriobis warmoSoba da ganvi Tareba.

nawarmoebsi Txroba mTI ianad meore pirSi imindinareobs da faqtobrivad warroadgens ori personajis mimoweras, roml idan erTi, avtori Cans real urad, xol o adresati ireal uri personajia. es weril i swored am ukansknel isadmia mimarTul i, ami tomac meore personajad, moqmed gmirad ganvixil avT. am weril is miRma am or personajta urTierToba aranairi StrixiT ar aris mocemul i, ar Cans maTi kavSiris sxva forma; anu es urTierToba arsebobs mxol od teqstis formaSi, rogorc erTgvari wigni wignSi. Tu gavi Tval i swinebT weril is Sinaarss, aq imdenad ar aris saintereso maTi Tundac teqstismiRmieri urTierToba, Tundac maTi cal keul i yofa da arseboba, mTavari aris is rac am urTierTobis miRma arsebobs, aq ar Cans konkretul i dro, manZil i, anu ar arsebobs dro, konkretul i teritoria, es yvel aferi erTian sivrcesi moqceul i; iqmneba postmodernistul i dro, ganusazRvreli formebi Ta da Tvis sebebi T, vxedavT metateqstsac.

novel a `dro-s aqvs minaweri `fantastikuri Rimili~, romel ic xazs usvams am nawarmoebis ormag azrs, ironiul obas. saer Tod, ironia damaxasiaTebel ia postmodernistul i teqstisaTvis, Tumca mas xSirad `makoreqtirebel sac- ki uwodeben. si tyva fantastikuri ni Snavs uCveul os, jerarnaxul s, aracveul ebrivs, brwyinval es, xol o fantastikuri, xumrobanarevi, ironiul i Rimili T avtori qmnis nawarmoebs, sadac si ujetis uCveul o, moul odnel i ganvi Tarebi T Cndeba avtoris ni Rabi, interteqstual oba, ormagi kodi reba.

avtori original urad warmogvidgens `weril s", romel ic Seicavs adami anis msofl gancdis, msofl SegrZnebis ZiriTad el ementebs, adami anis damoki debul ebas droisa da sivrcisadmi da swrafvas Seucnobl isken, roml is `amoki Txvac" daudgromel adami anebs `si Zvel eTa muzeumSi" SeuZI iaT.

weril i ekuTvnis l ukes, adresati ki aris enu, xol o Tar i Rdeba: `mesame wel TaRricxvis 2779 wel s, anbanur-pirobi Ti Targmani Sesrul ebull ia meore wel TaRricxvis 1979 wel s" [84,132].

avtori xSirad mimarTavs ironias, da formul a `iyav is, rac xar", romel ic gvxddeba mis erT-erT moTxrobaSi `metormete mcneba", Ti Tqos j emal qarCxaZis mTel Semoqmedebas gasdevs. am aqtaul uri mowodebis ironiad qceva avtors imisTvis swirdeba, rom ki dev erTxel mi uTi Tos, adami anis unda iyos, vinc aris da Tu es ase ar aris, maSin adami ans uxdeba brZol a srul yofisaTvis da sakuTari Tavis damkvidrebi saTvis am samyaroSi. dro da sivrce, es ori amoucnobi da amouxsnel i fenomenia kacobri obisTvis, roml is SeCereba, Secnoba ase aReL vebT adami anebs.

mesame wel TaRricxvis 1979w. novel is mixedvi T didi fizikosi da mxatvari tai Zi qmnis `kanons droisa da sivrcis i giveobis Sesaxeb". iwyeba qrononavtebis `mogzauroba" droSi, romel ic `erTxel da samudamod cnobil i rom gvegona, kvl av xel idan gagvisxl ta... mecnierul i Teoria orgvaria: erTia mcdari Teoria, romel ic droTa ganmavl obaSi sworit Seicvl eba, da meorea swori Teoria, romel ic droTa ganmavl obaSi ufro sworit Seicvl eba-[84,138].

fizikosi, mxatvari tai Zi Tavis saxel osnoSi `Turme gatacebi T xatavda sivrces, moZraobas, dros, graviaci as"... man Camoayal iba cnobil i moZRvreba, rom `arsebobs erTgvari `dasabami si cocxl e",

roml is gansazRvra SeuZl ebel ia adami anis bunebis orgvarobis gamo, radganac sakuTar TavSi gardauvl ad Sei cavs sapiri spirio cnebas. `arceboba ueWwel ad gul isxmobs ararsebolas; maradiul i _ droebi Ts, erTi _ mralval s da ase Semdeg"... dasabami sicocxl e gansxeul ebi saken mi iswrafvis. am miznis misaRwevad igi pirvel rigSi sakuTar Tavs droSi amJRavnebs. dro universal uri ideaa, uzogadesi koordinati, romel ic moi cavs da gansazRvrav s yovel ives _ fizikursac da metafizikursac" [84,138], amitom taiZim mas garkveul i adami anuri kategoriebi mi usadaga, rogoricaa moZraoba, cnobiereba. taiZis varaudiT, drom Svi di safexuri unda gaiaros da meSvi de safexurze is miaRwevs srul I okal izacias _ iqceva sivrced.

nawarmoebSi asaxul i dro, romel sac fantastikuri ieri dasdevs da aseve Svi di safexuri sivrcesi, j emal qarCxaZes Ti Tqos mTavar Temad uqcevia droisa da sivrcis, droisa da moZraobis da, saer Tod adami anis rol is gamoxatul ebad am moZrav da mouxel Tebel droSi gansazRvrisTvis.

I literaturaSi arcebobs cneba `droSi mogzauroba-, roca irRveva warmodgena absoluturi drois Sesaxeb da avtori srul iad Tavisufal ia da drois `patronad- gvevl ineba. mecnieri m. m. baxtini droiT-sivrcul i mimarTebis Sesaxeb wers: `droiT da sivrcobrivi mimarTebis arsebiT urTierTkavSirs, romel ic mxatvrul ad gaazrebul ia I literaturaSi, qronotops vuwodebT, I literaturul qronotopSi Seini Sneba sivrcobrivi da droiT ni San-Tvi sebebis Serwyma da maTi gaerTi aneba konkretul i mTI ianobis saxiT. dro aq ikumSeba, mkv rivdeba da mxatvrul Tval saCinoebas iZens; sivrc ki intensificirdeba, monawiI eobs drois, siujetis, istoriis ganvi TarebaSi. drois ni Snebi vi indeba sivrcesi, sivrc ki aRiqmeba da izomeba drois meSveobi T-[104,12].

j emal qarCxaZem scada drois `gansxeul ebi T" eCvenebina adami anis swrafva mi uwvdomi isken. taiZis gamokvl evidan rvaasi wl is Semdeg Catarda eol soris IaboratoriaSi eqsperimenti da mogzauroba droSi. pirvel i qrononavti aris iuhe, romel ic droSi mogzaurobis ucnaur aRtacebas grZnobs: `es aris realuri formebris, realuri ideebisa da realuri ferebis samyaro, sadac cnobiereba uSual od, grZnobis organoebis gareSe aRiqvams obieqts. me am samyaroSi

davfrinavdi... sizmriseul i frena sivrcesi frenaa. dematerial izaciis SemTxvevaSi ki i gi ideis gancdaa, sadac sivrc ar arsebobs; rac Seexeba dros, dro obieqtad ar aRinusxeba, magram cnobierebas SemorCenil i aqvs bundovani codna misi arsebobis Sesaxeb. ase davfrinavdi azrebs, ideebs, simbol oebs Soris-[84,139].

saintereso mosazreba aqvs drois aRqmasTan dakavSirebiT mweral xorxe I uis borxess: `dro warmoadgens arsiseul probl emas. amit imis Tqma minda, rom droisagan Cven ar SegviZl ia abstrahireba, Cveni cnobiereba niadag gadadis erTi mdgomareobi dan meoreSi da swored esaa dro: Tanmi mdevroba. vgoneb, anri bergsonma Tqva, rom dro warmoadgens metafizikis mTavar probl emas. es probl ema rom gagverkvia, Cven gavarkvediT yvel a gamocanas, magram, sabednieri od, Cven es ar gvemuqreba. Cven mudam amoxsnis wyurvil i gveqneba... ar vici, ramdenad win wawiwi eT drois probl emis gadawyeta-gadaWris saqmeSi oci-ocdaaTi saukuni s figris Semdeg, magram Cven axl ac ganvcdiT im Zvel Secbunebas, odesRac herakl i te rom moi cva. me vubrundebi mis gamonaTqvams: veravin ver Seva orj er erTsa da imave mdinareSi... swored amaSi mdgomareobs drois probl ema, es medinobis probl emaa: dro midis. Tuki samyaros Cveni warmodgenis qmnii ebad CavTvl idiT _ virwmunebdiT, rom TiToeul i Cvengani Tavis ocneba-zmanebaSi qmnis Tavis samyaros, _ Cven SegveZl o dagveSva, rom Cveni azrovneba moZraobs erTi azridan meorisaken, da qvedayofani ar arsebobs. aris mxol od is, rasac Cven Sevi grZnobT, mxol od Cveni emociebi, Cveni warmosaxva-[17].

mni Svnsl ovani simbol uri datvirTva aqvs si Zvel eTa muzeumi s gamgebel s, moxuc uar dens, romel ic cdil obs yovel gvar adami anur `aRmoCenas~ kacobri obi saTvis arasasargebl os win aRudges. mis muzeumSi Tavmoyril ia ramdenime `wi gni", roml is Sesaxeb naTqvami a: `informaciis Senaxvis ucnauri saSual eba, romel ic meore wel TaRricxvis Sua xanebamde yofil a gavrcel ebul i "[84,141]. uar deni sazogadoebis gamosafxi zl ebl ad marTavs demonstraciebs, saprotesto moZraobebs, mTel qal aqSi ismoda misi `axirebul i mowodebebi: `nu amRvrevT saTaves, Torem SesarTavSi moi waml ebiT!" `nu Writ im tots, romel zedac zixarT!" `nu kl avT sakuTar wi napars, Tu ar gindaT I ogikam saxl i dan gamogaZevoT!" [84,141]

j emal qarCxaZis Semoqmedeba mdi daria paradoqsul i frazebi T, roml ebic garda movl enis moul odnel i kuTxis warmoCenisa, udi des informacias warmoadgens. moul odnel obiT aris aRsavse novel a `dro"-s final i. TiTqos iuhes mogzauroba warsul Si, di debul bunebaSi, sivrcesi eWvs ar iwevs, arc is, rom is unda daexmaros gaubedav kacs, romel ic simamris pirutyvs mwyemsavs, radganac daTrgunul ia, ar SeuZl ia Tanamemamul eebis gamoxsna da daxmreba. iuhe aZl evs mas j oxs, romel sac atommaregul irebel i rgol is meSveobi T, mzis sxivebi T an mkvri vs xdis, an drekads, da eubneba: `vinca var, isa var", wadi da dai xseni Senianebo. mas Seecoda es adami ani, amitom daarrVi a instruqcia da kavSiri daamyara `warsul Tan". darbazSi samarisebul i sicume Camovarda, yvel a mosal odnel safrTxeze fiqrobs, radganac istoriis Secvl a SeuZl ebel ia, magram uar denis xarxari yvel afers cvl is. igi ki Txul obs wignebs, sadac moses Tavgadasaval ia moTxrobil i: `xol o mose Tavis simamr ioTorris, gadiamel Ta qurums, cxvars umwyemsavda. erTxel, roca fara tramal ebze miudi oda, miadga RvTis mTas _ qorebs. aq mas cecxl modebul mayvl is buCqSi ufl is angel ozi moevl ina. mosem, ra ixil a, mayvl is buCqs cecxl i ekida da ar iwwoda, Tqva; es ra sakvirvel i xil vaal mival erTi da vanaxav, ratom ar iwis buCqi. RmerTma rom misken mimaval i mose dai naxa dauZaxa: mose! mose! mosem miugo: ra aris? RmerTma uTxra: fexT gai xade, eg adgil i, Sen rom dgaxar, wmindia miwaa. mere uTxra, me vi xil e, Tu ra gasawiri adga Cems ers egvipteSi, movis mine, rogor SehRaRadeben TavianT mCagvrel ebs da Sebral ebas sTxoven, gavige, ra mZime gansacdel Si arian. da ai, movedi, rom Sen gagagzavno egviptis faraonTan. Sen unda gamoiyano Cemi eri egviptidan. mosem uTxra: vin var me, rom faraonTan mivid da israel ebi egviptidan gamoviyano! RmerTma uTxra: me vi qnebi SenTan. mosem uTxra: rom mkiTxon, vin aris is, vinc gamogagzavna, saxel ad ra hqvi ao, ra upasuxo? RmerTma uTxra: me is var, vinc var da aseve upasuxe, vinc aris, man gamomgzavna-Tqo?![84,141].

am erTma citatam, moyvanil ma bibli idan, mTI ianad Secval a aqamde arsebul i warmodgena drois Sesaxeb. mkiTxvel ma TiTqos daij era, rom mesame wel TaRricxvis 2779 wel s moxda qrononavtebis eqspediciis mogzauroba droSi, magram moul odnel ma dasasrul ma yvel aferi erTbaSad Secval a. citata postmodernistul i prozis erT-erT

Taviseburebas warmoadgens, rodesac avtors SeuZl ia cnobil i teqstidan an istoriidan romel i me epizodis gamoyeneba da masze mTel i misi nawarmoebis ageba ise, rom masSi Candes avtoris azri, idea Tu damoki debul eba ama Tu im saki Txisadmi.

moul odnel i dasrul i saerTod damaxasi aTebel ia j . qarCxaZis novel ebisaTvis, Ti Tqos yvel aferi gadawyvetil ia, novel a unda dasrul des da am dros, moul odnel i final i udides emociur zemoqmedebas axdena mki Txvel ze. postmodernisti mwerl ebi mimar Taven ci tacias, deci tacias, mi Tol ogias, istorias, fol kl ors, raTa ukeTesad warmoaci non TavianTi msofl mxedvel oba, da aseve, nawarmoebebSi yovel Tvis toveben maval wertil ebs. j emal qarCxaZis SemoqmedebaSi uxvad aris moul odnel obiT datvirTul i sivrccebi, qveteqstebi, asociaci ebi.

amrigad, Cven xel T gvaqvs Ti Tqos Cveul ebrivi weril i, sadac mimowera gamogoni l ia, magram ayvanil ia dokumenturobis statusSi. mocemul ia mxatvrul i funqciebi, romel ic am weril is sxeuI Sia Tvi Ton moqceul i. SeiZl eba iTqvas rom aq sametyvel o ena aris ekl eqtikuri, cval ebadi, sanaxaobrivi da I literaturul ad esTetiuri, saqme gvaqvs deci tacis formasTanac.

j . qarCxaZis novel aSi `dro" avtorma ucnaurad da axl eburad warmogi dgi na droisa da sivrcisadmi, Seucnobl isadmi adami anis damoki debul eba, misi aramdgradi ganwyobi l eba, Zvel is daviwyeba da Tavi dan aRmoCena. gaucxoebul i adami an i cdil obs ipovos xsnis gza, swored amgvari adami anebis sul ieri mdgomareobi s aRwera SeiZl o avtorma.

Ti Toeul i Cvengani Tavis ocneba-zmanebaSi qmni s Tavis samyaros, - Cven SegviZl ia davuSvaT, rom Cveni azrovneba moZraobs erTi azridan meorisaken. arsebobs is, rasac Cven SevigrZnobT, mxol od Cveni emoci ebi, Cveni warmosaxva. magram es namdvil i ki ara, warmosaxul ia, Tumca arsebobs sazogadod miRebul i sxva Tval sazrisic, romel ic mdgomareobs drois mTI i anobad warmodgenaSi. Ti Toeul i Cvengani SeiZl eba Cai Tval os adami anis arqetipi s droebiT da mokvdav asl ad. aq Cven wi naSe dgeba ki dev erTi probl ema: yovel adami ans hyavs Tu ara Tavis i pl atonuri arqetipi? es absol uti cdil obs, gamoavl i nos sakutari Tavi, da is vliindeba droSi. dro maradisobi s xatia. dro

Tanmimdevrul ia imitom, rom maradi sobidan gamosul i, miskenve iswrafvis dasabrunebi ad. amgvarad, momavl is idea dakavSi rebul ia Cvens survil Tan, davubrundeT sawyiss. RmerTma Seqmna qveyana da mTel i qveyana, mTel i Seqmnili samyaro iswrafvis, daubrundes Tavis maradi ul wyaros, romel ic arsebobs ara drois Semdeg an dromde, aramed mis sazRvrebs mi Rma. j emal qarCxaZis Ti Teul i personaji paradoqsul i qmedebebi Ta da frazebiT cdil obs cnobierebis nebismeri sazRvris gadal axvas, raTa mixdes adamianis arsebobasa da mis mi zans am samyarosi.

Tavisufi ebi sadmi swrafva, individual obi sadmi gamorCeul i midrekil eba, sul ieri gancda, epoqis gamoxmaurebad Cndeba j emal qarCxaZis moTxrobaSi „igi”. „igi”, marTI ac rom, Tavisufal i sul is istoriaa, romel mac gadal axa amqveyniuri pirobi Tobebi da sakuTar TavSi axal i samyaro aRmoacina, mi Tumetes, Tu gavi Tval i swinebT saqarTvel os imJamindel real obas, marTal ia, sabWoTa diqturas ukve aRar hqonda stal ini seul i simZime, magram komunisturi samyaros rkinis farda i sev Zal aSi iyo.

moTxrobis saTauri _ „igi” _ TavisTavad i wewebs garkveul i ganzogadebi saken swrafvas. xol o minaweri „preistoriul i moTxroba” _ aris erTgvari mini Sneba, simbol o, romel ic mki Txvel ma unda mi i Ros da amoxsnas. preistoriul oba saer Tod istoriis mi Rma arsebul procesebze mi gvari Snebs, Ti Tqos drois wamzomi SeCerebul ia da amas nawarmoebSi Tavisi funcia aqvs da es ganwyoba mTel i teqstis manZil ze marTI deba: „roca ca dRis Tval s gaaxel s da qveynierebas sibnel es gadaacl is, i gi ava maRal qarafze da didi daZinebis xaxaSi gadaeSveba”[85,199].

nawarmoebSi dasawyisi danve Semodis gansxvavebul i dro _ sivrcul i ganzomil eba, romel ic moTxrobis probl ematikas ukavSi rdeba. mTel i moTxrobis ganmavl obaSi vxvdebiT individualisa da sazogadoebis, individualisa da maradi sobis urTierTobis probl emas. „roca ca dRis Tval s gaaxel s”, „maRal i qarafi”, „didi daZinebis xaxa”, „roca Si gni dan cecxl is ena amoimarTeba da ca ferfi is Rrubl ebiT dai fareba”, „gafarToebul i Tval ebi erTmaneTSi Securndnen” da sxva metaforebi aSkarad sivrcis gamokvetas emsaxureba. avtori qmni s namdvi l preistoriul pirobi Tobias, sadac drois mi Rma real oba uvro

sainteresoa. samyaros pirvel adi saxe da msofl SegrZneba Tavi sebur metaforebSia gacxadebul i.

Sesavl idan vi gebT _ dapi rispirebis obieqtisi aris igi, mis cnobi ersa da qvecnobierSi Casaxedad mTxrobel s warsul Si gadavyavarT; aq igis Sinagani mdgomareobaa aRweril i, romel ic Semecnebi Ti procesi Taa motivirebul i. es sakuTar TavTan gul ubryvil o dial ogSic ki mJRavndebea: „Tavi dan igis sac ase egona, magram axl a, roca mraval i gakvirveba codnad eqca, mixvda, rom mudam arafeti yofil a, yvel aferi odesRac gaCnda, da uxmod iki Txa Tavis sxeul Si: ratom adis damarcxebul i bel adi didi daZinebis qarafze?”[85,200]. Semecnebis procesi gansxvavebul pirovnebad ayal i bebs mas, vizual uradac igi wel Si gamarTul i dadis.

TiTqos gamoiyo ori mxare: cal ke dgas igi, da cal ke sazogadoeba Tavis bel adi TurT, romel ic wel Si moxril i mxol od miwas misCerebia. igis fiqrebi ise miedineba, TiTqos mTxrobel i arc arsebobdes. Cvenc samyaros igis Tval ebiT vuyurebT, ami tomac masTan erTad aRmovaCenT mis gansxvavebul obasac da sazogadoebis uaryofiT reaqci asac; roca pirvel ad gaacnobi era sakuTari gansxvavebul oba, SekrTa da aman wuxil i da mar toobis simZime moutana. igi imTavi Tve gaemij na TiTqos sazogadoebas, magram es xel Sesaxebad, qarafis Suawel ze aRi qva.

igi mTavari subieqtia teqstSi da, Sesabami sad, yovel i ve mis garSemo da mis SigniT vi Tardeba. garegnul peripetiebze metad cnobi erisa da qvecnobieris siRrmeSi mimdinare procesebi iwevs gansakuTrebul interess. igis cnobi eriba da fiqrebiC Signidan ikveTeba, sxeul is siRrmidan modis, xol o dial ogebi sakuTar TavTan, sxeul Tan kavSirSia danaxul i: „igis sxeul Si gakvirveba SekrTa”, „igim sxeul Si Tqva”. misi fiqrebi TiTqos sxeul is sivrcesia Caketil i: „ni nel -nel a qreboda sxeul Si da sil aSi Cndeboda”, Semoqmedebi Ti aqti sxeul is siRrmidan vi Tardeba. iqmneba STabewdil eba, TiTqos igis qvecnobieris nawi i Tavisufi deba sxeul is Caketil i sivrcidan: „TiTqos gaiSal a, gai zarda da mTel i sivrcce amoavso. axl a, rac ki iyo irgvli, yvel aferi gaerTi anda, erT arsad iqca yvel aferi... mere, roca garemos mowyda da isev sakuTar sxeul Si moeqca, danarCeni sagnebic TavianT sxeul Si dabrundnen”[85,220]. sxeul i, rogorc Caketil i sivrcce, romel ic kaTazisis dros mTel i samyarosaTvis unda gai xsnas: „igis

SeeZI o, roca moi survebda, gaexsna es sxeul i da maSin qveyni ereba weRandel iviT mxol od i gi iqneboda, erTiani da ganuyofel i i gi, romel sac arafeli eqneboda sxeul ad"[85,221]. igim TiTqos ukve icis, rom moi pova iseTi codna, romel ic sxvi sgan ganarCevs. es aris cnobierebis gansxvavebul i mdgomareoba, roml is arssac i gi bol omde Caswvdeba maSin, roca amqveyni uris samans gadal axavs.

pirvel i aRmoCenis Semdeg i gi nel -nel a mi vi da sakuTar i gansxvavebul obis aRi arebamde. es gza ar yofil a wi naaRmdegobi sagan Tavisufal i. pirvel aRmoCenas wuxil i daupiri spinda: „igim scada gamarTul iyo. tkivil i dil andel iviT Caafrinda zurgSi. igim dai kvnesa da gaimarTa. cota xnis Semdeg ki dev scada... tkivil i yviroda"[85,220]. Tumca es amao mcdel oba aRmoCnda. i gi misdauneburad kvl av gansxvavebul mdgomareobas daubrunda, real urad imas, rac masSi potenciis saxiT yovel Tvis arsebobda, individi garkveul etapebs gadis gansxvavebul obis misaRwevad Tu gasaqarwyl ebl ad. i gi Si xdeba gardasaxva.

sazogadoebi sagan gamocal kevebas mohya xangrZI ivi zRvrul i mdgomareoba. i gis gansxvavebul obas gamudmebiT gvagrZnobi nebs mTxrobel i. i gis, rogorc personaJis, Si nagani mdgomareoba da teqstis formidan momdinare SegrZnebebi erTmaneTs Tanxvdeba. i gis survil s, wi naaRmdegoba gauwi os sakuTar gansxvavebul obas, qvecnobier i dan wamosul i impul si Trgunavs. cvl il ebebi i gis cnobierisa da qvecnobieris urTierTmimarTebis dros Cndeba. misi mcdel oba, dabrundes ukon, ganuxorciel ebel i rCeba, Tumca kvl av al ternativisken miswrafvis, radgan mas sxi vagvarad ar Zal uzs. igim sakuTar TavSi aRmoCina sxva samyaro: „si Tbo, romel sac zRva gamoscenda, ca, cis Tval iT mkrTal ad ganaTebul i qedebi, tye da yvel aferi, rac irgvli v Canda, yovel i mxridan Semovi da i gis sxeul Si "[85,220].

moTxrobi dasawyissi bel adis mkacri si tyvebi i gis gansxvavebul obas Riad usvams xazs, Tumca mTavari personaJis Si nagani formireba erT dReSi ar dasrul ebula. es iseTive Senel ebula procesi aRmoCnda, rogoric Tavad teqstia. mTxrobel i nel -nel a Zerwavs i gis individual ur bunebas. cnobierisa da qvecnobieris peripetiebi i gis ufro didi cvl il ebebi satis amzadebs da misi Si nagani arseba Tavdapi rvel ad si tyvebTan urTierTobi sas gamJRavnda. yovel nabij ze

i grZnoba saxarebiseul i WeSmari teba. swored si tyvebi ayal ibeben igis Sinagan samyaros: „ucxo si tyvebi rom Semoeseodnen da i gi maTs asxmasa da dal agebas Seudgeboda, gaurkvevel i simZime sxeul Si tki vi l ad eRvreboda”[85,221].

Semecnebi Tma procesma ki si tyvebTan urTierToba aswavl a: „si tyvebi gamwkr i vdebi an da i se mi uyvebi an maTTvis miCenil gzas, rogorc nadiri mi uyveba gakval ul bil iks wyarosaken”[85,236]. Tumca sanam „gamwkrivebul i si tyvebi” dani Snul ebi s adgil s mi aRwevdnen, Seqmni dnen Rrma azrs, igim isic gaacnobiera, rom si tyvebi „raRacis gamoxatul ebba. im „raRacis”, rac yvel aze arsebiTia da yovel i veSi iCens Tavs; „igis ara aqvs si tyvebi. si tyvebi raRaca da TavisTvisaa. xol o raRaca yvel ganaa... xandaxan igis TavSi Semodis”, raRaca „si tyvis~ sul ieri Sinaarsia. al ternativi saken swrafva igis pi rovnul ad ayal ibebs. igi jer xel ovans ipovis sakuTar TavSi, final Si ki yvel aze arsebiTs – sakuTar Tavs _ „is... rac igiSi igi iyo”.

nis siyvarul i SemoqmedebiT aqts aRmoaCeni nebs igis, rac Tavis mxriv sakuTar Tavis da al ternatiul i samyaros Semecnebamde mi iyvans.

nebis mieri nawarmoebis aTvis didi mni Svnel oba aqvs final s. j emal qarCxaZesTan gansakuTrebit xSiria moul odnel i sivrccebiT datvirtul i final i. xSir SemTxvevaSi aq Tavs iyris kvanZis gaxsna, kaTarzisi, personajis mier miznis mi Rweva da a.S. aqve xdeba igis xasiaTis bol omde gaxsna, al ternatiul i samyaros samanTan misvl a, rac umaRI esi SemecnebiT da samyarosTan harmoniul i dial ogiT srul deba: „igis sxeul Si didi siswrafiT SemoiWra uricxi tomi. yvel a gamarTul i iyo, yvel a _ mxrebSi gaSI il i. cas uyurebdnen. sxivosani Tval ebi hqondaT... igi mi xvda, rom yvel aze ufro, cis Tval ebze Soreul qedebze, zRvaze da tyeze ufro, misi wel Si moxril i, viwroSubl i ani Zmebi SesTxovdnen da evedrebdnen: gaimarTos igi! dawinaurdes igi!~[85,236].

igim isic aRmoaCina, rom mi uxedavad bel adisa da sazogadoebis uaryofiTi damoki debul ebi sa, Ti Toeul maTganSic aris Tavisufi ebis marcval i, romel ic sagul dagul odaa damal ul i. isinic atareben igis msgavs gamarTul, I aR sul s sakuTar TavSi, romel ic aseve Caketil ia sxeul is sivrcceSi da garRvevas moel is. es aris swored „igis” idea, moTxrobis final i am ideis mxatvrul i gansxeul ebba. masad qceul

adami anebSi c SeuZl ia dai naxos maTi yvel aze dafarul i, individualuri saxe, Tu isini amas jer ver acnobiereben, erTi adamiani mainc rCeba zusti saxiT, romel ic ukve gamartul ia da igis ideis memkvidrea maradisobis samanTan dasmul i mtanj vel i kiTxvis „isic rom i codes igim... ra darCeba misgan”, „pasuxia: „igis gan swored is darCa, rac igiSi igi iyo”. ismeba wertil i da wydeba Txroba, Cerdeba droc da qreba sivrcec.

rogorc zeinab ki kvi Ze ganmartavs, moTxroba „igis” Tematuri done antromorful i azrovnebis uZvel es periods ukavSiindeba. ris gamoc gare samyaros movl enebi adami anis Si nagani mdgomareobis aRmni Svnel i si tyvebi T gamoixata, mag.: „sxivis deda”, „zRvis mSvidi sunTqva”, „Rami s Tval i” da a.S.. mTel i teqsti ganxil va da Segrzneba am msofi xedvi Ta da Segrznebi Taa aRbeWdil i da SesaZl ebel i [60,146].

mni Svnel ovani a agreTve j emal qarCxaZis moTxroba `gube”. avtors xal isiani da amavdros brZnul i iumoristul i ganwyobi T, paradoqsul i frazebi T umTavres probl emasTan mivyavarT, romel ic damouki debul i esTetikuri Rirebul ebebis Semcvel ia: `Rirsebi T nakl is miCqmal va SeuZl ebel ia, nakl i mxol od sxva nakl iT Tu miiCqmal eba-[83,7]. mTavar dapi rispirebul mxares `uswavl el i” (sofi el i) kosta da misi `naswavl i” (qal aqel i) qvisl i iaSa warroadgenen. dapi rispireba garegnul ad ar Cans. igi mxol od kostas cnobierebaSi mimdi nareobs.

moTxroba `gube” prol ogis, epil ogisa da ori nawil i sagan Sedgeba. orive nawil is saTauria `gansacdel i~, anu mwerai i iumorit, `mxiarul i~ mxatvrul i xerxiT gvagrZnobi nebs, rom aq namdvi l gansacdel Tan ara gvaqvs saqme.

prol ogSi saubaria mwerai sa da mweri obaze. avtoris TqmiT, man aTasi Tavi mainc unda gaCxrikos, `rom erT maTganSi xvrel i vipovoT”... man moaxerxa kostas `TavSi” SeRweva, raTa gaego misi fiqri, azri, grZnoba. mTel i misi cnobiereba mkiTxvel is Tavl win gadaSal a. kosta aris adami anis, romel ic Tavis fizikur nakl ze, sigamxdrezea orientirebul i. avtorma gubesa da kostas cnobierebas Soris arsebul `msgavsebas~ gausva xazi, oRond jer `Seecada” ganexil a cxovrebis arsi: `si tyvas ar SeuZl ia cxovrebis arsi gadmosces, radgan cnobiereba usagnoa, si tyva ki nivTieri sagani, ris gamoc maT Sexebis wertil i ar gaaCniat... erTaderTi gza is aris, rom vil aparakoT igavi T, anu

vil aparakoT ara TviT cnobierebaze, aramed im nivTier STabeWdil ebaze, rasac es cnobiereba aRgviZravs... am or movl enas Soris kavSiri i seve arareal uria, rogorc, vTqvaT, zeTis saRebavsa da mona l izas Rimil s Soris"... cnobiereba hgavs `gaumdinare gubes~, romel sac zemodan wvima dasdis. `gubis zedapirze koncentrirebul i wrebi Tanabari sicqarit iSI ebian yvel a mxares da centridan periferi isaken mi iswrafian. gubis si Rrmi dan gaurkvevel i Si Sini ismis. es wyal qveSa dinebebia. i sin mousvenrad daZrwian gubeSi nair-nairi mimarTul ebiT da zedapirze amosvl as I amoben. zedapirze ver amodian, magram, rodesac wvimiS wveTebis mier warmoqmnili wrebi, am dinebaTa gzas gadakveTaven, Cndeba j allvi, romel ic zedapirze amoivvereba da mere ferebad iSI eba, wiTI ad, cisfrad da iisfrad... ferebad daSI il i jaWvis fiqrebia" [83,15-16].

pirvel i nawiI Si, romel sac `gansacdel i" hqvia, asaxul ia kostas sul ieri fiqrebi, misi dapi rispireba qvisl iaSasTan, romel is upiratesobasac igi grZnobs da amitomac ase aRel vebiT reagirebs col isdis weril is miRebis. ramdenj erme icvl eba misi `cnobierebis gubis~ ferebi, sadac karga xans midis dava `arasa~ da `hos~, wasvl asa da arwasvl as Soris naTel as miwewaze. qvisl is ganaTI eba, simdidre kostas maSinve sakuTar nakl s, siwril es axsenebs, Tumca nawarmoebSi arsad ar aris naCvenebi iaSas dadebiTi da uaryofiTi mxareebi. aq gadmocemul ia mxol od kostas damoki debul eba, avtormac xom mis cnobierebaSi `SeRwevi T" moaxerxa misi fiqrebiS da azrovnebiS gadmocema.

meore nawiI Si, romel sac aseve `gansacdel i~ hqvia, asaxul ia kostas gansacdel i _ misi col i maro, romel mac usiamovno kiskisi da Tval ebiS ceceba icoda, maros patiosnebaSi ellvi ar epareboda kostas, magram mainc ver mSviddeboda. kostas mTel i gansacdel i moTxrobaSi warmoadgens `brZol as" sakuTar TavTan, patara serafitasa da mis mSobl ebTan, sakuTar col Tan, avtobusis mgzavrebTan. aq ironizebul ad aris gadmocemul i gansacdel i, romel ic adamaniS azrovnebaSi ikavebs adgil s da zogj er absurdul msj el obamde midis.

moTxrobaSi aRweril i yvel a personaji mTavaric da epizoduric STambewdavad aris daxatul i. avtobusis mgzavrTagan umetesobiS saxel ebi ar viciT: wiTuri devkaci da qaCal i mamakaci, gamxdari qal i,

ori Zmakaci _ `maRaI i" da `dabal i~, magram yvel as saTi Taod udi desi mni Svnel oba aqvs kostas cnobierebaSi.

moTxrobaSi asaxul ia kostas Si nagani samyaro, misi sul ieri gancdebi, mis pirad cxovrebaSi mimdinare procesebi, romel ic cnobierebis gubeSi fers icvl is da sabol ood fiqrad yal ibdeba, Semdegad ki SesaZI ebel ia gadawyvetil ebi s mi Reba.

j. qarCxaZem ucnauri formiT warmogvi dgi na axal i tipis moTxroba, gansxvavebul i stil iT da maneriT Sesrul ebulli, TviT saTauric _ `gansacdel i" _ ironia, radgan namdvil da saSiS gansacdel Tan ki aravaqvs saqme, aramed kostas Si nagani winaRmdegobri obasTan da sakuTar TavTan `brZol astan".

saintereso maneriT aris aseve daweril i j emal qarCxaZis novel a `meteT mete mcneba", romel sac aqvs epigrafi: `Tu ai RebT rai me si tyvas da daRonebiT imorebT, SeamCnevT, rom igi TandaTan dai cl eba Si naarsi sagan da uazro bgerebad iqceva-[82,101]. TviT am si tyvebi danve Cans, rom novel aSi dasmul ia maradiul i saki Txi adami anis msofl aRqmisa da msofl SegrZnebi sa samyaroSi, mcdel oba `xmauriani - cxovrebi sagan gaqcevi sa da sakuTari Tavis Ziebis survil i, rac gamowveul ia gaucxoebiT, kavSir is gawyvetiT adami anebTan da TviT sakuTar TavTanac.

saxel ganTqmul i msaxi obi zaal ni JaraZe antraqtis dros martorCeba Tavis patara ufanj ro oTaxSi da grZnobs raRacas, SemaSfoTebel s, amaforiaqebel s, uyurebs sakuTar oreul s msaxi obi sarkeSi, TviTon sarkis winaa, oreul i _ sarkis ukana, magram `ukan ararsebobs... ukana imis mogonil i si tyvaa, visac Tavi `win" hgonia"... erTi namdvil i zaal ni JaraZea, meore _ il uzouri. Semdeg yvel aferi amoZravdeba: fiqric, azric, sul ic da zaal ni JaraZe uxmod etyvis Tavis Tavs: `Sen pampul a xar... niWieri pampul a xar, aRiarebul i, saxel moxveWi i "[82,101]. igi TamaSobs yovel dRiur cxovrebaSiC, TeatrSiC da mis mier Sesrul ebulli gmi rebis: Iiris, otel os, keisris personaJebSi gai Tqvifa, bunebrivad col Tan Cxubic ar gamoudis, verafers akeTebs `Teatral obis" gareSe. am aRmoCeniT Tavzardacemul i msaxi obi Tavs tragikul pirovnebad mi iCnevs, triumphiT gavl il i cxovreba ki uazrobak eCveneba.

nawarmoebSi Cndeba fraza: `i yavi is rac xar... j emal qarCxaZe am formul is ironizacias axdens, radganac adamiani sakuTari adgil is Ziebas samyaroSi sakuTari Tavidanve iwyebi da am Ziebis bunebri obas udi desi mni Svnel oba eni Weba. zaal ni JaraZis mTel i cxovreba ki siyal beze yofil a agebul i, yal bad ucxovria, igi ar aris is, rac sinamdvil eSia, igi iseTia, rogoric sxvebs undaT rom iyos. misi Tvi Tkritika da anal itikuri anal izi mTI ianad swdeba sazogadoebis kerpad qceul i adamianis mTel siyal bes: `kerps ufl eba ar aqvs nakl i hqondes. yvel a Seni nakl i Sel amazebul ia da RirsebaSia amovl ebul i. sisul el es original obad gani xil aven, Secdomas _ Ziebad, Sabl ons _ tradiciad, uvicobas _ aristokratobad... spektakl i sizmaria. TeatrSi imis sanaxavad midi xar, rac cxovrebaSi gakl ia... Sen ufl eba ayrl i xar, Zafebze gamobmul i da Tavis Wkuaze gamoZravebs vi Raca"[82,101]. amden personaJebSi, amden TamaSSi zaal ni JaraZem sakuTari saxe dakarga: `RmerTma erTi saxe gi boza, Sen aTasi Sei Zine. dgaxar axl a aq, sawyal i da qveynis masxara da ar ici ra iqna samoci wel i; Seni cxovreba wyal Sia gadayril i manam iare ni Rbi T, sanam sakuTari saxe ar dakarge.. rogor agiyol ia il uziam! rogor gagitaca siyal bem! Tavsac i tyuebdi, sxvebsac atyuebdi. da dai karge. gaqr i... siyal be! ni Rbebi!"[82,101].

sakuTari WeSmari ti saxi s Ziebis zaal ni JaraZes sofi ad gatarebui bavSoba daudgeba Tval win, gl exuri cxovrebis primitiul i, `naRdi~, Ti Tqmisi ideal uri suraTebi da Tavis monol ogs, romel sac Tavisdauneburad Turme xmamaRI a warmoTqvamda, aseTi mowodebi T amTavrebs: `bunebaSi! bunebaSi! moi xseni da gadayare yvel a ni Rabi. gaSi Svl di da wadi! iCqare! Seni sakuTari saxe eZie!..."[82,101]. xdeba moul odnel i ram, gaismis taSi. msaxi obis dagvi anebi T SeSfoTebul i Teatris mesveurni uneburad moismenam aRsarebas. i sini aRtacebas ver mal aven, gansakuTrebi T dramaturgi val iko askurava, romel ic am Temaze piesis daweras apirebs da Tan am monol ogis ucvl el ad Setanas fiqrobs:

_ `mere? wava? _ eki Txeba zaal i val iko askuravas misi piesis momaval gmirze.

_ `wava. fsiqol ogiuri drama!"[82,109] _ pasuxobs dramaturgi.

Ti Tqos yvel aferi damTavrda, zaal ma miagno bunebri vi saxi s dabrunebis gzas, magram moul odnel ad novel is dasasrul s yvel aferi

icvl eba erTaderTi repl ikiT, zaal i mimarTavs axal gazar da msaxi obs, romel mac i gi scenaze unda miacil os:

_ `wavi deT, enoto. aviki doT Cven Cveni j vari... namdvi l i bunebri oba mxol od scenazea-[82,109].

novel as saer Tod axasi aTebs moul odnel i final i, magram zaal is sul Si Camwvdomi monol ogis, aRsarebis Semdeg situacia uceb icvl eba. marto, sakuTar TavTanac ki ar yofil a i gi gul wrfel i, sakuTari siyal bis gamo Tvi Tgvemac ki yal bia, i gi srul iad dacil ia bunebri obi sagan da misi aRsareba mxol od erT-erTi, morigi `rol ia-, romel ic zaal ni JaraZem didi ostatobiT Seaslul a da `meteTerTmete mcneba- _ `iyavi is, rac xar-, misi bunebi sagan Zal ian Sors dgas, radganac Tvi T sakuTar TavTanac ar aris gul wrfel i. misi paradoqsul i frazis axsna misive monol ogSi SeiZl eba veZeboT, i gi ambobs: `iqneb yvel a sicocxl e rol ia da zogs, ubral od bunebri obi ni Rabi ergo? an `ni Rbad sakuTari wveric gamodgeba~, an `Teatral oba mxol od TeatrSiao SeumCnevel i... e.i. Tuki amqveynad SeuZl ebel ia uni Rbod arseboba da Tvi T uni Rbobac ki ni Rabi a, maSin erTaderTi adgil i, sadac misi tareba aranairi sindisis qej nas ar iwevs, scena. SeiZl eba zaal ni JaraZem mi agno am `WeSmaritebas~ da ami tomac daubrunda scenas, i gi ar gaeqca sakuTar Tavs, verc sofi ad SeZl ebda uni Rbod arsebobas.

rogorc kritikosi I. bregaze aRni Snavs: `ormagfinal i ani ~ dasasrul is funqcia aq devizis _ `iyavi is, rac xar" _ ironizi rebaa. dRes es mowodeba metad aqtual uria da, mgoni I literaturaSi misi ironi is sagnad qceva jer aravis ucdia. piriqiT, mTel msofi i oSi amJamad mas Zal ze seriozul ad ukavSi reben e.w. gaucxoebul i adami anis xsnis imeds. zaal ni JaraZis magal iTi ki gvarwmunebs, rom formul as _ `iyavi is, rac xar" _ azri ara aqvs, imitom, rom Turme yvel ani i sa varT, rac varT. uro srul yofil i arsebobi sken swrafva ki sxva formul iT unda gamoi xatos (Tuki tradici ul i aTi mcneba aRar kmara!)[21,63].

amrigad, j emal qarCxaZem gvi Cvena gaucxoebul i, sazogadoebis ker pad qceul i adami anis mdgomareobi s mTel i siyal be, saer Tod adami anis ormagi saxe.

j emal qarCaxaZis SemoqmedebaSi uxvad aris paradoqsul i frazebi, roml ebic garda movl enis moul odnel i kuTxiT warmoCenisa, udi des informacias Sei cavs. erTma paradoqsul ma frazam novel is `meTer Tmete mcnebis~ dasasrul s TiTqos srul iad Secval a is tragikul i foni da damoki debul eba, romel ic dasawyisi dan bol omde Seeqma mki Txvel s da romel mac garkveul wil ad komikuri `saxe~ mi i Ro.

TamaSi scenaze da cxovreba erTi didi Teatria, sadac warmosaxul i samyaro da real uri sinamdvil e erwymis erTmaneTs. avtoris ironul i damoki debul eba gvafiqrebinebs, rom cxovrebaSi, msgavsd Teatrisa, erTmaneTSia areul i komedi uroba da trazizmi. zaal ni JaraZe aris tipiuri saxe adami anisa, romel ic eZebs gamosaval s da am ZiebaSi Tavisive grZnobis I abirinTSi ixl arTeba ise, rom ver ipovis sakuTar real ur saxes. scena rCeba erTaderT TavSesafrad, sadac ni Rbi s tareba TavisufI ad Sei ZI eba, magram rodis aris msaxi obi gul wrfel i? igi gaorebul ia, masSi xazgasmul ia niWiC da pativ moyvareobac, TavisufI ebi sadmi I tol vac da `Cveul ebriv cxovrebasTan- mi axl oebis Si Sic, mas damouki debi oba surs, magram mis saxes samudamod faravs tragikul -komikuri ni Rabi, xol o cxovreba udi desi `scenaa~, sadac TamaSi `bunebrivia~. zaal ni JaraZis saubar i sakuTar TavTan ubral od im gul wrfel obisa da sul ierebis gamovl ena iyo, romel ic i seve moul odnel ad gaqra, rogorc gamoCnda.

rogorc aRvi SneT, j emal qarCxaZe original uri Txrobis manerit gamorCeul i mwerai ia. mis `ormagfinal ian~ novel aTa Soris aRsani Snavia novel a `operacia `deida taso~, avtorma mSvenivrad ganavrci cxovrebis erT did Teatrad warmodgenis Tema. novel is personaji saqonel mcodne siko mel aZe, Tavad yveba Tavis `damarcxebis- istorias. is ar gamodga niWi eri msaxi obi, radgan, mi uxedavad misi kargad morgebul i ni Rbi sa, siyal be mainc gamoCnda, maSi nve mi xvda `sul iT xorcamde Teatral uri- dei da taso TamaSis specifikas.

j . qarCxaZisTvis paradoqsul i Sedarebebi da frazebi erT-erTi yvel aze ZI ieri iaraRia. informacia TiTqos ver eteva formaSi da movl enis sxva kuTxiT warmoCena xdeba saWi ro, rasac avtori paradoqsal uri frazebiT aRwevs. deida taso sinamdvil eSi mami da taso~, magram ver itans mami das daZaxebas, radgan es si tyva, cota ar iyo, famil arul ad JRers, Tu kargad daukvi rdebiT, memkvi dreobi s

erTgvar pretenziasac Sei cavs-[82,3]. aqedan Cans, rom mTel i novel is manZiI ze mouI odnel obebTan gveqneba saqme.

novel a Tavebad aris dayofil i: prol ogi; eqspozicia; kvanZis Sekvra; moqmedebis ganvi Tareba; kul minacia; kvanZis gaxsna da epil ogi.

eqspoziciaSi naTqvamia, Tu `vin aris da ras warmoadgens dei da taso. dei da taso aris samocdaTxuTmet wel s miRweul i vin j gufis sul ieri arseba; aqvs xuToTaxiani bina da hyavs erTi beberi kata, saxel ad pimeni-[82,3-5]. aRweril ia dei da tasos portreti, misi Si nagani saxe, misi `aristokratul oba-, damsaxurebul i maswavl ebl oba, Teatral oba. aqve Cans misi naTesavi, mTavari personaji, mTxrobel i, ocdaTvrameti wl is, col Svil iani, ganaTI ebiT ekonomisti, ubinao si ko mel aZe. kvanZis SekvraSi gasagebi xdeba, Tu ratom gadawyvi ta man memkvi dreobis maZiebel i gamxdariyo. `is `vinme~, romel mac adre Tu gvi an dei da taso miwas unda mi abaros, me var~.

moqmedebis ganvi Tareba. si ko mel aZe iwyebis operacias `dei da taso~, romel sac yofs sam etapad:

pirvel i etapi iyo `fexis moki deba-. dei da taso unda darwmunebul iyo mis srul uangularobaSi.

meore etapi iyo `obieqtis sul ieri transformacia-. dei da taso unda gadaCveoda martoobas da moTxovniI ebad gadaeqceoda si kos gverdiT yofna.

mesame etapi iyo `qaj eTis ci xis aReba-, dei da tasos Tavis rezidenciaSi unda mi ewvia.

si ko mel aZem Sei muSava `sayrdeni principebi~.

1. mKacrad neutral uri pozicia daviWi o binis mimart.

2. sanam Cems uangularobaSi ar darwmundeba, manam mxol od iseTi samsaxuri gavuwi o, romel sac auciI ebl oba mi kar naxebs.

3. vekamaTo da vekamaTo Teatral ur saki Txebze.

4. vaZago naTesavebi.

kul minacia. si ko mel aZem `miaRwi a~ sawadel s, dei da tasosagan gasaRebic mi iRo da masTan gadasvl is SemoTavazeba.

amiT TiTqos unda dasrul ebul iyo Txroba, magram es cru final i aRmoCnda, kvanZis gaxsnaSi si ko mel aZe SemTxveviT moi smens dei da ani asa da tasos saubars:

‘Он играл блестяще, Семо kargo. Я немало хороших артистов перевидала на своём веку, но такого... Представ себе, за всё это почти два года не одной фальши, ни одного неубедительного жес...~ epi l ogi, swored am dros gavi xure kari. gareT cioda, qar i Rmuoda da yvel afers angrevda”[82,27]- _ asrul ebs Txrobas binis maZiebel i.

moul odnel ma dasasrul ma srul iad Secval a adre Seqmnili warmodgena, Tavidanve amCnevda deida taso siyal bes, magram ostaturad naTamaSevi `rol is- Sewyveta adre ar isurva.

amdenad, ar arsebobs siyal be, roml is gamovl ena da gamomzeureba SeuZI ebel i i yos. arc deida taso imsaxurebs simpaTias, radganac Tavadac ar aris gul wrfel i da masac aqvs afarebul i niRabi, sikos `erTgul ebam” da `TamaSma” imdenad gaarTo, rom uneburad misi TamaSi monawil e gaxda. adami anebi ormag niRabs atareben da movl enebi s Sesabami sad icvl i an saxes.

unda aRvni SnoT, j emal qarCxaZis udi desi rol i Tanamedrove prozaSi, sadac avtorma Tavisi original uri stil iT dai mki drafadgil i. misTvis damaxasi aTebel ia paradoqsul i frazebi, moul odnel i final i da adami ani mTel i Tavisi dadebi Ti Tu mankieri mxareebiT, misi sul is arsi, fiqri da gancka. j emal qarCxaZis Semoqmedebi saTvis saer Tod damaxasi aTebel ia ironia, rac erT-erTi mni Svnel ovani Tvi sebaa postmoderni zmis.

amdenad, j emal qarCxaZis novel ebi srul iad axal i movl ena iyo qarTul prozaSi. avtorma original urad gvi Cvena droiT-sivrcul i kontinuumi da moul odnel i final i. misi Semoqmedebi sTvis damaxasi aTebel ia orazrovneba, ganusazRvrel oba, ormagi kodireba, warmoudgenl oba, ironia, damal ul i `Rimil i~, ganwyobil eba, qveteqstebi, moqmedebi s procesi, gaxsnili formebi, TamaSi da a.S. mis prozaSi mni Svnel ovan adgil s i kavebs adami anis msofl aRqmisi, msofl SegrZnebis, garemocvel samyaroSi misi adgil is Sefasebis specifiuri xerxi. avtori axal i probl emebi Ta da Sinagani sul ieri ganwyobil ebis CvenebiT qmni s axal , gansxvavebul saxebsa da mni Svnel obebs... gansxvavebul ad gadmocemul i azrebi, Sexamebul i citatebi, cnobil i formul ebisa da azrebis ironizacia, adami anis gancdil i reaqcia garemocvel samyaroze udi des mni Svnel obas ani Webs j emal qarCxaZis prozas.

oTar Wil aZis prozis Taviseburebani

(mi Ti da real oba)

XX saukunis meore naxevarSi sazogadoebSi momxdari istoriuli, socialuri, fsiqol ogiuri cvl il ebani i literaturaSi c aisia; Sedegad ki mi vi ReT rTul i, mrawal ganzomil ebiani, wi naaRmdegobri vi i literaturul i mimarTul eba, romel ic „postmodernizmi~ saxel iT aris cnobil i. aRniSnul i i literaturul i movl ena qronol ogi urad avangardizms mosdevs. dResdReobiT postmodernizmi Camoyal i bebul i saxiT arsebobs rogorc amerikul da dasavl eTevropul i literaturebSi, aseve yofil postsabWour sivrcesi (aRmosavl eT evropa, ruseTi, bal tiispireTi, saqarTvel o...). postmodernizmi yvel a qveyanaSi erovnul i niSniT vi Tardeboda. i literaturis Teoretikosebi or ZiriTad modifikasi as gamoyofen: a) dasavl urs, romel sac axasiatEbs: mWi dro kavSiri postmodernistul Teoriisa da filosofiasTan; enisa da mxatvrul i saxeebis centonuroba, romel ic gardaiqmneba simul akrebis hibridul -citatur enad; optimisturi tonida b) aRmosavl urs, romel ic Camoyal ibda dasavl uri i literaturis axal i tendenciebis Sesaxeb srul i informaciul i vakuumis pirobebSi.

qarTul mwerl obaSi XX saukunis 60-i ani, 70-i ani wl ebidan ZI ieri postmodernizmis nakadi Cans ara mxol od prozaSi, aramed poeziaSiC. postmodernizmi uaryofs cruel i tarul obas, eZebs konsensuss farTo mki Txvel Tan, maskul turasTan _ ise rom, igi maskul turasa da el i tarul obis Seerwyas. intel eqtual oba, ormagi kodireba, eseisturoba, ekl eqtikuroba, nonsel eqcia, demiTol ogi zacia, fsevdoci taturopa, teqstis metaforizacia, ,avtoris ni Rabis gamoyeneba, teqstis rizomatul oba da sxva ni San-Tviseba kargad aris gamosaxul i qarTul prozaSi.

XX saukunis 50-i ani wl ebiS Semdeg gaCenil i `dumil i- qarTul i literaturaSi sasi amovnod daaRvia oTar Wil aZem Tavis i brwyinval e romanebiT. roml ebiC 70-i ani wl ebidan iwyebS gamosvl as, srul i ad axal i teqstebi, roml ebSiC gamoxatul ia istorizmTan, fol kl orTan, miTosTan Serwymul i real oba da adamiani mTel i misi arsebiT, sul iTa da msofl gancdiT, romel ic sakuTari Tavis arsisa da raobis ZiEBi Taa Sepyrobili.

pirvel romanSi `gzaze erTi kaci midi oda", oTar Wil aZem cnobil i argonavtebis miTis gansxvavebul i interpretacia SemogvTavaza, magram es ar iyo modernizmisatvis damaxasiatbel i miTi gamoyenebis Cveul i forma. avtorma miTis `damiweba~, misi realuri saxe warmogvi dgi na. meore romanSi `yovel man Cemman mpovnel man", avtorma Tavad Seqmna miTi, gamoxata teqstis polival enturoba, drois ganusazRvrel oba, personaJTa ormagoba (realuri da simboluri mni Svnel oba). oTar Wil aZis `avel umi" teqstualuri gadafarvebiT, erTmanetze gadaweril i teqstebiT, miTis Sinagani agebul ebiT gamoxatul i idumal i komentarebiT, simbol urobiT, XX saukunis dasasrul is axal i tipis romanis mni Svnel ovan nimuSs warmoadgens.

aRni Snaven, rom oTar Wil aZe miTi ianad ar iziarebs postmodernizmis yvel a Tvis seba. misi miTosuri epizodebi ufro modernizmis pozicias uaxl ovdeba, magram eqsperimentul oba, postmodernizmisTvis damaxasiatbel i mxatvrul -gamomsaxvel obiTi saSual ebebi, ganskutrebiT eseisturoba, ormagi kodi neba, qveteqstebi da a.S. xazs usvamen postmodernizmis ni Snebs. oTar Wil aZis Semoqmedebis ganxi lvisas unda aRni SnoT, rom misi gai gi veba modernistul mwerl obasTan da mis CarCoebSi moqceva ar iqneba marTebul i, radganac aq interpretirebul i miTi sul ac ar aris modernizmis pirobebSi gafetiSebul i movl ena; avtorma miTis dami webiT srul iad axal i mimarTul eba misca Tavis prozas postmodernizmisken mimaval `gzaze".

o. Wil aZe iyo erT-erTi pirvel i, romel mac axl eburad SemogvTavaza erovnul saki TxebTan Serwymul i zogadsakacobrio probl emebi. misi Semoqmedebi saTvis damaxasiatbel ia interpretaciis Teoria, agreTve ganusazRvrel oba, mralval azrovneba, parodia, citatebi, kul turul -informaciul i kodebi da adami anTa cnobierebasa da real obas Soris arsebul i cval ebadoba da amitomac XX saukunis meore naxevris qarTul I literaturaSi misi romanebis gamocenas udi desi gamoxmaureba mohyva qarTul samecniero kritikaSi. es iyo srul iad novatorul i, miTosur saburvel Si gaxveul i real oba.

romani `gzaze erTi kaci midi oda~ 1972 wel s gamoqveynda. avtorma miTosuri saxeebiT patar-patara samyaroebi Seqmna, cnobil miTs Camoxsna zRaprul i mimziidvel obis saburvel i da axal i ganzomil eba

mouZebna, miwier-real ur sinamdvil emde daiyvana da yovel detal s, survil s Tu saqciel s Ti Toeul i gmirisas qveynis da xal xis bedi daukavSira. mi Tol ogiuri gmirebi istoriul pirebad warmogvi dgi na, mTavar moqmed gmirad xal xi gamoiyvana, rogorc sicocxl is simbol o. mwerl is mier wamoyenebul i saki Txebi, erovnul i satki vari da zogadadamianuri probl emebi, erTmaneTs Seerwya. avtorma romanSi asaxa epoqal uri sinamdvil e farTo ganzogadoebiT da Rrmaxmovani saxe-simbol oebiT.

romani sami nawi l i sagan Sedgeba: `aieti~, `uxeiro~, `farnaozi~ _ mefe, meomari da xel osani. mTel i romanis manzil ze igrZnoba avtoris arseboba-. romani Sinagani monol ogis formi Taa daweril i da rogorc s. sigua aRni Snavs: `samoqmedod SerCeul ia drosa da sivrcesi usasrul od gaSI il i garemo... i gi warsul Si gadatani l i Tanamedrove romania-[78,354].

mTel i romanis ganmavl obaSi ori si tyva gansakuTrebiT xSirad gvxddeba: `rogor~ da `Ti Tqos~, yovel pirovnebas, saxes, sagans, drosac ki aqvs meore, mesame da meoTxe mni Svnel oba.

80-i ani wl ebis dasasrul s qarTvel i kritikosi S. CiCua o. Wil azis romanis Sesaxeb werda: `romanis principul i pozicia demi Tol ogizaciaa. Tu avtors mi Ti s reanJireba uxdeba, es imitom, rom `sul namdvil i sinamdvil e- aravin icis. el inuri mi Ti ki unda dai rRves real isturi poziciidan, _ `ise, rogorc unda yofil iyo sinamdvil eSi~ mi uxedavad sinamdvil isken swrafvisa, `gzaze erTi kaci midi oda-aRsavsea simbol uri saxeebiT, roml ebic mwerl is mxatvrul i ideebis Tavisufal, i manentur ganvi Tarebas warmoadgens-[88,43].

g. gverdwi Tel i 1979 wl is 2 agvistos `I literaturul saqarTvel oSi~ werda: `o Tar Wil azis roman `gzaze erTi kaci midi oda-qarTul i mwerl obisTvis srul iad uCveul o, Tvisobri vad axal i movl ena da farTo masStabiT Tanamedroveobis erT-erTi sauKeTeso nawarmoebia-. kritikoss mTavar si axl ed mi aCnia mi Ti sTvis RvTaebri obis Saravandedis moxsna, `o. Wil azem gaaSi Svl a, daami wa i gi, daupiri sporda mas, daangria samyaros mi Tosi seul i model i da mizezi da Sedegi real obaSi daZebna-[33,3].

unda aRini Snos, rom romel i me droSTan am romanis dakavSi reba Ti Tqmisi SeuZI ebel ia, radganac i gi qarTvel i eris arsebabis mTel istoriacea proeci rebul i.

rogorc j . Rvinj il ia aRni Snavs: `oTar Wil aZis romanis mTavari gmiri damouki debi obis fenomenia. SeiZI eba ase iTqvas, misi arsi iSI eba yovel i personajis xasi aTSi, mi zansa da moqmedebaSi. antikuri vanis cxovrebis yovel wvril manSi; misi arsi ixsneba qveynis saerTo ganwyobil ebasa da am ganwyobil ebiT aRqmul bunebis ferebSi. i gi sasinj i qvis idumal ebas gamoscems, masTan Sexebi sTanave cnaurdeba mefisa da mejinibis, meomrisa da xel osnis, Rinseul isa da uRirsis Si nagani saxe~ [87,82].

cnobil i mecnieri hari hirSi marTebul ad mi uTi Tebs, rom oTar Wil aZis romanSi mi Tebi dan cnobil gmirta gverdiT aris avtoris mier Seqmnili i saxeebi: aieti, medea, friqse, iasoni, qarisa, ino, ikarosi, afrasioni, uxero, faraozi da a.S. mi Ti urad aris asaxul i agreTve mTel i poeturi samyaro _ buneba gamosaxul ia anTropomorfozul ad (mi wa `erTnairad saxedaRarul ia da sul isSemZvrel ad gayuCebul ia maradiul i mSobi arobis tkivil ebSi~, `Rames uJmuriC Tan waeyol a, erTi anad moel oka qveyana, rogorc gvel i mol okavs xol me qvas, romel zedac Sxams stovebs~, `varskvl avebi... cocxl ebi viT feTqavdnen, cimci mebdnen, xandaxan gadaki ski sebdnen ki dec~), dro jer ki dev ar aris istoriul i, is yovl ismomcvel ia, ganuyofel i, samagierod `yvel a dResa da SemTxvevas pirvel yofil i sicxade da sicxovel e aqvs-[100,121]. dedal osi ambobs: `aRar gvaxsovs sad daiwo Cveni cxovreba, romel ic saerTo cxovrebaSi aTqvefil a da aRarc dasawyisi aqvs da aRarc dasasrul i~.

sanam uSual od romanis ganxi l vas davi wyebT, unda aRvnj SnOT mi Ti s rol i saerTod qarTul mwerl obaSi, misi interpretirebi sa Tu gamoyenebis saki Txebi.

`uZvel esi dRi dan dRemde mwerl obas da xel ovnebas hkvebavs mi Ti da uamrav masal as awdis mwerl s mxatvrul i azrovnebi saTvis. mi Ti s Sinaarsi da misi saxeebi gamogonil i simbol oebi da al egoriebi rodia, _ aRni Snavs qarTvel i mecnieri z. gamsaxurdia, _ abstraqtul WeSmari tebaTa amsaxvel i, aramed WeSmari ti sul ieri gancdebi

misteriaTa adaptisa, romel ic swvrets mas, rogorc sul ieri samyaros real obebs da Tavadve aZI evs maT interpretacias anu Targmanebas"[25,23].

qarTvel i mecnieri m. Ciqovani miTi safuzvl ad si tyvas mi iCnevs, `Tavis mxriv, miTi droTa gamavl obaSi sustdeba, kargavs pirvel mni Snel obas da zRaprad iqceva"[89,159]. akaki gel ovani miTologiuri eqsikoniSi aRni Snavs, rom miTosi, miTi sinTezuri fenomenia. is arcistoriaa, arc religia, arc zRapari da arc I egenda, magram yvel a xsenebul elements Seicavs. gamoirCeva dramatul obiT, mkacri I ogikiT, poeturi sunTqviT[28,316]. miTi zepirsi tyvierebidan warmomavl obaze saubrobs s. gaCeCi l aZe: `miTi eposis uZvel esi saxe iyo. igi ki devac zepirsi tyvierebis saxiT warmoiSva"[27,177].

miTi gamoyenebas sul sxva datvirTva da mni Snel oba mi eniWa. rogorc g. kankava acxadebs: qarTvel i mwerl isTvis miTosi antikonformistul ia, marad erovnul i dil aa, miTosi erovnul i cxovrebis Si dasaxea, cxovrebis istoriul i Sreebis uZvel esi xatovani sistemaa, misi Tavdapi rvel i eski zi a... miTosuri I andSafti, gaZI ierebul i eTnobotani kiT, I eqsika, gamZafrebul i eTnografizmiTa da gaucnaurebul i si tyvebiT, personaJTa miTosuri tipi uroba da saerTo kol oriti _ miTosuri Suq-Crdil ebiTa da feradovnebiT. miTosuri model ebis, qargebis da vel is Seqmna iqneba miTi zireba, miTebis mTxzvel oba, miTi sSemoqmedeba[54,221]. miTebis mTxzvel oba, miTosuri model ebis gamoyeneba ki oTar Wi laZi s SemoqmedebaSi upirvel esad adamianis msofI SegrZnebas, msofI aRqmas ukavSi rdeba.

saintereso mosazreba aqvs gamoTqmuli cnobi l qarTvel mecniers beno doborj giniZes miTi sqmnadobasTan dakavSi rebiT: miTi aris miTosuri cnobierebis mimdinarebis real izeba. misi Sedegis moxatul oba; amitom i sini erTianobaSi unda warmoisaxos... miTi Seqmna aucil ebl ad mis real obad gancdas niSnavs, miTi real obad gancda ki miTi sqmnel obas.... mxatvrul i azrovnebis gansazRvrul i arsi saxeibiT azrovnebaa. saxe, am si tyvis namdvi l i mni Snel obiT, wyal gamyofia miTi ursa da mxatvrul cnobierebas Soris. amitom gamoTqma `miTosuri saxe" pirobiTi a rodesac miTi smqmnel i miTosuri ambis mxatvrul aRqmasa da gancdas iwyebi, es imas niSnavs, rom is ukana ricxviT garkveul i zomiT ukve daSorda miTosuri cnobierebas; gamodis an ukve gamovi da miTosuri cnobierebis fargl ebi dan[39,10-11].

rogorc qarTvel i mkvl evari r. siraze aRni Snabs, axal i drois mxatvrul i azrovneba, Sei ZI eba iTqvas, Ziri Tadad kl asikuri saxiT mi Tol ogiur warmodgenebs marTavs... esTetikurad mowesri gebul mi Tosur saxeebs fantazia cvl is, raTa axal i mxatvrul i suraTi aagos, magram maSinac Cans kval i [80,39].

qarTvel i mecnieri s. sigua aRni Snabs, rom: xel ovanis pozicias araxasiaTebs mecnierul i mdgradoba. mas Zal uzs istoriul i personajebis gami Teba an konkretul i movl enis mi Tosuri aRqma, raTa moxdes faqtis subiecturi waki Txva, misi maradiul i arqetipi s povna. mwerai Tavadac qmnis mi Tebs. iwyeba mi Ti sqmnadobis idumal i procesi. misi yofierebis simboluri saxea dRevandel i arsebabis warsul i Sifri, amdenad, rogorc mi Ti aris Tanamderove moqal aqisaTvis al ogiuri fenomeni, i seve misdami mimarTebac _ zRvar Semouwerel i da ganusazRvrel ia. mi Tosuri sul i da masal a maradadami anur pirvel saxes, pirvel si vrces, pirvel movl enas gviziarebs, is bunebrivi, aumRvrevel i yofierebis zeimia. aRsani Snavi a, rom arqetipi Zevs mi Tosur strukturaSi. ami T xazgasmul ia samyaros da adami anis erTi dai gi veoba, erTdroul oba, maradiul i gameoreba, pirvel adi erTi anoba, ase xdeba saxi s mi Tol ogi zireba, mi Ti sqmnadoba[79,127].

`yovel i movl ena gani xil eba kosmiur kavSiris samyarosTan da ami T mi Tol ogiurad~, _ werda gr. robaqiZe da mi TosSi warmaval i istoriul i movl enebis maradiul mni Svnel obas eZebda. xol o z. gamsaxurdia aRni Snavda: Tanamedrove I literaturaTmcodneebi sTvl ian, rom swored mi TosSi mJRavndebea danisnul eba da funqcia I literaturisa. am Tval sazrisiT, adami anis sul ieri moRvaweoba Sei Tvi sebs metaforul da mi Tosur azrovnebas, e.i. metaforebiT azrovnebas-[25,5].

amerikul i mweri obis kl asikosi emersoni jer ki dev XIX saukuneSi aRni Snavda mi Tol ogiis saWiroebas da Tavis `dRiurSi- (1835w.) werda: `Cven gvesawiroebla interpretaciis Teoria anu mi Tol ogi~. misi azriT istoriis gamoyenebam mni Svnel oba unda mi aniswos axl andel dros~. amdenad Tu wamis Tavi seburebas, azrs, mni Svnel obas CavwvdebiT, ami T mTel cxovrebas gaviazrebT. xel ovanis pirdapiri moval eobaa `simbol urad gaiazros Tavisi dro, da eri, raTa farTod warmogvi dginos Tanamedrove cxovreba~. rogorc amerikel i mwerai toro aRni Snabs: `mi wiuri Tval sazrisiT ganxil ul i istoria

ubral o istoria: xol o Tu RvTaebri i Tval sazrisiT SevxedavT _ mi Tol ogia-[43,487].

mi Tosuri samyarosadmi gansakuTrebui yuradReba Ti Tqmis yvel a epoqaSi svedasxvanairad vi indeba. rogorc m. miresaSvi i aRni Snavs: `antikur periodSi mi Tosi gani xil eboda poeziis safuzvel ad, radgan am dros mxatvrul i azrovneba mi Tosis formiT vi indeboda. sofistebi mi Ts da al egorias Soris tol obis ni Sans svamden, mi Ts al egoriad gani xil avdnen; pl atoni mi Tebis fil osofiur-simbol ur interpretacias erovnul mi Tol ogias ukavSirebda; aristotel e mi Ts gani xil avda mxatvrul i nawarmoebis fabul ad; horaciusi mi uTi Tebda, rom mveral ma SeiZI eba isesxos masal a mi Tol ogi idan, Tqmul eba _ I egendi dan, sxva avtorTa nawarmoebebi dan; magram mTavarja nasesxebi si ujeti ra mi zansaxul obiTaa gamoyenebul i, ra Canafiqri udevs maT safuzvl ad, rogori mxatvrul i saSual ebi Taa es Canafiqri warmosaxul i-[67,1].

aristotel es azriT, Semmeckeble i armcodnea, e.i. is, vinc gaocebul ia garkveul i sinamdvil iT, `amitom is adami anic, visac mi Tebi uyvars, garkveul i azriT, fil osofosis", radgan misi safuzvel ia iseTi movl enebi, romel ic gakvirvebas iwevs. gakvirvebam mi iyvana hesi ode yovel i ve sawyisis Ziebamde da gamoatani na daskvna, rom `pirvel rigSi gaCnda qaosi da Semdeg ki gea (mi wa) farTo mkerdiT".

rogorc akaki vasaZe aRni Snavs: svedasxva epoqaSi mi Ti svedasxva aspeqtSi gani xil eboda, aRorZi nebis epoqaSi mas `moral uri WeSmari tebis grZnobadi asaxvis formad- mi i Cnevden, romantizmis epoqaSi mi Ti aRi ares estetikur fenomenad, xol o XX saukuneSi mi Ts Tvl idnen: il uziad, sicrued... stendal is si tyvebiT rom vTqvaT, xel ovneba aris `mSvenier i tyuil i~, romel Sic gamogoni i saxeebi da movl enebi moqmedeben da cxovroben adami anuri cxovrebis kanonebi sda mi xedviT~. oRond xel ovnebis `tyuil i~ Seicavs `WeSmari tebas- ara mxol od imitom, rom TviT am xel ovnebaSi asaxvas pou obs kanoni adami anuri cxovrebi sa, aramed imitom, rom TviT es `tyuil i~ xel ovnebis mSvenier erbas warmoadgens-[46,192-195].

Tanamedrove dasavl eTSi mi Tosis gavrceI ebul interpretaciad iTvl eba oTx i Teoria: simbol oebis (kasireri), ritual ebis (teil ori), arqetipis anu fsiqol ogiuri (fridi, iungi) da struktural isturi (I evi-strosi).

kasieris mtkicebiT, mi Tosi Ti Tqos orsaxovania: erTi mxriv, igi cnebi T-I ogikuri struqturis mqonea, xol o, meore mxriv _ ontol ogiuri struqturis mqone. mi Tosi martoden mi uwvdomel da bundovan warmodgenaTa j ami rodia, igi garegan da Si nagan gamocdi l ebaTa Sedegia... mi Tosi aris dramatul i sinamdvil e moqmedebebi sa da urTierTmocil e Zal ebis sinamdvil e. bunebis yovel movl enaSi mi Tosi xedavs amgvari Zal ebis Sej axebas. mi Tosi T gamsWval ul i adami anis aRqma mudamJams erwymis kosmi ur grZnobebs-[58,128].

kasirerisa da fromis azriT, mi Ti warmoadgens obieqturisa da subieqturis, Sinaarsisa da misi SemTxveviTi samosel is ganuyofel erTianobas. misi subieqturi STabewdil ebis `obieqtivizaci a material izebaa. `mi Tis Semoqmedebi sTvis sakutari fantaziis nayofi _ real obaa~.

rusi mecnieris boris suckovi azriT: XX saukuni s arareal isturi xel ovnebis mi Tosuri Sinaarsis mqone nawarmoebi saTvis damaxasi aTebel ia warmodgena samyaros, rogorc stabil uri, Tavis TavSi Caketil i, uwyeti sistemi Sesaxeb, sadac Ti Tqosda prafenomenebi, arqetipebi gansazRvraven adami anis arsebobas da mxol od cvl ian saxes gardasaxvaTa mudmivi brunvis gzaze, rCebian ra iseTebad, rogorebic iyvnen warsul Si. rasakvirvel ia, es ar momxdara karl iungis Sexedul ebaTa gavl enis gareSe... probl emis arsi daiyvaneba ara mi Tamde, mxatvrul i azris moqcevamde, romel ic Sedis kacobriobis kul turul - estetikur memkvidreobaSi, aramed mi Tis axsnamde, im warmodgenamde, roml ebic Cvens droSi idebian Tavad mi Tis cnebaSi-[122,381].

mraval i mosazreba gamoi Tqva XX saukuneSi mi Tis Sesaxeb. cnobi l i mecnieri I. batkini `mi Tol ogizmis" si Rrmes pou obs cnobierebis axsnaSi, ori sul ieri samyaros Camoyal ibebaSi, urTierT Senacvl ebaSi, romel ic ukve arasodes gaxdeba erTi[103,117]. xol o Tomas manis azriT, yovel gvari mi Ti esaa sawysi nimusi, cxovrebis sawysi forma, aradroebi Ti sqema[118,175]. misi azriT, mi Tol ogiuri tipi ara mxol od ubral od Cndeba Ti Toeul epoqaSi, aramed isimeorebs zogad StrixebSi erTsa da imave gzas. amastan, T. mani _ mi Tol ogiuri skol is sxva warmomadgenl ebi sgan gansxvavebiT _ gamodis mi Tis fatal izaciis wi naaRmdeg. T. manis Canafiqris azri `iosebSi" aris ara imdenad mi Tis

Sedarebi Ti mdgradobis, ramdenadac misi srul yofis Cveneba. mimar Tavs ra miTs, T. mani uars ar ambobs kritikul -istoriul anal izze da ar upi rispirebs miTs real obas. igi miTs mozeime sicocxl is model s uwodebs, risi meoxebi Tac wami ganuzoml ad didi xdeba, xol o pirovnul i arseboba Tavs aRwevs viwro CarCoebs da mxardaweras da kurTxevas hpovebs: `miTis arsi mobrunebaa, zedroul oba, maradi awmyo". swored es zedroul oba, orazrovneba, dafarul i qveteqstebi gaxda safuZvel i miTis XX saukuni s meore naxevis mwerl obaSi kvl av gamoCeni sa.

I evi-strosis azriT, dReisaTvis miTebi s kvl eva `trivial obasa da sofizms Soris" raRac saSual o doneze dgas. erTni miTSi adamianTa fundamental uri grZnobebis, siyvarul is, siZul vil is, SurisZiebis da a.S. gamoxatul ebas xedaven (e.i. subiecturs), meoren i astronomiul s, meteorol ogiurisa da sxx. axsnis cdas (e.i. obiecturs). miTebSi yvel aferi SeiZI eba moxdes da TiTqos iq movl enebis ganvi Tareba ar uTavsdeba I ogikis kanonebs. miTebSi I evi-strosi aseTi `nebismeri TviTnebobis miRma eZebs erTianobas"[117,154]. amrigad, I evi-strosis Tanaxmad, miTis Rirebul eba imasi a, rom warsul Si momxdari ambebi qmnan struqturas, roml is Sesabamisi, droul ia rogorc warsul iSTvis, ise awmyostvis da momavl iSTvis. miTs ormagi struqtura aqvs - istoriul i da zedapirul i, anu droul i da zedapirul i.

I ev-strosis e.w. etimol ogiur Tval sazriss uaryofen mecnierеби a. I osevi da f. kesidi. I osevis azriT, miTis gansazRvrebis arsebi Ti ni Snebi Semdegi a: 1. miTi grZnobadi warmodgenaa, romel Sic zogadi a gamosaxul i; 2. miTSi ar aris gansxvaveba ideal ursa da material urs Soris, yovel i material uri ise moqmedebs, rogorc ideal uri, amitom miTs axasiTebs magiuroba, fantastikuroba, saswaui i; 3. miTs aqvs saerTod xel ovnebasTan (fantazia) da rel igiasTan (magia, saswaui i), magram amve dros arsebi Tad gansxvavebul ia maTgan"[124,457-458].

miTol ogiuri TeoriEBi sadmi miZRvnili erT-erT mni Svnel ovan Sromas warmoadgens e. mel etinskis monografie `miTis poetika", sadac mecnier i aRni Snabs, rom `miTi aris si tyvebiT gadmocemul i brwyinval e pirovnul i istoria". Tumca pirovnebis dial eqtikuri sintezis, misi TviTgamoxtul ebisa da saxel Si si tyvieri gaazrebis gaTval i swinebi T, `miTi aris gavrcel ebul i magiuri saxel i "... miTol ogia mudmivad

gadmoscems nakl ebad gasagebs ufro gasagebis meSveobi T... (XX saukuneSi) mi Tol ogizmma moaxerxa social ur-istoriul da sivrciT-drois CarCoebi dan gaRweva. universaluri ganmeorebis stiqia damaxasia Tebel ia I literaturis arqaul i fol kl orul -epikuri formebis Tvis, magram XXs. romanSi I eitmotivebis teqnika uSual od dai yvaneba vagneris musical ur dramamde, sadac I eitmotivebi mWidrod iyvnen dakavSi nebul ni mi Tol ogiur simbol ikaSTan" e. mel etinski aRni Snavs, rom yvel aze Tval naTI iv axal ma mi Tol ogizaciom romanSi i Cina Tavi [119,131-169].

robert veimani werda: `nebismeri miTi aris garkveul i istoria da amitom _ I literatura; nebismeri istoria, ramdenadac is I literatura, moicavs miTiur marval si.. kavSiri pirvel wyaros, aRqmisi saSual ebasa da aRqmnel s Soris cval ebadi a sagnis aRni Svnis, misi mni Svnel obis gagebi sa da misi zemoqmedebis Tval sazri si T"[107,49-257].

cnobil i kritikosi rol an barti miTis Sesaxeb aRni Snavda: `miTis aRmni Svnel i orsaxovani: is warmoadgens erTdroul ad azrsac da formasac, Sevsebul sac da, amave dros, cariel sac. rogorc azri, aRmni Svnel i gul isxmobs raRac waki Txvis SesaZI ebl obas, SesaZI ebel ia misi danaxva, mas gaaCnia grZnobi Ti real oba (enis aRmni Svnel isgan sapi ri spirod, romel sac gaaCnia Rrma fsi qikuri buneba)"[102,81-95]. I osevis Tvis `miTi yovel Tvis aris esa Tu is ganzogadoeba... maTSi batonobs principi: `yvel aferi aris yvel aferi" an `yvel aferSi aris yvel aferi"[114,9-13].

Tanamedrove teqsti yovel Tvis gul isxmobs mis miRma arsebul i. miTma misca mas saSual eba, cnobil i `ambis" qveS amogveki Txa meore azri. is azri, romel ic TiTqos `tradiciul i" Canda da amasTanave am `tradiciul is- ironizacia da parodia srul iad axal i movl ena iyo XX saukuni s dasasrul is I literaturaSi. oTar Wil aZem Tavis romanebSi swored `aratradiciul ad" `gamoyenebul i" miTis interpretireba SemogvTavaza.

XX saukuni s II naxevarSi qarTul I literaturaSi i sev udi desi adgil i dai kava miTma, roml is kvl av gamoCenasac samecni ero I literaturaSi azrTa sxvadasxvaoba mohyva. guram gverwi Tel i aRni Snavs `axal i tipis romanebis" rol s qarTul prozaSi da mas erT-erT saukenTeso movl enad miicnevs: `aq gzi gakval va o. Wil aZem da W.

amirej ibma idves Tavs da didi warmatebi T moimqmedes es. mere ki amas mohyva T. bibil uris, g. doCanaSvi l is da sxvebis romanebi "[34,4]. gansxvavebul i mosazreba aqvs revaz mi Svel azes bol o wl ebis qarTul prozaSi mi Tis gamoyenebis Sesaxeb. misi azriT, amas `sufTa epigonuri xasiaTi aqvs. mi Tosuri pasaJebi, upiratesad, Tvi Tmi znur xasiaTs atarebs da nawarmoebis mxatvrul kekl ucobad meCveneba, ahyve evropul i da amerikul i mwerl obis bol o wl ebis epidemias da `bibli i idan" amoweril i sqel i epigrafebi T `amdidro" romanis cal keul i Tavebi "[68,4].

qarTvel i mki Txvel TaTvis nacnobi iyo I literaturaSi mi Tis gamoyenebis faqtebi, romel sac XX saukunis 20-30-i an wl ebSi hqonda adgil i k. gamsaxurdias, gr. robaqizi s da sxvaTa SemoqmedebaSi. I literaturaTmcodneTa azriT, 20-30-i an wl ebis qarTul prozaSi da poezi aSi mi Tis gamoyeneba, Tu misi gamoyenebis mcdel oba garkveul wil ad gamowveul i iyo fr. nicSesa da a. SopenhaueriT gatacebi T. xol o 60-i an wl ebidan, gansakuTrebi T 70-i an, 80-i an wl ebSi mi Tosi s ormag gagebas ufro meti datvirTva daekisra. aRni Snul i diskusi i sas g. merkvi l aZem gamoTqva mosazreba, rom W. amirej ibis ("daTa TuTaSxia"), o. Wil aZis ("gzaze erTi kaci mi di oda"), g. doCanaSvi l is ("samosel i pirvel i") da mi Tol ogiuri aspeqtis mqone mTel i rigi sxva moTxrobebi da romanebi qarTul prozaSi qmni an gamorCeul nakads da mraval mxrivad exmaurebian e.w. Tanamedrove I aTinur-amerikul i "magiuri" prozis tendenci ebs. am romanebis samyaro _ es aris erovnul i sazogadoebrivi interesebis Tval sazrisiT Semecnebul i qarTul i istoriul i Tu Tanamedrove sinamdvil e. am interesTa ganzogadeba sakacobrio probl emebis doneze sayovel Tao monapovrad aqcevs dasaxel ebul nawarmoebebs. Zvel i mi Tol ogiuri gadmocemebis gamWival e safarqveS moqceul i uZvel esi sakacobrio probl emebi aqtual uria dResac imis wyal obiT, rom xdeba maTi `dami weba". es Zvel i, gaqvavebul i I egendebi da igavebi WeSmari tebis axal xarisxs i Zenen, mWidrod ukavSi rdebi an Tanamedroveobas. magal iTad o. Wil aZis romanSi "gzaze erTi kaci mi di oda~ xdeba argonavtebis mi Tis tradiciul i model is msxvreve da sxva ideol ogiur koncefcias daqvemdebarebul i, i gi ukve sxvagvar social ur da, Sei Zi eba i Tqvas, pol itikur-fil osofiur datvirTvas i Rebs[71,4].

qarTvel i mecnieris mamuka wkl auris azriT ki, miTi sken mi bruneba isev `didi real izmis" amocanebma moiTxova. mveral i exeba gmirs, romel Sic gansaxierebul i iqneba erovnul i, xal xuri xasiATi, romel ic Tanamedrove adami anis ni Sanze wamoWril ki Txvebs upasuxebs[91,4]. xol o kritikos I. bregaze miaCnia, rom Tanamedrove I literaturis mi Tosi saken mi brunebaze saubrisas mxedvel obaSi aqvT ara imdenad mi Tol ogiuri siujetebis gamoyeneba, ramdenadac azrovnebis mi Tol ogiuri xerxi, rac imaSi mdgomareobs, rom Sesustebul ia personaJTa moqmedebis fsiqol ogiuri motivacia da amis sanacvl od e.w. maradiul i idebia warmoCenil i, operireba xdeba _ yovel i personaji ama Tu im maradiul i ideis gansazRvrebaa[24].

rusi mecnieris vasil novikovis mosazrebiT, Tanamedrove `romanSi saxecvl il ia TviT cneba `istoriul i dro" da `sivrc"; is gaxda uft tevadi, masstaburi da rTul i, vidre uwiniyo. icvl eba xarisxis kategoria, raoba `tragikul i konfl iqtisa", Tanamedrove romanSi saxecvl il ia TviT siujetis agebis xerxi, gmirTa tipizaciis metodi, social ur da zneobriv kol iziatTa asaxva"[74,50]. mveral i agimantis buCisi kritikos al gis kal edasTan saubarSi aRni Snavs, rom yvel a drois romanis gul isgul i erTi da igivea, individis damoki debul eba gare samyarostan da maTi wi naaRmdegobani. romanis mxatvrul i strukturis saiduml o, am ori harmoniis urTiertobis saiduml oa da Tuki Cven mxol od garesamyaros aRveras movundebiT, ui medod gai zrdeba Janrobri vad moumwi febel i roman " [57,43].

o Tar Wil aZes romanis `gzaze erTi kaci midi oda~ gamoyenebul i aqvs cnobil i berznul i mi Ti argonavtebze, magram es mxol od fonia, avtorma sakuTari interpretacia SemogvTavaza. romans berznul mi Tol ogiasTan da avtoris fantaziasTan erTad qarTul i zRaparic avsebs, qal aqi vani ki qmnis al egoriul samyaros, romel Sic cxovroben personaJebi da vi Tardeba moqmedeba.

o. Wil aZis romanis mTel i sivrc TviT avtors ukavia, ambis Txrobas ki Semdegnairad iwyebi: `yvel aferi ki im dRes dai wyo... TiTqos avtorisTvis cnobil ia ara marto warsul i da awmyo, aramed _ momaval ic. is ganWrets adami anTa dramebis dasasrul s maT real ur dasasrul amde. o. Wil aZe ase iqceva im SemTxvevaSic, rodesac gmiris bed-i Rbal i ver eteva romanis sazRvrebsi (medea `egdo ase, baRSi

TavCamxobil i da uxmod tiroda, ra icoda, rom mTel i sicocxl e ase uxmod unda etira, ase uxmod da uamxanagod...~). romanis bevri scena gamsWval ul ia Semakr Tobel i da wi naswarmetyvel uri simbol iki T, Ti Tqos yovel i ambis iqiT imal eba meore, mesame ambavi.

oqros verZis dasabrunebi ad Camosul i iasoni, sul ac ar aris miTiuri raindi, arc oqros verzia didebul i, avtorma mas srul iad gamoacal a miTiuri saburvel i. TviTon verzs is mainc eamayeboda, rom `Cveul ebrivi cxvari- ar iyo... `is umal sikvdil s Seurigdeboda, vidre Cveul ebrivobas, Tumca mxol od sikvdil s SeeZl o xel is erTi dakvriT moespo is upiratesoba, rac sicocxl eSi moepovebi na da ri Tac samudamod gamoTi Savda xuWuWa da pel eta modgmas, romel sac mxol od rZis, xorcis da matyl is micema SeeZl o adami anisaTvis. man ki ufro meti gai Ro, man adami anis Canafiqris ganxorciel ebaSi mi i Ro monawi leoba-, diax, isic minosis gegmis nawil i iyo friqses msgavsd. friqsem, Tavi danve icoda namdvil i piroba didi mefisa: friqse kol xeTSi unda dasaxl ebil iyo samudamod, iqneb odesRac vi Racas dasWi rveboda iq Casvl a berZnebs Tavi ucxod ar unda egrZnoT, iq unda yofil iyo, `bude da safi avi- friqsesi. minosis `gegmis Tanaxmad- friqse vanSi mokvda. ver Sei srul a natvra, samSobl oSi dabruneba ver SeZl o. `ami eridan veravin dauSi ida mgl oviare saberZneTs, Camomj dariyo am samaresTan.~ Tuki miTis Tanaxmad, friqses Camosvl as aietis samefoSi bedni ereba ewvia, oTar Wil azem gardauval i safrTxe da ubedureba gviCvena. friqses Camosvl am srul iad Secval a vani, gardacval ebi Semdeg ki man i give avadmyofobiT Sepyrobil i oTxi vaJi datova, roml ebsac mami s mier daxatul i samSobl o eZaxis, jaWwiT eweva. erT dResac friqses vaJebi toveben vans, dedas, gamzrdel babuas, gai taceben navs da iparebian, raTa `TanamoZmeebs- gaukval on gza dedul eTisken. es yovel i ve ki vanisTvis marTI ac uCveul o ambavi iyo.

avtorma Ti Tqos patara, damouki debel i samyaroebi Seqmna Ti Toeul i gmiris saxeSi... qarisa Tavi danve mi xvda, rom friqse `ucxo ufl iswul i- ar iyo, magram simartI is Tqma ver gabeda. ver SeZl o gaemJRanebina, rom mefis asul i gl exis col i iyo. amitom Seqmna sakuTari samyaro, Tavisi siyvarul iTa da sizul vil iT, `gamonagoni siyvarul is usicocxl o Reros rom gamoeba yavil idan-. pativmoyvareoba da siamaye xel s uSi ida qarisas SeemCnia, rom `misi ocnebis koSkebi

sinamdvil eSi sil is koSkebi aRmoCndnen, bavSvobaSi zRvi spiras rom akowi webda da mere Tvi Tonve angrevda. rodesac mi xvda, rom misi siyvarul i `gamonagoni~ iyo, is `Rrmad ar Cahyol ia dagvi anebul aRmoCenas, mas Secdomis momxibvl el oba ainteresebda da ara misi fesvebi, rac Tavi danve Rrmad iyo Casul i sul iswrafvobisa da windauxedaobis miwaSi.~ mas kvl av `orive xel iT Caexutebina cxovreba, romel sac erTxel ukve emuxTI a misTvis, magram mainc ver moetixa, ver moedrika misi amayi kiseri-[94,34].

odesRac amayi, ZI ieri samefos mfl obel i aieti amaod eSvreboda `uZiro WaSi~, radgan WeSmari tebis danaxva ar surda. mefem ver gaTval a, rom `oj axSi SemoSvebul i ucxo kaci, vinc ar unda iyo s igi, Sens mzes mainc arasodes daficavs, radgan Sens mzes Tavisi gogris Tesl i urCevnia da vidre SenTan movidoda, Tavisi mze hqonda... Seni mze imis mzes verasodes Secvl is. gaxsenebi T ki gaaxsenebs da uaresad daasevdianebs, gaaborotebs~, ai, simarTI e, romel sac mefe xvdeba, magram maSinve uaryofs, mas `ar unda aseTi codna... aietis sikeTem da keTiI Sobil ebam saTave daudo misive samefosa da sikeTis adgil ze borotebisa da ubedurebis dafuznebas. simbol uria `uZiro Wa~, i gi aietis sul ia, saidanac mas damcinavi sicil i esmis. radgan `rac ar unda marTal i iyo, Sens simarTI es purivit yvel as ver gaunawiI eb~.

didi siyvarul iT aRwers avtori medeas cxovrebis gzas, mis sicocxl is wyurvil s. naxa Tu ara iasoni, medea mi xvda, rom movida dro... `me ukve mzad var~, _ gai fiqra da qveyana dai naxa, qarisas qveyana, gareT rom i tyuebda, am patara oTaxis samudamod rom akargvinebda da sanacvl od arafers pirdeboda, radgan iq yvel aferi Tvi Ton unda moepovebina.~ aqedan ecnoba medea cxovrebas da real obas. misTvis da misi megobrebisTvis uzrunvel i erToba mxol od manam gagrzel deboda, sanam dro am gogoebis Tval Si ar Sel al avda, im qveyanaSi, sadac TamaSobasac cxovreba erqva, ocnebas ki sinamdvil e, es surnel ovani baRica da mziT gadaTeTrebui napiric Tval Si sanatrel i gauxdeboda, magram aseTebi veRarasodes dabrundeboden ukan, arc baRi da arc napiri daxvdebodaT aseTi, TandaTan gauferul deboda, uaRresad dapataravdeboda da daSordeboda ki dec... am patara, vaSI is foTI ebiT daCrdil ul i qveynidan gamosvl a SeiZI eboda mxol od, im did qveyanaSi ki _ Sesvl a. isini aucil ebl ad gamovi dodnen erTi dan, raTa meoreSi

Sesul i yvnen.~ iasonis danaxvisas swored amas mi xvda medea. `me ukve mzad var~, _ gai fiqra man. is, rac gareT iyo, patara oTaxis samudamod akargvin ebda da sanacvl od ki arafers pirdeboda, iq yvel aferi Tvi Ton unda moepovebi na.

o. Wil aZis romanSi `gzaze erTi kaci mi di oda~ vxvdebi T parodias, ironias. mweral i axdens sxvadasxva cnobil i saxeebis, mi Tebis parodirebas, magal iTad, friqsesa da hel es kl asikuri mi Ti ucnaur interpretirebas vxedavT. mi TebSi saarako gmiri iazoni ki, qal is tansacmel Si gadacmul i `raindia~, romel ic mxol od medeas daxmrebi T aRwevs mi zans.

antikurma vanma dakarga Tvi Tmyofadoba, ayvavebul i qveyni dan saberZneTis kol oniad iqca. keTil Sobil ebasa da sikeTes gamceml obam da veragobam sZI ia. amas mohyva bunebis sasj el i: zRvis ukan daxeva, dariCangis baRis gaqroba da... baxas ormocsafexuriani sardafis I xenisa da tkbobis marnidan I oTobi sa da Rreobis samiki tnod gadaqceva.

rogorc ap. caava aRni Snavs, oTar Wil aZis romanis Ziri Tadi paradigmaturi RerZi dayrdnobill ia miwi smieri (dionisuri) sikeTis (baxas ormocsafexuriani miwi sqveSa taZris, saxl is) da cismieri (astral uri) dariCangis baRis paritetis urRvevobaze. sanam baxas (dionises ipostatis) miwi sqveSa saxl is (taZris) da medeas mami dis _ yamiris mier danatovar dariCangis baRs adami anTa ganuki Txaobi T safrTxe ar daemuqra, aietis qveyanaSi bedniera ba sufevda. miwi sqveSa saxl Si (taZarSi) da dariCangis baRSi yvel as SeuZI ia Sesvl a, oRond baxas saxl Si RvTaebri Rvinis dal eva da yamiris baRis simSvenierit datkboba, misi nayofi T SeuzRudvel i sargebl oba garkveul kanonzomierebas emyareba. adami anebma Tavi anTi ganuki Txaobi T, gul gril obiTa da ubedurebi T ar unda daaRvi on miwisa da cismieri sikeTis _ `maradiul i gazafxul is~ pariteti... o. Wil aZesTan sivrce ambival enturia, baxas taZari (saxl i) qveda sferoa, yamiris danatovari baRi ki zeda. taZris ormagi safexuri sardafSi, miwi sqveSeTSi midis dariCangis baRi (farnaosisa da inos pirvel i siyvarul is mowme, bavSvobis baRi), baRi edemi, igive samoTxe, srul harmonias qmnis, magram es harmonia Semdeg irRveva `dacemiT~, rasac baxas taZris moSI a da baRis gaqroba mohyeba[90,227].

dariCangis baRi _ `pirvel qmnili buneba-, `sxva kal apotSi gadagdebul i cxovrebaa-, samyaro, romel sac boroteba ar Seexeba. vanida dariCangis baRi, es aris erTmaneTs dapi rispirebul i real oba da ocneba. oqrostmiani vaJi uCndeba yvel as, vinc baRSi `Tavisi xel iT mowyvetil vaSI s- SeWams, misi `surnel i zRvaSi ve egebeboda vanisken momaval xomal ds-, magram rogorc ki sibil we exeba baRs, oyaj ados jariskacebis mier, dariCangis baRi ukval od qreba. TiTqos arc arsebul a, `dariCangis baRi patara, TiTqmis umni Svnel o nawil i yofil a qveynisa da ara mTel i qveyana.-

dariCangis baRi iyo I amazi ocnebis, simdidris, bednerebis gansxeul ebis simbol o, roml is arseboba mxol od maSin SeiZI eboda, sanam xal xSi Sinagani harmonia sufevda. sanam Rinseba da erTgul eba fasobda, magram rogorc ki xal xma dakarga Tavisi saxe, samefo aRar hgavda samefos, dariCangis baRi gaqra. erTbaSad yvel am i grZno, rom uZvirfasesi ganZi dakarges. dariCangis baRi, baxaseul i ormocsafexuri ani miwi sqveSa taZris msgavsi iyo, romel ic adami anTa modgmas Seuqmnia saocnebo qveynis msgavsad. baRi ki maradiul i gazafxul is paradigm.

xal xur zRaprebSi vxvdebiT yamar qal is saxes, romanSi ki avtorma warmogvi dgina medeas mami dis, `yamiris danatovari qveyana-, romel ic xal xuri edemis baRis simbol oa. avtorma mi Tosuri model ebis gamoyenebiT gviCvena kacobriobis mier simbol uri `edemis baRis-dakargvis Sedegad gamoweul i tragikul i bedi, romel ic mTel sazogadoebaze vrcel deba da, romel sac i nawi l ebs mefe, meomari, qvis mTI el i, xel osani, metevze da ssv. qarTul zepirsityvierebaSi aseTi baRis mfl obel ad Tamar mefe iyo dasaxel ebul i.

aietis erovnul i simagrismos is istoria erovnul i tragedia. oyaj ados samyaro ki erovnul sul Si Zal ad SemoWri i ucxo Zal a, sisastikis, siyal bisa da Tval Tmaqcobis gamoxatul ebaa. oTar Wil aze qarTul i erovnul i Tval sazrisiT gani xil avs aietisa da oyaj ados samyaros, Tumca isini bol os ganzogadebis funqrias iZen. es aris maradiul i sikeTisa da borotebis dapi rispirebis gamomsaxvel i, i seve rogorc akvnebis ostati boCias da zRvis modaraje bedias saxe, roml ebic yovel gvari boroti gamovl inebisas sakuTar `me--s da sakuTari qveynis ubedurebas erTmaneTTan aigiveben.

aietis Semdeg vanSi gamefebul i oyaj ados saxel i qarTul xal xur Tqmul ebaSi `uzundaras zRaparSi - gvxvdeba, sadac erT-erTi moqmedi gmiria _ oyaj ado devi. i gi ukanonod Sobill i daundobl ad ebrZvis xal xSi mamacur, erovnul sawyiss. oyaj ado iyo iseTi pirovneba, rogoric Wirdeboda did mefes, mi noss. pirvel i misi saqciel i mej inibis dakodvis brZaneba iyo. dabeCavebul ma mej inibis mal e maTxovroba dai wyo da ase gaCnda vanSi pirvel i maTxovari. xal xi TandaTan yvel afers egueba. `axal kal apotSi gadagdebul i cxovreba TandaTan mSviddeboda, napi rebs eCveoda da Tavqe mi hqroda. Rvinis vaWari baxa, i seve Rvinis vaWar baxad darCenil iyo, magram axal i sagonebel i gasCenoda: misi Rvino xal xs ki aRar aTrobda, ayeyeCebda. darwmunebul i iyo, imano raRacas eSmakobda, Rvinos afuWebda, magram j er Cumad iyo, imedi hqonda, saqmeze waaswrebda da pasuxsac maSin mosTxovda. xal xsac veRar cnobda Rvinis vaWari baxa. mis ormocsafexurian sardafSi sxva xal xi ireoda, Rvinosac sxvanairad svamda, zezeul ad, faca-fuciT da yinwi c mal e swydeboda-[94,127]. baxas si kvdil iT qveynis si uxvis pirvel i simbol o dai karga.

romanis dasawyissi qal aqis mcxovrebT ukvirT Tu ratom unda mokl a adami ani, Tuki misi sicocxl is mi Tvi seba SeuZl ebel ia, mogvi anebiT sapi ri spir od JRers meomar uxeiros devizi: `iqamde xarkaci, sanam meore kacis mokvl a SegiZl ia~

uxeiros mxatvrul i saxe reproduqcirebul ia qarTul i j adosnuri eposis _ `uxeiros zRapris- mi Tosuri struqturidan. zRapris gmiris yal ibis mixedviT uxeiro gamarj vebul i rCeba, xol o romanSi i gi istoriul i katakl izmebis msxverpl ad iqceva. daeca misi meomrul i sul i, SemarTebis unari CaexSo, i se daxeibrda rogorc vani. uxeiro uebro meomari da mebrZol i iyo, magram cxenebma saomari etl is xel na wakres kefaSi da dacemul s fexze mZime etl i gadaatares. pirvel i meomari qveynisa wel mowyvetil i SerCa cisqveSeTs. dro gadis. misi Subi uqmad gaCril a kedel Si. cxovrebam ki dev ufro Seuracxyo I ogins mij awvul i upirvel esi meomari, mosamsaxurem qal i Svil i gauupatiura da gaiqca. meomris oj axSi ibadeba ukanonod Sobill i kusa, jal aTi da gamyi dvel i, romel ic isedac gaubedurebul i oj axis dasasrul is dasawyisi xdeba.

oTar Wilazis romanSi aris erTi aseTi episodi mi Tosi dan moxmobil i: uxiero, marexis siyvarul is mopovebas rom iswrafvis, daugdebs mas vaSI s warweriT: `vficav, rom aravis gavyvebi col ad uxeiros garda~, amgvarad i gi imeorebs berZnul i mi Tol ogi idan (an Tundac ovi di usi sagan da kl imaqesgan), CvenTvis cnobil i akontiosis saqciel s, romel mac artemides taZarSi ml ocvel ki di hes daugdo oqros vaSI i warweriT: `vficav gavyve col ad mxol od akontioss~. rogorc vxedavT, mxatvrul i mi Ti, romel sac gaaChia kerzo situaciis l okal uri forma, imavdroul ad arqetipis warmoCenis gziT, izI eva raRac mudmivi, kacobriobis manZil ze gameorebadi situaciebis model irebis saSual ebas-[66,57], _ aRni Snavs m. miresaSvi l i.

nni Svnel ovania romanSi afrasionis winaswarmetyvel uri saxe, patara, sevdiani Wabuki, romel ic naTI ad xedavs vanis momaval s. mis am iSviaT unars siamovnebiT ar xvdeboden vanel ebi. aravis `siamovnebda winaswar Setyoba imisa, rac momaval Si el odebodaT, sasi xarul o iyo Tu samwuxaro.~ `yvel a pepel a brmaa, _ ambobda afrasioni da roca ki Txavdnen, ratom abrmaveb pepl ebs, ra dagi Saveso, srul iad seriozul ad pasuxobda, me ki ar vabrmaveb, brmebad ibadebian, ori dRis sicocxl e ufro grzel i rom eCvenoT... Tval isCini gaaZnel ebda pepl is sicocxl es: `yvel a yvavil i erTnairad moxibl avda, erTnairad mi izidavda da imasac unda ewval a, eyoymana da am wval ebasa da yoymansi mokvdeboda ki dec. axl a ki ufro mets aswrebs da ufro met yvavil sac poul obs, radgan brmaa da arCevanis unari ara aqvso~, _ ambobda afrasioni da modi da nu gagikvirdeboda am cerodena bavSvi sagan aseTi I aparaki-[94,25].

rogorc g. bel aia aRni Snavs: `brma pepel as igavi, romel ic proecirebul ia adamianis fsiqol ogiaze, SemTxvevi Ti rodiao. Wilazis SemoqmedebisTvis. mwerl is azriT, yvel aze seriozul saSi Sroebas warmoadgens adamianis midrekil eba, real obis nacvl ad misi versiiT isul dgmul os `brmad icocxl os. am ideaze afuznebs is sakuTar mxatvrul -fil osofiur koncefci asac-[12,22].

nawarmoebis ukeT gagebisTvis upirvel esi gasaRebi TviT teqstia, radganac sxvadasxva tipis avtorebs vxvdebiT: erTni, roml ebi c qmnian teqstebs, roml ebsac mkiTxvel ebi avtoris survil isamebr igeben, amis safuzvel s TviT teqsti izI eva da, meoren, romel nic mkiTxvel s

utoveben `cariel adgil s~, qmnan ormagi kodirebis enasa da individualuri gagebis Tavisufi ebas aZI even mki Txvel s. miuxedavad imisa, rom oTar Wil aZis romanis `gzaze erTi kaci midioda-s gmirrebs gamudmebiT Tan sdevs `TiTqos- da `rogor-, isini mainc arsebaben `yvel gan- da `arsad- da es maT garkvel idumal ebas da orazrovnebas matebs. TiTqmis yvel aferi romanSi metamorfozul ia, TiTqos yovel i ve sagans, nivTs, gmiri, TavisTavadi ieris garda aqvs meore, zogj er mesame, meoTxe mni Sven oba da ieri.

rogorc k. imedaSvili aRni Snavs: `oTar Wil aZis romanSi `gzaze erTi kaci midioda- miTi mTI lanad gaTavisbul ia. igi imdenad ganuyofel ia sinamdvil isagan, rom SeuZI ebel ia misi gamoyofa, miuxedavad imisa, rom mki Txvel i mudam grZnobs miTis siRrimebs-[53,159]. g. I eJava miicnevs, rom o. Wil aZis `gzaze erTi kaci midioda- da W. amirej ibis `daTa TuTaSxias- Sesaxeb gamartul diskusiebSi dabadebul i termini _ `miTiuri real izmi-, aris variacia magiuri real izmis, aracveul ebrivi real uri samyaros, sinteturi prozis-[62,152].

aeti _ mefe, romi is sikeTes ubedureba da `ngrava- mohyva; uxero _ meomari, romi is didebul i warsul i uimedo awmyom Secval a da masac arafeli darCenia, garda imisa, rom mTel i darCenil i cxovreba qsovlos gardasul i cxovrebis qronika; farnaozi _ xel osani, qvismTI el i, xel ovani _ ai, sami ganzogadebul i saxe da etapi `ganvi Tarебisa-.

farnaozis dabadebas codva sdevda Tan, dedamisi mSobiarobas gadahyva. amis Semdeg farnaozi amCevda, rom yvel aferi, rasac ki Seexeboda, xel Si ukvdeboda. zogj er Tavis Tavs I urj aql emze amxedrebui sikvdil Tan aTanabrebda. igi amaod ebrZoda sinamdvil es, `sinamdvil e sxva iyo, is am qveynad sasj el is mosaxdel ad mosul iyo, ki ar mosul iyo, gadmoesaxl ebinat, radgan aq SeiZI eba sasj el is moxda, danaSaul is gamosyi dva dRiTidRe, wewTwetobiT, usasrul od-[94,254].

adami ani da adami anTa bediswera, maTi fsiqol ogia, ai, nawarmoebis mTavari saxe, farnaozisa da misi pirvel i didi siyvarul is inos bednierebis ocnebac am kanonzomierebas emorcil eba TiTqos. `isini arc pirvel i adami anebi iyvnen da arc erTmaneTisTvis gaCenil ni, _ wers o. Wil aze. _ maT ki ar unda daewyoT cxovreba, aramed sxvebis dawyebul i unda gaegrzel ebinat, anda daemTavrebinaT~.

oyaj ados saxel mwifoSi, tyuil sa da Ral atze agebul samefoSi i badeba, erTi mxriv, farnaozSi, Rirsebadakargul i, gaubedavi pirovneba, da meore mxriv _ kusa, jaSuSi da jal aTi. farnaozma bavSvobi danve gamoamJRavna susti buneba, igi xvdeba, rom rac irgvli xvdeba arasworia, magram protestis gamoTqmisi Zal a ar aqvs, igi umoqmedoa. man ver SeZl o gadaercina patara ZaRI i cuga, man ver dai cva ino, misTvis gamosaval i TiTqos gaqceva iyo. farnaozs vxedavT kretaSi, minosis samfli obel oSi, sadac didi tanj va-wameba gamoiara, bol os ki mainc samSobl oSi dabrunda. gzaSi igi xvdeba daberebul, mixrwnil mal al os, romel ic patiebas da inos daxmarebas sTxovs. farnaozi verc amj erad axerxebs Seywarebul is dacvas. col ad iRTavs mezobl is qal s, Tinas. ramdenime xnis Semdeg ukve dacol Svil ebull i farnaozi SemTxeviT xvdeba inos, amj eradac amJRavnebs Tavis sisustes da sakuTari diswul is, kusas gamoCeniT SeSinebul i garbis. farnaozs SeeSinda `da swored maSin gaxda garewaric, moRal atec, Tval Tmaqcic da usindisoc. da Tumca amiT, rogorc mere kusam ganumarta, sxvebs daemsgavsa da im sxvebTan cxovrebis ufl ebac moi pova. samagierod dakarga is, rasac veraferi Secvl ida, radgan misi Semcvl el i arc arsebobda- [94,259]. farnaozma dakarga Tavisi pirovneba da, miuxedavad imisa, rom igi grZnobda Tavis ususurebas, erCivna qvi sgan gamoTI il i inos TavisTvis el ol i ava, vidre sinamdvil isTvis gaesworebina Tval i.

mZime bavSvoba gamovi il i farnaozi meocnebea. dari Cangis baRSi inosTan erTad TamaSobs da verc warmoudgenia, rom es baRic gaqreba da inoc. mas yovel gvari wi naaRmdegoba aSinebs. `is im kacs hgavda, _ gvi ambobs avtori, _ winadRiT nal oTars gamoRviZebi sas rom eSinoda... farnaozi sizmars ebRauWeboda, `gaRviZebul i ganaTebul i qveyni s xmebi rom ar gaego, simartI is savse xmebi-. qvi sgan TI is inos Tavs, romel ic TiTqos misi da inos sicocxl is simbol o gamxdara. farnaozi miiswrafoda agreTve saThoebi sken, magram amas ver miaRwi, ramdenj er gaiqca darCangis baRSi, kunzul kretaze, mRvimeSi. igi yvel gan eCveva Tavis mdgomareobas, sakuTari dissVili kusa mas Tval Tmaqc arsebad miicnevs, farnaozi ki yvel gan eZebs TavSesafars, bol os dil emis winaSe dgeba, an jal aTis rol i unda airCios, an _ msxverpl is, farnaozi dumil s erTaderT gamosavl ad miicnevs. erTaderTi, rac darCenia, is aris, rom patara vaJiSvil s zRaprad mouTxros j adosnur, zRaprul

samyaroze. patara uxeirosTvisac `mamis bavSobis droindel i qal aq
ufro momxibl el ia da ufro axl obel ic... bavSvs eSinoda, rom, roca
wamoi zrdeboda misi saxl ic WaobSi idgmeboda. sanam farnaozi fiqrobda
ra pasuxi gaeca Svil isTvis, patara uxeironom `xel ebi frTebiviT gaSal a
da gadmoxta... gegonebodaT, egaa, marTI a gavfrindebio~, _ yveboden am
ambis momswreni~. kusas mier dasmenil i, j varcmul i farnaozi ki kvl av
ixil avs dariCangis baRs, romel ic mzeze xaxasebda, damaTobel
surnel s afrqvevda, al ag hyvaoda, al ag mwifda da al ag ukve nayofi
Camosdi oda, futkrebis j ogi oqros mtveriviT edga Tavze, Sors, Tval is
sawi eramde, gahqonda ni avs misi yvavil i-[94,283]. farnaozi ikaross xedavs,
patara biws, romel sac ayvavebul baRze mi uTiTebes da hpirdeba, rom
`aseTi iqneba qveyana~, aseTi xom aris?! _ ukvir s ikaross, _ xo, aris da
iqneba ki dec~, _ pasuxobs farnaozi.

romanis dasawyissi TiTqos buneba da adami ani erTi da igivea, maT
Soris harmonia sufevs, magram sakmarisia adami anma Caidinos pirvel i
codva da zRva ukani xevs. `tyuil s~, `cbierebas~ SemouZRva friqse vanSi.

romanSi bedia qveynis fxizel i Tval ia. igi mi xvda, rom `zRva
raRacas eSmakobda~, magram man isic icis, rom aravin dauj erebs. ami tom
man TokiT gadazoma navebis sadgomi dan zRvamde adgil i, mere Toki
daaxvia da kiserze gadai cva, raTa yovel Tvis xel T hqonoda da
damSvidda, TiTqos TokiT daaba amodena zRva da axl a uimisod fexsac
ver moi cvl i da, magram zRvis adgil ze uzarmazari, mkvdari, dabali,
myral i da aSmoreul i Waobi rCeba, romanis dasasrul s zRva Zal ian
Sors aris, xol o Tokis gorgal i am xnis ganmavl obaSi ise gazrdil iyo,
ise damZimebul iyo, da ise dabandul iyo, bol os da bol os siberisa da
amouxsnel obis saiduml oebi sagan gawamebul i bediac gamoeguda Tavis
Wrel sa da uxeS mkl avebSi... aietis brwyinval e samefos nangrevebze,
oyaj ados samefosi bedias si fxizl emac azri dakarga. qveyana Seegua
Tavis mdgomareobas. bedias Zaxil i: `zRva gvepareba, xal xoo~, _ aravis
esmis. xol o rodesac gardacvl il bedias col i zRvaSi `marxav~, zRva
ar iRebs mis sxeul s. ucnauri simbol uri ritual ia bedias zRvaSi
`damarxvis~ scena.

mni Svnel ovania romanSi foTol asa da bočias uberebel i
siyvarul i, romel ic maradiul i axal gazrdobis simbol od aRiqmeba.
aravis axsovs maTi asaki, maTi dauTvl el i STamomavl oba mravl deboda.

cxovrobdnen, kvdebodyen, bočol a da foTol a ucvl el ni rčebodnen. Ti Tqos i sini maradi sobaSi cxovrobdnen, maradi soba ki yvel a dros moi cavs, magram oyaj ados samefosi gamefebul i boroteba maT ukvdavebas bol os uswrafebs, amqveynad aRaraferi aRar rčeba Zvel i, di debul i qveynisa, Ti Tqos yvel a kval i waiSal a. farnaozi ki erTaderTia, romel mac SeZl o sicocxl is bol os gaemJRavnebi na miCqmal ul i gržnobebi da Tavis Tavze etvirTa mTel i `samyaros- danaSaul i. qveyana gamofxizl da, Ti Tqos axl aRa mi xvdnen, rom gamqral a dariCangis baRi da zRvac gaparul a, qal aqi gapartaxebul a da dacariel ebul a. `sarkmel ze cxvirmiWyl etil i adami ani yvel afers xedavda da gul i ukvdeboda, yvel aferi Tavi dan gasakeTebel i gaxdeboda, Tuki rodesme ki dev gamovi doda gareT da gamoketil binebSi Tvi Tonac ar gai xrwneboda Tavi si nasunTqi sa da nafiqral is msgasad-[94,367].

patara uxeiro ros daRupvam gamoafxizl a farnaozi, gaaerTi ana misi gaorebul i sul i, Ti Tqos sadRac gaqra misi `maradiul i gaurkvev obis, maradiul i yoymans, maradiul i SiSi s- gržnoba. man mxol od dasasrul s gaisazrisa, rom simaRI eTa sawdomad saWiroa afrenis unari, raTa Tavi daaRwi o uxeiro arsebolas da eziaro yvel afriS WeSmari tebas.

romansI načvenebia agreTve ucvl el i saxe `moyvrad mosul i mtris minosis~, romel ic mTel i nawarmoebis manzil ze inarCunebs maradiul obas.

romans I ai tmotivad gasdevs cnobil i xal xuri saqorwino simReris strofi: `dabneul fetvis marcval sa, ra mohkrefs wiwil is meti. me da Sen siyvarul s ra gahyris sikvdil is meti~, sxva variantiT simReris meore nawil i asea warmodgenil i: `Cveni patarZl is mayrebsa ra gaswyvets sikvdil is meti~. am Rrmaazrovan metaforul striqonebs mReris medea Tavis Tanatol ebTan dariCangis baRSi, agreTve kusas col i patu da qvismTI el i farnaozic. fetvis marcval i gamravl ebis, siuxvis, dovl aTianobis simbol o iyo. aietis dovl aTiani qveynis damci reba-dakni neba Sedarebul ia fetvis marcval ebiS dabnevasTan. es dabneul i marcval ebi, gamqral i dariCangis baRi da baxas miwi sqveSa tazari bočias mier gamoRviZebul ma xal xma da cisken Tval apyrobi l ma patara i karosebma unda aRadginon. qaoSi kosmosma unda Secval os, aseTia mwerl iseul i `ikarosis gafrenis- tevadi model is perspektiva[90,242], _ aRni Snavs ap. canava.

romanSi aieti TiTqos erTgvari sarkea, mis sul Si Cans gansj is sagani, anu ara is, rac moxda antikuri kol xeTis istoriaSi, aramed ufro samtrod mogzavnil i ucxoel is bedisa da safi avis fil osofia. misi Sinaarsi veragul i sawyisia da aieti am veragobis unebl ie Semsrul ebel i xdeba. argonavtebis cnobil miTs, rogorc g. merkvil aZe aRni Snavs, avtorma `srul iad axal i ganzomil eba mouZebna, zRaprul i saburvel i Camoxsna da `zesimaRI idan- sastik miwier sinamdvil esTan mi iyvana igi maRal zneobisa Tu antimoral is, pirovnebis srul yofil ebis Tu misi daknineba-gadagvarebis, qveynisa da xal xisadmi erTgul ebis da maTi Ral atis, boroteba-sisastikis Tu keTi l qmedebis, tirani zmis tragediis Tu humanizmis ideaTa axl eburi interpretaciis wyal obiT. demiTol ogizaciis tendencia romanSi xorciel deba, erTi mxriv, konkretul i erovnul i sinamdvil is gamZI avrebul i aRqmiT da, meore mxriv, mi Tol ogiur gmirTa Tu pirta parodirebis gzi T-[69,66].

romani ayvavebul i samefos ngreviT iwyeba, romanis bol os ukve aRar aris dariCangis baRi, oqromWedl obis ubani, baxas sardafi, zRvis adgil i Waobma dai kava, SavTval eba mal al o j oj od iqca. oyaj ados momaval i aRar aqvs, misi meuRI e, grZneul i kama `sicivis, simartovis, siberwi- gansaxierebaa, romel ic erTi Tval is Sevl ebiT axmobs yovel ives. yvel afer amas ki is sul ieri simartove emateba, romel sac ganicdian aieti, uxero, farnaozi, TviT oyaj adoc. `gamarj vebul imarto rCeba Tavis taxtTan, skiptrasTan, gvirgvintan. farnaozis Svil is patara uxerios gadmoxtoma taZridan, raTa gafrindes, gaaRviZebs xal xSi miZinebul grZnobebs. xal xis warmosaxvaSi kvl av cocxl deba akvnis ostatisa da maval Svil iani oj axis mamiS _ boCias saxe, rogorc mudmi vi ganaxl ebis, uwyeti sicocxl is, aRorZinebis simbol uri saxe. xol o kedel ze gakrul i farnaozis mier dasaxul i samyaro, sxva arafelia, Tu ara Tavdapi rvel i vani, wal koti, moxasxase dariCangis baRi, rogorc momaval i samyaros simbol o.

amrigad, Tu aRorZinebas mohyva sikvdil i, maSin sikvdil sac unda mohyves sicocxl e, radganac miToepikur samyaroSi yvel aferi urTi erTkavSi rSi a: sicocxl e da sikvdil i, dasrul i da dasawyisi, konkretul i da abstraqtul i...

dariCangis baRis gaqrobasTan dakavSi rebiT samecniero kritikaSi azrTa sxvadasxvaoba arsebobs; g. bel aia mi iCnevs, rom `romanis final i

_ mxatvrul i samyaros sistemaSi dariCangis baRi imedis simbol os ar warmoadgens. is ufro am ideis moCvenebi Tobis, warmosaxul i samyaros, mol andebul i ocnebis simbol oa-[12,40]. amave mosazrebas iziarebs da gamoxatavs kl . ognevi. sapi r i spiros acxadeben g. merkvil aZe, h. hirSi , a. rudenko-densiki, m. miresaSvi l i, roml ebic aRni Snaven, rom farnaozis ukanknel i zmaneba _ imedis da optimizmis aRmni Svnel i simbol oa. romel ic rTul i samyaros erTgvar gamosaval s warmoadgens. marTI ac, Tuki nawarmoebi iwyeba `samoTxis~ mospobiT da dangreviT, ratom ar SeiZI eba es `ngrevac~ dasrul des?~ mi Tumetes Tu moxda `msxverpl Sewirva~ patara ikarosis saxiT, romel mac aCvena farnaozs da mTel vans, rom `im samyaroSi~, romel Sic wal kotia, moxvedra mxol od Tvi TSegnebiT SeiZI eba.

o. Wil azis romanSi yuradRebas iqcevs uCveul o droiT-sivrcul i kontinuumi, vanis cxovreba Ti Tqmis emyareba ci kl s: cxovreba _ si kvdi l i _ aRorZineba, sadac ci kl i gani sazRvreba dasasrul iT da piruku: sainteresoa mxatvrul i drois saki Txio. Wil azis romanSi, rogorc cnobil ia, eposSi dro gani zomeba movl eniT: Tu movl enebi araris, e.i. droc ar arsebobs. movl enebs Soris arsebul i `cariel i droukval od qreba... Ti Tqmis nawarmoebis bol omde vxedavT marad uWknob SavTval eba mal al os, col -qmaric _ foTol a da boCia ukvdavnri arian, sanam hyvavis dariCangis baRi da sanam vanis mi Tol ogiuri samyaro inarCunebs Tavis mTI i anobas[66,56].

romanSi warmodgenil i mi Ti warmoadgens eTikuri koncefci is pirvel wyaros, xol o mi Tosuri arqetipebi da model ebi aRni Snaven qmedebis amsaxvel kods.

oTar Wil azis romani `gzaze erTi kaci mi di oda~ gasul i wl ebi s romanebTan SedarebiT novatorul movl enas warmoadgens. Tuki 50-i an wl ebamde qarTul prozasa da poeziaSi mi Toss mimarTavdnen, rogorc mxatvrul i azrovnebis impul ss, samocdaaTiani wl ebi dan mi Ti s gamoyeneba ramdenadme i cvl eba. aq mi Ti s gafetiSebul saxesTan ki aravaqvs saqme, aramed parodi rebasTan, rac erTgvarad ci taci is formas i Rebs da yal ibdeba modernizmi sgan gansxvavebul i mi mdi nareobi saTvis damaxasiaTebel i saxecvl il ebi T.

rac Seexeba mni Svnel obaTa SerCevi sa da Camoyal i bebi s process, rogorc m. kvaWantiraZe aRni Snavs, `mni Svnel oba arasodes ar aris

Caketil i, radgan ni SanTa aRqma ki Txvis procesSi gamudmebi T icvl eba da mni Svnel obasac el fers ucvl is. enis cvl il ebabis istoriul i procesi swored mni Svnel obaTa RerZis gaswrviv mdebareobs. mni Svnel oba rom istoriul i, kul turul i konteqstiT ar icvl ebodes, ver Sesrul deboda enobrivi kodis gadaxal isebris istoriul - kul turul i funqci a-[59,155].

amdenad, XX saukunis 70_80-ian wl ebSi ganvi Tarebul i literaturul i procesebi srul ad aisaxa oTar Wil aZis romanebSi. eseisturoba, simbol uroba, adamiani s sul ieri samyaros msofI SegrZneba, msofI gancda, Tvi TSegnebi sadmi swrafva, mi Tis axl eburi, gansxvavebul i interpretacia da mraval i sxva Tvi seba gamoarCevs mis Semoqmedebas. avtori qmnis sakuTar saxebs Tundac cnobil i personaJebi sagan, bibl i idan citirebul i frazebi ki dev ufro met simbol urobas szens nawarmoebebs, roml ebSic gamoxatul i asociaciuroba, metaforul oba da sxva mraval i mni Svnel ovani aspeqt i mwerals XX saukunis qarTul i literaturis istoriaSi mni Svnel ovani adgil s umkvidrebs. avtors sakuTari individual oba da stil i gamoarCevs. misi romanebi Tanamedrove qarTul i prozisaTvis mni Svnel ovani SenaZenia.

* * *

o. Wil aZis romanı `yovel man Cemman mpovnel man- 1975 wel s gamoqveynda da maSinve mZafri I literaturul i interesis sagnad iqca. daiwera uamravi weril i, statia. nawarmoebiT avtorma srul iad axal i stil is damkvidreba SeZI o XX saukunis meore naxevris qarTul prozaSi, misTvis damaxasi aTebel ia ormagi kodireba, gansxvavebul i teqsti, mi Tol ogizirebul i real oba, simbol uroba.

rogorc k. imedaSvi l i aRni Snavs: `yovel man Cemman mpovnel man- _ kvl av eris istoriul i bediT Tu ubedobiT aris nakarnaxevi. erTi SexedviT, aq TiTqos uaria naTqvami mi TosTan im miaxl oebasTan Tu mi Tosis gagebis ganZarcvaze, ramac avtors warmateba moutana pirvel romanSi. dro formal urad l okal izebul ia _ XIX saukune, gmi rebic am epoqis Sesatyvisi adami anebi arian, samoqmedo adgil ic real urad arsebul ia, garda uruqisa (da es mi Tema aq araa SemTxeviT moxmobil i), magram moCvenebiTi a es yovel i ve. teqstis pol ival enturoba, drois ganusazRvrel oba, personaJTa ormagoba (real uri da simbol uri mni Svnel obaa saxisa), mi Tebze mini Sneba Tu mi Tis l ogikiT ufro Rrmad Cawdes sinamdvil es, ufro Rrmad aisaxos i gi, avtori TviT qmnis xel ovnur, mxatvrul mi Tsa da mi Temebs-[52,121].

mTavari avtomi Ti romanis Tavsa da bol oSi maradiul i qal is saxiT gvxvdeba. romanSi moTxrobil i qai xosro makabel is oj axis istoria, romel ic erTi saukune, XIX saukune, grZel deba, ar aris mxol od erTi oj axis istoria, masSi saqarTvi os istoriasac vxedavT TaTriTa da ugvaro maioriTurT, Tumca momavl is imedi obol i marTas saxiT ubrundeba makabel ebi s oj axs. avtorma samSobl osa da adami anebi s bedi mWi drod daukavSi ra erTmaneTs.

postmoderni zmisTvis damaxasi aTebel Tvi sebaTagan ramdenimes gamokveTi l ad vxedavT, gansakuTrebiT aRsani Sni a, ci tata da ci tacia oTar Wil aZis romanı rTul i simbol oebi Ta da al egoriebiT datvirTul i nawarmoebia, rac saTauri danve Cans. `yovel man Cemman mpovnel man- bibl i idan momdinare paradigmua, romel ic ekuTvnis Zmis mkvl el kaens. kaenma sTxova RmerTs: `yovel man mpovnel man Cemman, momkl as me~o, xol o RmerTma upasuxa, rom mis codvas mTel i misi STamomavl oba itvirTebs, masTan erTad sxva dai sj eba, dai Rvreba sxvisi sisxl i... qai xosro makabel is oj axi sicruesa da siyal bezea agebul i,

misma oj axma unda zidos cru maioris codvebi. sakuTari Tavis gadarCenisaTvis qai xosro gal avnian da rkinis al ayafian sasaxl eSi iketeba da sakuTari Svi l i Svi l ebis zrdiT SeZrwunebul i drois SeCerebas I amobs. fraza: `dro ki gadi oda~, _ nawarmoebs bol onde gasdevs refrenad, kedel ze Camoki debul i uzarmazari saaTi ki Tanazomi erad aRri cxavs wamebs.

nawarmoebsi moqmed Ti Toeul gmiris simbol uri datvirTva aqvs, avtori Ti Tqos yvel a maTgans aZl evs saSual ebas Tavi dan daiwyon cxovreba, magram qai xosro makabel is mier bavSobi danve gaTavi sebul i sicrue da siyal be mTel mis STamomavl obas Tan sdevs da misgan Tavis daRweva Ti Tqmis SeuZl ebel ia. qai xosro, rTul i cxovrebis, bavSobawarmarTul i, TavisufI ebawarmarTul i kacia, XVIII saukunis dasrul s dabadebul i, romel sac `yvel aferi~ aSi nebs. mas mxol od erTi ram surs: `sakuTari sicocxl is gadarCena, samudamod Si SnaWami sikvdi i is danasunTqi sicocxl is gadarCena~, rac man SeZl o ki dec. bunebiT mSi Sara adami anma sakuTari oj axi sgan siZul vil i meti veraferi mi i Ro, al eqsandres mier gardacvl il i papis saxedarze amxedreba da ise sofl is Semotareba, mainc ar iyo SurisZiebis gamoxatul eba, es iyo qai xosros `sisxl is~ ukanknel i gabrZol eba.

romanSi `yovel man Cemman mpovnel man~ _ Ti Toeul i personaji warsul Sia CaZirul i, magram bavSoba bed-i Rbl is eqspozicias ki ar warmoadgens, aramed _ xasi aTi sas. gmiris bed-i Rbl is dasabami emTxveva bavSobis dasrul ebis moments. aq xorciel deba `di d- qveyanasTan Sexvedra da pirovneba xel meored ibadeba... qai xosro qadagebs Semguebl obis fil osofias, roml is safuzvel ia Segnebul i kompromisi WeSmari tebasTan. qai xosros ukuRmarTi goneba WeSmari tebas ar cnobs. amas adasturebs sicrue warmomavl obis Sesaxeb, romel ic man SeTxza da romel Sic ise Rrmad Caefl o, rom Ziri mouSal a sakuTar oj axs, Tvi Ton ki cocxl ad dai marxa Tavis `saimedod dacul saxl Si~, `yazarmaSi~, `ci xesi magreSi-[66,60-65],_ aRni Snavs m. miresaSvi l i. gmiris Canafiqri, `dasabami mieca axal i sicocxl i sTvis, ufro windaxedul i sTvis, ufro al Roi anisTvis, vidre misi gamCenebi iyvnen~, ganxorciel da: Sei qmna `ci xesi magrec~, `yazarmaSi~, da `axal i sicocxl ec~, magram amis Sesaqmel ad qai xosros anas `dapyroba dasWinda~, Tavis i siyal be da sicrue anas sikeTi Ta da saThoebiT `Seni Rba~, qai xosrom `mamis~

si Tbosa da Zi ierebas monatreibung i giorgas daxmarebi T Camoi Sora metoqe TaTari.

nawarmoebis mni Svnel ovan personaJs war moodgens zosime mRvdel i, romel ic TiTqos qai xosros mi Zinebul i `sindisis- gaRvi Zebas I amobs. saubarSi i gi moagonebs cru maiors kaenis cnobil frazas: `yovel man mpovnel man Cemman momkl as me--o, dabneul qai xosros ukvirs: me xom aravin momikl avso, magram TaTris xsenebaze Cumdeba da i sev Tavisi saiduml oebebi sa da SiSis `Was- ubrundeba.

oTar Wil aZe mimar Tavs ci tatebs da i yenebs maT Ziri Tadi azris gasavr cobad. romans bibl i idan momdinare si tyvebi gansaz Rvrav s TiTqos da kaenis saxe misi erT-erTi namdvi l i ni Sani gaxl avT, rogorc si keTi sa da borotebis brZol i s sawindari.

romanis TiTqmis yvel a gmiri mar toobas gani cdis, martosul ia qai xosro, romel sac Tavisi saiduml o veravis Tvis gaundvia, Tavis ubedurebas Tan mar tooa ana. martosul ia gi orga. mar toobas gani cdis petrec, romel sac dedis si yvarul Si eWvi epareba, mar tooa babuca, aneta, aRaTi... martosul i qai xosro Tavisi SiSis damal vas oj axSi Zal adobi T cdil obs, mas surs daimorci l os Svi l i Svi l ebi, Tumca grZnobs, rom drost Tan Widil Si marcxdeba da eSinia maTi: `qai xosrom aRar i coda, riTi Seekavebi na bavSvebis zrda~, `Sen, _ eubneboda Sekavebul i si brazi sagan xmadaxeul i qai xosro rZal s, _ Cemi si kvdi l i s dedac xar.~ qai xosro gamudmebi T si kvdi l ze figrobs: `tyvil aT gi xaria T, Tqv ens jibrze mainc ar movkvdebi o~, _ CasCurcul ebs col s, Tumca col i s i kvdi l i s Semdeg oTaxSi Caketil i SeSinibul i el odeba dasasrul s. `saaTi gaCerda, mamao. ori dRea mkvdari vi T dums... Cemi dro Camo Tval a... SeSfoTebul i eubneba i gi zosime mRvdel s, romel mac manamde makabel ebi s nasaxl arze damarxul i ori Tvis bavSvi Sei coda, dauna Tesava, I odivi T Camoki da ki serze, sul ze, enaze... eSi noda memkvi dreobis qaRal di moparul ad ar mieCni aT. qai xosros samagi ero mainc miezRo, cocxl ad dal pa, mxol od ori dRis mere naxes mkvdari. qai xosros sicocxl esTan erTad Sewyda karadi sxel a saaTi s rekva. zosime mRvdel i qai xosros adarebs i as: `fesvi anad mogl ej il i, Sin mi tanamde sundakargul i, xel Si damWknari ia-[95,368].

`qai xosros `Cafl oba- da `gaTaveba- Tavis Tavad simboluri aqtia da garkveul i ideas gamoxatavs, saxel dobr i mas, rom qai xosro kvdeba

rogorc i idea. kvdeba misi arsebabis dedaaazri ('gadarCenis- principi), vi nai dan (rogorc aseTi ni Snis matarebel i pirovneba) swored am wvriI manebma, am sagnebma SeWames-[5,43], _ aRni Snavs g. asaTiani.

anas STamomavI ebs mTel i romanis manZil ze surT Tavi daaRwi on qai xosros. pirvel i protesti axal wamoCitul i biWebis _ ni kosa da al eqsandres moqmedeba iyo, rasac al eqsandres cal i xel i Seewira, ramac misi gaucxoeba gamoiwwia. ni kom `droul ad- datova `bude~, magram mas gaacimbireben da oj axi al eqsandres amara rCeba, isic tovebs saxl s sakuTari Tavis Secnobis mi zni T, xol o misi qorwineba marosTan, meZavad qceul qal Tan, mowyal ebis `dasTan~, romel ic simaxnj is gansaxierebaa, erTgvari protesti iyo cxovreibisadmi. maro srul i antipodia anasi, babucasi, anetasi, maT Soris saerTo araferia, garda erTisa, marosac da anetasac erTi vigindara, mesafI ave iagora aupatiurebs. `RmerTi aris tkivil i da sakuTari simaxnj is Secnoba~, _ fiqrobs al eqsandres da cdil obs ipovos sakuTari Tavi, raTa mi agnos gzas sul ieri TavisufI ebi saken. swored sakuTari Tavis Zieba, msofI SegrZneba, msofI gancda warmoadgens ki dec nawarmoebis erT-erT ganmsazRvrel ni Sans.

mTavari tragikul i personaji, roml is irgvli vac aris agebul i mTel i romani da, romel ic nawarmoebis yvel aze didi simbol oa, aris maradiul i qal i, maradiul i meuRI e, maradiul i deda _ ana, ireal uri Saosani dedakaci, romel ic arasdros ambobs sayedurs da roml is cxovrebasac erTi mi zani amarTI ebs: `Cven unda gavZI oT-. wi naTgrZnobiT SeZrul i War-bel aqans saomrad mimaval i qmris SeCerebas mxol od fiqrIT cdil obs; `me var Seni miwis miwa da Seni samSobl os samSobl o, _ magram ver uTxra, verc etyoda, amas TviTon unda mimxvdariyo, es isedac unda scodnoda, radgan samSobl o oj axTan iwyeba da Tu oj axs mouSI i kacs, col s gaubaxeb, SviI s nabiWvrad gamoucxadeb, misTvis samSobl o Cveul ebriv miwa-wyl ad iqceva, saZovar da saTes farTobad, romel ic arsad ar iwyeba da arc arsad mTavrdeba, radgan cis qveSeTSi miwa yvel gan miwaa da wyal i yvel gan wyal i-[95,66]. bol os ki avtori dasZens: `qal i... sxva araferia... Tu ara miwisa da miwi ur obis gansaxiereba~...

anas erTaderTi siyvarul is, `pirvel i qmris- SviI ia giorga, romel ic maioris gacnobis mere CaeWi da `gadarCenis- imeds, TaTrisagan

Tavis daRwevis imeds. giorgas cru makabel i sinati isa da simSvidis Semomtanad miaCnia, magram yal bia da macduri maiori, aq igema giorgam gawbil eba da tkivil i: `ra mni Svnel oba hqonda vin gauTI avda dedas... mai or Tan izul ebiT myofi ana msxverpl ia, ubedurad grZnobs agreTeve Tavs anasa da qai xosros vaJi petre, romel sac miaCnia, rom dedas mxol od giorga uyvars.

ana _ misi rZal i babuca _ Svil i Svil i aneta _ Svil TaSvil i marTa _ es Ti Tqos erTi gzaa dasawyisi dan dasasrul isken, ufo piriqiT. ana keTiI Sobil i, dedobrivi TavganirviT Sepyrobil i, tragikul i bedis mqone qal ia. babuca _ deda, romel ic Svil is dards ewireba. aneta mTel i sisrul iT acnobierebs im samyaros saSinel ebas, romel Sic Tvi Ton cxovrobs da dedisa da bebi sagan gansxvavebiT gabrZol ebas cdil obs: `yars, yvel aferi yars... nuTu ver grZnobT?" mas surs ganucxados protesti qai xosros dadgenil `reJims" da unda gai qces im mikrosamyarodan, mikroi imperi idan, romel ic `yars~. amave saxl Si cxovrobs aRaTi, gamzrdel i da erTgul i msaxuri, roml is mier CadeniI i Tvi Tmkvl el obis aqt i ki dev erTxel miuTi Tebs borotebaze damyarebul i `imperiis~ dasasrul ze. patara marTa ki aris `gza~, romel ic Tavi dan unda daiwyos, man unda misces makabel Ta oj axs cxovreibis Tavi dan dawyebis ki dev erTi saSual eba.

ana aris `maradiul i msaxuri RvTisa da kacisa, maradiul i deda, bavSvis gamzrdel i, puris mcxobel i, arc umaduri da arc madl iani, arc ubeduri da arc bednier i, arc mxiarul i, arc mowyenil i, arc axal gazrda da arc beberi _ maradiul i qal i, sawyisi maradiul i si cocxl isa-[95,66].

giorga _ es aris adami ani, romel ic nebayofl obiT Seewira cru makabel is `oj axs". man sakuTari nebiT itvirTa maminacvl is codva da dedis msgav sad wi naaRmdegobis gareSe danebda sikvdil s. `Sen arxein nad iyav, me movuvl i im urCxul s, giorgi CemTvis tyuil ad ki ar daurqm eviat o~ _ eubneba i gi qai xosros.

`_ j er erTi, uTxra meore dResve maiorma, _ Sen giorgi ki ar xar, aramed giorga, meorec erTi visi momkvl el i xar... Sen ki ara, im marTI ac giorgisac ver moukl avs aqamde urCxul i. sul kl avs da kl avs, magram romel xatze ginaxavs mkvdari urCxul i... giorgobas Tu iCemeb, an unda mokl a is Seni TaTari, an unda moekvl evino, esaa Seni

val i", _ ase surs qai xosros sakuTari Tavis da modgmis gadarCena. mi uxedavad imisa, rom am si tyvebs giorga Seasrul ebs, saer To `ubedureba" Ti Tqmis misi oj axis yvel a wevrs Seexeba.

Seuracxmyofel ia qai xosros damoki debul eba giorgasa da anas oj axis Rirsebaze, wmindar rel ikviaze. kedel ze gakrul mami seul Coxas kedl idan Camoi Rebs da Ceqmis sawmend Cvrad gamoi yenebs, giorgas mamapapi seul saxl s daangrebs da misi qvebiT sakuTar saxl is kedl ebs CaaSenebs. amasac ar sj erdeba da giorgas eubneba: `midi da gamoarcie mamaSenis dampal i qvebi o~. adgil s saxedar Tan erTad, gomurSi mi uCens.

kritikosi p. hirSi Seni Snavs, rom o. Wilazis romanSi `yovel man Cemman mpovnel man... adami anis bed-i Rbal i tragikul ia, `araferi aRar grCeba, rasac Sei ZI eba daeyrdno. yvel aferi warTmeul ia _ Tavisufi eba, sakuTari Tavis mimarT pativiscemis grZnoba, saxl ebi, samSobl o. am mdgomareobi dan Tavis daRwevis yovel i cda mTavrdeba ki dev ufro di di damci rebi T-[100,127].

giorga gadawyvets moSordes am saZul vel oj axs, meurmeebs gahyveba qal aqSi, gzad uCveul o siujets vxedavT. mamal i dRe-Ramis brunvas auwyebi meurmeebs, yvel as uxaria misi naxva, magram erTxel ac, roca yivil s atexs da ar gaCerdeba, meurmeebi mas daundobl ad kl aven. `kunZze daadebinis grZel i, fol adis zambarasaviT magari kiseri da wal dis erTi dakvriT waagdebinis Tavi... tani cal ke xtunavda, Wrel i burTiviT askdeboda miwas, cekva-cekviT kvdeboda, Ti Tqos uxaroda, rom kvdeboda, Tavisufi deboda"[95,194]. es yovel i ve qai xosrosa da giorgas urTierTobas gvagonebs, qai xosros swirdeba giorga ara venaxSi samuSaod, aramed man unda zRos qai xosros mier daRvril i sisxl i. maml is ambavs roca mouyveba dabrunebul i giorga anas, ana SekrTeba, mas cudi winaTgrZnoba aqvs da, marTI ac, giorga asrul ebs mami nacval iSTvis micemul pi robas, TaTari mucel Si danas uyris mas, isic patara bavSviviT Caexuteba.

simbol uria anas saxe giorgis sarecel Tan. igi Svil is sisxl i an perangs icvams da mis I oginSi wveba. zosime mRvdel i ki ambobs: `sanam dedas Svil is sisxl i an perangi acvia, qveyana ar dai Rupeba~. anasTvis giorgi cocxal i iyo. `mtrebs rom damal voda, aTasnair saxes i Rebda, xan beRurad iqceoda da xan beRurebSi gareul i, ni skartiT ukakunebda dedas, xan wvimad modi oda"... amitom ar tovebda ana gomurs da i que

gardai val a ki dec. SuaRami sas, `giorgio, ki ar daiZaxa, daiCurcul a, Ti Tqos CaTbunebul i sofl is gamoRviZebas moerida da Svil is saxel s sul ic amoayol a." anas dasafI avebis dRes sofel Si iremi Semovi da, zosime mRdel ma igi giorgas sul ad miCnia, anetam _ nikod. iremi gazafxul amde makabel Ta saxl Si rCeba, Semdeg ki aneta aTavisufl ebs `saZul vel i saxl idan", sadac `yvel aferi yarda", magram sofl is bol os iremi adami anis tyvi is msxverpl i xdeba. `ase moiSores tal axSi myofma uruqel ebma kidev erTi bunebis saCuqari _ ia, romel ic Crdil Si amozrdil i giorgas sul i iyo maradiul dedasTan gamosamSvi dobebl ad misul i-[95,309].

romanSi aRweril mamal sac da iremsac simboluri datvirTva aqvs: mamal i cxovrebis Jinis, Tvi Tdamkvidrebis, sicocxl iT eqstatiuri aRfrTovanebis simbol oa. is mTel qveyanas iwevs `saZiZgil od, saCxubrad, yel moRerebul i, cal Tval ze bibil oCamofarebul i, Ti Tqos Tavidan sisxl ma amoasxao, yoCaRi da yoyl oCina", is saocrad hgavs al eqsandres.

iremi sikeTis xel ia, ndobisa da Tvinierebis simbol o, romel ic daTovl il i tyid dan gamovi da da xel uxl ebel sivrceta siwminde Semoi tana sofel Si.

maml is paral el ur paradigmad moyvanil ia eqim j andieri s mier anasTvis naTqvami Tqmul eba eskul apeze, romel sac RmerTebma mkvdri s gacocxl ebaze ocneba ar apaties da mexi dasces. namdvi l eqims, _ ambobs j andieri, _ `eskul apesaviT orkapi j oxi unda ewiros xel Si, ZaRI ebi s mosageriebl ad da sagzao abgaSi gvel i da mamal i unda ej des _ sibrZne da sifrTxil e"[95,271].

giorgas `survill i", `hgavdes" wmi nda giorgis, parodi as warmoadgens. `giorga _ w. giorgis parodirebul i anal ogia, gasagebs xdis anas mxatvrul da azrobri v funqci as romanSi. ana im qveynis saxea, roml is dacva, movl a da patronoba eval eboda qarTul i mitosis wmi nda giorgis"[35,48], _ aRni Snavs amiran gomarTel i.

nawarmoebSi vxvdebiT eqim j andiers, romel ic anas ireal uri ocnebis, zRapris samyaros binadari hgonia. eqimi Zal ian ganicdis, rom ar Seswevs simarTI is Tqmis unari, Tavi uvici, umweo, yal bi smqmnel i hgonia. avadmyofebs sasi amovno `waml iT~, cerecos naxarSi T, TafI iT gazavebul i dasamSvi debliT mkurnal obs; SeSI il i anas sawol Tan

Camomj dar j andiers borotebad miaCnja i give tkbil i waml iT anas `motyueba-. mas arc imis gamomJ Ravneba SeuZl ia, rasac gani cdis.

eqim j andiers i sev vxedavT romanis dasasrul s katorRaSi, sadac i gi anas Svi l i Svi l nikosTan da mis col Tan, I izikosTan erTad aris, roml ebmac i cian, rom mal e mokvdebi an, radgan WI eqi aqvT, magram mainc bednierеби ариан. maT sj eraT, rom marTas bedniereri momaval i el is. katorRaSi yofnissas `TandaTanobi T mi xvda I ado, TandaTanobi T irwmuna, rom am dampal sa da dasneul ebul samyaroSi erTaderTi wamal i simarTI is Tqma iyo. samarTI isTvis Tval is gasworeba, rasac katorRel i eqimi Tavis katorRel pacientebs ai Zul ebda. esec daundobel i da samkvi dro-sasicocxl o brZol is saSual eba iyo, romel ic gaZaRI ebul i, yel Si amosul i sicocxl is erTi-ori dRiT gaxangrZl i vebas ki ar gul isxmobda, aramed srul iad axal i sicocxl is Casaxvas"[95,431].

rogorc aRvni SneT, qai xosros srul antipods warmoadgens mama zosime, romel ic ar asvenebs cru makabel is sul Si mi Zinebul aCrdil s, romel sac qai xosrosTvis isedac ar sZinavs da sikvdil is win xedavs qal s, aivanze gadmomdgars, masSi Seicnobs dedas da eZaxis, Semdeg ki yviris: `vaRiareb... vaRiareb"... sikvdil is win aRiara is, ris damal vasac mTel i cxovrebis manZil ze cdil obda.

o. Wil azis romanSi aris erTi personaJi, petres col is, dusas gonebacl ungi biWi, romel ic g. asaTianis azriT, srul iad zedmeti personaJia[5,25]. rodesac samecniero kritikaSi fol kneris romansa da o. Wil azis romanis msgavsebaze saubroben, swored es momenti aqvT mxedvel obaSi, magram unda aRvni SnoT, rom dusas biws fol kneris romanis gmir benj i kompsoni sagan gansxvavebi T TavisTavadi mni Svnel oba ar gaaCnja, Tumca anetas gaccevis erT-erT mizezad SeiZl eba i sic CavTval oT. romanSi aris erTi scena: maros sirbill i kuboebze, romel sac aseve zedmet Strixad mi i Cnevs g. asaTiani.

mni Svnel ovania romanis final i, sadac Tval naTI iv Cans, rom al eqsandrem i tvirTa is misia, rac unda etvirkTa giorgas dedisa da samSobl os mimarT. cal xel a kacs patara gogona, rogorc gadarCenis simbol o, mi hyavs mSobl iur qveyanaSi. i gi `sabol ood rwmundeba, rac xdeba, cxadSi rom xdeba yvel aferi, is rom marTI a al eqsandrea da namdvil ad marTa rom miabij ebs mis win, nikos Svi l i, misi sisxl i da

xorci, misi arsebabis gammarTI ebel i da ganmtkicebel i, jer ki dev susti, jer ki dev patara sicocxl e, magram mainc sicocxl e: jiuti, mzardi, Tamami, xal i siani" [95,461].

romanSi aRweril i sofel i uruqi ar aris real urad arsebul i sofel i. a. baqraZe Seni Snavs: `uruqidan iyo gigl ameSi, pirvel i kaci, romel mac yvel aferi ixil a. Soreul i asociaciIT gigl ameSis megobari enki dec unda gavixsenoT. cnobil i da miRebul i azria, rom enkides bedi mTel i kacobriobis bedia, es mniSvnel ovania, radgan enki de maSin gaxda adami ani, roca qal Tan i cxovra, qal i Seicno. axl a gavixsenoT, rom o. Wil aZis romanSi qal ia sicocxl is simbol o da naTel i gaxdeba, ra mWidro kavSiria Sumerul i eposis uruqsa da qarTul i romanis uruqs Soris. es erTi mxarea saki Txisa, meore mxare is gaxl avT, rom romanis uruqi konkretul obis sazRvars arRvevs da mTel i samyaros saxe-sim bol od iqceva"[7,77].

romanSi aRweril i sofel i _ qveyana uruqi, konkretul i qarTul i sofel icaa da ganzogadoebis funciac akisria _ aRni Snavs a. gomarTel i, ufrro zustad, igi qveynis saxe a da uruqis mkvidrTa dramatul i Tavgadasaval i, maTi Wiri c da Ixinic qveynis mkvidrTa satkivari da sawuxaria[35,46].

o. Wil aZe ostaturad cvl is ssvadasxva temporal ur pl anebs da qmnis Zal ze zust `samyaros model s" uruqis saxiT, romel ic `kaxuricaa", `qarTul ic" da `zogadsakacobrioc". uruqis istoria _ imavdroul ad makabel Ta istoriaca, saqarTvel os patara sofl is istoriac da saerTod _ zogadsakacobrio istoriac. o. Wil aZe gvTavazobs erovnul model s, romel ic, erTi mxriv, xazs usvams zogierti erovnul i Tu zogadsakacobrio yofis, fsiqol ogi is, politikuri situaciis, Ziri Tadi ganmeorebad i `rol ebis" invariantul obas, meore mxriv _ saqarTvel os ganvi Tarrebis istoriul dinamikas Ti Tqmis erTi sau kuni s manZi l ze,[66,72] _ aRni Snavs m. mi resaSvi l i.

romanSi `yovel man Cemman mpovnel man" adami ani `usasrul o drosa da sivrcesia- moqceul i. al eqsandres survil i, gascdes im samyaros, romel Sic moaqcia papam, Ti Tqos usasrul o gzaa, roml idanac gaRweva da `did" qveyanaSi gadasvl a TavisufI ebas niSnavs. xol o ZaZa, romel ic romanis yvel a gmiris saxel s dai tevs, al eqsandres gakvirvebas iwevs:

‘...ramdeni vyofil varT?!” `es, rac man icis, magram rac ar icis? ra ZaZa dai tevs yvel a udrood daRupul is saxel s? maSin ZaZa ki ar iqneba, aramed erTi usaSvel o gawel il i gza, Savi gza da yvel a saxl ze, yvel a sofel ze, yvel a qal aqsa da yvel a qveyanaze gamaval i gza. acabaca naweri asoebiT gaZiZgul i, raRac I aSqriT, oRond uomrad damarcxebul i, naRal atevi da winaswar ganwirul il aSqriT. si kvdil is gza ki ar iqneba igi, romel ic adre Tu gvian unda gaiaros, aramed _ daRupisa, romel ic mxol od imisTvisaa gankuTvni l i, visac bedma umuxTI a, anda vinc beds auj anyda”[95,469]. dasaxiCrebui, damaxinj ebui i al eqsandre gaafTrebiT SeebrZol a ‘normal ur” samyaros, Tumca, rogorc a. baqraZe aRni Snavs, `romanis ki Txvisas rariq tragikul ambav sac ar aRwerdes avtori, mkiTxvel s erTi wuTi Tac ar tovebs mxneobisa da imedis ganwyobiI eba, adami anis Si nagani Zal is rwmena. Cemi azriT, es grZnoba, erTi mxriv, gamoweul ia imiT, rom adami ani mxol od tragikul situaciebSi avl ens Tavis arss, xol o, meore mxriv imiT, rom romanis meore pl ani gamudmebiT mi gvani Snebs unapiro sicocxl is mraval ferovnebaze”[7,73].

al eqsandrem ipova Zal a cxovreba Tavi dan daewyo. idumal i samyaros kanonzomierebis gamovi ena iman gaadvil a, rom mveral i adre moni Snul farvats gahya. romanis _ `yovel man Cemman mpovnel man” _ furcl ebs gamudmebiT Tavs dastrial ebs brma pepel as saxe _ adami anTa cxovrebaze saubrisas o. Wil aZis sayrdeni si tyva `brma”. pirvel i romanis, `gzaze erTi kaci midi oda” Ti Toeul i gmiri mTel cxovreas warmosaxul samyaroSi atarebs, maSin, rodesac am nawarmoebis personaJTa moqmedebis fsiqol ogiuri pirvel wyar oa medeas gabedul i qceva _ qal ma Tavi daaRwia zRaprul, infantil ur, warmosaxul qveyanas, raTa arasodes dabruneboda mas. Tu o. Wil aZi seul metaforas gavavr cobT, Sei ZI eba iTqvas, rom uneburad an ganzrax dabrmavebul pepel as Soris mxol od medeas evi wrova `parki” _ da ganTavisufi da ki dec misgan, is gadavi da `did” qveyanaSi, sadac `yvel aferi Tvi Ton unda moepovebi na”[13,42], _ aRni Snavs g. bel aia.

Tuki o. Wil aZis pirvel i romanis `gzaze erTi kaci midi oda”, mixedviT ar viciT ra bedi ewia medeas `gaTavisufi ebiS” mere, anetas bedi Semzaravia. anetam TavisTavSi ipova Zal a gadasul iyo ucxo samyaroSi, misTvis ucnob sivrcesi, sadac i sev imedgacruleba igema.

‘mSobl iuri saxl is jibrze miiswrafoda ucxo qveyni saken, romel sac ase iol ad ver daaRwevda Tavs”.

romanis dasawyisi dan al eqsandre TiTqos ‘qai xosros mier amonTxel i Sxamis naSieria”, magram Tval Si sacemia misi gamofxizl eba, romel sac dasabams anas sikeTe aZl evs. anas rCeviT midis al eqsandre Zmis saZebnad da saxl Si abrunebs patara marTas.

simbol uria romanis dasarul i, al eqsandre mouTxrobs marTas makabel ebis Sesaxeb SeTxzul zRaprebs. marTam icis, rom es sicruea, makabel ebis saxl i TiTqmis dacariel ebul ia, xol o Saosani dedakacis mier naTqvami anas cnobil i fraza: ‘Cven unda gavZl oT”, al eqsandres gunebaSi ramdenj erme meordeba. qveyana asea mowyobil i, bavSvi viT kmayofil i da axal gazrdul i al eqsandre im daskvnamde midis, rom adami anma yvel afris damaxsovreba unda SeZl os, ‘radgan daviwyeba damarcxebas ni Snavs.” mas axsendeba zosime mRvdel is si tyvebi: ‘Sen xar qriste barabaSi da baraba qristeSi. ase ki ar SeiZl eba. an erTi unda iyo, an meore”, _ mxol od axl a SeuZl ia al eqsandres pasuxis gacema, patara marTasTan xel Caki debul s: ‘me arc qriste var da arc baraba, me var al eqsandre, al eqsandre makabel i. ai, am patara gogos biZa da metic arafeli minda, vi nme gadaudges gzaze”[95,469]. al eqsandre arasodes yofil a aseTi bednieri, aseTi Tavisufal i da, rac mTavaria, aseTi mSvidi. qai xosro makabel is Svil i Svil ma SeZl o ‘daebrunebina” yovel i ve is, rac babuamisma Tvi Tonac dakarga da STamomavl obasac daukarga: bedni ereba, Tavisufi eba, simSvi de da imedi.

nawarmoebSi TiTqos konkretul i droa mocemul i, 1795 wl i dan 1910 wl amde. erT saukuneze meti, magram mveral s am SemTxvevaSi am epoqis istoria nakl ebad ainteresebs, radganac romanSi qarTul si namdvi l esTan erTad Serwymul i zogadsakacobrio probl emebi warmogvi dgi na.

rogorc ap. canava aRni Snavs, o. Willazis romanebis universal uri si di deebi samSobl os bedTanaa dakavSi rebul i, magram samSobl os gadarCenis i dea mraval i ganzomil ebi Taa warmodgeni l i... maradiul si di deebTan dakavSi rebul i maradiul i safiqral i da si namdvi l is mxatvrul i asaxvis mraval -ganzomil ebi anoba, qveteqstebisa da paradi gma-sim bol oevis zomier gamoyenebas gul isxmobs da o. Willazis romanebis gamorCeul adgil s umkvidrebs qarTul mwerl obaSi. Tu

pirvel i romani asaxavs antikuri periodis saqarTvel os jer aRzevebas (aieti) da mere ki `dacemas~ (oyaj ado), meore romani pirdapir `dacemi T" iwyeba (qmris Coxaze ml ocvel CviI bavSvian anas jer TaTari imorciI ebs da Semdeg ki mozdokSi gamaiorebul i cru makabel i)... ukeTesi momavl is, ganaxl ebis, safinal o paradigma orive romanSi wil xvdomi bavSvis saxeSi poul obs dekodirebas (pirvel romanSi _ ikarosi (igive patara uxerio), meoreSi _ katorRidan dabrunebul i eqvsi wl is marTa)[90,243-244]. Tuki pirvel romanSi avtorma cnobil i miTis interpretacia SemogvTavaza, meoreSi adgil i aqvs mis mier SeqmniI miTebsa da miTosur saxeebs; rogorc g. gaCeCiI aZe aRni Snavs: `literaturul i procesis saazrovno situaciaSi SemoWriI i miTosuri struqturebidan arsebiTi a ara miTis sqemisadmi morciI ebis inercia, aramed miTol ogiebis azrismieri kavSiri Tanamedroveobis cal keul i movl inebis gaazrebasTan"[27,128].

otia paWkoria Tvl is, rom o. Wil aZis romanis dro e.w. `avantiuristul i droa", e.i. avantiurizmi mis Sinagan arssi Sefarul i energia da Tavisufl ebaa... rac Seixebe romanSi miTis arsebobas, kritikoss miaCnia, rom `yovel man Cemman mpovnel man"... _ antimiTia... `saqme isaa, _ dasZens ique, _ rom antimiTis Seqmnisas yovel Tvis Cndebe erTgvari ironiul i Tval sazrisi, romel ic cnobierebis sferosi moqmedebs, rogorc axal i azris, axal i msofl gagebis gamJRavnebis saSual eba. bol os da bol os es akviatebul i antimiTis sxva ara aris ra, Tu ara _ Zvel i forma da axal i Sinaarsi "[77,137]. kritikosis mosazrebas ver daveTanxmebiT, radgan oTar Wil aZem srul iad axal i kuTxiT gviCvena da warmogi dgi na, Tu rogor iqmneba avtomiTi.

romanis final is Sesaxebe. o. paWkoria ambobs: `me ar vici ramdenad gaumarTI ebT cal xel a al eqsandres da patara marTas... mkiTxvel s yovel Tvis SeuZI ia romanis Ria final i warmosaxviT ganavrcos, magram momaval i naTel i feriT mesaxebe, radgan codvam ukve amowura Tavi si Tavi, da makabel Ta kl ani sxva sarbiel ze gamodis, Tu SeiZI eba ase iTqvas, axal i saukunis sarbiel ze... magram romanSi kaenis vedreba ganuSorebel eqod gaismis, radgan `ufro ars codva", vidre mi teveba"[77,138].

o. Wil aZis rTul i formis romani `yovel man Cemman mpovnel man"... Tavisbur i apol ogiaa, upirvel esad dauj abnel i sul is adamianisa,

roml is nebis siZI iere da gamZI eoba ganpi robebul ia maRaI i moqal aqeobrivi Tvi TSegnebi Ta da cxovrebaSi Tvi Tdamkvi drebi T,[70,92] _ aRni Snavs g. merkvil aZe.N

amrigad, rogorc g. asati ani aRni Snavs, o. Willazis romani istoriul i romani ar aris, am sityvis tradiciul i gagebi T, es aris principul ad axal i romani, romel Sic politikuri movlenebi, farTo sazogadoebrivi rezonansis faqtebi arsebi Tad mxol od qveteqstebSi igul isxmeba... aq mTavaria qarTvel i xal xis fsiqol ogiuri istoria, am istoriis mTavari motivebi, mTavari safexurebi mTel i epoqis manZil ze[6,218].

makabel ebis oj axi is mikrosamyaroa, romel Sic mTel i adamianuri cxovrebis Wiri-varami irekl eba farTo yovl ismomcvel obiT. oTar Willazem warmogvidgina adami anis am samyaroSi damkvi drebi saTvis brZol is real iebi, misi Sinagani samyaro, msofl gancda, msofl SegrZneba, romel ic SeiZI eba erTi eris, sofl is istoriaSic ki ganvi Tar des.

* * *

meoce saukune qarTul i mwerl obis istoriaSi uaRresad mdi dari da amave dros rTul i, wi naaRmdegobrivi saukunea.

XX saukunis meore naxevris qarTul I literaturaSi axal i mimdinareobaTa cvl il ebebiT gamowveul i siaxl eebi, uaResad mni Svnel ovani da sainteresoa. qarTul ma postmoderni zmma ganvi Tarebis i seTive gza ganvl o, rogorc msofl io I literaturaSi. dasavl eTis kul turis sistemaSi postmoderni zmi gamoirCeva Tavisi gl obal urobiT, msofl SegrZnebiT; qarTul I literaturaSi postmoderni zmis safuZvl ad sakuTari vinaobis arsisa da raobis gaurkvev oba SeiZl eba mi vi Cni oT. wi na pl anze gamodis Tanamedrove adami ani Rrmad emotiuri, Sinagani gancdil i reaqci iT garemomcvel samyaroze. postmodernistul i mgrZnobiarobis fundamental ur ni Sans misi `poeturi azrovneba-warmoadgens.

saqarTvel os istoriaSi XX saukunis 80-90 wl ebis mij na mni Svnel ovan msofl mxedvel obriv da politikur ZvrebTan aris dakavSirebul i. am periodSi ingreva sabWouri sistema, romel ic aTwl eul ebis manZil ze gansazRvravda xal xis ideologi zebul cnobierebas. dadga Zvel Tan gamoTxovebis da axl is SeTvisebis gardamaval i etapi, romel mac adami anis sul ieri gaoreba gamoi wvia aRni Snul i gansakuTrebit Tval saCino xel ovnebis sferoSi gaxda, ris gamoxatul ebasac warmoadgens roman `avel umis- mTavari moqmedi piri, avel umi. social ur-politikurma vi Tarebam zegavl ena iqona Semoqmedi adami anis msofl mxedvel obazec, erTmaneTs Seerwya, erTi mxriv, sabWouri mental itetiT gansazRvrul i stereotipebi da erovnul -kul turul i mexsiereba.

postmodernistul i maneriT aris daweril i oTar Will aZis romani `avel umi~, sadac postmoderni zmisTvis damaxasi aTebel i ni Snebi gvxvdeba. aq aris teqstual uri gadafarvebi, erTmaneTze gadaweril i teqstebi; mni Svnel ovani a agreTve simbol uroba, orazrovneba, tradicia da arCevani, avtoris adgil i nawarmoebsi da sxva. romani, rogorc avtori aRni Snavs, aris mimdinare presis mimoxil va ramdenime sasi yvarul o Tavgadasavl is fonze. avtorma erTi adami anis cxovrebas daukavSira mraval i movl ena, sul ieri da fizikuri gancdebi.

mTavari ni Snebi postmodernistul i nawarmoebis aris: avtoris ni Rabi, interteqstual uroba, ormagi kodi reba, eseisturoba, ekl eqturoba, rac aris warmodgenil i `avel umSi-. `avtoris ni Rabi - postmodernistul nawarmoebSi aris ekl eqturi, fragmentul i, zogjer ki qaoturi. postmodernistul etapze prozaul teqstebSi `avtori - gaxda iseTive fiqciuri figura, rogoric personajebia. postmodernist avtorebs darCaT prioritetis idea. avtoric iseve gaxda TamaSis monawil e, rogorc gmiri an siujeti. swored amitom uwoda fil derma mwerai s `ormagi agenti-.

romanSi oTar Wil aZe Tavi danve gansazRvravs Tavis (anu avtoris) rol s nawarmoebSi da aRni Snavs: `mocl il o mki Txvel o, dauficebl ad damij ere, bevrad aj obebda imas daewera sakutari Tavgadasaval i, vis Sesaxebac me vapireb gi ambo, ufro sworad, vis magivradac me momi wevs I aparaki da al baT Senc gagiwirdeba xandaxan Cveni garCeva, rac garkveul dabneul obastan erTad, did Sinagan Tavisufl ebasac mogani Webs. ki Txvisas _ vinc gendomeba, imas warmoidgen avtoradac da gmiradac _ ara marto imitom, erT dros, erT qveyanaSi, erTsa da imave garemoSi rom mogviwia cxovreba avtorsac da gmirasac, aramed imitomac (da amas vaniWeb gadamwyvet mni Svnel obas), misi Tanamzraxvel oba rom marguna bedma wil ad, avad Tu kargad, nec rom viyavi misi Wirisa da I xinis moziare, misi mesaidumI e, oRond, Cemgan (Cvengan) gansxvavebi T, is dabadebiT avel umi gaxl daT, Cven ki, imis axl obl ebi, mxol od vavel umobdiT-[96,3].

avel umi, mwerai i, literaturul i TavisTavadobiT gamorCeul mxatvrul nawarmoebTa avtori, mTel i sicocxl e Tavisufl ebis maZebari pirovnebaa, romelic yovel Tvis cdil obda yofil iyo sworufl ebi ani moqal aqe, Tanac marto mis warmodgenaSi arsebul i qveynisa. avtorma mTavari personajis cxovreas daukavSira qveynis istoriul i, tragikul i movl enebi. gvi Cvena adamianis sul ieri samyaros, pirovnul i Tavisufl ebis Sinagani daTrgunvis, damonebis urTul esi da umZimesi procesi, rodesac umkacres imperiaSi damkvidrebul i politikur - sazogadoebrivi vi Tareba irCevs msxverpl s avel umis msgav sad da mis daprobias cdil obs.

romani `avel umi ~ simbol oebiT datvirTul i da asociaciuri romania. aq gvxvdeba ormagi kodi reba, epoqal uri movl enebis

avtoriseul i aRqma-gaazrebi T gamovl eni l i Sinagani ironia, roml is meSveobi Tac avtori ufro metad warmoacens real obas. ironia saer Tod damaxasi aTebel ia postmodernistul i nawarmoebisTvis, magram i gi dacinvas ki ar isaxavs miznad, aramed aris erTgvari `makoreqtirebel i~, romel ic cxovreibis mi uRebel i gamovl inebis wi naaRmdeg aris mimarTul i.

`Cven simbol oebis Semqmnel i xal xi varT~, _ ambobs mwerai i `avel umSi~, sadac amqveynad mcxovrebTa rTul i Tu martivi, si Rrmiseul i Tu zedapi rul i xasiaTebi kargad ikveTeba. Tvi T saxel wodeba `avel umi~, rogorc nawarmoebsi ganmartavs avtori, Sumerul i sityva da Tavisufal, srul ufl ebian moqal aqes ni Snavs. aq aSkarad paradoqsTan gvaqvs saqme, radgan is sazogadoebriv-pol itikuri vi Tareba da garemo, romel Sic cxovreba uxdeboda avel ums, ignorirebas uwedva Tavisufi ebasa da srul ufl ebianobas. `avel umis survil i, siyvarul is gziT mainc moepovebi na pirovnul i Tavisufi eba, Tavganwirvasa da usasrul o brZol as moi Txovda, magram im qveyanaSi, sadac pirvel i poetica da rigiti sal dafonic erTnairad azrovnebs, Tavisufi eba arqiteqturul i zedmetobaa mxol od da isic garedan mayurebl isTvis gankuTvni I i-[96,206].

romanSi naCvenebi da aRweril ia mwerai i, pirovneba, Tavisufi ebadakargul i adami ani, misi Sinagani gancdebi, adami anuri Ri nebul ebebi da is garemo, romel Sic uxdeboda mas cxovreba. romans Tavidan bol omde gasdevs tragedia, sisxl iani dReebi, roml ebic 1956 wl is 9 martidan iwyeba da 1991-92 wl ebis bol omde mZvinvarebs. am romanSi, sadac Tanamedrove epoqis umTavresi da umni Svnel ovanesi sazogadoebriv-pol itikuri movl enebia mxatvrul ad asaxul i, Tavi i Ci na erTma saintereso formismierma siaxl em, rac ar iyo damaxasi aTebel i real isturi manerit Sesrul ebil i mxatvrul i Txzul ebebi saTvis. es aris aSkarad faqtobriva da aSkarad gamonagoni s Serwyma erT nawarmoebsi; tipizacia-individual izaciis principi T Sesrul ebil pasaJebs aq faqtobriv-publ icisturi (ufro fel etonuri xerxebi T Sesrul ebil i) pasaJebi erwymis da emateba mesame, mi Tosuri saxeebi.

`pataris sikvdil iT iwyeba didis sikvdil i. _ aRni Snavs mwerai i, _ Tumca, am SemTxvevaSi, ufro Tvi Tmkvl el obasTan gvaqvs saqme, vidre bunebriv sikvdil Tan. avel umis mikroiimperiis, anu, misi mraval saxa,

magram erT sul da erT xorc siyvarul is Cakvl asa da gabai burebas gadahyva Tanamedrove msofl i oSi erT-erTi udi desi saxel mwiffo, umkacresi imperia-. `Tavi axl ac savse maqvs ararsebul i cxovrebi mogonebi T, _ da gaorebul i adamianis ubedurebiT Sewuxebul i avel umi grZnobs, rom mTel i sicocxl ea gaorebul i: `figric, mi zanic, Tval sazrisic, survil ic...

romans garkveul wil ad istoriul i qronikisa da mecnierul i Rinebul ebis mqone dokumentis mni Svnel obac aqvs, Ti Tqos igi warmoadgens 90-iani wl ebis saqarTvel os rTul i erovnul -politikuri vi Tarebis gl obal urad amsaxvel mxatvrul matianes. mwerl ma asociaciuri warmosaxviTa da istoriul i sinamdvil is SerwymiT qveyanaSi mimdinare procesebi adamianis, mwerl is, sul ieri, Tu Sinagani ganwyobil ebis mdgomareobas daukavSira. avel umis mi uRwevel i TavisufI eba, mis warmodgenaSi arsebul i qveynis srul ufl ebiani moqal aqeoba udi desi simbol uri datvirTvis matarebel ia. avel umis cxovrebi seul i xvedris aRweriT mwerl ma ganzogadebiT mogvi Txro udi desi saxel mwifos, umkacresi imperiis- sazarel i swrafva patara saxel mwifos dapyrobi saken. `siyvarul is imperiaSi" `gadaxvewi i" avel umi cdil obs gaeqces im mTavar, borot imperias, romel ic STanTqmiT emuqreba mis modgmas, ers, qveyanas, magram, mi uxedavad Sinagani dapi ri spirebi sa, avel umi mainc bedTan Serigebul i pirovnebaa, romel sac `sxvis kmayofaze dafuznebul TavisufI ebas i seve damadl ebul i, bediT damsaxurebul i tusaRoba erCia yovel Tvis".

oTar Wil aZis personajebi xSirad gadal axaven bedisweris wi naaRmdegobas, raTa TavisufI ebaSi gadavidnen, i brZvian, i swrafvi an sul ieri Tu fizikuri TavisufI ebi sken da maTi Sinagani "me" yovel Tvis gani cdis saxevi il ebas.

postmodernistul i nawarmoebi sTvis damaxasi aTebel ia gadafarul i teqstebi, orazrovneba, simbol uroba, roml ebic Seizi eba gamoi xatos mi Tis gamoyenebi T. swored ami tom, Cveni azriT, Cndeba postmodernistul prozaSi mi Tosuri epizodebi dafarul i, idumal i, orazrovani azrebis gamosaxatavad. o. Wil aZe `avel umSi~ dedal osisa da ikarosis mi Tis fonze warmoacens adamianur tkivil ebs, gancdebs, sazogadoebriv-politikur garemos da sxva. avel umis, nawarmoebis mTavari `gmiris~, msgavsebas dedal osTan xazs usvams misi siyvarul is erT-erTi obieqt i _

fransuaza: `erTxel mi Txari, roca mowyenil i var, ufro miyvarxaro, ara, sxvanairad Tqvi: mowyenil obis Jams marto Sen miyvarxar, karg gunebaze ki yvel a miyvarso. da mainc xandaxan mgonia, mwerl obisTvis gwirdeba es yvel aferi: Sexvedrac, gansorebac, mol odinic, tanj vac, SiSic, mRel varebac... ginda dedal usad warmoidgen Tavs, ginda... me ki mxol od unebl ie monawil e var am di di xil visa-[96,277]. magram avel umi ar iyo Tavisufal i da fiqrobda, rom `dabmul kacs siyvarul is ufl eba ar aqvs, j er Tavi unda ai Svas, j er adamiani unda gaxdes _ xel ovnuri frTebi unda Seakowi wos I abirintis aqoTebul wyvdiadSi, sakuTari si binZuri dan amovi des rogorme da... dai Rupos-[96,279].

avel umi marto TviTon ki ar iyo Tavisufi ebis seniT Sepyrobili, man swored es gza aurcia Tavis Svil ebs. i gi yovel Tvis mizans emsaxureboda da ara survil s. `vinc survil s ahyva, Camovarda ki dec, sakuTari sisxl iT gadawiTI ebul I odebze gdia, daCexil -daCeCqvili. maT Soris misi Svil icaa, ufro zustad, Svil ebic _ kanonieric da ukanonoc _ erTi Tavisufi ebis ufskrul Si gadaCexa Tavis gul is qarafidan, rogorc... rogorc dedal usma gadaCexa di swul i aTenis akropol idan ukvdavebaSi. meores ki gafrenis Jini gauRvi va gauTavebel i qadagebiT, rogorc mel ania ambobs xol me, arc mTI ad usamartI od. I aparak-l aparakiT Seaba xel ovnuri frTebi j er ki dev sust mkl avebze da, ra Tqma unda, isic gadafrin deboda. tankze Sextoma i give gadafreanaa, xol o erTxel ukve gadagdebul i droSa i give xel ovnuri frTaa, romel ic TavisTavad cxadia, di dxans ver gagaCerebs haerSi-[96,280].

mi Ts, rogorc aRvni SneT, udi desi mni Svnel oba da funqcia eniWeba oTar Wil azis prozaSi. xSirad mimarTavs avtori cnobil mi Tebs, axdens maT interpretirebas, zogj er Tavadac qmnis maT. cnobil i mecnieris r. bartis si tyvebiT: mi Ti istorias ideol ogiad aqcevs; rac garkveul wil ad Cans oTar Wil azis romanebSi. mi Tebi Ti Tqmis arasdrov kvdebian, isini ganicdian transformirebas da avtoris neba-survil is mixedviT eqvemdebarebian Ziri Tadi erovnul i Tu sakacobrio probl emebis gamoxatvas. ase mi Reben isini ormagi kodi rebis unars, romel ic mkiTxvel ze udi des zemoqmedebas axdens mni Svnel obiT, misi axsnis survil iT, radganac avtori yovel Tvis tovebs `Ria kars" gansj isTvis, sul ieri arsis CawdomisTvis. es ar aris marto erTi

adami anis mdgomareobis aRwera, es aris saerTod damwyvdeul i, damonebul i adami anis sul is Zaxil i da Tavisufl ebisken I tol va.

mni Snel ovani simbol uri datvirTva aqvs avel umis kavSirs sam qal Tan erTsa da imave dros: mel aniasTan, romel Tanac kanonieri qal i Svil i _ ekaekaterinekato hyavda; rus soniasTan, romel ic avel umis siyvarul is Semfasebel i ar aRmoCnda, radganac, avel umis si tyvebi T, `Tavs uSvel a- da gaTxovda, da frang fransuazasTan, romel mac avel umis sisxl i da xorci kontrabandasavi T gaapara imperi idan da avel ums ukano no qal i Svil i acuqa. `mel anias adgil i soniasTvi sac iseTi ve mi uRwevel i iyo yovel Tvis, rogorc fransuazasTvis da amaze arcerTi ar fiqrobda, anda, ufro swori iqneba Tu vi tyvi T, oriveni usi tyvod aRiarebdnen, yvel aze metad mel anias rom ekuTvnoda is adgil i-[96,280]. mel ania iyo erovnul i genisa da oj axuri tradici is burj i, romel ic `sakuTari sisxl iT kvebavda avel umis fesvebs, raTa imas ecocxl a-. mi uxedadavd imisa, rom avel ums fransuazasTan ukano no Svil i hyavda, misTvis cxadi iyo, rom droTa ganmavl obaSi gadaul axavi ufskrul i gaCenil a da `garda si tyvebis, gindac garda si tyvebi T gamoTqmul i grZnobebisa, sxva araferi hqondaT saerTo, arc samSobl o, arc ena, arc warsul i da arc momaval i. araferi!-[96,305]. siyvarul is mni Snel oba romanSi Tavisufl ebisa da tyveobis ganuwyyetel i monacvl eobi T, urTierTdakavSi rebi T iqmneba.

postmodernistul i nawarmoebisTvis umTavresi damaxasi aTebel i Tviseba, rogorc aRvni SneT, aris interteqstual oba, rac uxvad citirebis, al uziis, reminiscenciis, mibaZvis, parodiis saxiT vl indeba. interteqstual oba aris postmodernizmis erT-erTi ni Sani, roml is drosac citirebul i SeiZl eba i yos nebismeri teqsti _ mxatvrul i, mecnierul i, sacnobaro da a.S. rogorc cnobil i mecnieri r. barti aRni Snavs: `yovel i teqsti warmoadgens interteqsts; urTierTgansxvavebul doneze masSi monawil eoben sxvadasxva metnakl ebad sacnauri teqstebi, roml ebi c wi namorbedi da garemocvel i kul turis kuTvnil ebaa. TiToeul i teqsti warmoadgens Zvel i ci tatebi sagan naqsov axal qsovill s, kul turul i kodebis, formul ebisa da ritmul i struqturebis nawyvetebi, social uri idiomebis fragmentebi da a.S.-[10,54]

o. Wil aZis `avel umi~ warmoadgens teqsts, romel ic asaxavs real ur movl enebs, sadac aSkara da dafarul i azrebi erTmaneTSia gadaxl arTul i. rogorc I . peron-muazesи samarTI i anad aRni Snavs: `postmodernistul i nawarmoebis ki Txvis procesSi samive _ avtori, teqsti da mki Txvel i iqcevian erTian `usasrul o vel ad, sadac mimdinareobs weril obis TamaSi-[49,235].

m. kvaWantiraze aRni Snavs: `oTar Wil aZe iyenebs martiv, rTul da kompl eqsur ni Snebs. martivi ni Snebi gul isxmoben mni Svnel obis mxol od erT done. rTul ia is ni Snebi, roml ebsac mni Svnel oba ufrro Rrma doneze dahyavT. rac Seexeba kompl eqsur ni Snebs, i sini qmni an mni Svnel obaTa gadakveTis zonebs, `afiqsireben homol ogiur Sesabami sobebs maT Soris da orientirebul i arian axal mni Svnel obebze-[59,162]. romanSi `avel umi~ vxvdebi T gameorebebs, roml ebsac garkveul i simbol uri datvirTva aqvs. gameorebis Sesaxeb m. kvaWantiraze dasZens: `gameoreba (iteracia) i wvevs zeni Sni s, anu superni Sni s warmoqmnas. superni Sani arsebi Tad pol isemantikuri da pol ival enturi ni Sani, ramdenadac i gi acens ara mxol od axal mni Svnel obebs da axal kavSi rebs, aramed aaqtiturebs geraciis processac, roca ni Snebi Tavadve aCenen axal ni Snebs-[59,166].

romanSi ramdenj erme meordeba fraza: `yvel a Tavisas swedavs ki dobans~. Ti Tqos am udides imperias wal ekvas uqadis warRvna da Tvi TgadarCenisTvis brZol a yvel as Cumad da TavisTvis uxdeba. avel ums mTel i Tavis si cocxl is manZil ze ar Sordeba 1956 wel s gardacvl il i biwi s saxe da mas xan sizmarSi xedavs, xanac Tavis SiVil isSvi l is mamad evl inebs. is biwi ki, sadarbazoSi, kibis safexurze, sisxl is gubeSi, dai medebul i, sisxl isagan icl eba. avel ums mTel i nawarmoebis manZil ze ar Sordeba dis xatebac, gasxvi sebul i, gaCuqebul i disa, roml is kivil sac Ti Tqos sikvdil is wi nismens, monatrebul i, `danaSaul is grZnobi T damZimebul i avel umi grZnobs axl obel i, sisxl iT naTesavis sul ier siaxl oves, magram tkivil is gancda da danaSaul is SegrZneba mosvenebas ukargavs.

`avel umis mogzauroba Tbilisi dan moskovSi, moskovi dan pariziSi anu dapyrobil i qveyni dan dampyrobil i qveyni sken da bol os Tavisufi ebi sken _ parizi sken, _ es iyo sakuTari Tavis Ziebis, SegrZnebi sken swrafvis, am samyaroSsi sakuTari rol is a da adgil is

povnis mcdel oba. arCevanis ufl eba avel ums ar hqonda. ekaekaterinekatos sayvedurze, mTel i sicocxl e sakuTari Semoqmedebis gmi rebis ZiebaSi gaatareo, avel ums pasuxi ara aqvs.

mni Svnel ovani simbol uri datvirTva aqvs romanSi mami s cnebas. `sisxl ma da xorcm a mouyvaT imat ac uceb, erTi si tyvi T, usi tyvodac, ris mosayol adac avel ums arc si tyva eyofoda, arc si cocxl e, _ sadac mami s cnebasTan aris dakavSirebul i cnobieri da aracnobieri mni Svnel obebi, sisxl isa da sul is mistikuri erTianoba...

mni Svnel ovania mwerl is fil osofiuri ganzogadebiT aRni Snul i sami Taobi s probl ema. yovel i adamiani `sul cota sami Taobi s j ams-war moodgens: papis, mami s da sakuTarisas, `sami damouki debel i sameul is Ziri Tadi wevri-. am maradi ul wrebrunvas wuTisofl isas akvirdeba avel umi, man icis, papamisi coxal i rom yofil iyo, samal avis ZebnaSi iqneboda ukve, mamamisi gul xel dakrefil i iweboda isev, Tavad ki miaCnia, rom `uSi SarTa sameul is- damwyebi a, Tumca grZnobs, ekaekaterinekato ufro gamedavia da TavganwirviT ebrZvis borot imperias samSobl osa da sakuTari sul is Tavisufl ebis gamo.

Tavisufl ebis saxel iT Semodis romanSi areul oba, gaTi Sul oba, qaosi, ngreva. avel umi grZnobs, rom nanatr, naocnebar Tavisufl ebas moumzadebel i Sexvda sazogadoeba. Tavadac ver mi Ro is, rac surda; imperiis dangrevam ver moutana bednereba, daingra misi siyvarul is imperiac, romel ic man sam qal ze daafuzna: mel ania (Tbilisi) _ sonia (moskovi) _ fransuaza (parizi). avel umis momaval i aRsasrul isken midis, si bnel idan si bnel isken, igi brma tyvi is msxverpl i xdeba. A

romanSi arsebul i dro _ 1991 wl is dekemberi _ ar aris gadamwyeti, radganac avtori saer Tod saqar Tvel os istorias da sabedi swero awmyos mi Tosur drosa da sivrcesi gani xil avs. Ti Tqos erTi adamani s pirad tragediaSi dapyrobil i eris sul ieri tkivil i Cans.

mni Svnel ovani a rom postmodernistul nawarmoebsi far Tod i Wreba eseistur-Teoriul i nakadi, roml is drosac avtori cdil obs aRweros is, rac adre teqstis mi Rma rCeboda, axl a ki teqstis organul nawi l ad iqceva. eseisturoba nawarmoebsi Tvi T am nawarmoebis Seqmnis procesze refl eqssSi i Cens Tavs. postmodernistul i Txzul ebis erT-erT umTavresi amosacnobi ni Sani interteqstual obasTan erTad

eseisturobac aris, rac oTar Wilazis romanebSi saukenesod aris gamoxatul i.

romansI `avel umi ~ mni Svnel ovani adgil i eniWeba weril ebs. fransuaza zogj er xumrobiT missa da avel umis siyvarul s epistol arul s uwodebda. nawarmoebSi vki Txul obT: `dRes `epistol arul i ~ urTierTobis maval i saxeoba arsebobs _ tel efon, sel eqtori, video Tu audio teqni ka _ magram weril i mainc safuzvel ia aseve ukve anaqroni zmad gadaqceul i siyvarul is imperiisa. Tavisufl ad Sei ZI eba iTqvas, rom kacobriobam mTel i Tavisi sicocxl e dasaweris Sesani Rbi da daweril is amosaki Txi saSual ebis Zebnasa da gamogonebas Seal ia... an `mec, raki Tundac am Cveul ebriv weril s vver, etyoba mj era ki dec misi, misi sicocxl isunarianobisa da imisac, marTI a rom wai ki Txavs momaval Si vi Rac Cems nacodvil ars. mveral i ki, kacma rom Tqvas, swored esaa, anda, mxol od esaa _ viRaciSTvis xmis miwdenis dauokebel i survil i _ Tu ver gai gebs, mogismens mainc _ nebayofl obiTi gul axdi l obaa-[96,280].

rogorc I . bregaZe aRni Snavs: `postmodernistul opusSi gverdigverd SegvxvdebaT srul iad gansxvavebul i maneriT Sesrul ebul i pasaJebi, sxvadasxva I iteraturul i mmdinareobi saTvis damaxasi aTebel i mxatvrul -gamomsaxvel obiTi saSual ebebi, da bevinc iseTi, manam rom arsad Segvxvedria. aqedan _ postmodernistul i Txzul ebis gamiznul i ekl eqtikuroba. am ganurCevl obas mxatvrul i gamosaxvis saSual ebaTa da asaxvis obieqtTa mimarT nonqsel aqci as uwodeben (nonqsel aqci a SerCevaze uaris Tqma)-[18,112].

amdenad, oTar Wilazis romani `avel umi ~ uaRresad saintereso, Rrma simbol oebiTa da mni Svnel obebiT datvirTul i nawarmoebia, romel Sic, erTi mxriv, XX saukuni s meore naxevris saqarTvel os istoriul i mdgomareobaa asaxul i, meore mxriv _ pirovneba, mveral i, romel ic ver j deba imperiis CarCoebSi da Tavisufl ebi saken `gafrenas- cdil obs, magram vitrinis minaze damxobil i, sasi kvdil od dawril i grZnobs, rom yvel aferi damTavrda. avtorma avel umis cxovrebi seul i xvedri ganazogada da mogvi Txro is tragedia, romel ic `umkacresi imperiis~ patara da daucvel i eris dapyrobi saken swrafvas mohya.

`yvel a misi gmiri erTi da i give pirovnebaa, oRond sxvadasxva epoqaSi mcxovrebi da drois Sesaferisad ferSecvl il i. xol o is `erTi

da igive pirovneba~ Tvi Tonvea, ramdenadac yvel a mwerl i Tavis Semoqmedebi T biografiasSi, maincimas arwers, rac unaxavs da maincimas xatavs, visac kargad icnobs~[96,561].

romani avtorma gvi Cvena postmodernizmisi Tvis damaxasi aTebel i stil is ormagi kodireba, srul qmnili eba, mouli odnel obiT datvirTul i sivrccebi, pirobiti da abstraqtul i forma, ekl eqturoba, simbol uroba, orazrovneba da miTSi gavrcobil i real oba.

amrigad, oTar Wil azis Semoqmedebas mnisVnel ovani adgil i ukavia XX saukunis meore naxevris qarTul i literaturaSi. cnobil i miTebis interpretirebiT, parodirebiT, avtomiTebis SeqmniT Tu bibli i idan momdinare paradigmebiT oTar Wil azem arwera adami anis msofl gancda, msofl SegrZneba, sakuTari arsis da raobis Zieba amqveynad, sadac adami ans yovel Tvis uxdeboda brZol a sakuTari Tavis damkvi drebisaTvis. oTar Wil azis gmirebic swored cxovrebasTan, bediswerasTan mebrZol i adami anebi arian, roml ebic miiswrafvi an sul ieri simSvi di saken.

`mxatvrul i sivrcce', romelic nawarmoebebSi aRweril i warmogvi dgeba rogorc drosTan kavSi rSi moazrebul i erTi an kontinuumi, romel Sic arsebaben real uri da i real uri personajebi da ise vi Tardeba moqmedeba, Ti Tqos mxatvrul i sivrcis specifikuri Tavis burenbebi mwerl is winaSe gansakuTrebiT ideologiuri da konkretul i amocanebi dan i yos aRmocenebul i. samyarosa da istoriis aRqmisi procesi sazogadoebis mier swored am `sivrcesi' i grZnoba. avtoris mier aRweril am erTian sivrcesi mogzauroben da ganvi Tarebis sxvadasxva sferos aRweven Ti Toeul i romanis gmirebis, Ti Tqos erTi avsebs meores da a.S. sivrcul i safexurebi samyaros Tavis buri mikromodel ia. al eqsandres sivrcce ar hgavs avel umi sas, an farnaozis as, magram maTi sul ieri siaxl ove am sivrcis msgavsebas usvams xazs. farnaozma dakarga `yvel aferi', raTa al eqsandres epova `marTa', dasrul da erTi, daiwo meore, ufro axal i da ufro imediani, Tumca avel umi ubral od drosa da sivrcesi `gamoki debul i' sul ieri simartovis `saxea', romel mac icis ratom xdeba `es yvel aferi', magram ar icis rogor Seaceros `dro'. sivrcul i model ia qal aqi `vani', romel Sic `ucodvel i' adami anebi cxovroben, zRvis gaqroba ki is `sicariel ea', romel mac am adami anTa sul Si unda dai sadguros, raTa

i Svas qai xosro, magram am sicariel idanve i Sveba imedi _ i karosi, mar Ta da frenis survil iT Sepyrobil i ekaekaterinekato.

dasawyisi da dasarul i, dangreva da ganaxl eba, sikvdil i da dabadeba, es aris mTel i gza oTar Wil aZis romanebisa, roml ebic erTi Sexedvi T damouki debel i nawarmoebebia, magram yvel a moqmedi gmiri erTmaneTs avsebs, Ti Tqos erTi sul is matarebel i pirovnebaa. avtori aRwers adami ani s Si nagan gancdebs, mis swrafvas sakuTari adgil is damkvi drebisaTvis am samyaroSi, mi Tosuri paradigmeli da saxeebi ki uvro met momxibvl el obas da ganzogadebas szens nawarmoebebs. oTar Wil aZis romanebSi gamoxatul ia istorizmTan, fol kl orTan, mi TosTan Serwymul i real oba da adami ani _ mTel i misi arsebiT, sul iT, misi samyaroTi, msolfi gancdiTa da msolfi SegrZnebiT.

d a s k v n a

amrigad, XX saukunis 80-i ani wl ebis qarTul i literatura mni Svnel ovani, mralval ferovani da Tavisburia, razec gavl ena, ra Tqma unda, msofi io literaturaSi mimdinare procesebmac iqonies. dasavluri postmodernizmis safuzveli, SeiZI eba iTqvas, aris racionali zmi didi imedgacruleba, radganac aseTi msofi xedva samyaros adekvatur wwdomaSi uZluri aRmoCnda. rusul i postmodernizmi dasavl eTisagan gansxvavebiT ufro gvin daiwyo da daemTxva dasavlur postmodernizms, Tumca rusul ma postmodernizmma misi ideologia ufro mtkivneul ad miRo, radganac aq mas gansxvavebuli garemo daxvda. rac Seexeba qarTul postmodernizms, mis safuzvl ad upirvel esad sakuTari vinaobis, arsisa da raobis gaurkvevl oba SeiZI eba mivinot, razec, ra Tqma unda, saqarTvel os istoriul ma mdgomareobamac iqonia gavl ena.

amdenad, rogorc Tamar berikaSvi l i Tavis statiaSi `postmodernizmi da masobrivi kultura` aRni Snavs: si tyva `postmodernizmi`, iseve rogorc `postmoderni`, bol o drois erT-erTi sayovel Taod xmarabis terminebia, Tumca maTi gansazRvreba aracal saxaa. ar arsebobs erTnairi Sexedul eba imis Taobazec ki, vin gamoi yena isini pirvel ad. erTni avtorad ihab hasans asaxel eben, sxvebi _ federiko de onizis, mesameni _ amitai escionis. yvel a SemTxvevaSi es termini, rogorc xdeba kidet, razedaciuri i otmanic werda, jer furcl ebze literaturam aametyvel a da Semdeg gadaiqca real obad. postmodernizmis da postmodernis cnebebi xSirad gani xil eba rogorc igiveuri, magram Cven viziarebT Sexedul ebas, romlis Tanaxmadac postmoderni gansxvavdeba postmodernizmisagan, rac marto gansxvavebul saxel wodebebSi ar icens Tavs. postmodernizmi es xel ovnebis ssvadasxva sferosTvis damaxasi aTebel i srul iad gansazRvrul i stil ia, romel sac zogjer gviandel moderns miakuTvneben, xol o rodesac saubaria postmodernizmze, igul isxmeba ara raRac viwro stil isturi mimdinareoba, aramed istoriul i viTareba, situacia, romel Sic yvel a aRmovCndiT, imisgan damouki debi ad, Tu rogoria Cveni ideebi, Sexedul ebebi, geografiul i mdebareoba, gemovneba, asaki Tu

sqesi. amdenad, Tu postmodernizmi mi ekuTvneba upiratesad kul turas, postmoderni _ istoria[15].

postmodernisa da postmodernizmis anu epoqisa da literaturul i m mindinareobis ganvi Tarebis gzebi da procesebi SeiZI eba ramdenime ZiriTad saki Txad daiyos, rogorc qarTul, aseve msolfio literaturaSi:

1. postmoderni, rogorc epoqa, istoriul i droisa da cvl il ebabis amsaxvel i;

2. postmodernizmis warmoSoba, Tumca ki igi avangardizms mosdevs qronol ogi urad, mas mainc modernizmis m mindinareobis sawinaRmdego m mindinareobad gani xil aven da mis Camoyal i bebasac modernizmis dasrul ebis Semdeg gani xil aven. cnobil i literaturaTmcodneTa Jan fransua i otaris, vol fgan vel Sis gancxadebi T i gi jer gauTanabrad modernizms, Semdeg mis piri spir dadga da TandaTan damouki debel m mindinareobad Camoyal ibda.

3. postmodernizmis ganvi Tarebis Tavisburebebi, romel ic msolfio literaturaSi arsebobda, qarTul ma postmodernizmmac mi i Ro, Tumca am ukanasknel s sakuTari, Tvi Tmyofadi maxasi aTebi ebi gaaCni a.

4. postmodernizmis ZiriTadi niSnebi, rac ganasxavebs mas upirvel esad sxva literaturul i m mindinareobebi sagan Semdeg saki Txebad SegviZI ia gamovyoT: `avtoris ni Rabi", interteqstual oba, eseisturoba, stil is ormagi kodi reba, simbol uroba, individual oba da real oba, istorizmi, `damal ul i Rimili", parodia, ironia, piradul i `me"-s enacvl eba mraval i `me", citata, citacia da a.S. postmodernizmma Ti Tqmis yvel a m mindinareobebi dan ai Ro esa Tu is saki Txi, mi i Ro, Sei Tavsa da srul iad axal i saxiT warmogvi dgina.

4. qarTul i postmodernistul i prozis warmoSoba-Camoyal i bebis safuzvl ebi modernizmis Semdeg `warmoSobil" prozaSi unda veZeboT. 20-30-i an wl ebSi dasrul da modernizmis erTi etapi da sadaoa saki Txi 60-70-i an wl ebSi i sev misken mi brunebis Sesaxeb, radganac ukve 80-i an wl ebSi iqneba iseTi postmodernistul i maneriT daweril i nawarmoebebi, roml ebic konkurencias Tavisufi ad gauweven msolfio literaturaSi arsebul nebis mier postrmodernistul teqsts, amis magal iTad SeiZI eba moviyanoT nai ra gel aSvi iis Semoqmedeba, g.

doCanaSvIl is `vater(po)l oo anu aRdgeni Ti samuSaoebi" da sxva Cvens mier ganxi l ul i nawarmoebebi.

saer Tod, postmodernizmi fil osofiuri azrovnebis Sedegad Sei ZI eba Cai Tval os, rogorc teqstisa da azrovnebis gaazrebul i urTierToba. I literaturul i mimi nareoba postmodernizmi gamoir Ceva Tavisi gl obal urobi T, msofI SegrZnebi T, adamianis Si nagani gancdi l i reaqci i T garemocvel samyaroze, nawarmoebSi far Tod i Wreba eseistur- Teoriul i nakadi, mTavar amosacnob ni Sans agreTve teqstis interteqstual oba warmoadgens, damaxasiaTebel ia stil is ormagi kodireba, moul odnel obi T datvirtTul i sivrccebi, ekl eqturoba, simbol uroba da a.S.

XX saukuni s 80-i an wl ebis qarTul i proza uaRresad mni Svnel ovani a. naira gel aSvIl is, j emal qarCxaZis, oTar Wil aZis, guram doCanaSvIl is da sxvaTa brwyinval e nawarmoebebi srul ad warmoadgenen da gamoxataven I literaturul i procesis ZiriTad Tvis sebebs, romel ic vi Tardeboda qarTul I literaturaSi. upirvel esad aq gvxdvdeba interteqstual oba, qveteqstebi, gadafarul i azrebi. qarTvel i mwerl ebi xSirad mimarTaven citacias da citatas, sakuTari damal ul i Tu gaxsnil i azrebis gamosaxatavad. aRsani Snavia, agreTve ironiul oba da parodia, xSirad Tanamedrove mwerl ebs adamianTa urTierTobis qveteqstebi parodi rebamde dahyavT, i sini qmni an sakuTar poetur samyaros da Tavisburad wyeten individualis yofnas samyarosi.

dasavl uri postmodernizmi sgan momdi nare koncefcia, `avtoris si kvdi l i~ da samyaros erT did teqstad gadaqceva, qarTul ma postmodernizmma srul ad mi i Ro, da Tavis mxriv, ufro metad warmoacina mraval i Sinagani `me~.

amdenad, XX saukuni s dasasrul s qarTul I literaturaSi gvxdvdeba postmodernistul i mwerl obis brwyinval e nimuSebi, teqstebi, magram radganac saubari gvaqvs 80-i ani wl ebis qarTul i prozis Tavisburebebze, gadawwyi teT gangvexi l a is ZiriTadi el ementebi, romel sac adgil i hqonda am periodis I literaturaSi. qarTul postmodernistul romanSi mki Txvel i _ Tanaavtoris urTierToba aris `aqtiuri interpretaciis Tavisufal i TamaSi". teqstSi moxmobil i ci tatebi avtors Tavis nawarmoebSi simul aciurobis, centonurobi sa da

ci taturopis xerxit Semohyavs. postmodernistul i teqstebis Seqmni sas avtori zogjer scil deba I literaturis, istoriis sazRvrebs da gadadis mosazRvre, `paral literaturul sivrcesi".

aRsani Snavia n. gel aSvil is Semoqmedebis Tavisburuba, romel Sic mTel i sisrul iTaisaxa adami anis Sinagani samyaro, sakuTari Tavis Zieba, msofl gancda, msofl Segrzneba, ormagi kodi reba, avtoris ni Rabi, interteqstual oba. naira gel aSvil is mier danaxul i samyaro yovel Tvis gul isxmobis mis miRma arsebul s, amis dadasturebas warmoadgens misi romani: `dedis oTaxi", moTxrobebi: `serso", `Cveneba (anabeWdi)", `mivemgzavrebi madrids" da a.S.

guram doCanaSvill is moTxroba: `vater(po)l oo anu aRdgeni Ti samuSaoebi" postmodernistul i prozis Sesani Snav nimuSad i Tvl eba, sadac vxedavT avtoris ni Rabs, eseistur-Teoriul Canar Tebs, interteqstual ur TamaSebs, metateqstual ur komentarebs, ironias da a.S. aq avtorma axl ebura da srul iad gansxvavebul ad warmogi dgi na avtoris rol i da dani Snul eba, misi nawarmoebSi `Tanamonawi leobis" mni Svnel oba. xol o moTxroba `kaci, romel sac I literatura Zi ier uyvarda- interteqstual obisa da ci taturopis gamoxatul ebaa.

gansxvavebul i weris maneriT gamorCeul i qarTvel i mveral ia j emal qarCxaZe, romel ic Temebisa da probl emebis Sesabami sad irCevs weris ama Tu im maneras. gansakuTrebiT aRsani Snavia, novel a `dro", sadac naCvenebia adami anis damoki debul eba drosa da sivrcisadmi, swrafva Seucnobl isaken. aseve novel a `meteTmete cneba", sadac avtorma adami anis ormagi saxe asaxa, nawarmoebSi `gube" ki avtorma cnobierebis i seT siRrmeebSi moindoma SeRweva, romel zec adami anebs saubari uWirt, esaa sxvadasxva saki Txad ganzogadebul i grZnobebebi da Segrznebebi. Tavisufi ebi sadmi swrafva, individual obi sadmi gamorCeul i midrekil eba, sul ieri gancda, epoqis gamoxmaurebad Cndeba j emal qarCxaZis moTxrobaSi „igi".

uaRresad mni Svnel ovani adgil i ukavia qarTul i I literaturis istoriaSi oTar Wil aZis mTel Semoqmedebas. avtori siaxl eebs gvTavazobs da misi romanebi mki Txvel is aTvis amouwurav masal as warmoadgens adami anTa sul ieri msofl Segrznobis Sechnobi sa da erovnul qartexil ebSi ganzogadebul i sakacobri obo saki Txebi s ukeT gasaazrebl ad. romanSi `gzaze erTi kaci midi oda" cnobil i

argonavtebis mitis interpretaci i T gadmocemul ia mTel i saqarTvel os realuri warsul i da awmyo. qarTul mwerl obaSi oTar Wil aZem pirvel ma mimarTa cnobil i mitis parodias. meore romanSi `yovel man Cemman mpovnel man", avtori qmnis xel ovnur, mxatvrul mitisa da mi Temebs. teqstis polival enturoba, drois ganusazRvrel oba, personaJTa ormagoba (realuri da simboluri mniSvnobla) damaxasiaTebel ia oTar Wil aZis prozisaTvis. mesame romanSi `avel umi", romel ic 1995 wel s gamovi da, oTar Wil aZe warmogvi dgi na teqstualuri gadafarvebi, erTmaneTze gadaweril i teqstebi, mitis Sinagani agebul ebi T gamoxatul i idumal i komentarebi, monologis forma, tradicia, arCevani, simbol uroba, orazrovneba.

qarTul postmodernistul prozaSi gamoiyo Semdegi mTavari Tvis sebebi:

1. orazrovneba, ganusazRvrel oba, ormagi kodi reba.
2. siRme da zedapirul oba erTdrooul ad, agreTve grZel deba pirovnul is waSi a da adgil s i kavebs mraval i `me~.
3. warmoudgenl oba, postmodernistul i literatura eZebs sazRvars, zogj er irCevs `dumil s~.
4. ironia.
5. istorizmi, citacia, citata... cnobil i mitosuri saxebis parodireba da real ur, `miwier~ sinamdvil esTan gaTanabreba, interpretaciis gansxvavebul i forma.
6. damal ul i `Rimil i~, ganwyobil eba, qveteqstebi ...
7. konstruqtivizmi, postmodernizmi konstruqcias ukeTebi real obas.
8. TamaSi, gaxsnili formebi, zogj er anarquia, moqmedebi s procesi.
9. ritorika.

Tanamedrove qarTul literaturas axasiaTebi Sinagani Camwvdomi xma, ironia, mwerl ebi qmnian sakuTar poetur samyaroebi da Tavisburad wyeten pirovnebis yofnas am samyaroSi, xol o maradiul i saki Txi borotebisa da sikeTis brZol i sa erTnairad ergeba yvel a mudi nareobis teqsts. yvel asgan gansxvavebi T postmodernizmi uaryofs erT `me"-s da yuradRebas amaxvil ebs mraval `me~-ze, Tavad avtori ki am dros Tavisi `damxmare~ ni Rbis meSveobi T nawarmoebSi warmoadgens axal , gansxvavebul `gmi rs~.

postmodernistul i teqsti mxatvrul i Tval sazrisiT i Tavsebs sxva I literaturul i m mindinareobebis teqstisaTvis damaxasi aTebel principebs da Tvi sebebs da amasTanave qmnis axal , gansxvavebul formebs, Si nagan probl emebs, roml ebic ukve iyo wamoWril i modernizmis pirobebSi, magram modernizmma maTi gadaWra ver SeZI o. axal ma drom Secval a nawarmoebis `dro- da `mdebareoba-, ar arsebobs `aq- da `axl a-, mxatvrul ma teqstma `yvel ganmyofis~ mni Svnel oba Se Zi na. mTavari atrIBUTEbi: azri, warmodgena, moqmedeba _ orgvari buneba azrisa: warmodgena wi nadadebebisa da atrIBUTi: moqmedeba sagnebi sa, wi naaRmdegobi oba da zemoqmedeba _ gaxda mni Svnel ovani.

amdenad, XX saukuni s qar Tul prozaSi warmodgeni l i a gansxvavebul i weris manera, gansxvavebul ad gamoxatul i azri, personaJebi, saxeibi, simbol oebi, gadafarul i azrebi, orazrovneba, ormagi kodi reba da m raval i sxva mni Svnel ovani Tavi sebureba.

gamoyenebul i literatura:

1. abramsi m. h., Literaturisa da kritikis Tanamedrove Teoria. `sjani~, 2003, #4.
2. al xaziSvil i g., Si Sze aRmocenebul i wonasworoba. `Ceni mwerl oba~ 2002, #48.
3. al xaziSvil i g., muzaSvil i n., qarTul i postmoderni da qarTul i dekonstruqcja. <http://www.lib.ge> – 7.03.2009.
4. amixanaSvil i iv., tkivil is dial eqtika, weril ebi. Tb., `sari~, 2003.
5. asaTiani g., mwerl is axal i romani. `kritika~, 1977, #2.
6. asaTiani g., `ukeTes droTa Tvis~. Tb.: `mecniereba~, 1985.
7. baqraZe a., momavl isken mimaval i cal xel a kaci. `kritika~, 1976, #3.
8. baqraZe d., qarTul i postmodernizmi. masal a Jurnal "I'll" – dan (2007), ix., <http://burusi.wordpress.com/2009/06/05>
9. barbaqaZe d., zedapiris arctu mokrZal ebul i xibl i. `Cveni mwerl oba~, 2003w. 28 april i.
10. barti r., avtoris sikvdili. `sjani~, 2002, #3.
11. bardiaSvil i m., miTol ogia _ mni Svnel obaTa xedvis axal i horizonti. `ciskari~, 1998, #8.
12. bel aia g., oTar Wil azis mxatvrul i samyaro. `kritika~, 1985, #2.
13. bel aia g., oTar Wil azis mxatvrul i samyaro. `kritika~, 1985, #3.
14. beniZe g., guram doCanaSvil is proza. `kritika~, 1987, #2.
15. berikaSvil i T., postmodernizmi da masobrivi kul tura. <http://www.nplg.gov.ge> – 6.04.2009.
16. bodriari J., qal aqi da siZul vil i. <http://www.nplg.gov.ge> – 2.11.2008.
17. borxes i x. I., dro. www.lib.ge – 2.11.2008.
18. bregaze I., postmodernizmi qarTul mwerl obaSi. `sjani~, 2000, #1.
19. bregaze I., postmodernizmi qarTul mwerl obaSi. `sjani~, 2001, #2.
20. bregaze I., postmodernizmi qarTul mwerl obaSi. `sjani~, 2002, #3.
21. bregaze I., personajebi xvdebian erTmaneTs. Tb.: `merani~, 1982.
22. bregaze I., mxatvrul i nawarmoebi da kritikosis pozicia. `mnaTobi~, 1982, #12.
23. bregaze I., postsabWouri kul turis sivrci da literaturul i procesi. http://www.lib.ge/body_text.php?6686 – 12-04.2009.

24. bregaze I., Tanamedrove qarTul i romani. `Literaturul i saqarTvel o\", 1981. #47.
25. gamsaxurdia z., vefxistyaosnis saxismetyvel eba. Tb.: `mecnieraeba~, 1991.
26. n. gafrindaSvili i, m. miresaSvili i, LiteraturaTmcodneobi s saFuZvi ebi, Tb. 2008.
27. gaCeCi l aZe s., si tyvarebi sa da Literaturis Teoria. Tb.: `ganaTI eba~, 1977.
28. gel ovani a., mi Tol ogiuri leqsikoni, Tb., `sabWoTa saqarTvel o~, 1983.
29. gel aSvili n., qarTul i prozis mcire anTol ogia. Tb.: `diogene~, 2003.
30. gel aSvili n., dedis oTaxi. Tb.: `merani~, 1987.
31. gel aSvili n., mTvari T ganaTebul i baRi. Tb.: `saqarTvel o\", 1990.
32. gel aSvili n., tragikul i gradacia, Tb.: `merani\", 1991.
33. gvrwiTel i g., Tanamedrove qarTul i romani. `Literaturul i saqarTvel o~, 1979, 2 agvistro.
34. gvrwiTel i g., Tanamedrove qarTul i romani. `Literaturul i saqarTvel o~, 1982, #4.
35. gomarTel i a., `rac erTxel cxovl ad sul s daandebis-. `kritika~, 1977, #2.
36. grinbergi v., postmoderni, rogorc `aseTi~. Tb.: `saqarTvel o~, 1999.
37. gul iga a., mi Ti da Tanamedroveoba. `Literaturul i saqarTvel o~, 1984, #14.
38. del arupi p., dekonstruqcia, 1990-i ani wl ebis Literaturis Teoria. `kriteriumi~, 2001, #3.
39. doborj giniZe b., mi Tosi da vaJa-fSavel as Semoqmedeba, mi Tosuri da mxatvrul i cnobiereba. Tb., `mecnieraeba~, 1981.
40. doCanaSvili i g., gansmdgomis Suakaci. Tb.: `nakadul i\", 1983.
41. doCanaSvili i g., madl i saxel ad Literatura. `premieri\", 2009, apriLi.
42. eko u., internetidan gutenbergamde. <http://www.lib.ge> – 03.02.2009.
43. eseebi. mersoni. Tb.: `merani~, 1989.
44. ermakovi v., postmodernis brwyinval eba da si Rari be. <http://www.lib.ge> – 05.08.2008.

45. vainSteini o., dekonstruqtivizmi da kul turul i tragedia. `sjani~, 2003, #4.
46. vasaZe a., mxatvrul i Semoqmedebis fsiqol ogiis saki Txebi. Tb.: `mecnieraeba~, 1979.
47. vel Si v., postmoderni, rogorc `aseTi~, Tb.: `merani~, 1999.
48. Tanamedrove sazRvargareTul i I literaturaTmcodneoba. Targmn. T. I omiZem. `sjani~, 2000, #1.
49. Tanamedrove sazRvargareTul i I literaturaTmcodneoba. `sjani~, 2002, #3.
50. Tanamedrove sazRvargareTul i I literaturaTmcodneoba. `sjani~, 2006, #6.
51. imedaSvi l i k., saubrebi, Tb.: `merani~, 1990.
52. imedaSvi l i k., mij na. Tb.: `merani~, 1987.
53. imedaSvi l i k., mi Ti da Tanamedrove qarTul i proza. `mnaTobi~, 1980, #2.
54. kankava g., I literaturul i weril ebi, Tb., `merani~, 1979.
55. kapanaZe n., teqstTaSorisi mimarTul ebebi da metateqstis warmoqnnis faqtorebi. Tb.: disertacia, 2003.
56. kaspi Ti v. f., postmoderni, rogorc `aseTi~ Tb.: `merani~, 1999.
57. kaleda a., xil ul i da uxil avi kavSirebi. `kritika~, 1982. #4.
58. kasireri e., ra aris adami ani? (cda adami anuri kul turis fil osofiis agebi sa). Tb.: `merani~, 1983.
59. kvaWantiraZe m., mniSnel obaTa Camoyal ibebis specifika oTar Wil azis romanebSi. `sjani~ 2001, #2.
60. kikvi Ze z., miTosuri antromorfizmi dan mxatvrul tropamde. „qar-Tveluri memkvidreoba~, 2006, #10.
- 61. kozmaniSvi l i s., postmodernizmi.** <http://kozmanishvili.wordpress.com> 26.05.2009.
62. LeJava g., Cexuri kritika Tanamedrove qarTul i prozis Sesaxeb. `ci skari~, 1985, #9.
63. lorandi r., postmodernizmi, rogorc `aseTi~. Tb.: `merani~, 1999.
64. mani u., miTosi da simbol o, rogorc religiis arsebiTi el ementebi. `afra~, 2003, #11.
65. mil eri m., `Teoria uwin da dRes". Tb. `saqarTvel o~, 1991.

66. mi resaSvil i m., Tanamedrove qarTul i istoriul i romanis Janrul i Taviseburebani, Tb., 1999.
67. mi resaSvl i m., mi Tisa da parabol as funqcia istoriul i warsul is amsaxvel romanebSi, Tb., 2000.
68. mi Svel aZe r., Tanamedrove qarTul i romani. `I literaturul i saqarTvel o~, 1982, #4.
69. merkvil aZe m., Tanamedrove romanis moZraoba. `kritika~, 1977, #2.
70. merkvil aZe m., romanis Tval sawieri. Tb.: `merani~, 1986.
71. merkvil aZe g., Tanamedrove qarTul i romani. `I literaturul i saqarTvel o~, 1981, #46.
72. muzaSvil i n., Cven da isini. Tb.: `merani~, 2004.
73. nodia g., `davazustot zogierTi cneba". `mnaTobi ", 1982, #12.
74. novikovi v., mTavari mimarTul ebebi, `mnaTobi~, 1982, #4.
75. nucubiZe S., qarTul i fil osofiis istoria. t.l, Tb., ~ganaTI eba~, 1956.
76. paWkoria o., xma simarTI ea Tb.: `merani~, 1986.
77. sigua s., I literatura da tradiciis barieri. Tb.: `sabWoTa saqarTvel o~, 1988.
78. sigua s., martvil i da al amdari (k.gamsaxurdias Semoqmedeba). II gamocema. Tb.: `ganaTI eba~, Tb., 1991.
79. si raZe r., qarTul i mi Tol ogiuri I eqsi konebi. `sabWoTa xel ovneba~, 1976, #10.
80. si raZe r., bregaZe l., ratiani i., qarumiZe z., barbaqaZe d., menabde v., postmodernizmi saqarTvel oSi. masal a Jurnal „I 'il " - dan (2007) www.lib.ge – 14.04.2009.
81. qarCxaZe j., meTerTmete mcneba. Tb.: `nakadul i~, 1979.
82. qarCxaZe j., gube. Tb.: `bakur sul akauris gamomceml oba~, 2003.
83. qarCxaZe j., dRe erTi. Tb.: `nakadul i~, 1982.
84. qarCxaZe j., moTxrobebi. Tb.: `bakur sul akauris gamomceml oba~, 2007.
85. qarCxaZe j., didi TamaSis dasasrul i anu godo akakunebs. `aril i~, 2001, 18 seqtemberi.
86. qarumiZe z., didi TamaSis dasasrul i anu godo akakunebs. `aril i~, 2001, 18 seqtemberi.
87. Rvinj il ia j., weril ebi. Tb.: `merani~, 1977.

88. Ci Cua S., romanis Tanamedroveoba. Tb.: Tbilisi universitetis gamomcemi oba, t 1., 1988.
89. Ci qovani m., qarTul i xal xuri si tyvierebis istoria. t.l. Tb.: `ganaTI eba~, 1975.
90. canava ap., fol kl ori da Tanamedrove qarTul i mwerl oba. Tb.: `merani~, 1986.
91. wi kl auri m., Tanamedrove qarTul i romani. `literaturul i saqarTvel o", 1981, #46.
92. wifuria b., komunikaciis Sesa(Seu)ZI ebl oba. `sjani~, 2002, #3.
93. wifuria b., `interpretaciis Tavisufi ebi dan TamaSis ufl ebamde". `sjani~, 2006, #6.
94. Wil aZe o., `gzaze erTi kaci midi oda~. Tb.: `merani~, 1973.
95. Wil aZe o., `yovel man Cemman mpovnel man~. Tb.: `merani~, 1976.
96. Wil aZe o., `avel umi~. Tb.: `merani~, 1995.
97. j avel iZe e., poeziisa da prozis mij naze. `mnaTobi~, 1982. #9.
98. j enksi C., postmoderni, rogorc `aseTi~, Tb.: `merani~, 1999.
99. horcius f. k., poeturi xel ovnebisTvis. Tb.: `merani~, 1981.
100. hirSi h., faqt da moCvenebi Toba. `kritika~, 1982. #4.
- 101.hl meni h., postmoderni. `kriteriumi", 2001, #3.
102. Барт Р. Избранные работы. Семиотика; Поэтика. М.: «Прогресс», 1984.
103. Баткин Л., Ренессансный миф о человеке. «Вопросы литературы», 1971, №9.
104. Бахтин М. М., литературно- критические статьи. М.: `Прогресс~, 1986.
105. Бодрийяр Жан. Фрагмент из книги «О соблазне». - Иностранная литература, 1994, №1
106. Вейман Р., История литературы и мифология. м.: `Прогресс~, 1975.
107. Вайнштейн. О. Б., Постмодернизм: история или язык? ж. «Вопросы Философии». 1993. №3.
108. Делёз Ж., Логико смысла, перевод с французский M. Academia, 1999.
109. Дерида Ж., Письмо японскому другу. «Вопросы Философии», 1992, №4.
- 110.Джеимсон Ф., Постмодернизм и потребительское общество.М.: «Вопросы искусствоведения», 1997, # 2.
111. Карасев Л.В., Сегодня и завтра. «Вопросы Философии», М.: 1999, №3.
112. Лиотар Ж. Ф. Ответ на вопросы: что такое постмодернизм ж. Ежегодник Fd. Marginem? 1993, М. 1994.
113. Лиотар Ж.Ф., заметка о смыслах “пост” , www. lib.ru - 23.04.2008.

114. Лосев А., Античная мифология в ее историческом развитии. м.: `Прогресс~, 1957.
115. Ильин И., Теоретические аспекты коммуникативного изделия литературы. Семиотика Коммуникация. Стиль. М.: `Прогресс~, 1983.
116. Ильин И., Постмодернизм от истоков до конца столетия: эволюция научного мифа, www.BIGLIB.COM.UA – 24.04.2008.
117. Клод Леви-строс, Структура мифов. «Вопросы философии», 1970, №7.
118. Манн Т., Соб. сочинений, т.9. о себе и собственном творчестве 1906-1954г.м.: `Прогресс~, 1960.
119. Мелетинский Е. М., Поэтика мифа, м.: `Прогресс~, 1976.
120. Новиков В. И., В поисках определения. «Вопросы Философии», 1993, №3.
121. С Философом Ильей Ильным беседуют Андрей Цуканов и Людмила Вязмитинова. `Новое литературное обозрение~, 1999, №39.
122. Сучков Б., Лики времени (статьи о писателях и литературном процессе) т. 1. м.: `Прогресс~, 1976.
123. Г. Товstonогов, Круг мыслей. 1. М.: `Прогресс~, 1972.
124. Философская энциклопедия. т. 3. 1964.
125. Фидлер Л. Пересекайте рвы, засыпайте границы // Современная западная культурология: самоубийство дискурса. М., 1993
126. Фуко М. Слова и вещи. М., 1977
127. Чхайдзе Е., Постмодернизм и русская классическая литература. Дис. Тб.: 2004.
128. Цуканов А., Постмодернизм. `Новое литературное обозрение~, 1999, №3