

სალომე ყველაშვილი

თქრობები საქართველოსი

თბილისი
2021

სერია უბით სატარებელი, ნიშნი I

რედაქტორი: შორენა მამუკაშვილი

ნიგნის კომპიუტერულ სამუშაოს შესრულებაში
მონაწილეობდნენ მარტყოფის N2 საჯარო სკოლის
მასწავლებელი ნელი სოლოღაშვილი.

მოსწავლეები:
მარიამ რაზმაძე,
მარიამ კობიაშვილი,
სალომე კახაბრიშვილი.

მადლობას ვუხდით მათ დახმარებისა და
გვერდში დგომისათვის.

კორექტორი: ლიკა სოლოღაშვილი
რეცენზენტი: დალი მაზმიშვილი, პოეტი, ფილოლოგი.
დამკაბადონებელი და
გარეკანის დიზაინერი: თამუნა ჩალაძე

ISBN: 978-9941-8-3630-5

დაიბეჭდა: შპს „პრინტარეა“
თბილისი 2021

თერთმეტი საქართველოსი

სალომე ყველაშვილი

გზადალოცვილი

გზას ვულოცავ წიგნს მკითხველთა გულებისაკენ, ხოლო ქალბატონ სალომეს მადლობა იმ ღვანლისა და სიყვარულისათვის, რაც მის ფურცლებზეა ჩატეული. სალომე ყველაშვილის წიგნი - „ოქრომძივი საქართველოსი“ საუკეთესო საჩუქარია მომავალი თაობებისთვის.

დამსახურებულმა ფილოლოგმა კარგად იცის, თუ რაში მდგომარეობს და რით იზომება ერის სიძლიერის საფუძვლები, რით ეხმარება პიროვნებას წიგნიერების თვალსაწიერი. იცის, ამ შვენიერი წიგნის ფურცლებზე მოხმობილი დიდებული პიროვნებების შემოქმედებითი ღირებულებები როგორ აძლიერებს ეროვნული ხის ფესვებს, რით და როგორ ამდიდრებს ნარსული მომავალს. ეს ყოველივე კი მისი ერუდიციისა და გამოცდილების შედეგია. წიგნის სათაურიც ამაზე მიგვანიშნებს.

დალი მაგმიშვილი
3 აგვისტო, 2021წელი

წინათქმა

მკითხველო, ვფიქრობ, ეს პატარა ჩანაწერები სულ სხვა რაკურსით დაგანახვებთ ჩვენს მრავალტანჯვამოვლილ სამშობლოს და ჩვენთვის ძვირფას მამულიშვილებს, ამიტომ ვუწოდებ შემეცნებით პროექტს „ამის პატრონმა რა გააკეთოს“, ხოლო თავად წიგნს - „ოქრომძივი საქართველოსი“, რომლის მიზანია, გამოვიყვანოთ ახალგაზრდობა ინტერნეტის ლაბირინთებიდან, მივაბრუნოთ წიგნისაკენ და დავაყენოთ ეროვნული ცნობიერების ნათელ გზაზე.

სოლომონ დოდაშვილის თქმით, „თავისი დროის გენიოსი“ იოანე პეტრიწი წერდა ქართველ სასულიერო მწერლებზე, რომ ისინი წიგნებს „აცუმიდეს ოქრომძივთა მათ თვისთა“ და მეც ამ პატარა წიგნში, ამ პატარა ამბავტკბილმწარე ჩანაწერებით ავასხი საქართველოს ძვირფასი „ოქრომძივი“.

რა მდიდარია ჩვენი ქვეყანა „ოქრომძივებით“! რამდენი ვარსკვლავი ანათებს ქართული კულტურის გალაქტიკაში, ასობით ასეთი წიგნი არ ეყოფა მათ ასხმას.

ამ პატარა წიგნში, შევეცადე, მოკრძალებით შემეხსენებინა მკითხველისთვის, რის პატრონები ვართ და რა უნდა გავაკეთოთ, რომ არ გავამრუდოთ ჩვენი ბრძენი მამულიშვილების მიერ გაკვალული გზაზე. „ჩვეულებრივი სვლაი“, რომ არ „აღვერიოთ ერსა უცხოსა“ ინტერნეტის „მძვინვარე“ ეპოქაში.

იმ მიმართულებით ბევრია დაწერილი და კიდევ ბევრი დაიწერება, მაგრამ ჩემმა მრავალწლიანმა პედაგოგიურმა გამოცდილებამ შთამაგონა, კიდევ ერთხელ მინიატურული ჩანახატებით შემეხსენებინა ახალგაზრდობისათვის, რის პატრონები ვართ და როგორ უნდა მოვუაროთ ჩვენს საპატრონოს.

მე შევეცადე, ამ მინიატურებით მეჩვენებინა „ოქრომძივის“ თითოეული წევრის ცხოვრებისეული და შემოქმედებითი სამყაროდან მთავარი და უმნიშვნელოვანესი ამბავი-მოვლენა,

რომელიც დაეხმარება მკითხველს, იცხოვროს აქ წარმოდგენილი ღირსეული მამულიშვილების ცხოვრებით.

გავკადნიერდები და წიგნს, მისი ფორმატიდან გამომდინარე „უბით სატარებელს დავარქმევ“.

მართალია, წიგნი არის დამხმარე სახელმძღვანელო მოზარდი თაობისთვის, მაგრამ, ვფიქრობ, ყველა ასაკის ადამიანისთვის საინტერესო და სასარგებლო იქნება.

წიგნი დაყოფილია სამ თავად:

- I. „სადაც ვშობილვარ, გავზრდილვარ“
(ქართველები საქართველოში)
- II. „სად წაიყვან სადაურსა“
(ქართველები უცხოეთში)
- III. „საქართველო ამქვეყნიური სამოთხეა“-
ფრანგი ედმონ ჟალუ
(უცხოელები საქართველოში)

გარდა ამისა, ჩავთვალე საჭიროდ, ამ პატარა წიგნიდან მკითხველისთვის შემეხსენებინა, თუ რას წარმოადგენს ქართული ენა. რომ არ გვეჩონოდა უნივერსალური ენა თავისი გრამატიკული წყობითა და მდიდარი ლექსიკით, ულამაზესი და უნივერსალური სამი ანბანით, არ გვეყოლებოდა „დიდების შარავანდედით“ შემკული ქართველები. მემატიანე იტყვის: „უნაკლულო“ ქართულით წერდნენ და მეტყველებდნენ ათონის მთაზე ქართველი ბერები. ჩვენც უნდა ავაცილოთ მოსალოდნელი საფრთხეები ქართულ ენას, ვწეროთ და ვიმეტყველოთ „უნაკლულო“ ქართულით.

თავისთავად ქართული ენაა „ოქრომძივის“ საწყისი. „ენა გვაქვს წინაპართაგან ვით განძი, გადმონაცემი“ - გვახსენებს მწერალი სიმონ გუგუნივა, ხოლო გრიგოლ რობაქიძე დასძენს, „ენა ქართველთა უგენიალესი ქმნილებაა ენათა შორის“.

ჩვენი მანათობელი, შარავანდედ-გვირგვინოსანი

„ჰოი, სახიერო, ცისარტყელა განავლე ცასა, რათა წარღვნისა მოლოდინი წარხოცო ხალხსა"- ევედრებოდა უფალს ილია ჭავჭავაძე. უფალმა არ მიატოვა ღვთისმშობლის წილხვედრი საქართველო. მე-20 საუკუნის 70-იან-80-იან წლებში, როცა თანდათან ვიწროვდებოდა საბჭოური რუსეთის მარწუხები ჩვენს სამშობლოზე, ქართული სულიერების ცაზე გამოჩნდა შარავანდედ-გვირგვინოსანი, მრავალმხრივ განათებული კათალიკოს-პატრიარქი, უწმინდესი და უნეტარესი ილია II.

მან თავისი დიდი ქრისტიანული რწმენა და ცოდნა მიმართა ქართველი ერის გამოფხიზლებისა და სულიერი გაძლიერებისაკენ. პირადი მაგალითით თანდათან აძლიერებდა და დღესაც აძლიერებს ჩვენს ქვეყანას.

მისი ღვაწლის შედეგად: ამაღლდა რწმენა ქრისტიანთა, აშენდა და გაცოცხლდა მრავალი ეკლესია-მონასტერი, ტაძარი, გამრავლდა ეკლესიის მრევლი, იზრდება მისი ნათლულების რიცხვი.

ჩვენ უბედნიერესი ადამიანის განცდა გვეუფლება, როცა ვხედავთ, თუ როგორ სცემენ თაყვანს პატრიარქს სხვა სახელმწიფოების მეთაურები, სხვა რელიგიების მაღალი რანგის წარმომადგენლები. ისიც გულმხურვალედ ლოცავს მათ.

ღმერთო, დიდხანს გვიცოცხლე პატრიარქი. იგი არის ჩვენი სიმტკიცის ბჭე, მანათობელი, შარავანდედ-გვირგვინოსანი, რომელიც გვიხსნის „წარღვნისაგან."

ცნობისთვის: ამ წიგნის ავტორი მომსწრეა, თუ როგორ გააცოცხლა საქართველოს პატრიარქმა მე-20 საუკუნის 90-იან წლებში ღვთივკურთხეულ მარტყოფში ქრისტიანული ცხოვრება, კერძოდ:

1. 1989 წლის 2 სექტემბერს აკურთხა სოფლის ცენტრში რესტავრირებული ტაძარი და პირველ მოძღვრად მოგვივინა მამა ზაქარია

(ძინძიბადე).

2. საკუთარი საზაფხულო სახლი გადასცა დედათა მონასტერს. დღეს მარტყოფის დედათა მონასტერი ერთ-ერთი ულამაზესი სავანეა, სადაც ყვავის ღვთის რწმენა, მშვენდება კულტურა, სტუმარმასპინძლობა და სხვ.
3. სოფელ მარტყოფსა და მარტყოფის ღვთაების სავანეს არასოდეს მოჰკლებია მისი ბრუნვა და ყურადღება. დღეს ამ მიწაზე 40-მდე აღდგენილი ეკლესიაა და მათ შორის შვიდი-მოქმედია.
4. 2010 წლის 20 ოქტომბრიდან 30 ოქტომბრამდე მისი კურთხევიტა და დაფინანსებით მარტყოფის N2 საჯარო სკოლის დელეგაცია იმყოფებოდა ირანის ფერეიდანში.

მადლობა უფალს, მადლობა ჩვენს პატრიარქს.
ეს პატარა წიგნი მათი შთაგონებით შეიქმნა

| თავი

„სადაც ვშობილვარ, გავბრდილვარ“
(ქართველები საქართველოში)
ფაზისის სკოლა
(ჩვენ წელთაღრიცხვამდე- ანტიკური ხანა)

ანტიკურ ხანაში მდინარე ფაზისისა (რიონის) და შავი ზღვის არეალში, იქ, სადაც ახლა ქალაქი ფოთია, არსებობდა რიტორიკის მაღალი სკოლა. აქ აგზავნიდნენ ბერძენი დიდებულები თავიანთ შვილებს სიბრძნის სასწავლებლად. აქ ქართულ ენაზე მიიღეს განათლება ბერძენმა ნეოპლატონიკოსმა თემისტოსმა და უფლისწულმა ბაკურმა.

ფაზისის სკოლა- დასტური ჩვენი ევროპელობის!
ფაზისის სკოლა- სიამაყე ყველა ქართველის!

ცნობისთვის: ამ სკოლის შესახებ მოგითხრობს ძველი ბერძენი მოგზაური სტრაბონი.

ფარნავაზი (ჩვენ წელთაღრიცხვამდე მე-3 საუკუნე)

ფარნავაზმა, ფარნავაზიანთა დინასტიის დამაარსებელმა, ქართლის პირველმა მეფემ, ძველი წელთაღრიცხვის IV საუკუნის მიწურულსა და III საუკუნის დასაწყისში დაამარცხა აზო და ჩაატარა სახელმწიფო რეფორმა, ქართლის სამეფო დაყო სამთავროებად: მარგის, კახეთის, ხუნანის, სამშვილდის, წუნდის, ოძრხის, კლარჯეთის, ეგრისისა და შიდა ქართლის. სათავეში ერისმთავრები ჩაუყენა და აღმართა არმაზის კერპი.

ფარნავაზმა ეგრისის მთავართან, ქუჯისთან, ერთად გააერთიანა ამერ-იმერი და შექმნა ერთიანი ძლიერი სამეფო, სადაც ქართული ენა გამოაცხადა სახელმწიფო ენად და ულამაზესი მრგლოვანი ანბანით განავითარა მწიგნობრობა.

ცნობისთვის: XXI საუკუნეში იუნესკომ სამივე ქართული ანბანი (მრგლოვანი, ნუსხური, მხედრული) გამოაცხადა მსოფლიოს არამატერიალურ კულტურულ ძეგლად.

**„მე კაცი ცოდვილი“
იაკობ ხუცესი
(მე-5 საუკუნე)**

იაკობ ხუცესი (ცურტაველი) ითვლება ქართული სასულიერო მწერლობის დამწყებად. პირველმა მან ააჟღერა მშვენიერი ქართული ენა და კაცობრიობას მისცა დახვეწილი და გაწყობილი ლიტერატურული ნაწარმოები, რომელმაც მკითხველს გააცნო მე-5 საუკუნის 80-იანი წლების ქართლის ისტორია, კულტურა და ქრისტიანული რწმენის სიდიადე. მისი „შუშანიკის წამება“ დაიწერა 475-482 წლებში.

იაკობ ცურტაველი საკუთარ თავს უწოდებს „მე კაცი ცოდვილი და გლახაკი ესე“- ეს არის ქრისტიანული თავმდაბლობის საოცარი გამოხატულება.

გახსოვდეს, მკითხველო, „ესე ყოველი ცხოვრებაი, ვითარცა ყუავილი ველთაი, წარმავალ არს და დაუდგრომელ და, ვინ სთესა, მოიმკო, და, ვინ გააბნია გლახაკთათვის, შეიკრიბა და რომელმან წარიწყმიდოს თავი თვისის, მან პოოს იგი, რომელმან ადაიდა იგი“- გვასწავლის იაკობ ხუცესი და მოგვიწოდებს, ამ შეგონებით ვიცხოვროთ.

„უდაბნოს ვარსკვლავი“ გრიგოლ ხანძთელი (759-861 წლები)

გრიგოლ ხანძთელი იზრდებოდა მამიდასთან, ნერსე ერისთავის ოჯახში. დედამიწაზე არაფერი ხდება ღვთის ნების გარეშე; გრიგოლ ხანძთელმაც უფლის შთაგონებით დაიწყო სამონასტრო მშენებლობა მურვან-ყრუსგან აოხრებულ ტაო-კლარჯეთში.

უფალმა მიანიჭა მხნეობა. 102 წელი იცოცხლა, თანამოაზრეებთან ერთად ააშენა ათობით ეკლესია-მონასტერი. აი, ისინი: ხანძთა, შატბერდი, იშხანი, ოშკი, ნეძვი, კვირიკეიწმიდა, ზარზმა, მიძნაძორი, გუნალეთი და სხვა.

მათ მხარში ედგნენ აშოტ კურაპალატი და მისი ძენი: ადარნესე, ბაგრატ და გუარამ, სამცხის დიდებულები: გაბრიელ დაფანჩული და მირიან მთავარი.

აშოტ კურაპალატმა ააგო ციხე არტანუჯისა და დაიწყო არაბებისაგან განადგურებული საქართველოს სახელმწიფოებრივი აღდგენა. გრიგოლ ხანძთელის თაოსნობით აშენებული მონასტრები იქცა განათლებისა და მწიგნობრობის კერებად. საყოველთაოდ ცნობილია 864 წლის „შატბერდისეული მრავალთავი“.

ამ მონასტრებში აღიზარდნენ არსენ კათალიკოსი და ეფრემ აწყურის ეპისკოპოსი, რომლის სახელს უკავშირდება ქართლში მირონის კურთხევა და ქართლი გახდა ფრიადი ქვეყანა, „რომელსაცა შინა ქართულითა ენითა ჟამი შეიწირვის და ლოცვაი ყოველი აღესრულების.“

გრიგოლ ხანძთელი თითქმის ერთი საუკუნე ფხიზლად სდარაჯობდა ერის ერთიანობასა და მის სულიერ სიწმინდეს. თვით აშოტ კურაპალატს არ აპატია დიდი გრძნობა საყვარელი ქალის მიმართ. აი, რას წერს მასზე ხანძთის მონასტერში მოღვაწე უგანათლებულესი სულიერი მამა, ავტორი „გრიგოლ ხანძთელის ცხოვრებისა“ გიორგი მერჩულე: „ნეტართა შორის

გამობრწყინდა მადლით
სავსე, განსრულებული
სიბრძნითა, დიდი მღვდელი
და კეთილად განმგები
მოლუაწე და უდაბნოთა
ქალაქმყოფელი, გეცისა კაცი
და ქუეყანისა ანგელოზი,
სანატრელი გრიგოლ...
მაშენებელი ხან-ძთისა
და შატბერდისაი, ორთა მათ დიდებულთა
მონასტერთა!"

ცნობისთვის: დაე, კაცობრიობამ იცოდეს,
დღეს თურქეთის ტერიტორიაზე არსებული ტაო-
კლარჯეთი საქართველოა. ამას გვიმტკიცებენ იქ
მდგარი ქართული ქრისტიანული ციხე-ტაძრები.

„ძღვევაი საკვირველი“ დავით აღმაშენებელი (1073-1125 წლები)

დავით, გიორგი II-ის ძე, როგორც მისი
ისტორიკოსი წერს, იყო „დუმილით სასურველი,
სატრფიალო ზრახვითა, მშვენიერი ხატით (სახით),
შეწყობილი აღნაგობით, ახოვანი ტანით, ძლიერი
ძალით, საწადელი ღიმილით, მადლიერი ხედვითა
და საზარელი ლომებრ მკრთომელობითა.“ დიახ,
ბუნებისგან მომადლებულმა ამ თვისებებმა
შეაძლებინა, არაბებისაგან განადგურებული
საქართველო აღედგინა, დაემორჩილებინა
ურჩი ფეოდალები, დაემარცხებინა თურქ-
სელჩუკთა დიდი არმია დიდგორის ველზე 1121
წელს, ქვეყანაში გაეტარებინა სოციალური,
ეკონომიკური, რელიგიური, კულტურული და
სამხედრო რეფორმები, როგორებიცაა: ყივჩაღების
ჩამოსახლება, რუის-ურბნისის კრება, გელათისა
და იყალთოს აკადემიების დაარსება და სხვა.

ცხადია, მის საქმიანობას მსხვერპლიც ახლდა.
ამით გამოწვეულ სულიერ ტკივილებს ასახავს
მისი „გალობანი სინანულისა.“ მან პირადი

ბედნიერება შესწირა სამშობლოს კეთილდღეობას, სამაგიეროდ, უკვდავება მოიპოვა აღმაშენებლის ეპითეტით, ხოლო ქართულმა ეკლესიამ წმინდანად შერაცხა.

**„თავისი დროის გენიოსი“
იოანე პეტრიწი
(მე-12 საუკუნე)**

იოანე პეტრიწი ბულგარეთში, ქართველი სახელგანთქმული სარდლის, გრიგოლ ბაკურიანის ძის მიერ აშენებულ ქართულ მონასტერში, აღასრულებდა ღვთის სადიდებელ საქმიანობას.

1106 წელს დავით აღმაშენებელმა მიიწვია გელათის აკადემიაში, სადაც უმძიმეს შრომას ეწეოდა ქვეყნის განათლებისა და კულტურული ცხოვრების განვითარებისთვის.

მისი თარგმანებისა და ფილოსოფიური შრომებისათვის XVIII საუკუნის დიდმა მოაზროვნემ ანტონ კათალიკოსმა უწოდა „უბრძნესი ბრძნეთ შორის და ჭეშმარიტი ფილოსოფოსი“, ხოლო სოლომონ დოდაშვილმა-„თავისი დროის გენიოსი.“

მისი ხელმძღვანელობით გელათის აკადემიაში

ისწავლებოდა: საღვთისმეტყველო საგნები, ბუნებისმეტყველება, მათემატიკა, ასტრონომია, ისტორია, გრამატიკა და სხვა.

მას ეკუთვნის სიტყვები „აცუმიდის ოქრომძივთა მათ თვისთა“, ეს სიტყვები ათქმევინა ქართველ მწიგნობართა სიბრძნემ და მათი წიგნების სიმრავლემ.

**მზე მანათობელი
თამარ მეფე
(1172-1213 წლები)**

თამარ მეფე, როგორც მისი ისტორიკოსი წერს, „იყო ტანით ზომიერი, მოკრძალებული ხედვით, სანთელი გონიერთა და უგუნურთა, მზე მანათობელი, აღვირი უწესოდ მკრთომელთა.“ გონივრულად მართავდა სამეფოს. ხშირი იყო მტერთა თავდასხმები, მაგრამ თამარი გონიერებითა და ძლევამოსილებით „ვითარ არწივთა კაკაბანი, ეგრეთ დანაბნიან ყოველი წინააღმდეგომნი თვისნი.“ ასე დაამარცხა ამპარტავანი ნუქრადინი ბასიანის ომში 1202 წელს.

მამამისმა გიორგი III-მ 1184წელს დასვა სამეფო

ტახტზე. შემთხვევით არ უწოდა ხალხმა მის მეფობას ოქროს ხანა. მისი დიდი პაპის, დავით აღმაშენებლის დაწყებული რენესანსი თამარის დროს კულმინაციას აღწევს: ჩვენ უკვე გვაქვს ბაგრატის, გელათის, იყალთოს (ტაძრები), ბექა და ბემქენ ოპიზარების მოჩუქურთმებული მსოფლიოში შეუფასებელი ხახულის ღვთისმშობლის ხატი, ჩვენს ტაძრებში ისმის დემეტრე მეფის საგალობელი „შენ ხარ ვენახი“, დაიწერა პოეზიის მსოფლიო შედეგრი „ვეფხისტყაოსანი“, კვლავ იხატება ფრესკებით ჩვენი ტაძრები. თითქმის ორი საუკუნით გავასწარით ევროპულ რენესანსს.

საიდუმლოებითაა მოცული თამარ მეფის სამუდამო განსასვენებელი. კვლავ იფარება ავისმომასწავლებელი ღრუბლებით ჩვენი ქვეყანა. აღმოსავლეთიდან მოდიან მონღოლთა ურდოები. მძიმე დროში მოუხდება ლაშა-გიორგის მეფობა.

ცნობისთვის: 1917 წლის 14 მაისს ქართულმა ეკლესიამ წმინდანად შერაცხა თამარ მეფე.

„გვირგვინი დაუჭკნობელი“
შოთა რუსთაველი
(მე-12 საუკუნე)

შოთა რუსთაველმა, თამარ მეფის კარის პოეტმა, შექმნა ქართველების გულის საუნჯე „ვეფხისტყაოსანი“. იგი არის უჭკნობი სილამაზის, უტოლო მშვენიერებისა და ულავი სიბრძნის წიგნი. პოეტმა შეძლო „ვეფხისტყაოსანში“ ჩაედო ქართული სული და კაცობრიული სიბრძნე.

წაიკითხე, ქართველო, „ვეფხისტყაოსანი“. გასწავლის, როგორ უნდა ცხოვრებაში ღვინი და სიმღერა, სიყვარული და მეგობრობა, შინაარსიანი დროსტარება. მანდ იპოვი ისეთ სიმდიდრესა და სილამაზეს, რომელიც ყმაწვილობიდან სიტაბუკემდე, სიტაბუკიდან სიბერემდე აგამაღლებს და გაგაძლიერებს. მან განათლება მიიღო იყალთოს აკადემიასა და უცხოეთში.

შოთა რუსთაველმა დაიმკვიდრა ადგილი მსოფლიო სამეულში: ჰომეროსი-რუსთაველი-შექსპირი. საქართველოს სახელი განაბრწყინა მთელს პლანეტაზე, თუმცა არ ეღირსა სამშობლოში განსვენება. მისი ნეშტი მიიბარა იერუსალიმის მიწამ. თან წაიღო თამარის აუხდენელი სიყვარული. „ვეფხისტყაოსანს“ უცხოელი სწავლულები „მსოფლიო პოეტური გენიის ერთ-ერთ მარად მოელვარე მწვერვალს უწოდებენ.“

„საქართველოს მნათობი“ ქეთევან წამებული (1570-1624 წლები)

ქეთევან დედოფალი, კახეთის მეფის, დავითის მეუღლე, 1613 წელს სპარსეთის შაჰმა დაატყვევა შვილიშვილებთან, ლევან და ალექსანდრესთან, ერთად. შაჰმა შვილიშვილები წამებით დაუხოცა, ხოლო დედოფალი 11 წელი ტყვეობაში ამყოფა, თუმცა ვერ გატეხა შაჰის მძვინვარებამ. არც ქრისტიანობა დაუტოვია და არც მისი ხარჭა გამხდარა.

1624 წელს შირაზში ქეთევან დედოფალი აწამეს არგაგონილი ხერხებით. მის წამებას უცქერდნენ ევროპელი მისიონერები. პორტუგალიელმა მისიონერებმა მისი დამწვარი და დაფლეთილი ნეშტი გადაასვენეს ინდოეთის ქალაქ გოაში და ქრისტიანულ ტაძარში დაკრძალეს.

დედოფლის მოწამეობრივმა სიკვდილმა მტერზე გამარჯვების იმედი ჩაუსახა ქართველ ხალხს, ხოლო ევროპას გააცნო ჩვენი ტანჯული საქართველო.

ევროპაში წიგნები იწერებოდა ქეთევან დედოფალზე. გერმანელმა მწერალმა ანდრეას გრიფიუსმა შექმნა ტრაგედია „ქეთევან ქართველი ანუ გაუტეხელი სიმტკიცე, “ხოლო თეიმურაზ I-მა სახოტბო ოდა მიუძღვნა წამებულ დედას.

ქართველმა ხალხმა საქართველოს მნათობი უწოდა, ხოლო ქართულმა ეკლესიამ წმინდანად შერაცხა.

ცნობისთვის: XX საუკუნეში ქართველი ერისკაცი რებო თაბუკაშვილი მისი განსასვენებლის ძიების კვალს დაადგა. რამდენჯერმე იმყოფებოდა ინდოეთში. მისი გარდაცვალების შემდეგ დროებით ჩამოასვენეს დედოფლის წმინდა ნაწილები საქართველოში, ხოლო 2021 წლის 9 ილისს ინდოეთისა

და საქართველოს მთავრობების ერთობლივი გადაწყვეტილებით ქეთევან დედოფლის წმინდა ნაწილები სამუდამოდ ჩამოასვენეს საქართველოში.

„ფრიად განათლებული“ ანტონ კათალიკოსი (1719-1788 წლები)

ანტონ ბაგრატიონი, ქართლის კათალიკოს-პატრიარქი, საფუძვლიანად იცნობდა ქართულ მწერლობას, ბიბლიურ წიგნებს, საგალობლებს, ფილოსოფიურ ტრაქტატებს, საისტორიო თხზულებებს. ყველაფერ ამას ეცნობოდა დავით-გარეჯის, გელათის, მცხეთისა და თბილისის სამონასტრო თუ სამეფო ბიბლიოთეკებში. მიღებული ცოდნა დაეხმარა ისტორიულ-ბიბლიოგრაფიული წიგნის, „წყობილსიტყვაობის“ დაწერაში. ის წიგნი შედგება შვიდი ნაწილისაგან. ავტორმა, განსაკუთრებით, დიდი დრო მოანდომა წიგნის მეშვიდე ნაწილს, რომელშიც მიმოიხილა საეკლესიო და საერო მწერლობა XI საუკუნიდან XVIII საუკუნემდე. წიგნი იწერებოდა 1764-68 წლებში.

ანტონ კათალიკოსის თანამედროვენი თვლიდნენ, რომ ის იყო ფრიად განათლებული, ქართული მწერლობის უბადლო მცოდნე და მხატვრული სიტყვის ოსტატი.

ყველა ქართველი უნდა იცნობდეს მის „წყობილსიტყვაობას“. იგი აგრეთვე ავტორია „ქართული გრამატიკის“.

ამრიგად, ამაოდ არ დამშვრალა მისი ცხოვრება. გაეცანი, მკითხველო, ანტონ კათალიკოსის ნაღვაწს.

„მღვიძარე მამულიშვილი“ პლატონ იოსელიანი (1809-1875 წლები)

პლატონ იოსელიანი, თეოლოგი, ფილოსოფოსი, დიდი სიამაყით აცხადებდა: „ვეკუთვნი რა ჩემი მოდგმით მარტყოფის ოდესღაც რიცხვმრავალ მოსახლეობას, მე მივეჩვიე მისი ნანგრევების თაყვანისცემას პატარაობიდანვე და ამის გამო ვნახულობდი და მიმოვიხილავდი მათ ჩემი ცხოვრების სხვადასხვა დროს. იქ მოცემული აღწერა ნაყოფია იმ მიდამოებში ჩემი არაერთგზის მოგზაურობისა და ეს იყო ჩემგან მითანილი მსხვერპლი ჩემი წინაპრების თავდაპირველი სამშობლოსადმი, წინაპრების, რომელთაგან პაპაჩემი ონისიმე ჯერ კიდევ მარტყოფის მონასტრის კედლებში სწავლობდა და იყო მისი გაუქმების მომსწრე 1747 წელს.“

ამიტომაც იყო, რომ 1847 წელს პეტერბურგიდან ჩამოსულ მარი ბროსეს ჯერ მარტყოფი და მარტყოფის ღვთაების მონასტერი დაათვალიერებინა და მერე წაიყვანა კახეთში.

საბედნიეროდ, ცნობილია პლატონ იოსელიანისა და მარი ბროსეს მიმოწერის მასალები, რომლებიც სავსეა ერთმანეთის მიმართ თბილი და პატივისცემი დამოკიდებულებითა და საქვეყნო საქმეზე დიდი ბრუნვით. ერთ-ერთ წერილში ბროსეს სწერს, რომ მას არ სძინავს, იგი მღვიძარეა თავისი ქვეყნის.

პლატონ იოსელიანმა, პეტერბურგის სასულიერო აკადემიის კურსდამთავრებულმა, მრავალი ენის მცოდნემ, უამრავი შრომა დაგვიტოვა, რომელთა ბეჭდური გამოცემაც დღემდე არ მომხდარა. ის ნაშრომები ელოდებიან ადამიანებს, რომლებიც დღის სინათლეზე გამოიტანენ და არ დარჩება არქივებში ხელნაწერების სახით.

პლატონ იოსელიანს უკავშირდება ათონის მთიდან ერთ ფუთამდე წონის ქართული ბიბლიის

ჩამოტანა თბილისში. ჩანს, ბერძენი სასულიერო პირების მაღალი ნდობა ქართველი თეოლოგის მიმართ. მართლაც, მეცნიერული შესწავლის შემდეგ პლატონ იოსელიანმა უკან დააბრუნა ეს ძვირფასი წიგნი.

მკითხველო, წაიკითხე მისი თხზულება „ცხოვრება გიორგი მეცამეტისა“. იგი გაგაცნობთ საქართველოს უკანასკნელი მეფის ეპოქას.

„აჭა, ჩვენისა მომავლისა ნამდვილი ხატი“ ალექსანდრე ჭავჭავაძე (1796-1846 წლები)

ალექსანდრე ჭავჭავაძე, ერეკლე მეფის ელჩის, გარსევან ჭავჭავაძის, შვილი პეტერბურგში იზრდებოდა. მამამისი მომავალ დოპლომატად ზრდიდა, ხოლო ბიძა, მწიგნობარი და მოგზაური, გიორგი ავალიშვილი პეტერბურგში საქართველოს ისტორიას აცნობდა და სამშობლოს სიყვარულს შთააგონებდა. ბედმა არც ოჯახური ბედნიერება დააკლო, ეზრდებოდა სამი ულამაზესი ქალიშვილი: ნინო, ეკატერინე, სოფიო და ვაჟი-დავითი.

ალექსანდრე ჭავჭავაძე საბოლოოდ 1804 წელს დაბრუნდა საქართველოში. ნაპოლეონის წინააღმდეგ მებრძოლ კაცს არ აკლდა ჯილდო და პატივი, მაგრამ რუსული სამხედრო მუნდირის ქვეშ ვულკანივით თუხთუხებდა გული. მას სტანჯავდა ის, რომ მისი ქვეყანა რუსეთის იმპერიის პატიმარი იყო - „მას ვჭვრეტ პატიმრად, ვის მონებს გული“.

ის უკლავდა გულს, ამაზე წერდა ლექსებს, თუმცა, ქართულ პოეზიას შემორჩა როგორც სიყვარულის მომღერალი პოეტი. იმ მხრივ, დიდი იყო ბესიკ გაბაშვილის გავლენა მასზე. არის ვინმე, ვინც არ იცნობს მის ლექსს- „სიყვარულო ძალსა შენსა“?!

რუსეთზე შეყვარებული გარსევან ჭავჭავაძე პეტერბურგში არის დაკრძალული, ალექსანდრე ჭავჭავაძე კი- მშობლიურ შუამთის მონასტერში.

ცნობისთვის: დგას
წინანდალში მისი
სასახლე მთელი თავისი
დიდებული წარსულითა
თუ აწმყომშვენიერებით
და აღტაცებაში მოჰყავს
დამთვარიელებელი.

„სხვა საქართველო სად არის“ გრიგოლ ორბელიანი (1804-1883 წლები)

გრიგოლ ორბელიანმა სამხედრო კარიერა 18 წლის ასაკში დაიწყო. 1827 წელს გენერალ პასკევიჩის დავალებით, მან, როგორც ნიჭიერმა არტილერიისტმა, ჩამოაგდო ახალციხის თავზე აღმართული ნამგალა მთვარე და დაუბრუნა დედასამშობლოს ეს მხარე.

სხვადასხვა დროს იგი იბრძოდა სპარსელების, თურქებისა და ლეკების წინააღმდეგ. ერთხანს ავარიის (დაღესტნის) მმართველსაც უწოდებდნენ. რუსულ სამხედრო მუნდირში გამოწყობილ პოეტს არ ასვენებდა სამშობლოს ბედი.

მისი ლექსების ძირითადი თემები იყო კაცთმოყვარეობა, ბუნების ფაქიზი განცდა, პატრიოტიზმი და, რაც მთავარია, სიყვარული, შექცევა და ლხინი, ამ თემებზე იწერებოდა. მისი მუხამბაზები, პოემა „სადღეგრძელო“ თუ სხვა

მრავალი.

აბა, ვის უთქვამს მასზე
ლამაზად:

„სხვა საქართველო სად არის,
რომელი კუთხე ქვეყნისა,
ერი გულადი, პურადი,
მებრძოლი შავის ბედისა“,
„რა ენა წახდეს, ერი დაეცეს“...

„მიეც ნიჭსა გზა ფართო,
თაყვანისცემა ღირსებას“...

„სოფელი იმად არა ღირს,
კაცი ნატრობდეს ჟამს გრძელსა,
თუ ფუჭი მისი სიცოცხლე,
ვერარას არგებს მამულსა.“

დაუვიწყარია მისი მუხამბაზი -

„გინდ მეძინოს, მაინც სულში მიზიხარ“

ილია ჭავჭავაძე დიდ პატივს სცემდა გრიგოლ
ორბელიანს. მას პოეზიის უგვირგვინო მეფეს
უწოდებდა.

გაეცანი, მკითხველო, მის ლექსებს.

ისინი დაგებმარებიან სწორი გზის არჩევაში.

**„ცუდად ხომ მაინც არ ჩაივლის...“
ნიკოლოზ (ტატო) ბარათაშვილი
(1817-1845 წლები)**

ნიკოლოზ ბარათაშვილმა ტანჯვაში გაატარა ხანმოკლე ცხოვრება. მამა ადრე გარდაეცვალა, გიმნაზიადამთავრებულს მხრებზე დააწვა დედასა და პატარა დებზე მზრუნველობა. ვერ აიხდინა სიჭაბუკის ოცნება- ესწავლა რუსეთში. მაშინდელმა თბილისის უშინაარსო ცხოვრებამ და საყვარელი ქალისაგან გულგრილმა დამოკიდებულებამ შეუწყო ხელი, შეექმნა საკუთარი ვირტუალური სამყარო, სადაც ლაღად გაშლიდა ფრთებს მისი ოცნება და ვერ მისწვდებოდა „საწუთროს მსახვრალი“ ხელი. იმ სამყაროში იქმნებოდა მისი გენიალური ლექსები.

ბედმა მთლიანად არ
გაწირა ჭაბუკი პოეტი.
პეტერბურგში ეკატერინე
ჭავჭავაძემ ილია ჭავჭავაძეს
გადასცა მისი ლექსები, მან
კი საქვეყნოდ გამოაბრწყინა
ნიკოლოზ ბარათაშვილის
სახელი: ილია ჭავჭავაძის
ცნობით, ბარათაშვილის სე-
ვდა საკაცობრიო სევდაა,
მისი „მერანი“ ადამიანური

თავგანწირვისა და კაცთმოყვარეობის უდიდესი
გამოხატულებაა.

ყმაწვილებო, მისი ლექსებითა და პირადი
წერილებით გაიცნობთ თქვენი თანატოლის
ტრაგიკულ ცხოვრებას და ისინი გაზიარებენ
ადამიანური კეთილშობილების მსოფლიო
განცდას:

„მაგრამ რადგანაც კაცნი გვექვიან,
შვილნი სოფლისა,
უნდა კიდევცა მივსდიოთ მას,
გვესმას მშობლისა,
არც კაცი ვარგა, რომ ცოცხალი
მკვდარსა ემსგავსოს,
იყოს სოფელში და სოფლისთვის
არა იზრუნვოს.“

„აგვიყოლია სიყრმიდანვე
ჩვენ ქართლის ბედმა“
ილია ჭავჭავაძე
(1837-1907 წლები)

ილია ჭავჭავაძეს განგებამ მიანიჭა დიდი ღმერთის საკურთხევლის ცეცხლის ტარება მშობლიური ყვარლის მთებიდან წიწამურის ტრაგედიამდე და ამ ტრაგედიის შემდეგაც მარადიულ საქართველოში.

„მე ბედნიერი ვიყავი მაშინ, როცა ჩემ ირგვლივ ყველა ბედნიერი იყო“ - ამბობდა ილია ჭავჭავაძე. ალბათ ამ განცდამ გადააწყვეტინა ჯერ კიდევ პეტერბურგში მყოფ ახალგაზრდას, თავისი ქვეყნისა და ხალხისათვის მოეწმინდა ტანჯვის ცრემლი, თუმცა პეტერბურგში წასვლამდეც ჰპირდებოდა ყვარლის მთებს სამსახურს.

მთელი ცხოვრება იღვწოდა ქართველი ხალხის ეროვნული გამოღვიძების, განათლების, ამალღებისა და სხვა ერთა შორის ღირსეული დადგომისათვის, „მამული, ენა, სარწმუნოება“ - ეს იყო მისი მთავარი საფიქრალი და საზრუნავი. მან ევროპულ დონეზე აიყვანა ქართული მწერლობა თუმცა რაც უფრო მეტს აკეთებდა, მით უფრო უმრავლდებოდნენ მტრები. არ აღირსეს ქვეყნის კეთილდღეობისთვის ზრუნვაში გაეტარებინა სიბერის წლები. იმ ქართველების ტყვიით დაიღუპა, რომელთათვისაც დღედაღამ ზრუნავდა, მაგრამ განუყოფელი დარჩა „ილია და საქართველო“. დარჩა მისი ღირიკული და პროზაული შედეგები:

„აკაკი ჭემმარიტი ღირიკოსია, ილია კი -იდეური

პოეტი"- წერდა არტურ ლაისტი.

წიკითხეთ მისი ლექსები: „ჩემო კარგო ქვეყანავ“, „ჩემო კალამო“, „ბაზალეთის ტბა“ და სხვ.

მოთხრობები: „მგზავრის წერილები“, „გლახის ნაამბობი“, „კაცია-ადამიანი?!“, „ოთარაანთ ქვრივი“ და სხვ.

პოემები: „მეფე დიმიტრი თავდადებული“, „ქართველის დედა“, „აჩრდილი“, „განდეგილი“ და საოცარი პუბლიცისტური წერილები, რომელთა გარეშეც წარმოუდგენელია ქართველი კაცის ქართველობა.

ცნობისთვის: ილია ჭავჭავაძე ქართულმა ეკლესიამ წმინდანად შერაცხა და „ილია მართალი“ უწოდა.

**„მუდამ მლიმარე,
სახენათელი“
აკაკი წერეთელი
(1840-1915 წლები)**

აკაკი წერეთელმა განათლება პეტერბურგის უნივერსიტეტში მიიღო. დაბრუნდა საქართველოში და ილია ჭავჭავაძესთან

ერთად არასოდეს დაუშვია ძირს ეროვნული გამოღვიძებისა და თავისუფლების ალამი. მთელი მისი შემოქმედება (ლირიკაც და ეპოსიც) ეძღვნება სამშობლოს სიყვარულის უზენაეს გამოხატულებას.

წიკითხეთ მისი ლექსები: „განთიადი“, „ჩონგური“, „ჭაღარა“ - პოემები: „თორნიკე ერისთავი“, „პატარა კახი“, „ბაგრატ დიდი“, ისტორიული მოთხრობა „ბაში-აჩუკი“, რომლებშიც კარგად ჩანს ქართველთა თავგანწირული სიყვარული სამშობლოსადმი. მის „სულიკოს“ ხომ მთელი მსოფლიო მღერის.

გერმანელი არტურ ლაისტი წერდა: „აკაკიმ თავის

ხალხს მისცა დიდი და მრავალრიცხოვანი განძი. წაართვით საქართველოს აკაკი... და... დარჩება ლირიკის ადგილი, რომელიც ალბათ დიდხანს ვერ შეივსება... ჩვენი გაცნობის პირველივე დღეს მივხვდი, რომ ეს ორი მწერალი-ილია და აკაკი, საქართველოს მთელ მაშინდელ გონებრივ ცხოვრებას განასახიერებდა."

ცნობისთვის: აკაკი წერეთელი მადლიერი იყო თავისი ხალხისა, რომელმაც მოუწყო გრანდიოზული საიუბილეო საღამო და სახალხო მოგზაურობა რაჭა-ლეჩხუმში.

ეს მოგზაურობა გადაიღო ვასილ ამაშუკელმა 1912 წელს და, საბედნიეროდ, გადაღებული ფილმი დაცულია კინოს არქივში.

„ბურჯი ეროვნებისა“ იაკობ გოგებაშვილი (1840-1912 წლები)

პროვინციულ ქართლში, სოფლის ეკლესიის მოძღვრის ოჯახში, დაბადებულმა იაკობ გოგებაშვილმა საფუძვლიანი სასულიერო განათლება მიიღო ჯერ გორსა და თბილისში, შემდეგ კიევის სასულიერო აკადემიაში.

შემოქმედებითი მოღვაწეობის პერიოდში, სულ ებრძოდა ცილისმწამებლებსა და მოშურნებს. წერდა კიდევ: „რაც დრო და შრომა მოვანდომე ჩემს სახელმძღვანელოების შედგენას და ხანგამოშვებით გაუკეთესებას, ათი იმდენი დრო და შრომა მინდოდა მათი დაცვისთვის სხვადასხვა ცილისწამებისგან.“

მან პროტესტის ნიშნად დაწვა ყველა პირადი დოკუმენტი და თავდავიწყებით შეუდგა სახელმძღვანელოების შექმნას. ასე მოევლინა მისი წიგნები სამყაროს: „დედა ენა“, „ბუნების კარი“, და „Русское слово“ და სხვ.

წერდა მოთხრობებს ისტორიულ-პატრიოტულ თემაზე, აქვეყნებდა ეთნოგრაფიულ და პუბლიცისტურ წერილებს. გაეცანით მის „ბურჯი

ეროვნებისას".

დიდი ჰქონდა შემოსავალი და მთლიანად ქველმოქმედებას ახმარდა. აფინანსებდა ღარიბ სტუდენტებს. საკუთარი სახლიც არ ჰქონდა, ქირით ცხოვრობდა.

იაკობ გოგებაშვილს დიდება და უკვდავება მოუტანა „დედა ენამ“.

„რაინდთა ურჩისა მტრისასა“ დიმიტრი ყიფიანი (1814-1887 წლები)

დიმიტრი ყიფიანი ებრძოდა საქართველოს მიმართ წარმოებულ უსამართლობასა და ჩაგვრას მეფის რუსეთისგან. ილია ჭავჭავაძესთან ერთად მართავდა „სათავადაზნაურო ბანკს“, რომელიც მრავალ სასიკეთო საქმეს აკეთებდა საქართველოსთვის.

1886 წელს წერილი მისწერა ქართველი ერის დამაწყევარ ეგზარქოსს და მოსთხოვა, დაეტოვებინა საქართველო. ეს გახდა მიზეზი იმისა, რომ, როგორც მთავრობისთვის ურჩი პიროვნება, გადაესახლებინათ სტავროპოლს, სადაც ვერაგულად გამოსალმეს სიცოცხლეს.

აკაკი წერეთელმა დიმიტრი ყიფიანის ხსოვნას მიუძღვნა ლექსი „განთიადი“. პოეტმა „მტრის ურჩი რაინდი“ უწოდა

მას.

ცნობისთვის: 2007 წლის 26 აპრილს ქართულმა ეკლესიამ დიმიტრი ყიფიანი წმინდანად შერაცხა.

**„სიმდიდრე ჩვენი მსახური უნდა
იყოს და არა ბატონი“
დავით სარაჯიშვილი
(1848-1911 წლები)**

დავით სარაჯიშვილმა, ქიმიისა და ფილოსოფიის მეცნიერებათა დოქტორმა, განათლება ევროპაში მიიღო. პირველმა მან ჩაუყარა საფუძველი კონიაკისა და სპირტიანი პროდუქციის წარმოებას საქართველოსა და რუსეთში. მას მიაჩნდა, რომ „საქართველოს გაცხოველება მხოლოდ სიძლიერის ძლიერებით შეიძლება... ჩვენ ჩვენი ძალა და ღონე ყოველთვის პირველად ჩვენს ეკონომიკურ წარმატებას უნდა მოვახმაროთ, რადგან უამისოდ მცირე რასმეს სულიერ კულტურასაც, რომელიც წარსულ საუკუნეებში შევიძინეთ, მკვიდრი საფუძველი არ ექნება და ისიც ჩაინთქმის და გაქრება ჩვენს ნივთიერ და სულიერ სილატაკეში და ჩვენც, ეკონომიკურად სუსტნი, დავმარცხდებით არსებობისთვის ბრძოლაში, ან გავწყდებით ან გადავგვარდებით.“

ის მილიონებს ფლობდა და ამ სიმდიდრეს მხოლოდ ქველმოქმედებას ახმარდა. ეს იყო: სკოლების აშენება, ხიდების გაყვანა, მუზეუმების დაარსება, თეატრების გახსნა, მონასტრების რესტავრაცია თუ ხელმოკლე სტუდენტების დაფინანსება. „სიმდიდრე ჩვენი მსახური უნდა იყოს და არა ბატონი“-ამბობდა დავით სარაჯიშვილი. მისი დაფინანსებით გამოიცა ყურანი ქართულ ენაზე; ანდერძში ყველას თავისი კუთვნილი ქონება განუსაზღვრა. აღსანიშნავია

ის ფაქტი, რომ მარტყოფის ორ ეკლესიას და ლილოს ერთ ეკლესიას დიდძალი თანხა დაუტოვა. ამით პატივი სცა ხსოვნას თავისი მამა-პაპის, რომლებიც ხშირად ეხმარებოდნენ მარტყოფისა და ლილოს ეკლესიებს. რასაკვირველია, თავადაც დიდი მორწმუნე იყო.

ბუნების დიდი მესაიდუმლე ვაჟა-ფშაველა (1861-1915 წლები)

ვაჟა-ფშაველა
(ლუკა რაზიკაშვილი)

დაიბადა ჩარგალში: „მთას ვიყავ, მწვერვალზე ვიდეგ, ვლაპარაკობდი ღმერთთანა“ - წერდა პოეტი.

დიახ, კავკასიონის დიადმა ბუნებამ, ფშავის დიდებულმა ხალხმა თავისი ტრადიციებით, სამშობლოს არნახულმა სიყვარულმა ათქმევინა პოეტს ყველაფერი, რითაც გავუსწორდით მსოფლიო აზროვნების დონეს და არამრტო გავუსწორდით. ძნელად მოიპოვება დედამიწაზე მწერალი, რომელსაც ვაჟასნაირად გაეცოცხლებინა და აემეტყველებინა ბუნების ქმნილებები.

ფშავი პოეზიის კუთხეა. პოველი მეორე ფშაველი თვითნაბადი პოეტია. სწორედ ამ კუთხის ხალხული პოეზია შთააგონებდა პოეტს, შეექმნა მსოფლიო დონის ფილოსოფიური პოეზია. აი, რას წერდა არტურ ლაისტი: „წაიკითხეთ მისი მომაჯადოებელი სიმღერები, რომელთა მსგავსი არ მოიპოვება მსოფლიო ლიტერატურაში... მთელი თავისი სისადავით ვაჟა-ფშაველას ენა იყო მეფური და ბარადიანი... ვაჟა-ფშაველამ აღტაცება გამოიწვია ევროპაში“.

ის იყო ჯერ თავისი ქვეყნის პატრიოტი და შემდეგ გახდა კოსმოპოლიტი. ილია ჭავჭავაძე გენიალურ ფიგურას უწოდებდა ვაჟა-ფშაველას, ხოლო იუნესკომ მსოფლიო პოეტად აღიარა.

გაჭირვებაში ცხოვრობდა. დღისით ხნავდა და

თესავდა, ღამით ცეცხლის შუქზე იწერებოდა მისი საკაცობრიო შედეგები. წაიკითხეთ მისი ლექსები, პოემები, მოთხრობები... „ქუჩი“, „ია“, „მთის წყარო“, „გველისმჭამელი“, „გოგოთურ და აფშინა“, „ალუდა ქეთელაური“, „სტუმარ-მასპინძელი“, „ბახტრიონი“, „კაი ყმა“, „მხედართა ძველი სიმღერა“ და სხვ.

უბადლო მთარგმნელი ივანე მაჩაბელი (1854-1898 წლები)

ივანე მაჩაბელი დაიბადა ქართლის ულამაზეს სოფელ თამარაშენში, ძველ ფეოდალურ ოჯახში. ოჯახშივე მიიღო კარგი განათლება, შემდეგ სწავლობდა თბილისის კლასიკურ გიმნაზიაში. სწავლა გააგრძელა პეტერბურგის უნივერსიტეტში, გერმანიასა და საფრანგეთში, პეტერბურგიდან დაიწყო მისი და ილია ჭავჭავაძის საქმიანი და შემოქმედებითი ურთიერთობა, რაც აისახა კიდევ შექსპირის „მეფე ლირის“ ერთობლივ თარგმანში.

ივანე მაჩაბელი თარგმნიდა ძველბერძნულიდან, ფრანგულიდან, თუმცა საზოგადოებრივ ცნობიერებას შემორჩა მაინც შექსპირის ტრაგედიების უბადლო მთარგმნელად.

წაიკითხეთ მის მიერ თარგმნილი „ჰამლეტი“, „ოტელო“, „მაკბეთი“, „რიჩარდ III“, „ანტონიოს და კლეოპატრა“ და დარწმუნდებით მისი შეფასების სიმართლეში.

იგი მხარში ედგა ილია ჭავჭავაძეს ეროვნული საქმის კეთებაში. ეხმარებოდა „ვეფ-ხიხტყაოსნის“ უცხო ენებზე მთარგმნელებს; მისი რედაქტორობით გამოიცა 1888 წელს „ვეფხისტყაოსანი“, რომელიც მიხაი

ზიჩმა დაასურათა.

44 წლის ასაკში წავიდა ივანე მაჩაბელი იმქვეყნად ისე, რომ არავინ იცის მისი დაღუპვის მიზეზი, არავინ იცის მისი საფლავი. დიდუბის მწერალთა და საზოგადო მოღვაწეთა პანთეონის ძვალშესალაგში ასვენია მისი მხოლოდ სამი ნეკნი, რომელიც ქირურგიული ოპერაციის შედეგად იყო დარჩენილი .

მას უკვდავება მოუტანა შექსპირის ტრაგედიების უბადლო თარგმანებმა.

„ხევის ბეთჰოვენი“ ალექსანდრე ყაზბეგი (1848-1896 წლები)

ალექსანდრე (სანდრო) ყაზბეგი იზრდებოდა ხევის სახელოვან ოჯახში. პაპამისმა, გაბრიელ ჩოფიკაშვილმა დიდებული მწვერვალის, ყაზბეგის, სახელი აირჩია ფსევდონიმად. ყაზბეგის გვარით გააგრძელა ცხოვრება მწერლის მამამ მიხეილმა და ამავე გვარს ატარებდა თავადაც. ბედნიერი ბავშვობა ჰქონდა ალექსანდრე ყაზბეგს. როგორც გვარის გამგრძელებელს ფუფუნებაში ზრდიდნენ მშობლები. რამდენადაც გალალებული ბავშვობა ჰქონდა, იმდენად უბედური იყო სიჭაბუკეში. სიყვარულში ხელმოცარული და დასნეულებული დაბრუნდა მოსკოვიდან. ოჯახი გაპარტახებული დახვდა დის ხარბი და გაუმადლარი ქმრის უვარგისობით.

მწერალმა გადაწყვიტა, წასულიყო მწყემსად, რათა ახლოს გაეცნო მთის ხალხი და მათი ცხოვრების წესი. შვიდი წელი გაატარა ცხვარში. იქ ნანახი, გაგონილი და განცდილი აისახა შემდეგ მის ტრაგიკულ მოთხრობებში.

ის იყო ერთ-ერთი პირველთაგანი ვაჟა-ფშაველასთან ერთად, ვინც XIX საუკუნის 80-

იან წლებში მთის უჩვეულო ჰანგები შემოიტანა ქართულ მწერლობაში. ვიდრე ქართველი იცხოვრებს დედამიწაზე, მარად იარსებებს მწერლის რომანების გმირთა: ონისეს, ძიძიას, მზალოს, ელგუჯას, მათიას და სხვათა ტრაგიკული სახელები. ალექსანდრე ყაზბეგი ისეთივე უდიდესი ტრაგიკოსი მწერალია, როგორც არის შექსპირი.

თავად მისი ცხოვრებაც ტრაგიკული აღმოჩნდა. ყველასგან მიტოვებულმა დუქნის კიბეზე დაასრულა სიცოცხლე, თუმცა მეორე დღეს ათასობით ქართველი მიაცილებდა მის ცხედარს სტეფანწმინდისკენ.

ასე გვჩვენებს ქართველებს; სიცოცხლეში არ ვაფასებთ ადამიანს, თორემ მკვდარს პატივს მივაცემთ.

ყმაწვილებო, წაიკითხეთ მისი რომანები. მახსოვდეთ, „ვისი გორისა ხართ“ და იცოდეთ „კაცი ტანჯვისთვის არის გაჩენილი“.

ცნობისთვის: გალაკტიონ ტაბიძემ ალექსანდრე ყაზბეგს „ხევის ბეთჰოვენი“ უწოდა.

„ბინდისფერია სოფელი“ მიხა ხელაშვილი (1900-1925 წლები)

მიხა ხელაშვილს, ულამაზეს ფშავში დაბადებულ ქართველს, სიყრმიდანვე დაჰყვა პოეზიის ტრფიალი. იმ ტრფიალების შედეგია მისი ლექსები: „ლექსო ამოგთქომ“, „ბინდისფერია სოფელი“ და სხვ.

1922-1924 წლებში ის იყო ბოლშევიკური რეჟიმის წინააღმდეგ შეიარაღებული გამოსვლების აქტიური მონაწილე. იმ გამოსვლების ორგანიზატორი და მეთაური იყო ქაიხოსრო (ქაქუცა) ჩოლოყაშვილი. სამწუხაროდ, ისევ ქართველთა უნიათობითა და ლალატიით დამარცხდა ეროვნული გამოსვლები.

1925 წლის 25 იანვარს, მისი დაბადების დღეს ბოლშევიკების მიერ მოსყიდულმა მეგობარმა სასიკვდილოდ გაიმეტა მიხა ხელაშვილი, მაგრამ დარჩა მისი პოეზია, მისი „ბინდისფერია სოფელი“ უკვდავია ქართველ ხალხთან ერთად. ის ლექსი შეიქმნა „ვეფხისტყაოსნიდან“ ავთანდილის სიტყვების შთაგონებით: „ბინდისფერია სოფელი, ესე თურ ამად ბინდდების...“

ცნობისთვის: რევამ ლალიძის მუსიკაზე შექმნილი „ბინდისფერია სოფელს“ მთელი საქართველო მღერის.

**„ღვთისკაცი“
ექვთიმე თაყაიშვილი
(1863-1953 წლები)**

ექვთიმე თაყაიშვილს ღმერთმა სამშობლოს სამსახურისთვის მძიმე და ტანჯვის გზა მისცა გასავლელად. სიჭაბუკეში მშვიდად ცხოვრობდა (თუ შეიძლება ადამიანის ცხოვრებას მშვიდი ეწოდოს), იკვლევდა ისტორიულ,

კულტურულ თუ არქეოლოგიურ ძეგლებს. ბოლშევიკური რუსეთის შემოსვლამ კი მთლიანად არია დამოუკიდებელი საქართველოს სამწლიანი ცხოვრება.

1921 წლის 25 თებერვლის შემდეგ ის გაჰყვა საქართველოს მთავრობას საფრანგეთში და დაინიშნა თანწალეხული სახელმწიფო განძის მცველად.

მან ყველაფერი შესწირა განძის გადარჩენას. საკუთარი ჯანმრთელობა, ძვირფასი მეუღლე ნინო პოლტარცკაია, ხოლო 1945 წლის 11 აპრილს, როცა თბილისის აეროდრომზე დაეშვა თვითმფრინავი, რომლითაც პარიზიდან ბრუნდებოდა ეროვნული საგანძური, მან თქვა: ახლა შემიძლია ჩავთვალო,

რომ შევასრულე ჩემი ვალი სამშობლოსა და ხალხის წინაშე.

დასრულდა მისი ტანჯვა, დასრულდა ქართული საგანძურის წამების გზა, თუმცა ბოლშევიკური მთავრობა აგრძელებდა მის დევნასა და შევიწროებას.

ქართულმა ეკლესიამ დიდი მადლიერება გამოხატა მის მიმართ და წმინდანად შერაცხა. მას „ღვთისკაცი“ ეწოდა და უკვდავება დაიმკვიდრა.

**ქართული ეკონომიკის
განვითარების
ერთ-ერთი ფუძემდებელი
ნიკო ნიკოლაძე
(1843-1928 წლები)**

ნიკო ნიკოლაძე 1861 წლიდან სწავლობდა პეტერბურგის უნივერსიტეტის იურიდიულ ფაკულტეტზე, შემდეგ კი სწავლის გასაგრძელებლად გაემგზავრა ევროპაში, კერძოდ, პარიზსა და ციურიხში.

ის იყო არაერთი ქართული თუ რუსული ჟურნალ-გაზეთის თანამშრომელი. მისი კრიტიკული, პუბლიცისტური წერილები ხშირად ქვეყნდებოდა პრესაში.

1873 წელს, მაისში, პარიზიდან დაბრუნებულმა კვლავ გააგრძელა საზოგადოებრივ-ლიტერატურული საქმიანობა.

და მაინც, ქართული საზოგადოება ნიკო ნიკოლაძეს იცნობს, როგორც ქართული ეკონომიკის განვითარების ერთ-ერთ ფუძემდებელს. მისი უშუალო ხელმძღვანელობით აშენდა ამიერკავკასიის რკინიგზა, ფოთის მერობის დროს გაიხსნა ნავსადგური, აგრეთვე ხელმძღვანელობდა ტყიბულის ქვანახშირისა და

ჭიათურის მანგანუმის საქმეს.

ნიკო ნიკოლაძე საქმიანად და სიტყვითაც ემსახურებოდა თავის ქვეყანას.

**„ოცნება ჭიქა ჩაიზე“
ფიროსმანი
(ნიკო ფიროსმანაშვილი)
(1862-1918 წლები)**

ნიკო (ნიკალა) ფიროსმანაშვილმა, ქიმიკში დაბადებულმა კაცმა, ცხოვრება თბილისში გაატარა. არ ჰქონდა სახლი, არ ჰქონდა ფული, არც ვალი ჰქონდა და თუ მაინც ნახატში ვინმე ფულს მისცემდა, იმასაც მათხოვრებს ურიგებდა.

დიახ, ხატავდა იმისთვის, რომ დაეღია და სვამდა იმისთვის, რომ დაეხატა. ხშირად იცვლებოდა მისი ნახატები ერთ მათლაფა ხარჩოსა და ერთ ბოთლ არაყში.

არაფერს ნანობდა, თვლიდა, რომ ყველაფერი ბედისწერის ბრალი იყო, თუმცა იყო მის ცხოვრებაში ბედნიერი საათები: შეხვედრა ვაჟა-ფშაველასთან, შეხვედრა მომღერალ მარგარიტასთან ორთაჭალის ბაღში, შეხვედრა მხატვარ დიმიტრი შევარდნაძესთან და მეგობრობა მხატვარ გიგო ბაზიაშვილთან. და ბოლოს, ... ძმებმა კირილ და ილია ზდანევიჩებმა აღმოაჩინეს ის, როგორც დიდი მხატვარი. მათ დაიწყეს მისი ნახატების შეგროვება და გაცნობა ევროპელებისათვის, ფრანგ-ესპანელმა მხატვარმა, პაბლო პიკასომ, მას გენიოსი მხატვარი უწოდა.

ძმები ზდანევიჩების მიერ გამოჩენილ ყურადღებას მოჰყვა ის, რომ ბევრი მტრად მოეკიდა მას. 1916 წლის გაზით „სახლახო ფურცელში“ გამოქვეყნდა მასზე დაცინვის წერილი, რამაც გადაწყვიტა მისი მომავალი. დაკარგა ცხოვრების შეცვლის იმედი, დაუბრუნდა ბოჭემურ ცხოვრებას და ოცნებად დარჩა ჭიქა ჩაიზე მხატვრების შეკრება.

ცხოვრობდა რკინიგზის სადგურთან ახლოს, კიბის ქვეშ, აღარ არსებობდა ქართველ მხატვართა ხსოვნაში.

აღდგომის წინა დღეს მარტოობაში დალია სული. პეტრე-ჰავლეს სასაფლაოზე შაშო მექუდემ და ილია აბაევმა გაუშალეს ჭირის სუფრა და ღვინო გადაუქციეს ქართულ წესზე.

ჰოი, საოცრებავ! მალევე დაიწყო ხმაური ფიროსმანზე. მაინცდამაინც უცხოელებს უნდა ეწოდებინათ გენიოსი მხატვარი ნიკო ფიროსმანისთვის, რომ ქართველებს დაეფასებინათ?

ცნობისთვის: აი ესა ვართ ქართველები ?!

**„სიყვარულის გარეშე არ
კეთდება დიდი საქმე“
ივანე ჯავახიშვილი
(1876-1940 წლები)**

ივანე ჯავახიშვილი დაიბადა შიდა ქართლში, სოფელ ხოვლეში. „მე და იაკობ გოგებაშვილის „დედა ენა“ ერთად მოვევლინეთ ქართულ სამყაროს.“-

წერდა ის. მას ბავშვობაში ხატვა ემარჯვებოდა, მაგრამ, მამის რჩევით, მან საქართველოს ისტორიის კვლევა-ძიება აირჩია ცხოვრების

მიზნად. იკვლევდა ყველაფერს: სამართალს, ხუროთმოძღვრებას, მუსიკას, დამწერლობას, არქეოლოგიურ ნაშთებს, სოფლის მეურნეობას და სხვ. მთელი მისი მეცნიერული მოღვაწეობა მონივრულია „ქართველი ერის ისტორიის“ რვა ტომში.

ის თავის ნიჭს, უნარს სამშობლოს ახმარდა, მაგრამ გაწირეს ბოლშევიკური რეჟიმის მესვეურებმა: ქართული უნივერსიტეტის დამაარსებელი და მისი რექტორი უნივერსიტეტიდან გააძევეს, ლექციების წაკითხვა და წიგნთსაცავით სარგებლობა აუკრძალეს, ფეოდალიზმის აპოლოგეტობა, ნაციონალისტობა და ბნელეთის მოციქულობა დასწამეს, რითაც, ისედაც ჯანმრთელობა შერყეულ კაცს, შეუმოკლეს სიცოცხლის წლები. დევნაში შემოეფანტნენ მეგობრები. ერთადერთი აკაკი შანიძე იყო, ვისაც არ ეშინოდა მასთან ურთიერთობის. ის დიდად აფასებდა ივანე ჯავახიშვილის წიგნს - „ძველი ქართული საისტორიო მწერლობა“.

1940 წელს ლექციის კითხვის დროს კათედრაზე დაასრულა სიცოცხლე. იმ დროს უკვე რეაბილიტირებული იყო და როგორც უნივერსიტეტის დამაარსებელი, მის ეზოში დაკრძალეს.

ივანე ჯავახიშვილი ასე მიმართავდა ახალგაზრდობას: „ მხოლოდ საფუძვლიანი ცოდნა მოგცემთ შესაძლებლობას, ღირსეული ადგილი დაიკავოთ საზოგადოებაში... გახსოვდეთ, სიყვარულის გარეშე არ კეთდება არასდროს დიდი საქმე. გულცივი, გულგრილი ადამიანი ვერასოდეს მოუტანს ქვეყანას სარგებელს.

**„ბუნებით ბატონი“
ნიკო ლორთქიფანიძე
(1880-1944 წლები)**

ნიკო ლორთქიფანიძე, რომელსაც „პაოლო იაშვილი“ „ბუნებით ბატონს“ უწოდებდა, აღიზარდა ქართულ ტრადიციულ ოჯახში და შემდეგ ევროპაში ეზიარა იქაურ კულტურას. ამ ტანდემმა აქცია ღირსეულ პიროვნებად.

უპირველეს ყოვლისა, ის იყო ქართველი და თაყვანისმცემელი ერის ფასეულობების. მისი

ნოველები და რომანები იწერებოდა ევროპული იმპრესიონიზმის გავლენით, მაგრამ არასოდეს სცილდებოდა ეროვნულ ფესვებს. ქართველი ერის სულიერ მამამთავრად ილია ჭავჭავაძეს თვლიდა, ხოლო ქართულ ცეკვას - ეროვნული სულის უნივერსალურ გამოვლენად მიიჩნევდა.

ქართულ მწერლობაში დარჩა, როგორც დიდი ნოველისტი. მას ბევრი უწერია ხელოვნებისა და ადამიანის არსზე, საქართველოს ისტორიაზე.

წაიკითხეთ მისი რომანები: „რაინდები“, „დანგრეული ბუდეები“, „შელოცვა რადიოთი“ და სხვ. გაცნაით მის ბრწყინვალე ნოველებს.

**„ვარდს გაეფურჩქნა კოკორი“
სტალინი
(1879-1953 წლები)**

იოსებ სტალინი (ჭულაშვილი) დაიბადა და გაიზარდა ქალაქ გორში. ჯერ კიდევ სემინარიის მოსწავლეს გაზეთი „ივერია“ უბეჭდავს ლექსს - „ვარდს გაეფურჩქნა კოკორი“. აქედან გაჰყვა ილია ჭავჭავაძისადმი პატივისცემა და როდესაც თავისი ცხოვრების ზენიტში იყო, კვლავ დაუბრუნა

ილია ჭავჭავაძის
ტაბუდადებულ სახელს
სამართლიანი დიდება და
ბრწყინვალეობა.

იგი ფლობდა მრავალ
ენას, იყო ენათმეცნიერი
და მწერალი, მაგრამ
ისტორიას შემორჩა

ზოგისათვის როგორც ტირანი და ზოგისათვის -
როგორც გენიოსი.

აი, რას ამბობდნენ მასზე ცნობილი ადამიანები:

მამა ანტონი - იგი იყო დიდად მორწმუნე, შარლ
დე გოლი - სტალინს კოლოსალური ავტორიტეტი
ჰქონდა მსოფლიოში, გებელსი - სტალინი იყო
„ადამიანი, რომელიც აზანზარებდა აწმყოს და
აფორიაქებდა მომავალს“, უინსტონ ჩერჩილი-
„მისმა დიდებამ რუსეთს კი არა, მთელ მსოფლიოს
გადაუარა“, პაბლო პიკასო - „სტალინიში
თავმოყრილი იყო იულიუს კეისრის ჭკუა და მარკუს
ოქტავიუსის ეშმაკობა, ალექსანდრე მაკედონელის
მხედართმთავრული გენია, ციცერონის მჭერმე-
ტყველება და აზრის გადმოცემის სისხარტე და
მაინც, იგი ყველა მათგანზე მაღლა დგას, ბევრად
უფრო მაღლა.“

მას, როგორც ადამიანს, ჰქონდა შეცდომებიც,
მაგრამ, უმეტეს შემთხვევაში, სხვები თავიანთ
ჩადენილ დანაშაულს მას მიაწერდნენ.

ცნობისთვის: და მაინც, ის ქართველია, მიიღე,
ჩემო ქვეყანავ, ისეთი, როგორიც არის.

შეუდარებელი მკვლევარი შალვა ნუცუბიძე (1888-1969 წლები)

აკადემიკოსი შალვა ნუცუბიძე, მრავალი
ფილოსოფიური შრომის ავტორი, იოსებ
სტალინმა დაიბარა მოსკოვში, ჩასვა ციხის
საკანში და დაავალა „ვეფხისტყაოსნის“ რუსულად
თარგმნა. იმ დროს უკვე არსებობდა 1933 წლის

ბალმონტისეული თარგმანი, მაგრამ, ჩანს, ის თარგმანი არ აკმაყოფილებდა სტალინს.

სიმბოლურ ტყვეობაში ცხოვრობდა შალვა ნუცუბიძე. მისი თარგმანი ნაწილ-ნაწილ მიდიოდა სტალინთან და უკან უბრუნდებოდა ოდნავ შესწორებული. ასეთ ვითარებაში გასრულდა „ვეფხისტყაოსნის“ ნუცუბიძისეული თარგმანი, რომელიც მიჩნეულია საუკეთესო რუსულ თარგმანად.

შალვა ნუცუბიძე ბელგიელი მეცნიერის ერნესტ ჰონიგმანისგან სრულიად დამოუკიდებლად მივიდა იმ დასკვნამდე, რომ ფსევდო-დიონისე არეოპაგელის შრომები ეკუთვნის პეტრე იბერს, IV საუკუნეში იერუსალიმში ბერად აღკვეცილ ქართველ უფლისწულს, ქალაქ მაიუმის ეპისკოპოსს.

მან მრავალი წელი მოანდომა იოანე პეტრიწის ფილოსოფიური შრომებისა და „ვეფხისტყაოსნის“ კვლევას...

გაეცანი, მკითხველო, მის ფილოსოფიურ ნაშრომებს.

**„შენი სიცოცხლე შენს
მამულს ეკუთნის“
მიხეილ ჯავახიშვილი
(1880-1937 წლები)**

მიხეილ ჯავახიშვილი დაიბადა მარნეულის (ბორჩალოს) მაზრის სოფელ წერაქვში. მძიმე ბავშვობა ჰქონდა მწერალს. სწავლობდა რუსულ სკოლაში. თათრებმა მოუკლეს დედა და და. სწავლა გააგრძელა წინამძღვრიაანთ კარის სასწავლებელში. იმ სასწავლებლიდან წაიყვანეს მოსწავლეები „ილიაობაზე“ საგურამოში.

სამუდამოდ დაამახსოვრდა ილია ჭავჭავაძის მადლმოსილი სახე.

ცხოვრებამ ატარა პირველი მსოფლიო ომის გზებზე. დაბრუნდა თბილისში, სადაც დაიწყო მისი მწერლური მოღვაწეობა. ბრწყინვალედ დაეუფლა ქართულ ენას და პირველივე მოთხრობებით პოპულარული გახდა. თანდათანობით იწერებოდა მისი სქელტანიანი რომანები: „არსენა მარაბდელი“, „ქალის ტვირთი“, „თეთრი საყელო“, „კვაჭი კვაჭანტირაზე“ და სხვა. „ჯაყოს ხიზნებში“ ერთგვარად იწინასწარმეტყველა კიდევ დღევანდელი სამაჩაბლოს უბედურება. იგი ნოველის დიდოსტატიცაა.

მართალი სიტყვა არ აპატიეს რენეგატმა ქართველებმა. 1937 წელს დააპატიმრეს, აწამეს და დახვრიტეს. დარჩა მეუღლე და ერთადერთი ქალიშვილი ქეთევანი უპატრონოდ. ცოლ-შვილიც გადაუსახლეს ყაზახეთში. 1959 წლიდან მიხეილ ჯავახიშვილი რეაბილიტირებულია.

გთავაზობთ საკუთარი შვილისადმი მიძღვნილ მიხეილ ჯავახიშვილის ათ მცნებას, რომელიც თითოეული ადამიანის ცხოვრების გზამკვლევიცაა:

1. შენ ხარ მარადიული, განუყრელი და ერთგული წევრი შენი მშობლიური საქართველოსი!
2. შენი სამშობლოს მტერი შენი პირადი მტერია, ხოლო მისი მეგობარი შენი პირადი მეგობარია!
3. ყველაფერი, რაც გაქვს და გექნება, შენი სიცოცხლეც შენს მამულს ეკუთვნის. შენ ხარ მისი მუდმივი მოვალე და განუყრელი შვილი!
4. მიეცი მას წრფელის გულით ყოველივე და ისიც მოგცემს ყოველივეს!
5. მაინც მუდმივ მხოლოდ შენი თავის იმედი იქონიე, იცხოვრე, თითქოს არც მოვალე გყოლია და არც მშველელი!
6. განაგე თავი შენი და დაუმორჩილე გონებას ჟინი!
7. გზის გაკვალვა და გამარჯვება შეიძლება მხოლოდ შრომითა და პატიოსნებით. ზარმაცობა, ცუდლუტობა, სიცრუე და სიყალბე

- ადამიანს ადერე თუ გვან უეჭველად დაღუპავს!
8. სანამ საკუთარ ფეხზე არ დამდგარხარ, მშობლებს დაუჯერე. იმათ შენთვის მხოლოდ სიკეთე უნდათ. ჯერჯერობით საკუთარ ჭკუას, ჟინსა და გულის ზრახვას ნუ აპყვები!
 9. თავმოყვარეობა შეიძინე და შენი თავის ფასი ისწავლე, მაგრამ ნუ გადააჭარბებ, არ გაამაყდე!
 10. ბოლოს და ბოლოს, ყოველთვის სჯობია სამი რამ: პირველი-შრომა, მეორე-შრომა და მესამე-ისევ შრომა!
- თქმა არ უნდა, მწერლის მცნებები გამოადგება თითოეულ ადამიანს.

„კურთხეულია ნაბიჯი ვალმოხდილისა“ კონსტანტინე გამსახურდია (1893-1975 წლები)

კონსტანტინე გამსახურდიამ, აბაშაში დაბადებულმა და გაბრდილმა ჭაბუკმა, ევროპაში მიიღო განათლება. მისთვის ევროპა გართობისა და დასვენების ადგილი არ ყოფილა. მან უდიდესი ცოდნა შეიძინა იქ. დღედაღამ სწავლობდა, კითხულობდა და ეცნობოდა ევროპულ კულტურას, თუმცა, როგორც ქართველმა და როგორც მამაკაცმა, იცოდა ზომიერი გართობის ფასიც.

დაბრუნდა საქართველოში. ევროპაში მიღებული ცოდნა დაეხმარა ბრწყინვალე ნოველებისა და რომანების შექმნაში.

ის არასოდეს იბღუდავდა თავს კომუნისტური რეჟიმის შიშით. ამბობდა იმას, აკეთებდა იმას, რაც თავისუფალ, პატრიოტ ადამიანს ევალეოდა, ამიტომ არ ასცდა საბჭოურ გულაგში ტყვეობა, ხოლო იქიდან დაბრუნებულს არ აკლდა კოლეგებისგან უსამართლო ლანძღვა

და კრიტიკა, მაგრამ არავისი შეშინებია. დარჩა თავისი პრინციპების ერთგული დამცველი და განმახორციელებელი, რა-დგან იცოდა: „კურთხეულია მხოლოდ ნაბიჯი ვალმოხდილისა, შრომაა უდიდესი სიქველე ამ ქვეყნად და არც არაფერი ამშვენებს ისე ვაჟკაცს, როგორც შრომაში გამოჩენილი სიმამაცე.“

წარმოუდგენელია ქართველი, რომელსაც არ წაუკითხავს მისი რომანები: „დიდოსტატის მარჯვენა“, „მთვარის მოტაცება“, „დავით აღმაშენებელი“ (ტეტრალოგია ანუ ოთხი წიგნი) და სხვ.

იგი ავტორია არაჩეულებრივი ნოველების.

„მარტოობის ორდენის კავალერი“ გალაკტიონ ტაბიძე (1891-1959 წლები)

გალაკტიონ ტაბიძემ ყრმობიდანვე შეიცნო ღვთიერთმომადლებული პოეტური ნიჭი და თამამად თქვა: „რომ მეფე ვარ და პოეტი და სიმღერით ვკვდები“, „შოთა, ილია, აკაკი, ვაჟა და გალაკტიონი“- არც ეს სიტყვები უთქვამს შემთხვევით.

პოეტმა ბავშვობა მამით ობლობაში გაატარა, სიჭაბუკე - საყვარელი მეუღლის გადასახლებაში ყოფნით. ალბათ ამიტომ მრავალრიცხოვანი თაყვანისმცემლებით გარშემორტყმული მაინც

სულიერ მარტოობაში ცხოვრობდა. გარდა ამისა, სხვებისაგან განსხვავებული აღქმა სამყაროსი უშლიდა ხელს, მთლიანად გახსნილიყო ნაცნობ-მეგობრებთან. მისი ლექსები მისი სულივით ამოუცნობი ლაბირინთებით იყო დასერილი. სწორედ ეს ლაბირინთული სამყარო

იწვევს მკითხველში განსაკუთრებულ ესთეტიკურ ტკბობას და სულიერ ამაღლებას. პოეტმა იცის, „ვინაც გაიგებს ჩუქურთმას ქართულს, ის პოეზიას ჩემსას გაიგებს“ და ისიც იცის, რომ ადვილი არ არის გენიოსი წინაპრების მიერ ქვაში ამოტვიფრული ჩუქურთმების ამოცნობა.

„წელიწადები წავლიან ძველნი

შეიცვლებიან ქარით სიონი,

როგორც ერთია ქვეყანა მთელი,

ისე ერთია გალაკტიონი“ - ამბობს პოეტი.

გალაკტიონ ტაბიძემ რამდენადაც იცოდა, რომ ის მართლაც პოეზიის მწვერვალს ფლობდა, იმდენად მტკინვეულად განიცდიდა, გულს სტკენდა ადამიანთა უყურადღებობა და გულგრილობა მის მიმართ, რაც გახდა კიდევ მიზეზი თვითმკვლელობისა. თუმცა იცოდა მან: „ჩემთვის დღესავით არის ნათელი, რას იტყვის ჩემზე შთამომავლობა“

გალაკტიონ ტაბიძე, ყველასათვის კარგად ნაცნობი ქართველი პოეტი, მაინც დარჩა ყველასათვის უცნობ „მარტოობის ორდენის კავალერად“. ალბათ ესეც გენიოსთა ხვედრია.

გამოცემულია პოეტის „თორმეტტომეული“, მრავალჯერ - ერთტომეულები.

გაეცანი, მკითხველო, მის ლექსებს. ისინი განგაცდევინებენ უდიდეს სულიერ ტკბობას, რომლის გარეშეც ტყუილია, ამაოებაა ხორციელი არსებობა.

„აშულური თბილისი“ იოსებ გრიშაშვილი (1889-1965 წლები)

პოეტი-აკადემიკოსი იოსებ გრიშაშვილი დაიბადა თბილისის ერთ-ერთ უძველეს უბანში, ხარფუხში. ის მოესწრო თბილისის აშულური ჰანგების ბოლო აკორდებს, ამიტომაც მთელი ცხოვრება უმღეროდა ძველ თბილისს. „სიძველისადმი გრძნობა-პატივი“ არასოდეს განელებია პოეტს.

მისმა ლექსებმა სრულიად განსხვავებული ფორმა და შინაარსი დაამკვიდრეს ქართულ პოეზიაში. შეიძლება ითქვას, ის აშულური პოეზიის „უკანსაკნელი მოჰიკანი“ იყო. მისთვის საქართველო ბაჯაღლო ბეჭედი იყო, ხოლო თბილისი - შიგ ჩასმული ბადახში.

მას პოეტურ შემოქმედებასთან ერთად ჰქონდა დიდი გატაცება: ბუკინისტებთან ყიდულობდა ძველ წიგნებს და აგროვებდა. მან მდიდარი ბიბლიოთეკა სიცოცხლეშივე გადასცა სახელმწიფოს. დღეს ეს ბიბლიოთეკა იოსებ გრიშაშვილის სახელს ატარებს. წერდა ნარკვევებს ძველ თბილისზე, ბევრი მისი ლექსი სიმღერად იქცა.

გაეცანი, მკითხველო, მის პოეზიას. ის მოგანიჭებს უდუდეს ესთეტიკურ ტკბობას და გაგიძლიერებს სამშობლოს სიყვარულს.

„დაჭრილი არწივი“ გიორგი ლეონიძე (1899-1966 წლები)

პოეტი-აკადემიკოსი გიორგი (გოგლა) ლეონიძე, დაიბადა 1899 წლის 29 დეკემბერს; ორი დღის შემდეგ გათენდა მე-20 საუკუნე. 66 წელი გაასრულა დაულალავ შრომასა და ძიებაში.

ყრმობა გაატარა მშობლიურ პატარძულში, საიდანაც გამოჰყვა საქართველოსა და მშობლიური ხალხის სიყვარული.

12 წლის იყო, როცა დიდმა ვაჟამ მოისმინა მისი ლექსი და პოეტობა უწინასწარმეტყველა. წერდა ლექსებს ქართლის ცხოვრებაზე, სიყვარულზე, ქართველ გმირებზე. მის შემოქმედებაში განსაკუთრებული ადგილი უკავია სამამულო ომის თემას. „შინმოუსვლელი, სადა ხარ“ და „ღიმილის ბიჭი“ სახალხო სიმღერებად იქცა.

იკვლევდა დიდი ქართველი მწერლების, მეფე-პოეტების ბიოგრაფიებსა და შემოქმედებას. გარდაცვალებიდან 2 წლით ადრე გამოსცა მოთხრობების კრებული „ნატვრის ხე“. ეს მოთხრობები მე-20 საუკუნის ქართული მწერლობის შედევრებად შეიძლება ჩაითვალოს. ძნელად თუ მოიძებნება მწერალი, რომელსაც ამდენი ლექსი და მოთხრობა მიეძღვნა მშობლიური სოფლისადმი.

მისი თაოსნობითა და ხელმძღვანელობით დაარსდა ჩარგალში ვაჟა-ფშაველას სახლ-მუზეუმი, თბილისში- ნიკო ფიროსმანისა და

ლიტერატურის მუზეუმები. 20 წელი ხელმძღვანელობდა ლიტერატურის მუზეუმს. მისივე უკომპრომისო ბრძოლით აღდგა საგურამოში ილია ჭავჭავაძის სახლ-მუზეუმი. სიკვდილამდე ხელმძღვანელობდა შოთარუსთაველის სახელობის ლიტერატურის კვლევით ინსტიტუტს. მთელი ცხოვრება სტანჯავდა სამშობლო, „ნაქორალი, ნაქარალი, გაგლეჯილ-გამოგლეჯილი, დაჭრილი არწივი, ვეფხვი უსულოდ დანარცხებული.“

ველარ გაუძლო გულმა. 66 წლის ასაკში გარდაიცვალა წყნეთის აგარაკზე.

მკითხველო, ხელთა გაქვს მისი ლექსების კრებულები, მოთხრობები, გამოკვლევები. წაიკითხე, მიგახედ-მოგახედებს ირგვლივ, გასწავლის, როგორ უნდა გიყვარდეს სამშობლო და მშობლიური სოფელი, როგორ უნდა ეფერებოდე „უკვდავების ჩამონადენ“ ქართულ სიტყვას და მარიტას ქალურ სილამაზეს, რომელიც არავინ იცის, საიდან მოდის და სად მიდის?!

„ო, ენავ ჩვენო, დედაო ენავ“ ირაკლი აბაშიძე (1909-1992 წლები)

პოეტი-აკადემიკოსი ირაკლი აბაშიძე ქართულ პოეტურ სამყაროში მოვიდა ძირითადად ქართული კლასიკური პოეზიის ტრადიციებისადმი ერთგულებით. მისი პოეზიის მთავარი თემა იყო სამშობლოს თავისუფლების დაკარგვით

გამოწვეული გაუყურებელი ეროვნული ტკივილი. სამამულო ომის თემაზე დაწერილი ლექსებიდან უკვდავება მოიპოვა მისმა ლექსმა „კაპიტან ბუხაიძე“, საქართველოში ყველგან და ყველა მღეროდა და მღერის - „მე ქართველი ბუხაიძე, ბალყარეთის მთებში

ვწევარ."

პოეტი ეკუთვნოდა იმ ბედნიერ ქართველთა რიცხვს, ვისაც ღმერთმა არგუნა 1961 წელს აკაკი შანიძესა და გიორგი წერეთელთან ერთად იერუსალიმში, ქართველთა ჯვარის მონასტერში ეხილა შოთა რუსთაველის ფრესკა. ინდოეთის გავლით ისრაელში მოგზაურობამ და ამ ფრესკის ხილვამ დააწერინა ლექსების ციკლი „რუსთაველის ნაკვალევზე“, რომელიც ქართული პოეზიის შედეგრად იქცა გამოქვეყნებისთანავე.

არ არის ქართველი, რომელიც აუღელვებლად კითხულობდეს „ო, ენავ ჩვენო, დედაო ენავ“, ან გულგრილად ისმენდეს მასზე დაწერილ სიმღერას ირმა სოხაძის შესრულებით.

„ლექსი თვითონ მწერს“ ტიციან ტაბიძე (1895-1937 წლები)

ტიციან ტაბიძისათვის - „მე დავიბადე აპრილის თვეში ვაშლების გაშლილ ყვავილებიდან“ - ლექსი იყო მეწყერის მსგავსი სტიქია, რომელიც ყველაფერს ანადგურებს და ტოვებს მხოლოდ სულიერ აღმაფრენას - სიყვარულს. ის სიყვარულის, ადამიანური სიყვარულის მომღერალი იყო. ის სიყვარული ხან თამუნია წერეთელშია გასხივოსნებული, ხან კი - მდინარის აღმა დინებას აყოლილი ქვებზე ყბაახეული კალმახის მზერაში.

ის საქართველოს მომღერალი იყო - „და მაწვალედა მე სიკვდილამდე ქართული მზე და ქართული მიწა“, ამიტომაც დასაჯეს ბოლშევიკური იდეის დამცველებმა. ავადსახსენებელი ოცდაჩვიდმეტის მსხვერპლი გადახდა. დაუობლეს მშვენიერი მეუღლე - ნინო მაყაშვილი და ქალიშვილი- ტანიტი.

წაიკითხეთ სიმბოლისტი პოეტის, ტიცუან ტაბიძის, ლექსები და პროზაული ნაწარმოებები. ისინი გასწავლიან სიცოცხლის, სილამაზის ნამდვილ სიყვარულს.

**„დაიტანჯა მაჯა მარჯნის
მძიმე ჯაჭვის ტარებით“ -
პაოლო იაშვილი
(1894-1937 წლები)**

პაოლო იაშვილი, სიმბოლისტი პოეტი, მსხვერპლი გახდა 1937 წლის რეპრესიებისა, „გველთა გახელებისა“.

მას, როგორც მწერალთა კავშირის თავმჯდომარეს, დანაშაულში უნდა ემხილა მიხეილ ჯავახიშვილი, სრულიად უდანაშაულო ადამიანი, ერის ღირსეული შვილი. მას კაცური ღირსება არ აძლევდა უფლებას, ეს ჩაედინა. ღამით გამოეთხოვა მძინარე შვილს, პატიება სთხოვა, რადგან მამის მზრუნველობას მოკლებული იცხოვრებდა ამ ქვეყნად.

მეორე დღეს, მწერალთა ყრილობის მიმდინარეობისას პროტესტის ნიშნად თავი მოიკლა. შეუნდოს ღმერთმა ცოდვა თვითმკვლელობისა. ეს იყო მისი თავგანწირვა იმ საშინელი უსამართლობის წინააღმდეგ, რომელიც მძვინვარებდა მაშინ.

წაიკითხეთ მისი მშვენიერი ლექსები.

„მე პოეტი ვარ და ქუჩის ლოთი“
ლადო ასათიანი
(1917-1943 წლები)

ლადო ასათიანი სტუდენტობიდანვე შეპყრობილი იყო უკურნებელი სენით, მაგრამ ეს ხელს არ უშლიდა, დაეწერა „სალაღობო“, „კრწანისის ყაყაჩოები“, „ქართულ ენას“ და სხვ. მგონი სენი ეხმარებოდა კიდევ იმედიანად ეცხოვრა და შეექმნა ისეთი ლექსები, რომლებიც საქართველოსთან ერ-თად იცოცხლებდნენ. საქართველოში ყველა მღერის „დაუკარით რომ ძველ ხანჯალს ელდა ეცეს... რომ სვეტიცხოვლის დიდ ტაძარში საქართველოს ცხელი გული ასვენია“.

26 წლის ასაკში დატოვა სიცოცხლე, მაგრამ მოასწრო, ეთქვა ისეთი რამ, რაც უკვდავებას მოუტანდა:

„ჩვენ ვაჟკაცობა ძველთაგან მოგვდევს,
ყველამ გაიგოს, ყველამ იცოდეს,
ჩვენ, შეიძლება, ბრძოლაში მოვკვდეთ,
მაგრამ არც მაშინ ვტოვებთ სიცოცხლეს.“

აბასთუმანში, ტუბერკულოზით დაავადებულთა პანსიონში, სიკვდილის თვალეში ცქერით უმძაფრდებოდა სიცოცხლის წყურვილი:

„რადგან სიცოცხლე ასე ნავარდობს,
სიკვდილის ყველა კარი დარაზეთ
და იმ ბედნიერ დღეს გაუმარჯოს,
როცა ჩვენ გავჩნდით ამ ქვეყანაზე!“

**„მე დავბრუნდები,
ჰო, დავბრუნდები“
მირზა გელოვანი
(1917-1944 წლები)**

მირზა გელოვანი თიანეთში, ივრის სათავეებთან დაიბადა. მისი ხანმოკლე ცხოვრება ისეთივე სპეტაკი, გამჭვირვალე და შეურყვნელი იყო, როგორც თავად იორი-სათავეებთან.

ჯერ კიდევ უნივერსიტეტის სტუდენტი იყო, როცა მწერალთა კავშირის წევრად მიიღეს. სულ მალე მეორე მსოფლიო ომის ქარცეცხლში აღმოჩნდა. ბელორუსიის ფრონტზე ტყვიების ცეცხლში იწერებოდა მისი ლექსები. სჯეროდა, რომ ომიდან დაბრუნდებოდა და ამ დაბრუნებით საყვარელი ადამიანის ტკივილებს წაშლიდა:

„და ქორწილს ზეცის სუფრაზე გავშლი,
ოლონდ მოსვლამდის, ოლონდ ბოლომდის,
როგორც გაზაფხულს ელიან მთაში,
შენი ლამაზი თრთოლვა მელოდიის.“

იმედი გაუცრუვდა, ტყვიამ არ დაინდო, ველარ დაბრუნდა: „მაპატიეთ, ჰო, მაპატიეთ დანაშაული არ დაბრუნების“- იწერებოდა ფრონტიდან.

დატოვა ლამაზი ლექსები, წერილები. წაიკითხეთ, ყმაწვილებო, მარად ახალგაზრდა პოეტის ნაფიქრალი.

**„ქართლის დიდება დავიცვათ“
იოსებ ნონეშვილი
(1918-1980 წლები)**

იოსებ ნონეშვილი კახეთის ულამაზეს სოფელ კარდანახში დაბადებული კაცი, ახალგაზრდობიდანვე ეზიარა პოეზიის ჯადოსნურ სამყაროს. მისი ლექსები ახლოს იყო ქართული კლასიკური პოეზიის ტრადიციებთან, თუმცა

პოეტის პიროვნული ხასიათიდან გამომდინარე, ლექსებს არ აკლდა ემოციური, ექსპრესიული და მგზნებარე ტემბრი. იმ ტემბრით იწერებოდა მისი ლექსები სამშობლოზე, სატროფოზე, მშვიდობასა და ხალხთა მეგობრობაზე. განა არის მკითხველი, რომელიც არ იცნობს - „შემოდგომა თბილისში“, „შენ საქართველოს დედოფლობა დაგმშვენებოდა“, ღვთისმშობლისადმი მიძღვნილი „ხელები“ და სხვას?

მისი ბევრი ლექსი სიმღერად გავრცელდა ხალხში. გაცეანი, მკითხველო, მის ლექსებს. ისინი გაგრძნობინებენ ქართველად ყოფნის ბედნიერებას.

„ლამაზი ცრემლები“ - რევამ ინანიშვილი (1926-1991 წლები)

რევამ ინანიშვილი დაიბადა კახეთში, თბილისიდან არც ისე შორს, საფერავი ყურძნით განთქმულ სოფელ ხაშმში. იქ ისწავლა მწერალმა შრომა, სიკეთე, თავმდაბლობა, რომლებიც უხვად იღვრებოდა მის მოთხრობებში.

მისთვის საბედისწერო აღმოჩნდა XX საუკუნის 90-იანი წლები. ვერ აიტანა ძმათამკვლელი ომი მთავრობის სახლის წინ. გული გაუსკდა. 1991 წლის ბოლო დღეებში თბილისის ქუჩებში ზარბაზნების ქუხილმა ჩაახშო მისი სიკვდილით გამოწვეული გლოვა.

გამოფხიზლდით, ქართველებო, ერთმანეთის

მტრობა და შუღლი გვლუპავდა ყოველთვის და მომავალშიც ასე იქნება, თუ არ დავთრგუნავთ ჩვენში „უჩემოთ ვით იმღერეთას.“

იცხოვრეთ რევამ ინანიშვილის ანანურელი ულამაზოებივით, „ლამაზი ცრემლების“ გმირებივით.

„სიცილი სიკეთისთვის კარის გაღება“ ნოდარ დუმბაძე (1928-1984 წლები)

ნოდარ დუმბაძე, გურიაში უმამოდ გაზრდილი ბიჭი, ხშირად იყო თავისივე რომანების მთავარი გმირების პროტოტიპი. ალბათ ერთ-ერთი მიზეზი ეს იყო, რომ მკითხველმა შეიყვარა მისი წიგნები. მართალია, პატარა შვილის სიკვდილით გამოწვეულ დიდ სევდას ატარებდა გულით, მაგრამ სიცილი, იუმორი იყო მისი, როგორც მწერლის, თვითდამკვიდრების მთავარი საშუალება.

„სიცილის მთავარი დანიშნულება ხომ სიკეთისათვის კარის გაღებაა. მე ეს კარი გავუღე მკითხველს და დავარწმუნე, რომ ცხოვრება ღირს, სიცოცხლე დიდი მადლია, სიკეთეა, მშვენიერებაა და მას მოვლა სჭირდება“- წერდა ნოდარ დუმბაძე. ამ რწმენით იწერებოდა მისი რომანები: „თეთრი ბაირაღები“, „მე,ბებია, ილიკო და ილარიონი“, „მე ვხედავ მზეს“ , „მარადისობის კანონი“თუ მრავალი მისი მოთხრობა.

ის მწერლობაში თავისუფლებას მიესწრაფოდა, ამიტომაც არავის ჰგავდა მისი შემოქმედება. მისი მწერლური ხერხი და იარაღი სიცილი იყო, იუმორი იყო, რომელიც არავის აზიანებდა, პირიქით, მკითხველს უმსუბუქებდა მძიმე ცხოვრებას.

**„უგზო ქარავანი სამშობლოს დაუბრუნდა“
ლევან გოთუა
(1905-1973 წლები)**

ლევან გოთუამ 22 წელი გაატარა გადასახლებაში. სად არ ათრიეს, სად არ გადააგდეს, სად არ აწამეს მწერალი. მის თავზე გადაიარა მძიმე ზღაპრებმა.

გადასახლებიდან ჩამოჰყვა ვორკუტის სიცივესა და სიბნელეში ნაგრძნობი ვაჟკაცობის, მეგობრობის, ურთიერთგატანისა და სიყვარულის სითბო.

ქართული მიწის სიყვარულის ფასი ბავშვობიდანვე იცოდა, მაგრამ გადასახლებიდან დაბრუნებულს გაუასკეცდა ეს გრძნობა. სადაც არ უნდა ყოფილიყო: ხევსურეთში, თუშეთში, ქართლსა თუ კახეთში, დაიჩოქებდა და ჰკოცნიდა მიწას.

წაიკითხეთ მისი „გმირთა ვარამი, რომელსაც ტყვეობაში წერდა პაპიროსის ქალაღმზე და მალავდა, „უგზო ქარავანი“ და თქვენც გაგიასკეცდებათ სამშობლოს სიყვარული, თაყვანისცემა მისი კულტურის, მისი ისტორიის.

**„ქართული პოეზიის რაინდი“
მუხრან მაჭავარიანი
(1929-2010 წლები)**

მუხრან მაჭავარიანი ეკუთვნის იმ ბედნიერ პოეტთა რიცხვს, რომელთაც ქართული პოეზიის ძღვევამოსილ სამყაროში ყველასგან განსხვავებული ფორმითა და შინაარსით გამოხატეს ჩვენი ქვეყნის, ჩვენი ხალხის მარადიული საწუხარი.

მისი ოცნება იყო ერთიანი, მთლიანი, თავი-

სუფალი და რუსეთისგან დამოუკიდებელი საქართველოს ხილვა. იგი თვლიდა, რომ ქართული ენა მარტო საკონტაქტო დანიშნულების იარაღი არ არის. ქართული ენა ჩვენი რწმენაა, ჩვენი იდენტობის (ქართველობის) გამოხატულება, ჩვენი გადარჩენის უნივერსალური

საშუალებაა, ამიტომ გმობდა „ისეთ ქართველს, ისეთ ამხანაგს, ვინც ვერ ახერხებს ქართულად წერას, კითხვას და ლაპარაკს.“

მკითხველო, გაეცანი მის პოეზიას. იგი აგავსებს სამშობლო მიწა-წყლის სიყავრულით.

**„გაზაფხული შემოსულა, ლენ“
მურმან ლებანიძე
(1922-2002 წლები)**

მურმან ლებანიძე რაჭის ულამაზესი მთებიდან ეტრფოდა სამშობლოს. ოდესმე დიდი ყოფილა ჩვენი ფრთანათელი და თვალნათელი საქართველო, ნიკოფსიიდან დარუბანდამდე გადაჭიმული. მისი პოეზიის შთაგონების წყარო სწორედ ასეთი საქართველო იყო.

ბევრს არც დაჰპირებია პოეტი თავის ქვეყანას თავისი უმშვენიერესი ლექსებით და ფეხზე ადგომით პატივი მიაგო მის სიდიადეს. მოუსმინეთ მის ლექსებზე შესრულებულ სიმღერებს გოგი დოლიძისა და გურამ შავაძის შესრულებით.

**„მე დამრჩა მხოლოდ საწიგნობელი“
აკაკი გელოვანი
(1923-1996 წლები)**

აკაკი გელოვანს არც ოქრო-ვერცხლი, არც აგარაკი არაფრად უღირდა. მისი განძი და სიმდიდრე წიგნები იყო.

გადაშალეთ მისი წიგნები: „მარად უკვდავი ხელოვნება“, „მითოლოგიური ლექსიკონი“, თარგმანები უცხო ენებიდან, ბიოგრაფიული რომანი ნიკოლოზ ბარათაშვილზე და სხვა.

გვერდს ნუ აუვლით მის წიგნებს. წაიკითხეთ, ისინი გაზიარებენ კულტურულ, ცივილიზებულ სამყაროს.

**„აღსრულდა ნება ღვთისა“
ზვიად გამსახურდია
(1939-1993 წლები)**

ზვიად გამსახურდია აკვნიდანვე სამშობლოს სიყვარულით იზრდებოდა კონსტანტინე გამსახურდიას ოჯახში. სიყრმიდანვე აიყოლია მრავალტანჯულ სამშობლოზე ფიქრმა. მისი ყრმობის მეგობარი ქრისტესმიერი ძმა და თანამოაზრე მერაბ კოსტავა მის სახელს უკავშირებდა „მინავლებული ეროვნული თვითშეგნების ხმის განახლებას.“ ერთად იღვწოდნენ ქართველი ერის ეროვნული გამოღვიძებისთვის.

ზვიად გამსახურდია ბედნიერი ქართველია, რამეთუ პირველმა განაცხადა: „აღსრულდა ნება ღვთისა, ქართველი ერი თავისუფალია“, მაგრამ უბედურია, რამეთუ თავად ანგარებით სავსე მოღალატე ქართველებმა არ აპატიეს დამოუკიდებელი და თავისუფალი საქართველოს პრეზიდენტობა.

ერთი დღეც არ ჰქონია მას მოსვენება: ცილისწამების კორიანტელი, ძმათამკვლელი ომი მთავრობის სახლის წინ, სამშობლოდან გაძევება, დევნა სამეგრელოს ტყეებში და ბოლოს, ღალატის ტყვია.

ასე იარეს მერაბმა და ზვიადმა მამულის თავისუფლებისთვის ეკლიან გზაზე და ტრაგიკულად დაასრულეს სიცოცხლე.

„მაგრამ ხომ დავრჩით მაინც ჩვენ ორნი, მართალნი რაინდნი მწუხარე სახის.“

მკითხველო, წაიკითხე მისი ნაშრომები „ვეფხისტყაოსანზე“, მისი კრიტიკულ-პუბლიცისტური წერილები, რომლებიც სხვა რაკურსით დაგანახებენ სამყაროს.

„სულის უკვდავების იდეა“ მერაბ კოსტავა (1939-1989 წლები)

მერაბ კოსტავას ცხოვრება მოუხდა საბჭოთა კავშირის მძვინვარე ეპოქაში. ზვიად გამსახურდიასთან ერთად იბრძოდა საქართველოს ბოლშევიკური რუსეთიდან გამოყოფისათვის, ამიტომაც ცხოვრების საუკეთესო წლები საბჭოთა ციხეებში გაატარა.

მისი ციხიდან გამოსვლა დაემთხვა XX საუკუნის 90-იან წლებში ეროვნულ გამოღვიძებას, მაგრამ არ დასცალდა თავისუფალ და დამოუკიდებელ საქართველოში ტკბილად ცხოვრება. ავტოკატასტროფამ იმსხვერპლა მისი სიცოცხლე.

სიონის ტაძრიდან მთაწმინდის პანთეონამდე ნემსის ყუნწი არ ჩავარდებოდა სამგლოვიარო ხალხის ნაკადში. ასეთი გლოვა იშვიათ ადამიანთა ხვედრია. სულ მალე ქათულმა ეკლესიამ წმინდანად შერაცხა.

ანდერძად დაგვიტოვა ქართველებს: „გახსოვდეთ, თუ ოდესმე რამეს ვუხსნივართ, ისევ სიყვარულის ძალას და მომავალშიც იგი იქნება ჩვენი სიმაგრე. ქართველმა ხალხმა იცის, რომ სულის სიყვარულის ძალასთან ერთად სულის უკვდავების იდეაც მუდამ დარჩება ქართველი ხალხის ქვაკუთხედურ იდეად.“ ზვიადი და მერაბი სულით უკვდავნი არიან. წაიკითხეთ მერაბ კოსტავას არაჩეულებრივი ლექსები.

ცნობისთვის: ამ წიგნის ავტორი მონაწილე იყო მერაბ კოსტავას სამგლოვიარო პროცესისა 1989 წელს.

**„უცხოეთში გადახვეწილ
ქართველთა ჭირისუფალი“
რეზო თაბუკაშვილი
(1927-1990 წლები)**

რეზო თაბუკაშვილს ქართული სულიერებისა და შემოქმედებითი აზროვნების სხვადასხვა დარგში უწევდა მუშაობა. ეძებდა და პოულობდა საქართველოს საზღვრებს გარეთ ღირსეული ქართველების ძვალშესალაგებს. გამოაბრწყინა და სამშობლოს დაუბრუნა მათი სახელები: მიხეილ თამარაშვილის, მიხეილ თარხნიშვილის, გრიგოლ ფერაძის, ექვთიმე თაყაიშვილის, ნიკო ბურის, პეტრე ხარისჭირაშვილის, კიტა ჩხენკელისა და სხვ. ინდოეთში მიაგნო ქეთევან დედოფლის სავარაუდო საფლავს.

მისი პირადი ინიციატივითა და მონაწილეობით დაუბრუნდა საქართველოს საგანძურს უძველესი ქართული ხელნაწერები, თამარ და აკაკი პაპავების არქივი და სხვ.

მისმა დოკუმენტურმა ფილმებმა სრულიად ახალი სიტყვა თქვეს ქართულ კინემატოგრაფიაში. არ არის ქართველი, ვინც სიამაყის განცდისა და მღელვარების გარეშე უყურებდეს ამ ფილმებს.

30 წელი მოანდომა თარგმნას შექსპირის სონეტებისა, რომელიც საყვარელ მეუღლეს, მედეა ჯაფარიძეს მიუძღვნა.

წაიკითხეთ შექსპირის სონეტები. ისინი ახალ ადამიანებად გაქცევენ. დღეს მამის დაწყებულ საქმეს აგრძელებს მისი შვილი ლაშა თაბუკაშვილი.

„სიკეთე სულის საწყისია“ ოთარ ჭილაძე (1933-2009 წლები)

ოთარ ჭილაძეს, ჩვენი ეპოქის ღვიძლ შვილს, ამქვეყნად მხოლოდ ერთი კანონის სწამდა. ეს არის

კანონი სიყვარულისა და თავისუფლებისა. ამ კანონს მიუძღვნა მთელი თავისი მწერლური ცხოვრება. სიცოცხლეშივე მიიღო სახელმწიფო, შოთა რუსთაველისა და ილია ჭავჭავაძის სახელობის

პრემიები. 1998 წელს ნობელის პრემიაზეც იყო წარდგენილი.

ვინც სხვას ართმევს თავისუფლებას, მონაა თავად. პატივისცემის ღირსია ყველა, ვისაც

სამშობლო უყვარს და ცდილობს, აღარ დაიდგას ქედზე უღელი, არ დაამციროს ადამიანთა ყველაზე დიდი მონაპოვარი, ყველა ნაყოფზე ტკბილი ნაყოფი-თავისუფლება- წერდა მწერალი.

წაიკითხეთ მისი რომანები: „ყოველმან ჩემმან მპოვნელმან“, „რკინის თეატრი“, „გზაზე მიდიოდა ერთი კაცი“, ისინი უდავოდ ახალი სიტყვაა ქართულ მწერლობაში. წაიკითხეთ მისი ლექსები.

მას დარჩა პასუხგაუცემელი მარადიული კითხვები:

თუ სიკეთე სულის საწყისია,
რატომ ხდება ამდენი ბოროტება?
რატომ ვერ ძლება ყველას სტომაქი
კუთვნილი პური, წყლითა და ჰაერით?

„და მაინც, მას რატომ უნდა ეძინოს ცუდად, თუ რალაცით ვარ ბედნიერი? ან რატომ უნდა ეძინოს მშვიდად, როცა მე ვწევარ სისხლის გუბებში? -
წუხდა მწერალი.

განა ღმერთმა საკუთარი ძე არ მოავლინა დედამიწაზე, რომ აღარ ყოფილიყო შური და მტრობა? ადამიანის მოკლე ცხოვრება რატომ გადის შურში, მტრობასა და სიძულვილში- აი, ის წყევლაკრულვიანი კითხვები, რომელიც სტანჯავდა ოთარ ჭილაძეს.

ამირან კალაძე (1945-1995 წლები)

პოეტი ამირან კალაძე 1992 წელს სასტიკად აწამეს ბოლმითა და ნარკოტიკით დაბანგულმა ქართველებმა საკუთარი დედის, მეუღლისა და შვილების წინაშე.

სიკვდილს გადაურჩა, მაგრამ მისი გული გაბზარა და დაამსხვრია უბედურებამ, რომელიც დატრიალდა საქართველოში 1991-92 წლებში. ძმათამკვლელი ომი- ეს იყო ქვეყნის

ღალატი, რომელმაც „დემოკრატიის“ ქურქში გახვეულმა ბარაბას მიმდევრებმა მოიტანეს“.

ის აწამეს სამშობლოს სიყვარულისთვის.

ცნობისთვის: პოეტს მივმართავთ მერაბ კოსტავასადმი მიძღვნილ მისივე სიტყვებით:

„იყავ ნათელში, აწ და მარადის, ადრე წასულო, ძმაო კეთილო!“

„ვნების სიმძაფრე შენებაშია“ გურამ რჩელიშვილი (1934-1960 წლები)

გურამ რჩელიშვილი იზრდებოდა დიდ ივანე ჯავახიშვილის ოჯახში. ბავშვობიდანვე შეიყვარა სამშობლოს ტრაგიკული ისტორია. მისი პირველი მოთხრობებიც სწორედ სამშობლოს თემას ეძღვნება.

ახალგაზრდა მწერალს უჭირდა ადამიანების უგულო ცხოვრების, მათი უნიათობის ყურება. მუდამ ცდილობდა, გაჭირვებაში დახმარებოდა იმას, ვისაც სჭირდებოდა. არასოდეს ფიქრობდა პირად კეთილდღეობაზე. ყოველგვარი ყოყმანის გარეშე გადახტა აუზში ადამიანის გადასარჩენად. ერთი წამითაც არ დაფიქრებულა იმაზე, რომ თავადაც არ იცოდა ცურვა. ერთხელ დიდი ხნის ნანატრი ფეხსაცმლის საყიდლად მშობლებმა 30 მანეთი მისცეს. წავიდა, მაგრამ მაღაზიამდე არ მისულა. ის ფული ქუჩაში ჩამომკვდარ მათხოვარს აჩუქა.

საერთოდ, წყალი აღმოჩნდა მისი ბედისწერა: ზღვაში გადახტა (ამჯერად უკვე იცოდა ცურვა), უცნობი ადამიანი გადაარჩინა დახრჩობას, თვითონ კი იქვე დაასრულა სიცოცხლე.

26 წლის ასაკში მოასწრო ის, რაც მოასწრო. წაიკითხეთ მისი ფილოსოფიური, ისტორიული

მოსხრობები, მისი „უსახელო უფლისციხელი“, „ალავერდობა“. გახსოვდეთ მისი სიტყვები: „ვნების სიმძაფრე შენებაშია და არა აშენებულთ ტკობაში“. გახსოვდეთ, ჭაბუკი გურამ რჩეულიშვილი წერდა ამ სიტყვებს, გაიხსენეთ სხვებზე მბრუნველი ახალგაზრდა მწერალი.

„ფხიზელი გონება“ აკაკი ბაქრაძე (1928-1999 წლები)

აკაკი ბაქრაძე, მწერალი და კრიტიკოსი, არ შეუშინდა საბჭოთა რეჟიმს. XX საუკუნის მეორე ნახევარში თქვა ის, რაზეც ოცნებობდა და რაზეც ფიქრობდა. არ შეუშინდა რეპრესიებს: სამსახურიდან გაბეგებას, ლანძღვა-გინებას, ნაცნობ-მეგობრების სიმხდალეს. დარჩა მარტო, მაგრამ არ უღალატა მამულიშვილურ გზას. ის მიჰყვებოდა ილია ჭავჭავაძის იდეებს, გმობდა რუსეთის კოლონიურ პოლიტიკას და ესწრაფოდა საქართველოს თავისუფლებასა და დამოუკიდებლობას.

ის ბედნიერი წავიდა იმქვეყნად, რადგან მოესწრო რუსული იმპერიული მარწუხებიდან საქართველოს განთავისუფლებას, თუმცა მოღალატე ქართველების დახმარებით დროებით მაინც დავკარგეთ აფხაზეთი და სამაჩაბლო.

წაიკითხეთ მისი წიგნები: „მწერლობის მოთვინიერება“, „ფხიზელი გონების ძალა“ და სხვ.

**"ჩინებული ფრანგი მწერალი"
რენე ლაკოტი
სერგი წულაძე
(1917-1977 წლები)**

სერგი წულაძემ, პროფესიით ექიმმა, 1964 წელს აკადემიკოს შალვა ნუცუბიძის კონსულტაციით ფრანგულად თარგმნა შოთა რუსთაველის "ვეფხისტყაოსანი", რომელმაც დიდი მოწონება დაიმსახურა ფრანგულ ლიტერატურულ სამყაროში. ფრანგმა პოეტმა და კრიტიკოსმა რენე ლაკოტმა "ვეფხისტყაოსანს" უწოდა უკვდავი ქმნილება, რომელიც ფრანგ მკითხველთა წინაშე წარდგა, როგორც მსოფლიო ცივილიზაციის ერთ-ერთი უდიდესი ნაწარმოები, ხოლო ჟან კატალა წერდა: "ამ პოეტურმა თარგმანმა შემეცნებითი სიხარული განაცდევინა ფრანგ მკითხველებს, გაამდიდრა მათი ცოდნა, გადაიყვანა ისინი სხვა ცივილიზებულ სამყაროში, დაატკბო ესთეტიკურად... სერგი წულაძემ დიდი ნაყოფიერი შრომა შეასრულა, შეძლო ჩვენამდე მოეტანა პოეტური სუნთქვა და ფორმის სილამაზე".

მისმა თარგმანმა ჩამოიყვანა საქართველოში ფრანგი რენე კაიუა, რომელმაც განაცხადა: "საქართველოში "ვეფხისტყაოსნით" აღძრულმა ფიქრებმა ჩამომიყვანეს, მე რუსთაველის სტუმარი ვარ".

ფრანგი პოეტი ეჟენ გიევიკი "ვეფხისტყაოსნის" "კაცად ყოფნის სიხარულს" უწოდებს. "ვეფხისტყაოსანი" ფრანგის სამაგიდო წიგნად იქცა. ფრანგი რენე ლაკოტი ასე ახასიათებს სერგი წულაძეს: "მთარგმელმა, რომელიც ქართველია და, ამავე დროს, ჩინებული ფრანგი მწერალი, დასავლეთისა და აღმოსავლეთის კულტურების კარგი მცოდნე, შესანიშნავად შეუხამა დედნის რიტმი ფრანგულ რიტმს(თექვსმეტმარცვლოვანი წყობა)".

**თვალადური "ჭაშნიკი"
გიორგი შატბერაშვილი
(1910-1965 წლები)**

გიორგი შატბერაშვილი სიტაბუკის წლებში თხზავდა ლექსებს, წერდა მოთხრობებსა და პიესებს. თავს იწონებდა ლექსიკონით, რომელსაც

"თვალადური ქართულის ჭაშნიკი" უწოდა.

თავდაუზოგავად შრომობდა. დღენიადაც ჩაჰკირკიტებდა "ქართლის ცხოვრებას", ლექსიკონებს. ეძებდა ფრაზებს, გამოთქმებს, რომლებიც პირველ ფერსა და ემხს დაუბრუნებდნენ მივიწყებულ ქართულ სიტყვებს. ამ მუშაობაში ეხმარებოდა დედა, რომელიც ბევრი ქართული სიტყვის პირველმთქმელი იყო მისთვის.

გაეცანით მის შემოქმედებას, მისი "თვალადური ქართულის ჭაშნიკის" ღვთაებრივ სიდიადეს, მოთხრობებს- "მკვდრის მზე", "ტკბილ ქართულით ენააცრილი" და სხვ.

მოუვლით და უპატრონებთ ქართულ ენას.

**ქართული ეროვნული
ფასეულობების
უდრეკი დამცველი
გურამ შარაძე
(1940-2007 წლები)**

გურამ შარაძე, ფილოლოგი, მკვლევარი, მთელ თავის ნიჭს, ცოდნასა და შრომას ახმარდა საქართველოს. მან შექმნა მრავალი სამეცნიერო-კვლევითი ნაშრომი ქართულ ემიგრაციაზე, ოლივერ და მარჯორ უორდროპების ცხოვრებასა და მოღვაწეობაზე და სხვა, ხოლო ილია ჭავჭავაძესა და აკაკი წერეთელზე დაწერილი უზარმაზარი ორტომეულები, შეიძლება XX საუკუნის უნიკალურ მოვლენად ჩაითვალოს.

XXI საუკუნის დასაწყისში მისთვის, როგორც

ქართველისათვის, მიუღებელი იყო თურქ-მესხების ჩამოსახლება, პირადობის მოწმობიდან ეროვნების ამოღება და სხვა ანტიეროვნული ქმედებანი, რის გამოც მთავრობაში ბევრისთვის მიუღებელ პერსონად ითვლებოდა.

დღისით, მზისით ქუჩაში, აუარება ხალხის თვალწინ, ტყვია ესროლეს და სამუდამოდ დაადუმეს. გურამ შარაძემ გაიზიარა მისთვის სათაყვანებელი ილია ჭავჭავაძის ბედი.

**„სტოკჰოლმის მშვიდობის
მსოფლიო კონგრესის
მონაწილე“
გრიგოლ აბაშიძე
(1914-1994 წლები)**

აკადემიკოსი გრიგოლ აბაშიძე, ცხოვრობდა და მოღვაწეობდა საბჭოთა საქართველოში. სხვადასხვა დროს ის მუშაობდა ლიტერატურული ჟურნალების რედაქტორად, სახელმწიფო პრემიების კომიტეტებისა და მწერალთა კავშირის თავმჯდომარედ. თავადაც იყო სსრკ სახელმწიფო პრემიის ლაურეატი.

წერდა შესანიშნავ ლექსებს და მაინც, ქართულ მწერლობაში დარჩა როგორც ეპოქალური რომანების: "ლაშარელასა" და "დიდი ღამის" ავტორი. ამ რომანებში ჩანს ქართველი ხალხის ტრაგედია მონღოლთა ბატონობის დროს და, ამავე დროს, ისინი საკაცობრიო წუხილსაც გამოხატავენ.

იგი იყო საბავშვო მწერალი და შესანიშნავი მთარგმნელიც. მონაწილეობდა 1958 წელს სტოკჰოლმში ჩატარებულ მშვიდობის მსოფლიო კონგრესის მუშაობაში. გაეცანი, მკითხველო, ამ შესანიშნავი მწერლის შემოქმედებას.

**"ხარისოდენა"
შოთა ნიშნიანიძე
(1929-1999 წლები)**

შოთა ნიშნიანიძე სიყვარულით იხსენებდა თბილისის 37-ე სკოლის ქართული ენისა და ლიტერატურის მასწავლებელს, იოსებ ტრელაშვილს, რომლის თხოვნითაც დაწერა პირველი ლექსი.

1956 წელს გამოქვეყნდა მისი პირველი კრებული "მე და შენ". განსაკუთრებით, პოპულარული გახდა მისი "ციხე-ტაძრების საგალობელი". პოეტი აფხაზეთს საქართველოსგან მკერდმოკვეთილ ამორძალს უწოდებდა. ხარივით შრომობდა და ნატრობდა, "ხარისოდენა" გაეკეთებინა სამშობლოსათვის.

გაეცანი, მკითხველო, მის პოეზიას.

**"საქართველოო ლამაზო"
ანა კალანდაძე
(1924-2002 წლები)**

ანა კალანდაძემ კალანდასავით იმედიანად შეალო მწერალთა კავშირის პატარა დარბაზი მაჩაბლის ქუჩაზე. მეორე მსოფლიო ომი ახალი დამთავრებული იყო. დარბაზში დაღონებული, დაღლილი და ნირშეცვლილი მწერლები იხსდნენ. პოეტი სუსტი, მორიდებული ხმით კითხულობდა ლექსებს. მოხდა სასწაული, აღტაცებული და ბედნიერი მწერლები ტოვებდნენ დარბაზს. მეორე დღეს მთელ თბილისს

მოედო: "ქარი გიმღერის ნანასა,
ზღაპარს გიამბობს ჭადარი,-
საქართველოო ლამაზო,
სხვა საქართველო სად არის."

ასე აღმოჩნდა ფეხბედნიერი პოეტი ქალი საქართველოს მწერალთა კავშირში. მას

არასოდეს მოჰკლებია პოპულარობა, სიყვარული და პატივისცემა ქართველი ხალხისგან. არც პოეტის შედეგებთან წილნაყარი ლექსები მოჰკლებია ხალხს. ესენია: "შენ ისე ღრმა ხარ, ქართულო ცაო", "ნინო მთებით მოდიოდა", "ფეხი დამადგით" და სხვა მრავალი. წაიკითხეთ, გაეცანით მის ლექსებს. ისინი სულიერად აგამაღლებენ.

**„და იქმნა
კაცთათვის“
ჭაბუა ამირეჯიბი
(1921-2013 წლები)**

ჭაბუა ამირეჯიბი სიჭაბუკიდანვე აუმხედრდა საბჭოთა იმპერიას. დააპატიმრეს. 16 წელი გაატარა ციხეებსა და ბანაკებში. იქ კიდევ უფრო ღრმად ჩასწვდა თავისუფლების არსს, რომელიც შემდეგ მძაფრად წარმოადგინა დათა თუთაშხიას მითიურ პიროვნებაში.

მისი რომანი "დათა თუთაშხია" XX საუკუნის მიწურულს საქართველოში სენსაციად იქცა. მან შეძლო, ხელახლა გამოეღვიძებინა თითოეული ქართველის გულში არსებული თავისუფლების ნაპერწკალი, რომლის შესახებ ჯერ კიდევ ილია ჭავჭავაძე გვესაუბრებოდა "მგზავრის წერილებში. გარდა ამის, რომანში ფილოსოფიურად არის ახსნილი პიროვნული თავისუფლებისა და ადამიანის დანიშნულების უმაღლესი არსი.

ვერაფერი დააკლო ცილისწამების კორიანტელმა "დათა თუთაშხიას" ავტორს. იგი დარჩა მე-20 საუკუნის ქართული პროზის შეუდარებელ ოსტატად.

მკითხველო, წაიკითხე ეს წიგნი. გასწავლის ადამიანობის, კაცურკაცობის, ღირსების ფასსა და სამშობლოს სიყვარულს.

საინტერესოა აგრეთვე ჭაბუა ამირეჯიბის ავტობიოგრაფიული რომანი "გორა მბორგალი".

ცნობისთვის: მწერალი მოესწრო ამ წიგნის მიხედვით მრავალსერიანი ფილმის გადაღებას.

"შემინახე დედაო მიწავ" გოდერძი ჩოხელი (1954-2007 წლები)

გოდერძი ჩოხელი დაიბადა ულამაზეს გუდამაყარში. გუდამაყარი იყო მისი შემოქმედების შთაგონების წყარო. თბილისში ფიზიკურად ცხოვრობდა, მისი სული კი მშობლიურ გუდამაყარს დასტრიალებდა მუდამ.

გახდა თბილისელი, მაგრამ დარჩა გუდამაყრელად. ცოტა თუ მოიძებნება ქართულ სამყაროში მისნაირი ადამიანი, რომელიც მშობლიური კუთხიდან შორს ყოფნის გამო ავად გამხდარიყოს.

(ასეთი მხოლოდ იაკობ გოგებაშვილი ვიცნავტორი)

მისი ყოველი სიტყვა, მოთხრობა, ლექსი თუ კინოსცენარი გუდამაყრის მითიური წიაღიდან მოდიოდა.

მძიმე, შერყეული ჯანმრთელობით წავიდა ამქვეყნიდან, მიუვიდა მამა-პაპას ალალი და შეურცხვენელი. მისი სული ვერ დაიმორჩილა ადამიანთა ავკაცობამ, თუმცა ფიზიკურად გატეხა. დაკრძალულია მცხეთაში, სამთავროს დედათა მონასტრის ეზოში.

გოდერძი ჩოხელმა, უბრალო მთის კაცმა, არაჩვეულებრივი კვალი დატოვა ქართულ მწერლობაში, ქართულ კინემატოგრაფიაში. შთამომავლობას გამოადგება მისი ნაფიქრი და

ნააზრევი. წაიკითხეთ მისი მოთხრობები, ლექსები.

ცნობისთვის: ამ წიგნის ავტორი 2004 წელს მასპინძლობდა გოდერძი ჩოხელს მარტყოფში.

2019 წლის 14 ოქტომბერს ჩოხში გაიხსნა გოდერძი ჩოხელის სახელობის სახლ-მუზეუმი.

"გურჯი გიორგი" თენგიზ ეპიტაშვილი (1935-2003 წლები)

საბჭოთა გენერალს, თენგიზ ეპიტაშვილს, რომლის მამა-პაპა ცხოვრობდა საქართველოს ერთ-ერთ უდიდეს, უძველეს და უმდიდრესი ისტორიისა და კულტურის მქონე სოფელ მარტყოფში, მთელი ცხოვრება, სადაც არ უნდა ყოფილიყო, ბრძოლის ველზე თუ კათედრაზე, ერთი წუთითაც არ ავიწყდებოდა, ქართველი რომ იყო. თან დაჰყვებოდა სამშობლოს სიყვარული. რუსეთი მისი სამშობლო არასოდეს ყოფილა...

სამი ათეული წელი პატიოსნად და კეთილსინდისიერად ემსახურა საბჭოთა კავშირს, მაგრამ, როგორც კი, საქართველოში ეროვნული მოძრაობა დაიწყო, ჩათვალა, რომ უფლება არ ჰქონდა, მოსკოვში დარჩენილიყო და ავღანეთიდან დაბრუნებულს იქ კომფორტულად ეცხოვრა.

დაბრუნდა იმ მიზნით, რომ მრავალწლიანი გამოცდილება თავისი ქვეყნისთვის მოეხმარებინა.

ხუთი წელი მსახურობდა ავღანეთში, როგორც უშიშროების გენერალი. მისი ავღანეთში მოღვაწეობის პერიოდიდან გაგაცნობთ ორ მნიშვნელოვან ამბავს, რომელიც საქართველოს უკავშირდება.

მან 250 ათასი ავღანელი გურჯი გადაარჩინა გაულეტას, თუმცა რის ფასად: ავღანელმა გურჯებმა ორი დღე ფეხსალაგაში ჩაკიდეს. იქიდან ამოიყვანეს და ორმოში ჩააგდეს, ზედ გველები დააყარეს. სამი დღე-ღამე გველები დასრიალებდნენ მის სხეულზე.

აწამებდნენ როგორც რუს გენერალს და არ სჯეროდათ მისი. ბოლოს დაარწმუნა გურჯები, რომ თუ გზის გაყვანას არ დასთანხმდებოდნენ, საბჭოთა ჯარები დაბომბავდნენ მათ ტერიტორიას. ეს ის გურჯები იყვნენ, რომელთა წინაპრები გიორგი XI-ის დროს დარჩნენ ავღანეთში. დაუჯერეს თენგიზ ეპიტაშვილს, იწამეს მისი ქართველობა და გადარჩნენ დაბომბვას.

ქალაქ ყანდაგარიდან-ყვება გენერალი, რამდენიმე კილომეტრის მოშორებით უცნაური, მსოფლიოში უმაგალითო ძეგლი დგას წარწერით: „მგზავრო, წამით შეჩერდი და იცოდე, ავღანეთის დაპყრობას ბევრი ეცადა, მაგრამ, საბოლოოდ, ვერავინ დაიპყრო დღემდე, ალაჰის ნებით! მხოლოდ სამმა სარდალმა შეძლო ავღანეთის მამაცი მხედრობის დამარცხება. ესენი არიან: ალექსანდრე მაკედონელი, ჩინგიზ ხანი და გურჯი გიორგი.“ ავღანელები ამ ძეგლით პატივს მიაგებენ მტრებს, რომლებმაც ტყვეობიდან გაათავისუფლეს ავღანელები და არ დახოცეს მათი ბავშვები და ქალები.

გურჯი გიორგი ქართველი მეფე გიორგი XI-ა რომელმაც 14 წელი გაატარა ირანის შაჰის კარზე. 1709 წელს ვერაგულად მოაკვლევინა ყანდაგარის მირ-ვეისმა და დასაფლავებულია იმ ძეგლის გვერდით.

გენერალი თენგიზ ეპიტაშვილი განაგრძობს თხოვას:

"შევიტყვე თუ არა გიორგი XI-ის ამბავი, მოსვენება დავკარგე. დიდი სურვილი მკლავდა, მუხლი მომეყარა გურჯი გიორგის სახელით დამშვენებული სვეტისა და საფლავის წინაშე. იძულებული გავხდი, თხოვნით მიმემართა მოჯაჰედების ბელადისთვის. ჰოი, საოცრებავ! მიუხედავად იმისა, რომ იცოდნენ, რუსეთის უშიშროების გენერალი ვიყავი, სამშვიდობო კორდონი გამიმართეს და ღიმილით მიმაცილებდნენ ძეგლისაკენ. გულახდილად ვიტყვი, შიშმა შემიპყრო. როგორც იქნა, მივალწვი ნანატრ ადგილამდე. მოწიწებით ვემთხვიე გრანდიოზულ "სტელას". ხელი მედო იმ ადგილას, სადაც "გურჯი

გიორგი" იყო ამოტვიფრული. მერე მის საფლავთან მოვიყარე მუხლი. უკან გამობრუნებისას, ცოცხალ დერეფანში ჩამწკრივებულმა მოჯაჭვებმა მხრებიდან შაშხანები მოიხსნეს და ჰაერში ისროლეს. ასე გამოხატეს ჩემი დიდი წინაპრისადმი პატივისცემა და მადლიერება."

1988 წლიდან თბილისში 14 წელი ცხოვრობდა თენგიზ ეპიტაშვილი, მაგრამ იმაზე საშინელი არაფერი ყოფილა, როცა შენს ქვეყანაში შენივე თანამემამულეები გდევნიან და გავიწროებენ. ტყვია არ ესროლეს, მაგრამ "სიტყვიერი შხამით" მოუსპეს სიცოცხლე.

**„წყალნი წავლენ და
წამოვლენ, ქვიშანი
დარჩებიანო“
ბიძინა ივანიშვილი
(დაბ. 1956 წ)**

დასაბამიდან დღემდის ვარდ-ყვავილებით მოფენილი გზით არ უვლია ქართველ ხალხს. განსაკუთრებით, უჭირდა მაშინ, როცა გარეშე მტრებს შინაური მოლაღატეებიც უერთდებოდნენ. თუმცა ჟამიდან ჟამამდე გამოჩნდებოდნენ დიდებული ქართველები ფარნავაზის, გრიგოლ ხანძთელის, დავით აღმაშენებლის, გიორგი ბრწყინვალის, თამარ მეფის, ილია ჭავჭავაძისა და სხვათა სახით, რომელთა თავდადებით გადარჩებოდა ხოლმე ჩვენი ქვეყანა და ქართველი ხალხი.

კვლავ უმძიმეს მდგომარეობაში აღმოჩნდა საქართველო 21-ე საუკუნის ათიან წლებში. რუსეთის დიდმა იმპერიამ და კაცთმოძულე ქართველთა მოლაღატეობრივმა საქმიანობამ უფსკრულის პირას მიიყვანა ჩვენი ქვეყანა და აი, ამ დროს გამოჩნდა იმერეთის ერთ პატარა ლამაზ სოფელში დაბადებული კაცური კაცი, ჭეშმარიტი მამულიშვილი, ბიძინა ივანიშვილი, რომელმაც გადარჩენის იმედი ჩაუსახა თითოეულ ქართველს.

ზღაპრად გადაეცმა ჩვენს შთამომავლობას მისი საარაკო საქმენი. მან საკუთარი ნიჭით, შრომით შეძენილი სიმდიდრე მთლიანად წარმართა საქართველოსა და ქართველი ხალხის კეთილდღეობისაკენ. იგი მიჰყება გზას არჩეულს დავით სარაჯიშვილისას, რომელიც აცხადებდა: „სიმდიდრე ჩვენი მსახური უნდა იყოს და არა ბატონი“. მან მთელი საქართველო განაბრწყინა, ყველა კუთხეს მისწვდა მისი მადლიანი გული და ხელი. უამრავ ქართველს შეუნარჩუნა სიცოცხლის, შემოქმედებითი და სპორტული საქმიანობის

შესაძლებლობა.

მნახველს აოცებს: მე-20 საუკუნის მშვენება სამების ტაძარი, „ბლექ სი არენას“ საკონცერტო დარბაზი, სასტუმრო „პარაგრაფი“, შეკვეთილის დენდროლოგიური პარკი, თბილისში ბოტანიკური და ვაკის პარკები, 500-მდე აღდგენილი ეკლესია-მონასტერი და გარემონტებული თეატრები თბილისსა და რეგიონებში, მთელ საქართველოში აშენებული სპორტული დარბაზები და სტადიონები, განათლების, კულტურის, ჯანდაცვის, სოფლის მეურნეობის განვითარებაში ჩადებული ფინანსები - ეს ყველაფერი მცირედი ჩამონათვალია მისი გაკეთებული საქმეებიდან. აკეთებს ბევრს და ცდილობს, უჩინოდ დარჩეს. იგი ამართლებს ჩინელი ბრძენის, ლაო ძის შეგონებას „ვინც უმაღლეს კაცთმოყვარეობას ფლობს, ის ყოელთვის უჩინოდ რჩება, უჩინო კი საფუძველია ჩინებულისა“

თითქმის არ იცის კაცობრიობა ასეთი პიროვნება. სამწუხაროდ, რაც მეტ სიკეთეს აკეთებს, იმდენად უმრავლდება მტერი. იაკობ გოგებაშვილის მსგავსად სულ მუდამ ბრძოლაშია ცილისმწამებლებთან. თუმცა გვამშვიდებს ვაჟა-ფშაველას სიტყვები: „ცუდას რად უნდა მტერობა, კარგია მუდამ მტრიანი.“

ახსოვდეთ ტვინნალრძობ, მოღალატე, მოშურნე, პირადი განდიდების მანიით შეპყრობილ ქართველებს, რომ „წყალნი წავლენ და წამოვლენ, ქვიშანი დარჩებიანო.“

გაივლის ასეული წლები და დარჩება ბიძინა ივანიშვილი ქართველთა ხსოვნაში ცისკრის ვარსკვლავად, რომელმაც განაბრწყინა საქართველო, გაიყვანა მსოფლიოს არენაზე და დააყენა სხვა ერთა შორის ღირსეულ ადგილზე, ხოლო გაქრება სახელები მოღალატე და მოშურნე ქართველების, რომლებსაც კენჭიც არ დაუდვიათ ქვეყნის საკეთილდღეოდ და თუ მაინც შემორჩება ხალხის ხსოვნას მათი სახელები, ისინი შადიმანობასთან ასოცირებულნი იქნებიან.

მადლობა დიდებულ ადამიანს, ბატონ ბიძინა ივანიშვილს!

ვუსურვებ დღეგრძელობას მას და მის შთამომავლებს, რამეთუ, როგორც შოთა რუსთაველი იტყვის „მსგავსი ყველაი მსგავსსა შობს, ესე ბრძენთაგან თქმულია.“

უფალმა კიდევ გამოუგზავნოს მხსნელად ჩვენს მრავალტანჯულ ქვეყანას მისნაირი ადამიანები, რათა ვიხილოთ ჩვენი ქვეყანა ისეთი, როგორზედაც ლადო ასათიანი ოცნებობდა:

„ხომ ლამაზია ეს საქართველო,
მაგრამ მე უფრო ლამაზი მინდა,
ფართოდ გაშლილი და მოხატული
თამარ დედოფლის დარბაზივითა!“

**„ჭიდაობას რა უნდა,
ფეხის წამოკვრა უნდა“ (ხალხური)
ზურაბ კახაბრიშვილი
(დაბ. 1968 წ)**

ქართული ჭიდაობა მარტო ფეხის წამოკვრა არ არის. ეროვნული სპორტის ამ ჭეშმარიტად რაინდული, გაჟუკაცური სახეობის ტრადიცია უძველესი დროიდან გადაეცემოდა თაობიდან თაობას და დღემდე მოვიდა მთელი თავისი სრულყოფილებითა და სიდიადით.

ქართული ჭიდაობა მარტო ორთაბრძოლა არ არის. იგო ზნეობის, რაინდობის მაღალი სკოლაა, ქართული იდენტობის ერთ-ერთი გამოხატულებაა.

წლების განმავლობაში იაპონელი სპეციალისტები სწავლობდნენ ქართული ჭიდაობის ფენომენს. შესწავლილ ილეთებს იყენებდნენ და დღესაც იყენებენ ჭიდაობა „ძიუ-დოში“.

დღეს ქართული ჭიდაობა მსოფლიო არამატერუალურ საგანძურშია შეტანილი.

საქართველოში ძველი დროიდანვე ქრისტიანულ დღესასწაულებზეც იმართებოდა შეჯიბრებები ქართულ ჭიდაობაში, მაგალითისთვის კმარა 1830 წელს 28 აგვისტოს მარტყოფის ღვთაების სავანეში მარიამობის უდიდეს დღესასწაულზე სახალხო გმირის, არსენა ოძელაშვილის, ჭიდაობა. ქართული ჭიდაობა და საერთოდ სპორტი აერთიანებს ერსაც და ბერსაც, მტერსაც და მოყვარესაც.

რადგან ვახსენეთ სოფელი მარტყოფი, ყველამ უნდა იცოდეს, რომ ამ სოფელს ჭიდაობის მდიდარი ისტორია აქვს. მას მრავალი სახელოვანი მოჭიდავე აღუზრდია. ამჯერად ყურადღებას შევაჩერებ კახაბრიშვილების საგვარეულო ტრადიციაზე. ლეგენდად ქცეულა ვანო კახაბრიშვილი, (მეტსახელად „პირქვე მაშტია“), რომელიც ბეჭებზე გაკრული არავის უნახავს. ამიტომაც დაერქვა ასეთი მეტსახელი. ის თვით კულა გლდანელსაც ვაჟკაცურად შებრძოლებია. შემდეგ მისი შვილი იოსებ კახაბრიშვილი (მეტსახელად „თხუნელა“), რომელიც ხანდამულობის დროსაც ამარცხებდა ახალგაზრდა მოჭიდავეებს. მათ ტრადიციულ გზას გაჰყვა იოსების შვილი გივი კახაბრიშვილი, საქართველოს აბსოლიტური ჩემპიონი ქართულ ჭიდაობაში, მრავალგზის ოქროსა და ვერცხლის მედლების პროზიორი საბჭოთა კავშირსა და საერთაშორისო ტურნირებზე.

კახაბრიშვილების გვარის ამ ოჯახმა საქართველოს ოქრომძივს შემატა ახალი სახელი ზურაბ კახაბრიშვილისა. აი, როგორია ამ საარაკო ვაჟკაცის განვლილი ცხოვრების გზა: სკოლის პერიოდში ჭიდაობდა, შემდეგ სამედიცინო უნივერსიტეტის სტუდენტობა, აფხაზეთის ომში მონაწილეობა. ორ ათეულ წელზე მეტია, რაც საქართველოს სპორტული მედიცინის ასოციაციის პრეზიდენტია. მას უდიდესი წვლილი შეაქვს ქართველ სპორტსმენტა წარმატებებში, ქართული სპორტის მსოფლიო ასპარეზზე გატანაში.

ფანტასტიკურია მისი ცხოვრების სტილი. წელიწადის უმეტეს დროს ჰაერში ატარებს. ჩამოდის თვითმფრინავიდან და ადის მეორე

თვითმფრინავის ტრაპზე. ქართული სპორტის ყველა სახეობის სპორტსმენს მისი ყურადღება და ზრუნვა სჭირდება. ის ერთნაირად ეხმრება ქართველ სპორტსმენებსაც და მათ მოწინააღმდეგეებსაც.

გასაოცარი რამ მოხდა 2021 წლის ტოკიოს ოლიმპიადაზე, როდესაც ტატამზე ესპანელმა სპორტსმენმა გონება დაკარგა, არც დაფიქრებულა ზურაბ კახაბრიშვილი. სწრაფად მიიჭრა სპორტსმენტან და გამოიყვანა მძიმე მდგომარეობიდან. მოქმედი წესების მიხედვით ამის გაკეთების უფლება არ ჰქონდა. შეიძლება, მოეხსნათ კიდევ ოლიმპიადიდან. აი, ეს არის ქართული ჰუმანური მენტალიტეტის გამოვლენა.

იგი არის მედიცინის დოქტორი, პროფესორი, ღრმად მორწმუნე მართლმადიდებელი, ქველმოქმედი, ქართული სუფრის შესანიშნავი თამადა და პოეზიაზე შეყვარებული კაცი.

დაფასდა მისი მოწამეობრივი სქამმიანობა, 2021 წლის 27 ივლისს ოლიმპიადის მიმდინარეობისას ტოკიოში, სადაც წარმატებით გამოდიოდნენ ქართველი ძიუდოისტები, როცა ლაშა ბექაურის ოქროს მედლით დაჯილდოებისას ისმოდა საქართველოს ჰიმნი, „ძიუ-დოს“ საერთაშორისო ფედერაციამ მას მსოფლიოში საუკეთესო სპორტული ექიმის წოდება მიანიჭა. ამ აღიარებით კიდევ უფრო ცნობილი გახდა მსოფლიოში საქართველო და თავად ზურაბ კახაბრიშვილი.

ღმერთმა საქართველოს უმრავლოს ასეთი მამულიშვილები!!!

II თავი

(სად წაიყვან სადაურსა)
„ქართველები უცხოეთში“
“ოქროს საწმისი”

მ ე დ ე ა

(ჩვენ წელთაღრიცხვამდე უძველესი ხანა)

მე, კოლხეთის დიდებული მეფის, აიეტის შვილი ვარ, რომელმაც სიყვარულს ვანაცვალე ჩემი ქვეყანა სიბრძნითა და მეცნიერებით სავსე ოქროს საწმისით.

თავდავიწყებით შემიყვარდა არგონავტების წინამძღოლი იაზონი. გავყევი საბერძნეთში, გავწირე მამაც და ძმაც, თან წავიღე სამკურნალო წამლების დიდი ცოდნა.

ღმერთმა არ მაპაატია ეს დიდი ცოდვა. მილალატა იაზონმა, მიმატოვა და სხვა ქალი შეირთო ცოლად, ხოლო კორინთელებმა ტრაგიკოს ევრიპიდეს დაავალეს, ჩემთვის დაებრალეზინა საკუთარი შვილების დახოცვა.

დავისაჯე, მაგრამ ერთი დიდი სიკეთე გავუკეთე საქართველოს. კაცობრიობამ სიტყვა “მედიცინა” ჩემს სახელს დაუკავშირა.

დიახ, ჩემი სახელი “მედეა” განსაზღვრავს მკურნალობისა და სამკურნალო წამლების დასაბამის ისტორიას ჩვენს პლანეტაზე. სიტყვა “მედიცინა” ჩვენ მივეცით მსოფლიოს.

მიიღე, ჩემო ქვეყანავ, ეს ყველაფერი ჩემი დანაშაულის გამოსყიდვის ნაცვლად.

არგონავტების ნავი

მედეას ქანდაკება

**"მარსის მოედანი"
ფარსმან II ქველი
(II საუკუნის
30-50-იანი წლები)**

ფარსმან II ქველი გახდა მთლიანად სამხრეთ კავკასიის მმართველი. 125 წელს ილაშქრა ალბანეთსა და კაბადოკიაში, ხოლო შემდეგ სომხეთის სამეფოც მისი გახდა. 150-155 წლებში ორჯერ დაამარცხა პართიის მეფე. სახელოვან მეფეს რომის იმპერატორმა, ანტონიუს პიუსმა, ძღვნად 50 ლეგიონერი და საბრძოლო სპილო გამოუგზავნა.

144 წელს ფარსმან II ქველი ოჯახით ეწვია რომში იმპერატორს, რომლის ბრძანებით მარსის მოედანზე დაიდგა ფარსმან ქველის ქანდაკება.

**"ბოროტება სიკეთის ნაკლია"
პეტრე იბერი
(V საუკუნე)**

ქართლის მეფის ვარაზ-ბაკურის ვაჟი, სახელგანთქმული მეფის, ბაკურის შვილიშვილი, ერისკაცობაში მურვანოსი, ბერობაში პეტრე, მძევლად წარგზავნილი, იბრდებოდა კონსტანტინეპოლში თეოდოს მცირის (408-450 წწ) კარზე.

იგი აღმზრდელ იოანე ლაზთან ერთად გაიპარა პალესტინაში. იქ ბერად აღიკვეცა და ბერული ცხოვრება გააგრძელა დიონისე არეოპაგელის ფსევდონიმით.

ის იყო პირველი ქართველი პილიგრიმი პალესტინაში.

მან ააშენა ქართველთა ეროვნული თავშესაფარი-ეკლესია ბეთლემის მახლობლად, ბირ-ელ-ყუთში, რომელიც XX საუკუნეში აღმოაჩინა იტალიელმა არქეოლოგმა ვირჯინიო კორბომ

ქართული მრგლოვანი წარწერით (წარწერა მიეკუთნება 532-552 წლებს).

სამშობლოდან მოკვეთილ პეტრე იბერს კაცობრიობის ამროვნების განვითარებაში დიდი წვლილი შეჰქონდა. მისმა ფილოსოფიურმა მოძღვრებამ საუკუნეებს გაუძლო. მას ეკუთვნის გამოთქმა: "ბოროტება არ არსებობს, ის მხოლოდ სიკეთის ნაკლია".

გასაოცარია, მაგრამ ფაქტია: მე-20 საუკუნეში ორმა დიდმა მეცნიერმა, ქართველმა შალვა ნუსტუბიძემ და ბელგიელმა ჰომიგმანმა ერთმანეთისაგან სრულიად დამოუკიდებლად გახსნეს საიდუმლო. მათ დაამტკიცეს, რომ ფსევდო დიონისე-არეოპაგელი პეტრე იბერია.

**"ჭაბუკი სიბერით
გამშვენებული"
გიორგი ათონელი
(1009-1065 წლები)**

ძველი ბერძნები თვლიდნენ, რომ „ადამიანის მოწიფულობის ნიშანი სიბრძნე და გონიერებაა და არა ჭაღარა თმა“, ამიტომ უწოდეს ახალგაზრდა გიორგი ათონელს „ჭაბუკი სიბერით გამშვენებული“, დიახ, საბერძნეთში, ათონის მთაზე მოღვაწე გიორგი მთაწმინდელმა (ათონელმა) ბერძნული წყაროებიდანვე დაუმტკიცა ბერძნებს, რომ საქართველო, კერძოდ, შავი ზღვისპირეთი გააქრისტიანეს ქრისტეს პირველმა მოწაფემ, ანდრია პირველწოდებულმა და სვიმონ კანანელმა, ამიტომ მოუხსნა ბერძნულმა ეკლესიამ ქართულ ეკლესიას ყოველწლიური აურაცხელი ხარკი.

ათონის მთაზე, ათანასეს ლავრაში, ქართველებს ჰქონდათ დიდი საგანმანათლებლო, მწიგნობრული სკოლა. იქ დაიწერა გიორგი მთაწმინდელის თხზულება - "ცხოვრებაი ნეტარის მამისა

ჩვენი იოვანესი და ეფთვიმესი".

ექვთიმე ათონელი, მეორე ოქროპირი, როგორც მას დავით კურაპალატი უწოდებდა, არის ავტორი 50-მდე წიგნისა. იგი თარგმნიდა ქართულიდან ბერძნულად და პირუკუ. მან თარგმნა სპარსულიდან ნათარგმნი ინდური ეპოსის უდიდესი ნიმუში "სიბრძნე ბაჰლავარისა" ბერძნულად. ამ თარგმანით გაიცნო ევროპამ აღმოსავლურ-ქრისტიანული სიბრძნის ეს წიგნი.

ქართული მწიგნობრული სკოლის არაერთი წარმომადგენელი მოღვაწეობდა ათონის მთაზე. დღესაც დევს იქ თხუთმეტკილოანი ქართული ბიბლია, რომელიც თავის დროზე პლატონ იოსელიანს დროებითი ხმარებისთვის გამოატანეს ბერძენმა ბერებმა საქართველოში.

მკითხველო, გაეცანი და გაიმდიდრე ცოდნა. განცვიფრებული დარჩები, როცა დაინახავ, თუ როგორ ზრუნავდნენ შორეულ ათონის მთაზე ქართველი ბერები ეროვნული ცნობიერების ამალლებისათვის, როგორი "უნაკლულო" ქართულით წერდნენ და მეტყველებდნენ.

ცნობისთვის: გიორგი ათონელი ქართულმა ეკლესიამ წმინდანად შერაცხა.

"ქართული ენა ლაზარეა" იოანე-ბოსიმე (X საუკუნე)

იოანე-ბოსიმე (იოანე ქართველი) იერუსალიმთან ახლოს, საბაწმინდის ლავრაში, ეფერებოდა მშობლიურ ქართულ ენას. აქ დაიწერა მისი "ქებაი და დიდებაი ქართულისა ენისაი". აქ შთააგონა ღმერთმა, რომ მეორედ მოსვლის ჟამს ქრისტე კაცობრიობას განიკითხავს ქართული

ენით, დაფარული გაცხადდება.

ქართული ენა საღმრთო ენაა,

ქართული ენა ლაზარეა, მკვდრეთით

აღმდგარი ქრისტეს მიერ!-ასე თვლიდა იოანე-ბოსიმე.

"სპარსთა ენისა სიტკბომან მასურვა მუსიკობანი" თეიმურაზ I (1589 -1663 წლები)

თეიმურაზ I, დავით კახთა მეფისა და წამებული ქეთევან დედოფლის შვილი იზრდებოდა ირანში შაჰის კარზე. იქ შეიყვარა სპარსული პოეზია და შემდეგ უკვე, კახეთში მეფობის დროს წერდა "ვარდბულბულიანს", "მაჯამას", "სოფლის სამდურავს", "წამება ქეთევან დედოფლისას" და სხვა.

რამდენადაც წარმატებული იყო პოეზიაში, იმდენად უიღბლო აღმოჩნდა მეფობაში. ხშირად იყო განდევნილი სამეფო კარიდან.

ვალად ადევს ბაზალეთის ძმათამკვლელი

ომი, უნდობლობა და შური გიორგი სააკაძის მიმართ. ვერ დააფასა გიორგი სააკაძის პიროვნება, ეჭვიანობას დაეპყრო მისი გული და გონება.

მთლიანად ტრაგიკული იყო მისი ცხოვრება. შაჰმა წამებით დაუხოცა ჯერ შვილები და შემდეგ დედა. თავადაც ასტრაბადს გარდაიცვალა, თუმცა მისი ნეშტი გადმოასვენეს და ალავერდის ტაძარში დაკრძალეს.

გაუფრთხილდით, ქართველებო, სამშობლოს, ნუ დაიპყრობს თქვენს გულებს ერთმანეთის მტრობა და შუღლი.

„უჩემოთ ვით იმღერეთა“ არჩილ მეფე (1647-1713 წლები)

არჩილმეფე, შვილივახტანგ V შაჰნავაზისა, ბუნებამ უხვად დააჯილდოვა ჭკუა-გონებით, ენამახვილობით, ფიზიკური მოხდენილობით.

არ ეღირსა მშვიდი მეფობა.
ხან იმერეთში და ხან კახეთში

მეფობდა. ბოლოს დახმარების სათხოვნელად ორჯერ ჩავიდა მოსკოვში. მეორედ ჩასვლის შემდეგ სამუდამოდ დასახლდა იქ. მისი შვილი ალექსანდრე ბატონიშვილი, პეტრე პირველის ერთგული მეომარი, სტოკჰოლმში ცხოვრობდა, როგორც შვედების ტყვე. მისი გამოგზავნილი სტამბის დაზგითა და ქართული შრიფტით დაიწყო მოსკოვში საერო და სასულიერო წიგნების ბეჭდვა არჩილ მეფემ.

ის ავტორია "საქართველოს მნებანისა", სადაც ყველა პროფესიისათვის დამახასიათებელი ქცევის წესებია პოეტურად წარმოდგენილი. მას ეკუთვნის: "ანბანთქება", "გაბაასება თეიმურაზისა და რუსთველისა", ის თვლიდა, რომ რუსთაველი იყო "ძირი მეღექისა", ის მოუწოდებდა ქართველებს

საკუთარ თავში დაეთრგუნათ „უჩემოთ ვით იმღერეთას“ მძლავრი სურვილი, რომელიც ხშირად ღუპავდა საქართველოს.

არჩილ მეფე უფრო პოეტი იყო, ვიდრე ქვეყნის მმართველი. ბედმა არ არგუნა ქართული მიწა. იქვე, მოსკოვში, დონის მონასტერში, მიუჩინა საწუთრომ სამუდამო ბინა.

“სამეფოსაგან კიდევანქმნილი” ვახტანგ VI (1675-1737 წლები)

ვახტანგ VI ლევანის ძე, ცხოვრობდა ჩვენი ქვეყნისათვის უმძიმეს დროში. 1703 წელს, როცა ქართლის ტახტზე ავიდა, იყო განათლებით აღჭურვილი, ჭკვიანი, ენერგიული ადამიანი. ბედმიწევნით იცოდა საერო და სასულიერო ლიტერატურა.

1703-12 წლებში დაიწერა მისი “ვახტანგის კანონები” და “დასტურლამალი”, ხოლო 1709 წელს თავის მიერვე დაარსებულ სტამბაში ჯერ სახარება დაბეჭდა, ხოლო 1712 წელს ბეჭდურად გამოსცა “ვეფხისტყაოსანი” კომენტარებით.

1712 წლის მერე უმძიმესი აღმოჩნდა მისი მეფური ცხოვრება: ხან ისპაჰანს იყო ყაენთან, ხან ქირმანს, ბოლოს კი “სამეფოსაგან კიდევანქმნილი” მოსკოვში აღმოჩნდა. “ვგმობ საწუთროსა მუხთალსა, უცხოსა გასაკვირასა”- მოთქვამდა პოეტი. მოსკოვში 1724 წელს ჩავიდა დახმარების სათხოვნელად. არჩილ მეფის დანატოვარ სასახლეში დაბინავდა. მისსავე სტამბაში დაიწყეს მან და მისმა შვილებმა: ბაქარმა და ვახუშტიმ წიგნების ბეჭდვა. ვახუშტი ბატონიშვილის “აღწერაი სამეფოსი საქართველოსი” გვაცნობს იმდროინდელი მთელი საქართველოს ისტორიასა და გეოგრაფიას.

ვახტანგ VI-მ ისპაჰანში ყოფნისას დაასრულა “ქილილა და დამანა”, დაიწყო ლექსების წერა. ამ ლექსებში იხსენებდა სამშობლოს, კეკლუცთა

ხელმწიფეს", ახსენებოდა დავით გარეჯა, ბერთუბანი, ჩიჩხიტური და ნათლისმცემელი, სადაც ნადირობის მერე სალოცავად მიდიოდა.

13 წელი იცხოვრა მოსკოვში. ბოლოს, საქართველოში მობრუნებული, ასტრახანს გარდაიცვალა 1737 წელს და იქვე დაკრძალეს.

**“კარგსიტყვიერო, მაშუქიერო”
მამუკა ბარათაშვილი
(მე-18 საუკუნის 50-იანი წლები)**

მამუკა ბარათაშვილი ვახტანგ VI-ს გაჰყვა მოსკოვში. შეადგინა პოეტიკის სახელმძღვანელო, რომელსაც “ჭაშნიკი” უწოდა. მანვე შეთხზა “წამებული”, სადაც გალექსა მართლმადიდებელი ეკლესიის კალენდარი.

მან დავით გურამიშვილთან ერთად დაამკვიდრა სატრფიალო პოეზია. ხოტბა შეასხა ბაქარ ბატონიშვილს:

“მეფევ ძლიერო, მტერთა მთხიერო, შემამწირეო,
ძალთამცირეო,
თანაზიერო, დასთა ციერო, ლომებრ მშიერო,
სჩან სახიერო,
საზომიერო, ჰასაკიერო, კარგსიტყვიერო,
მაშუქიერო.”

არც მას ეღირსა ქართული მიწა

**"საქართველოს
რჯულისათვის
ათას ფერად წამებული"
გიორგი სააკაძე
(1580-1629 წლები)**

გიორგი სააკაძემ, დიდმა მოურავმა, ყველაფერი გააკეთა თავისი ქვეყნის გაერთიანებისა და გაძლიერებისათვის. 1625 წლის 7 აპრილს, ხარება დღეს, მარტყოფის ბრძოლა მოიგო. დაამარცხა 30 ათასიანი ყიზილბაშთა არმია და გადაარჩინა საქართველო სრულიად მოსკობას. ბედნიერი იყო იმით, რომ სამშობლოს სიყვარულით უძგერდა გული. სამშობლოს გადარჩენას მსხვერპლად შესწირა შვილები: პაატა და ავთანდილი. ქარქაშში არ ჩაუგია ცრემლით ნალესი ხმალი.

საქართველოსა და მეფეთათვის ნაწამებს შურმა და მტრობამ ბოლო მოუღო. ქვეყნის გამყიდველთა აქტიურობით ჯერ სპარსეთში გადაიხვეწა და შემდეგ-თურქეთში, სადაც ღალატით მოუსპეს სიცოცხლე:

"თაო ჩემო, ვით გასრულო,
სევდიანო როგორც წყლულო,
საქართველოს რჯულისათვის
ათას ფერად წამებულო,
მეფეთათვის რა ნასაჯო,
ნამსახურო, რა ერთგულო,
აღარ შეგრჩა ნოსტეს ლხინი,
აღაბ სტამბოლს დაკარგულო?"
-წერს მასზე იოსებ თბილელი.

მისი ბედი ძალიან ჰგავს დიდი ბერძენი მთავარსარდლის, ალკიბიადეს ბედს. მასავით ისიც უბედური იყო თავის მიერვე ამაღლებულ და დიდებით შემოსილ სამშობლოში.

ცნობისათვის: სირიაში, ალექპოშია მისი სამარე.

სიბრძნით აღდგა ორბების ზე სულხან-საბა ორბელიანი (1658-1725 წლები)

სულხან-საბა ორბელიანი, მდივანბეგ ვახტანგ ორბელიანის შვილი, იბრძებოდა სამეფო კარზე მამიდაშვილებთან გიორგი, არჩილ და ლევან მეფეებთან.

1698 წელს ბერად შედგა გარეჯის ნათლისმცემლის მონასტერში. ეს იყო დრო, როცა ქართლის ტახტისთვის ერთმანეთს ებრძოდნენ გიორგი XI და ერეკლე I (ნაზარალი-ხანი). სულხან-საბა ორბელიანი, როგორც დამარცხებული გიორგი XI-ს მომხრე, დევნილებაში აღმოჩნდა, ხოლო 1703 წელს, როცა ვახტანგ VI ავიდა ტახტზე, დაუბრუნდა საერო ცხოვრებას.

1713 წლებში ვახტანგ VI-ის დავალებით, დიპლომატიური მისიით გაემგზავრა ევროპაში. შეხვდა საფრანგეთის მეფეს ლუი XIV-სა და რომის პაპს, რათა დახმარებოდნენ სპარსეთის წინააღმდეგ ბრძოლაში. დიპლომატიურ საქმიანობასთან ერთად ეწეოდა სამეცნიერო და ლიტერატურულ მუშაობას. მან დაგვიტოვა ქართული ენის განმარტებითი ლექსიკონი, სახელად "სიტყვის კონა", რომელიც ყოველთვის იქნება ქართველის სამაგიდო წიგნი. მან დაწერა სასულიერო ქადაგებანი, სახელად "სწავლანი და მოძღურებანი", ხოლო საერო მწერლობაში - "წიგნი სიბრძნე სიცრუისა", "მოგზაურობა ევროპაში".

დიდი შრომა გასწია ვახტანგ VI-ის მიერ თარგმნილ "ქილილა და დამანას" გაჩაღხვაში.

მისი სამწერლო ენა არის მარტივი, დარბაი-სლური, დაახლოებული ხალხურ მეტყველებასთან. იგავ-არაკთა ღირებულებით, სენტენცია-აფორიზმების სიუხვითა და ცხოვრებისეული ავ-კარგის ცოდნით "სიბრძნე-სიცრუისა" ერთ-ერთი

საუკეთესონაწარმოები აარამარტო საქართველოს, არამედ მსოფლიო მასშტაბით, ამიტომაც თარგმნა ოლივერ უორდროპმა ინგლისურად. თარგმნილია ფრანგულად, გერმანულად, რუსულად და უნგრულად. "სიბრძნე სიცრუისა" წიგნია, რომელიც გვასწავლის ცხოვრებას, თუ რა უნდა ვაკეთოთ და როგორ უნდა ვაკეთოთ.

და ბოლოს, 1723 წელს ვახტანგ VI-ის დავალებით ჩადის მოსკოვში. 1725 წლის იანვარში გარდაიცვალა და იქვეა დაკრძალული.

წაიკითხეთ მისი წიგნები; ისინი ცხოვრებას გასწავლიან.

**"სანთელივით
ცად აწვდილი"
დავით გურამიშვილი
(1705-1792 წლები)**

დავით გურამიშვილი, რომელსაც დიდი ფრანგი ქართველოლოგი მარი ბროსე "ბრძენს და ფილოსოფოსს"

უწოდებს, დაიბადა 1705 წელს გორისუბანში.

ყრმობა გაატარა საქართველოს დუხჭირ ეპოქაში. თავადაც ამ სიდუხჭრის მსხვერპლი გახდა. ლამის ყანას დაატყვევეს ლეკებმა და ოსოქოლოს მიყვანილს გაყიდვა დაუპირეს. ტყვეობიდან გაქცეულმა პოეტმა მოახერხა მოსკოვს ჩასვლა ვახტანგ VI-თან.

სამშობლოდან შორს მყოფს არ ავიწყდებოდა განსაცდელში ჩავარდნილი ქვეყანა. ლექსებით, პოემებით გვამცნობდა ქვეყნის უმძიმეს მდგომარეობას, რომელშიც ლომის წილი ისევ ქართველებს ედოთ.

"რაც მოგახსენეთ, მოგვგვარა ჩვენ ერთმანეთის მტრობამა, ქართლი ოსმალომ დაიპყრო, კახეთი-ლეკთა მოლამა".

იგი არის ქართული ენის რეფორმატორი და სატრფიალო პოეზიის ერთ-ერთი ფუძემდებელი.

უფლის ღრმა რწმენით იწერებოდა ქრისტესა და ღვთისმშობლის სადიდებელი ლექსები. ის ლექსებს სამ ენაზე წერდა: ქართულ, უკრაინულ და რუსულ ენებზე.

არასოდეს დაკარგავს მისი დიდაქტიკური ლექსები: "სწავლა მოსწავლეთა", "ქართველთ უფალთა მეგვართომობის იგავი" ღირებულებას.

მისი პოემები, ე.წ. "ქართლის ჭირის" სახელწოდებით, ეხმიანებიან დღევანდელ რეალობას.

მან ცხოვრების დიდი ნაწილი რუსეთის იმპერიის სამსახურში გაატარა პოდპოურუჩიკის ჩინით. უკრაინის მიწამ მიიბარა მისი, ღრმად მოხუცებული ქართველის, სხეული, ხოლო მის ლექსებში განსხეულებული სული "დავითიანის" სახელით დაუტოვა საქართველოს.

დავით გურამიშვილმა სიყვარულის ხიდი გადო ქართველ და უკრაინელ ხალხს შორის.

შორიდან ეფერებოდა... აბრამ შინჯიკაშვილი (იბრაჰიმ-ბეგი) (1697-1815 წლები)

აბრამ შინჯიკაშვილი დაიბადა და გაიზარდა საქართველოს ერთ-ერთი უმდიდრესი ისტორიისა და კულტურის მქონე სოფელ მარტყოფში.

1755 წელს 17 წლის ყმაწვილი ცხვარს აძოვებდა მინდორში. მარტყოფის ღვთაების მონასტერში დაბანაკებულმა მოთრეშე ლეკებმა შეიპყრეს და სტამბოლის ბაზარზე გაყიდეს.

მან ფიზიკური აღნაგობით, გონიერებითა და ვაჟკაცობით მიაღწია წარმატებებს ეგვიპტის მამლუკთა შორის. გახდა ეგვიპტის სრულუფლებიანი მმართველი იბრაჰიმ-ბეგის

სახელით.

გარეგნულად მაჰმადიანი გულით ქრისტიანი იყო. არ გაუწყვეტია კავშირი მშობლებთან, ძმებთან. ეგვიპტეში ტყვედ ჩვარდნილ ქართველებს ეხმარებოდა უკან დაბრუნებაში. ერეკლე მეფეს ჰპირდებოდა ერთიანი ძალებით ოსმალეთის დამარცხებას, მაგრამ შეთქმულება მოუწყეს თურქებმა. დააკარგვინეს ძალაუფლება და დევნილებაში დაასრულა სიცოცხლე.

მარტყოფის ცენტრში დგას მაცხოვრის ხელთუქმნელი ხატის სახელობის ტაძარი, რომელიც აშენებულია აბრამ შინჯიკაშვილის ეგვიპტიდან გამოგზავნილი ოქროთი ნიშნად იმისა, რომ ქართველი კაცი სადაც არ უნდა იყოს, ვინც არ უნდა იყოს, არ კარგავს სამშობლოსა და ქრისტეს რჯულს.

"შორიდან ვეფერებოდი
ჩემი სამშობლოს მიწა-წყალს,
მღვრიე ნილოსი ვერ ცვლიდა
ქართული მიწის წყაროს წყალს,
გადმომასვენეთ, მაძღს იბამთ,
სულთნ იქნება სხეული,
მარტყოფის მიწამ ჩამიკრას
ისედაც მიწადქცეული"
(ნიკოლოზ ფრიდონიშვილი)

დღეს მარტყოფში შინჯიკაშვილები სიამაყით იხსენებენ დიდ და სახელოვან წინაპარს, იქნებ დადგეს დღე მისი გადმოსვენებისა მშობლიურ სოფელში.

ცნობისთვის: საბედნიეროდ, ცნობილია იბრაჰიმ-ბეგის (აბრამ შინჯიკაშვილის) საფლავი.

მარტყოფის მთავარი ტაძარი, რომელიც აშენებულია აბრამ შინჯიკაშვილის გამოგზავნილი ოქროთი.

"ბუღბული მოდის მწუხარებით" ბესიკ გაბაშვილი (1751-1791 წლები)

ბესიკი მამამისის, დეკანოზ ზაქარია გაბაშვილის, გავლენით იზრდებოდა ერეკლე მეფის კარზე ბატონიშვილებთან ერთად. მიიღო კარგი განათლება, ისწავლა სპარსული ენა.

სილამაზისა და მომხიბვლელობის გამო ხშირად იყო დასჯილი პოეტი. უყვარდა ანა ბატონიშვილი და საუკეთესო სატრფიალო ლექსებსაც მას უძღვნიდა. დარჩა ქართულ პოეტურ სამყაროში სამიჯნურო ლექსების დიდოსტატად. ვინ არ იცის მისი "ტანო ტატანო",

"სევდის ბაღში შეველ" და სხვა. ბევრი დაუწერია პატრიოტულ თუ სოციალურ თემებზეც.

ერეკლე II-ის კარიდან განდევნილმა იმერეთში, სოლომონ მეფის კარზე, დაიწყო დიპლომატიური საქმიანობა. გენერალ პოტიომკინთან ერთად 1789 წელს - კიშინიოვიდან ჩავიდა ქალაქ იასიაში, ხოლო იქიდან აღარ დაბრუნებულა საქართველოში.

1791 წლის 24 იანვარს მისი ნეშტი დაკრძალეს რუმინეთში, ქალაქ იასიაში, ადგილობრივ საკრებულო ტაძარში.

კიდევ ერთი ბედკრული საქართველოს შვილი მიიბარა უცხო მიწამ.

-ქართული სტამბის დამაარსებელი ანთიმოზ ივერიელი (1650-1716 წლები)

ანთიმოზ ივერიელი, ერისკაცობაში ანდრია, ოსმალებმა გაიტაცეს საქართველოდან და სტამბოლის ბაზარზე გაყიდეს.

იერუსალიმის პატრიარქის კარზე გაზრდილი ანთიმოზი შეიქმნა რუმინეთის პოლიტიკური და საეკლესიო მოღვაწე, მთელი ცხოვრება ემსახურა რუმინეთის ეროვნული კულტურის აღორძინების საქმეს. მის მიერვე დაარსებულ სტამბებში იბეჭდებოდა წიგნები სხვადასხვა ენაზე. მას ეკუთვნის ორიგინალური თხზულება "ქადაგებანი".

მის სახელს უკავშირდება თბილისში პირველი სტამბის დაარსება 1709 წელს ვახტანგ VI-ის მეფობის დროს. მიხაილ იშტვანოვიჩი იყო ანთიმოზ ივერიელის მოწაფე, რომელმაც დააარსა თბილისის სტამბა.

ანთიმოზ ივერიელი აქტიურად აკრიტიკებდა მოღალატე, ოსმალური ორიენტაციის მქონე რუმინელ ბოარებს, რომლებმაც შეიპყრეს და სინას მთაზე გააგზავნეს. გზაში მოკლეს.

ანთიმოზ ივერიელი უყვართ რუმინეთში. მან საფუძველი ჩაუყარა ქართველი და რუმინელი ხალხის მეგობრობას.

ცნობისთვის: ქართველმა მორაგბეებმა (ბორჯღალოსნებმა) რამდენჯერმე მოიპოვეს ანთიმოზ ივერიელის სახელობის თასი.

„ქართველთა ეკლესია დასაბამიდან დღემდე“ მიხეილ თამარაშვილი (1858-1911 წლები)

მიხეილ (ერისკაცობაში ალექსანდრე) თამარაშვილი დაიბადა ახალციხეში, პეტრე თამარაშვილის კათოლიკურ ოჯახში.

განათლება სტამბოლში, ქართველთა კათოლიკურ სკოლაში მიიღო. იქვე აღიკვეცა ბერად.

ლათინური, იტალიური, ფრანგული, თურქული და სომხური ენების ცოდნა დაეხმარა საქართველოს ისტორიის ამსახველი დიდძალი დოკუმენტური მასალის შესწავლაში ვატიკანის, საფრანგეთის, იტალიის, თურქეთის, ალექსანდრიის, მოსკოვისა და ლონდონის არქივებში.

1902 წელს თბილისში გამოიცა მისი წიგნი - "ისტორია კათოლიკობისა ქართველთა შორის", არაერთი შრომა მიუძღვნა საქართველოს ისტორიას. 1910 წელს რომში გამოსცა ფუნდამენტური შრომა „ქართველთა ეკლესია დასაბამიდან დღემდე“

ცხოვრობდა იტალიაში. 1911 წლის 15 სექტემბერს რომთან ახლოს ტირრენიის აბობოქრებულ ზღვაში უცნობი ადამიანის გადასარჩენად შევიდა. ის გადაარჩინა, თვითონ კი დაიღუპა.

1978 წელს რეზო თაბუკაშვილის ინიციატივით და ხელმძღვანელობით მისი ნეშტი გადმოასვენეს იტალიიდან და ქართულ მიწას მიაბარეს-დიდუბის მწერალთა და საზოგადო მოღვაწეთა პანთეონში.

**"ქართული ენა
მსოფლიო ენაა"
ნიკო მარი
(1865-1934 წლები)**

ნიკო მარი დაიბადა და გაიზარდა ქუთაისში. მამა შოტლანდიელი ჰყავდა, დედა-გურული. საქართველო მისი სამშობლო იყო, ქართული ენა კი -მშობლიური.

უყვარდა და აფასებდა ქართულ ენას.მას შემდეგ,რაც დიდი მეცნიერი გახდა,მრავალი გამოკვლევა მიუძღვნა ქართულ ენას. 50 უცხო ენის მცოდნე ნიკო მარი თვლიდა, რომ ქართული ენა მსოფლიო ენაა-უნივერსალური გრამატიკული წყობითა და მდიდარი ლექსიკით.

მან პირველმა აჩვენა დღის სინათლე გიორგი მერჩულეს "გრიგოლ ხანძთელის ცხოვრებას". გამოსცა ტექსტი მეცნიერული კომენტარებით. 1906 წელს იმოგზაურა ტაო-კლარჯეთში და პირველმა გადაუღო ხანძთის მონასტერს ფოტო.

"ვეფხისტყაოსნის" კვლევის საქმეში ჰქონდა ხარვეზები, რომელიც არ აპატია ილია ჭავჭავაძემ, მკაცრად გააკრიტიკა.

ნიკო მარი დაკრძალულია რუსეთში.

**„ჩემი საკუთარი სულიერი და მატერიალური
მემკვიდრეობა საქართველოს ეკუთვნის“
კალისტრატე სალია
(1900-1986 წლები)**

მე-20 საუკუნის 20-იან წლებში კალისტრატე სალია საქართველოს ბედუკუდმართმა ცხოვრებამ უცხოეთში გადაისროლა. პარიზში დააარსა ჟურნალი "სამშობლო". მეუღლესთან ნინოსთან ერთად წერდა და აქვეყნებდა შრომებს როგორც საქართველოს წარსულისა და ძველი ქართული ლიტერატურის შესახებ, ისე უახლესი დროის

გამოჩენილ ქართველ მწერ-
ლებზე. მის ისტორიულ
ნარკვევში მიმოხილულია
V-XII საუკუნეების ქართული
ლიტერატურა (ბიბლიო-
გრაფია, ჰაგიოგრაფია,
ჰიმნოგრაფია და სხვა). ამ
ნარკვევში დიდი ადგილი
დაუთმო" ვეფხისტყაოსანს".

ავტორი წერდა:" ეს პოემა,
რომელიც დასავლეთ ევროპის
რენესანსამდე რამდენიმე საუკუნით ადრე
ასახავდა ადამიანის ჰუმანურ იდეებს, წარსულის
იმ ნაწარმოებთა რიცხვს მიეკუთვნება, რომლებსაც
დღემდე შეუნარჩუნებიათ შეუდარებელი
ნიმუშისა და ნორმის ღირსება... ჩვენ თვალწინ
იშლება თავგანწირვამდე შეყვარებული ორი
სამეფოს წყვილის ძლიერი ტანჯვის, წამების,
დაუსრულებელი მოგზაურობისა და საგმირო
საქმეების გრძელი ისტორია. ესინი არიან ტარიელი
და ნესტან-დარეჯანი ინდოეთიდან და ავთანდილი
და თინათინი არაბეთიდან."

კალისტრატე სალია იყო რამდენიმე
უნივერსიტეტის საპატიო დოქტორი, ხმელთაშუა
ზღვის აკადემიის ნამდვილი წევრი. საბჭოთა
რეჟიმის გამო ვერ დაბრუნდა საქართველოში,
მაგრამ ანდერძად დატოვა საკუთარი ბიბლიოთეკის
საქართველოსათვის გადაცემა.

ის პარიზში, ლევილის სასაფლაოზე განისვენებს,
ხოლო მისი მატერიალური და სულიერი
მემკვიდრეობა საქართველოს ეკუთვნის.

**"ქართულჯვრიანი სამეფო ოქროს გვირგვინი".
გიორგი მაჩაბელი
(1885-1935 წლები)**

გიორგი მაჩაბელი, შექსპირის ტრაგედიების მთარგმნელის ივანე მაჩაბლის უფროსი ძმის, ვასილის ვაჟი 1918 წლიდან დამოუკიდებლობის პირველსავე წლებში იტალიაში საქართველოს საელჩოს პირველი მდივანი იყო.

აღარც დაბრუნებულა საქართველოში, 1922 წელს ამერიკაში გადასახლდა. 1926 წელს გახსნა სუნამოების საკუთარი კომპანია. თვითონ ქმნიდა, ამზადებდა, აფორმებდა სუნამოებს და რეკლამას უკეთებდა.

ეს ფირმა "Prince Matchabelli" დღესაც არსებობს ამერიკაში და ღირსეულ კონკურენციას უწევს მსოფლიოში ცნობილ საპარფუმერიო ფირმებს.

მისი სუნამოების საფირმო ნიშანია მისივე შექმნილი ემბლემა-

"ქართულჯვრიანი სამეფო ოქროს გვირგვინი".

სამშობლოს მონატრებული მაჩაბელთა დიდი გვარის შთამომავალი გიორგი მაჩაბელი უძეოდ გადაშენდა ამერიკაში, მაგრამ დატოვა ფირმა საქართველოს სადიდებლად.

სუნამოზე გამოსახული ემბლემა ქართული ჯვრით

**"პიროვნულად უმწიკვლო
და ღრმად მორწმუნე"
გრიგოლ ფერაძე
(1899-1942 წლები)**

გრიგოლ ფერაძე, თეოლოგი, ისტორიკოსი, არქიმანდრიტი, ექვთიმე თაყაიშვილთან ერთად იცავდა უცხოეთში გატანილ ეროვნულ საგანძურს. კახელი კაცი ცხოვრობდა პოლონეთში და ეხმარებოდა გერმანელებისგან შევიწროებულ პოლონელებსა და ებრაელებს, რისთვისაც დააპატიმრა გესტაპომ.

ოსვენციმის საკონცენტრაციო ბანაკში გაზის კამერაში უნდა გაეგუდათ გერმანელებს ებრაელი მრავალშვილიანი მამა. მის მაგივრად გრიგოლ ფერაძე შევიდა გაზის კამერაში. სხვების დახმარებაში დაასრულა სიცოცხლე. ვიქტორ ნობაძის თქმით, ის იყო „პიროვნულად უმწიკვლო და ღრმად მორწმუნე.“

ცნობისთვის: 1995 წლის 19 სექტემბერს ქართულმა ეკლესიამ წმინდანად შერაცხა, ხოლო ნ დეკემბერი მისი ხსენების დღედ გამოცხადდა.

**"ნაყოფი საქართველოს გენიისა"
გრიგოლ რობაქიძე
(1881-1962 წლები)**

გრიგოლ რობაქიძე, სოფელ სვირში დაბადებული ქართველი კაცი, სწავლობდა ქუთაისის სასულიერო სემინარიაში, შემდეგ - ტარტუს უნივერსიტეტში, ხოლო 1902 წლიდან ლექციებს ისმენდა ლაიფციგის უნივერსიტეტში.

1908 წელს დაბრუნდა საქართველოში და მალე ცნობილი გახდა როგორც კარგი ლიტერატორი. ხშირად უხდებოდა ევროპაში გამგზავრება. 1930 წელს კი სამუდამოდ დარჩა გერმანიაში, ხოლო 1945 წლიდან ცხოვრობდა ჟენევაში. ამ დროს საბჭოთა საქართველოში უკვე გამოცხადებული იყო ფაშისტად, მოლაღატედ და მტრად. სამუდამოდ ჩაეკეტა სამშობლოში დაბრუნების გზა.

გერმანიაში დაბრუნებამდე მას უკვე გამოქვეყნებული ჰქონდა ქართულად ლექსები, პიესები, მოთხრობები და რომანი "გველის პერანგი". ევროპაში კი უმეტესწილად გერმანულ ენაზე წერდა. ცნობილი პოეტი ფრანკ მარაუნი სწერდა გრიგოლ რობაქიძეს: "თქვენ გერმანული ენა და მისი პოეტური გამოთქმის შესაძლებლობანი ჯერ მიულწეველ, არნახულ დონეზე აიყვანეთ". თუმცა ის არასოდეს მოსწყვეტია საქართველოს ფესვებს. ის წერდა: "ჩემს შემოქმედებას ვთვლი ნაყოფად საქართველოს გენიისა, რომლის მადლი, მე ვიგემე", მაგრამ წუხდა იმაზე, რომ ამ გენიას არ იცნობდა კაცობრიობა და არც თვით ქართველობა; ამიტომაც ცდილობდა, პროზით, პოეზიით, წერილებით გაეცნო მსოფლიოსათვის ქართული კულტურა. გერმანულ ენაზე დაიწერა მრავალი მისი ნააზრევი, მათ შორის, რომანი "ჩაკლული სული", რომელშიც

ამხილა საბჭოური რეჟიმის სისასტიკე.

ძალიან ენატრებოდა სიცოცხლის ბოლო წუთებამდე საქართველოში დაბრუნება. ენატრებოდა „ენა ქართველთა, უგენიალესი ქმნილება ენათა შორის.“

ჟენევაში დაასრულა ნატანჯი სიცოცხლე. 1976 წელს ნინო და კალისტრატე სალიების თაოსნობით ჟენევიდან პარიზში, ლევილის სასაფლაოზე, გადაასვენეს მისი ნეშტი.

მწერალმა საქართველოს ანდერძად დაუტოვა ეს სიტყვები: " როცა მე ამსოფლად აღარ ვიქნები, მოდიოდეს ვინმე ქართველი დედა ყოველ წელს მცხეთას, წიფობას, ჩემი დაბადების თვეში(ოქტომბერში). სანთელს აანთებდეს და პაწა სალოცავის წინ ლოცვით ახსენებდეს ჩემს სახელს. მეტს არასა ვთხოვ საქართველოს."

**"მძიმეა, მძიმე
მიგების ტვირთი"
ჯემალ აჯიაშვილი
(1944-2013 წლები)**

ჯემალ აჯიაშვილი დაიბადა და გაიზარდა თბილისში, დაამთავრა თბილისის სახელმწიფო უნივერსიტეტის ფილოლოგიის ფაკულტეტი.

დაე, კაცობრიობამ იცოდეს, რომ ქართველებსა და ებრაელებს ერთი ძირი აქვთ. ალბათ ეს იყო მიზეზი იმისა, რომ ქართველები არასოდეს დევნიდნენ ებრაელებს. 26 საუკუნის წინ ქართველებმა ძმურად გაულეს კარები და მშვიდად აცხოვრეს ქართულ მიწაზე ებრაელი ხალხი.

მძიმეა მიგების ტვირთი, მაგრამ ქართველ ებრაელებს არასოდეს შეურცხვენიათ თავი. მათ ღირსეულად ატარეს მადლიერების ტვირთი საქართველოს წინაშე.

წაიკითხეთ ჯემალ აჯიაშვილის ქართულად

ნათარგმნი "ებრაული პოეზია" და მეორე ასეთი ქართულით ნათარგმნს ვერ ნახავთ. იგი დიდებული ქართველი იყო.

მისი ნეშტი განისვენებს ისრაელში, სული კი საქართველოში დატოვა.

ცნობისთვის: ბატონი ჯემალი მოწვეული გვყავდა მარტყოფში სტუმრად მისივე წიგნის-" ებრაული პოეზიის" პრეზენტაციაზე.

**"ქართული გენის
უკვდავების სიმღერა"
ფერეიდნელი
ქართველი
(1616-2020 წლები)**

სპარსეთის შორეული ფერეიდნიდან ისმის ქართული გულისცემა, ქართული სულის ძახილი, ქართული გენის უკვდავების სიმღერა:

"ჩემო ძვირფასო, კეთილშობილო სამშობლოვ! ჩემო აკვანო და ჩემო საფლავო! დიდი და დიდებული მომავლის ქვეყანავ! რამდენი სიკეთე გიქნია ქვეყნისათვის! რამდენმა მეომარმა და გმირმა დასდვა თავი შენის ძლიერებისა და დიდებისათვის.

დიდებულო დედავ! მე შენ ჯერ კიდევ კარგად ვერ მიცნობ, მაგრამ მიყვარხარ მაინც და ვამაყობ, რომ შენი შვილი ვარ! მიყვარს შენი დიდება,მშვენიერება, სიკეკლუცო, შენი ზღვა,მთა და ბარი, შენი სოფლები და ქალაქები.მიყვარს შენი მინდვრები, ღელეები, წყაროები, მიყვარს შენი გულისცემა. ვფიცავ, შევიყვარო ყოველი შენი შვილი,როგორც ჩემი ძმა.თაყვანს ვცემ შენს სასიქადულო შვილებს,როგორც ცოცხლებს, ისე განსვენებულებს. ვიქნები შენთვის კეთილი და პატიოსანი მოღვაწე; ვეცდები, კაი კაცი შევიქმნე, შენს ღირსეულ შვილად გავხდე... სიკვდილის ჟამს ჩემი უკანასკნელი ამოკვნესა იქნება "სამშობლო"-ასე ეფერება შორეული ფერეიდნელი ქართველი

სამშობლოს.

მკითხველო, ფიქრს, ოცნებასა და სამშობლოს სიყვარულს დრო და მანძილი არა აქვს. კაცობრიობამ არ იცის ასეთი პრეცედენტი. 400 წელი 1616 წლიდან დღემდე აცოცხლეს და შეინახეს შორეულ ფერეიდანში ქართველებმა მშობლიური ენა, ტრადიციები და ხსოვნა სანატრელი საქართველოსი.

ცნობისთვის: 2009 წლის 20 ოქტომბერს სრულიად საქართველოს კათალიკოს-პატრიარქის ილია II-ის კურთხევითა და დაფინანსებით მარტყოფის N2 საჯარო სკოლის დელეგაცია გაემგზავრა ირანში, კერძოდ, ფერეიდანში.

ჩვენ ფერეიდანში ვნახეთ პატარა, ძალიან პატარა საქართველო ქართული სულით, ქართული ენით, ქართული ტრადიციებით.

ინგილო ქართველი (1921 წ)

ინგილო ქართველი გოდებს ფერეიდანში გადასახლებული ქართველივით:

"რატომ, რატომ აიღე ხელი ჩემზე, საქართველოვ, რატომ მომიხსპე მეზობლებთან ტკბილად ცხოვრება? ხომ აღარ ისმოდა ყიზილბაშთა თავზარდამცემი ყიჟინა ჩვენს მხარეში? აიღე და მე-20 საუკუნის 20-იან წლებში ისტორიული ჰერეთი აზერბაიჯანს აჩუქე.

არასოდეს გაპატიებ, ჩემო ქვეყანავ, რატომ არ გაუწიე წინააღმდეგობა სამშობლოს მოღალატე,

რენეგატ ქართველებს, რომელთათვისაც არაფერს ნიშნავდა მშობლიური მიწა-წყალი, მათი სამშობლო მოსკოვში იყო.

გონს მოდით, ქართველებო, ჩვენ ხომ დაგვკარგეთ, აფხაზეთსა და სამაჩაბლოს მაინც გაუფრთხილდით. ღვთისმშობლის წილხვედრ სამოთხის სადარო საქართველოს ნუ გააზიარებინებთ ხეთების, შუმერების, ლათინებისა და სხვათა დედამიწაზე გამქრალი დიდი სახელმწიფოების ბედს.

III თავი

საქართველო ამქვეყნიური
სამოთხეა-ფრანგი ედმონ ჟალუ
(უცხოელები საქართველოში)

"ამაღლდა რქაი ქრისტიანეთაი"
(წმინდა ნინოს ცხოვრება - IV-V საუკუნეები)

წმინდა ნინო, კაბადოკიელი ბაბულონისა და სოსანას შვილი," ხეთაგან კეთილთა ნაყოფი, კეთილი და სათნოი ღმრთისაი", საღვთო სჯულს სწავლობდა სარა ბეთლემელისაგან და მისგანვე გაიგო ქრისტეს კვართის ამბავი:" არს ქვეყანაი ჩრდილოეთისა და სამკვიდრებელი წარმართთაი შორის სპარსთა და ოვსეთსა და ქალაქი არს მცხეთა", სადაც არის ქრისტეს კვართი დამარხული. "ნეტარ ვართ (ქართველები) და სამგზის სანატრელნი, რამეთუ ნაწილნი ვართ ყოვლად წმიდისა ღვთისმშობლისანი".

ღვთისმშობლის დავალებით შეუდგა წმინდა ნინო ქართლისაკენ მიმავალ მძიმე გზას. თან მიჰქონდა ღვთისმშობლის ხელით შექმნილი ვაზის ჯვარი და ქრისტეს დიდი რწმენა."ამაღლდა რქაი ქრისტიანეთაი". ქრისტეს რწმენაზე მოაქცია ნანა დედოფალი და მირიან მეფე, მცხეთელი ქართველები და ებრაელები.

შემდეგ ავიდა მთაზე, სადაც დგას ჯვარის მონასტერი. ქრისტიანობაზე მოაქცია აგრეთვე წობენე, ერწო და ბჟალეთი, უჯარმა, კახეთი, ბოდბე.

ქართლად შემოსვლის ოცდამეთხუთმეტე წელს "ტალანტთა სიმრავლით აღტვირთული" წარდგა წმინდა ნინო უფლის წინაშე და წარუდგინა ქართლი მოქცეული, გაქრისტიანებული და ნათლით შემოსილი.

"წუთ-ერთ ცხოვრებისაი" იცხოვრა მან და როცა "მზე დაულამდა", შეუერთდა მარადიულობას, საუკუნო დიდებას.

"ვარდი ეკალთაგან გამორჩეული" აბო თფილელი (მე-8 საუკუნე)

აბო, ეროვნებით არაბი, მე-8 საუკუნის ბოლო წლებში ბაღდადიდან თბილისს გამოჰყვა ნერსე ერისთავს, დიდებულ ქართველს, შეიყვარა ქართველი ხალხი, ქართული ენა და გახდა ქრისტიანი. ამით გამოხატა მან პროტესტი წინაშე თავისი ხალხისა, რომელიც დამპყრობლად მოევიდნა საქართველოს. არნახული სისატიკით ეპყრობოდნენ არაბები ქართველებს: ძალით, მოსყიდვით, უმეცრებით ცდილობდნენ ხუთასწლოვანი ქრისტიანული ქვეყნის გამაჰმადინებას.

დიდმა მამულიშვილმა იოანე საბანისძემ, რომელიც კარგად იყო განსწავლული საღმრთო რჯულში, ქვეყანას გააცნო აბოს სახელი და სიფრთხილისაკენ მოუწოდა ქართველებს: მამულიშვილნო, „აღვერიენით ერსა უცხოსა“ და ვინძლო საქართველომ არ დაკარგოს „ჩვეულებრივი სვლაი“, უნდა დარჩეს ქრისტიანულ

ქვეყნად.

არაბი ამირას ბრძანებით თავი მოჰკვეთეს აბოს. მისი დამწვარი ნეშტიდან გადარჩენილი ძვლები განისვენებს მეტეხის ტაძართან ახლოს, ხოლო მადლიერმა ქართველმა ხალხმა ის აირჩია თბილისის პირველ საპატიო მოქალაქედ. მას თბილელი უწოდეს.

აღსრულებული ვალი მარი ბროსე (1802-1880 წლები)

ფრანგმა მეცნიერმა მარი-ფელისტე ბროსემ სიჭაბუკეში შეისწავლა ქართული ენა, შეადგინა ქართული ენის გრამატიკა(თვითმასწავლებელი), დაწერა "ცხოვრებაი საქართველოისი", თარგმნა "ვეფხისტყაოსანი".

ფრანგი პროფესორის, ანტუან ჟან სენ-მარტენის, რჩევებმა და ევგენი ბოლხვიტინოვის პატარა ნაშრომმა საქართველოზე შეაყვარა საქართველო მდიდარი კულტურით და მთელი სამეცნიერო მოღვაწეობა მიუძღვნა მას მარი ბროსემ.

1847 წლის სექტემბერში მან ფეხი დაადგა ქართულ მიწაზე. სიჭაბუკის ოცნება აისრულა. პეტერბურგის აკადემიის დავალებით უნდა შეესწავლა საქართველოს ისტორია, არქეოლოგია და მწერლობა.

პლატონ იოსელიანმა პირველად დაათვალიერებინა მარტყოფის ღვთაების სავანე. მან მუხლი მოიყარა ანტონ მარტყოფელის სარკოფაგთან. ის იყო პირველთაგანი, ვინც ასურელ მამათა და,კერძოდ, ანტონ მარტყოფელის მეტაფრასული ცხოვრება შეისწავლა.

1880 წლის 3 სექტემბერი, ქალაქი შატელრო: წევს საქართველოზე ფიქრითა და

შრომით დაღლილი ფრანგი. თვალები დახუჭა, ცხადად იგრძნო ირმების სუნთქვა. წმინდა ანტონ მარტყოფელის ფურირმები ეალერსებოდნენ მის თითებს.

დამშვიდდა... აღსრულებული ჰქონდა განგების ვალი!

**"ნიშნად გულითადი
ერთგულებისა"
მიხაი ზიჩი
(1827-1906 წწ)**

უნგრელი მხატვარი მიხაი ზიჩი 1881 წელს პეტერბურგიდან ჩამოვიდა თბილისში. ილია ჭავჭავაძის ხელმძღვანელობით

ქართველმა საზოგადო მოღვაწეებმა სთხოვეს მხატვარს, გამოსაცემად მომზადებული "ვეფხისტყაოსნისთვის" ილუსტრაციები შეექმნა. ის პერსონაჟთა მოდელებად იყენებდა ულამაზეს ქართველი თავადის ქალებსა და მამაკაცებს.

"ვეფხისტყაოსნის 34 ნახატი უსასყიდლოდ შევწირე ქართველ ხალხს ნიშნად ჩემი სიმპათიისა და ერთგულებისა" - წერდა მიხაი ზიჩი.

ფასდაუდებელია მისი ნახატი - "შოთა რუსთაველი "ვეფხისტყაოსანს" მიართმევს თამარ მეფეს". მისი ნახატებით დამშვენებულია 1888 წელს გამოცემული "ვეფხისტყაოსანი".

მიხაი ზიჩის ქართველი ხალხის სიყვარულით შექმნილი "ვეფხისტყაოსნის" ილუსტრაციების ბრწყინვალეობა ვერ დაჩრდილა შემდეგდროინდელი მხატვრების ვერც ერთმა ტილომ.

სამშობლოს ნაცვალი
საქართველო
არტურ ლაისტი
(1852-1927 წლები)

გერმანელი მწერალი, არტურ ლაისტი, 1884 წელს პირველად ეწვია საქართველოს. ამ დროს უკვე დაინტერესებული იყო ქართული ენის, ისტორიისა

და ლიტერატურის შესწავლით, ხოლო ილია ჭავჭავაძის მოწვევისა და ღირსეული დახვედრის წყალობით, სამუდამოდ შეიყვარა საქართველო და ქართველი ხალხი.

"ჩემს მეორე სამშობლოდ იქცა, როგორც ილია ჭავჭავაძემამობდა - "ესპატარა სამოთხე, რომელსაც საქართველო ჰქვია და ამ პატარა სამოთხეში ცხოვრობს ერთი პატარა ერი, რომელსაც უცემს დიდი გული კაცობრიობის წარმატებისა, სიკეთისა და ბედნიერებისთვის." - წერდა არტურ ლაისტი.

სამშობლოში დაბრუნებულმა მწერალმა დაწერა წიგნები: "საქართველო", "საქართველოს გული", გერმანულ ენაზე თარგმნა ილია ჭავჭავაძის, აკაკი წერეთლის, ვაჟა-ფშაველას ლექსები და შოთა რუსთაველის "ვეფხისტყაოსანი".

1892 წლიდან არტურ ლაისტი ცხოვრობდა თბილისში და 1927 წელს აქვე, დიდუბის პანთეონში, პოვა სამუდამო განსასვენებელი.

"მაპატიე, ჩემო პატარა, სამშობლოს ნაცვალო საქართველო, თუ ჩემი მწირი ღვაწლით ღირსი არა ვარ შენს წმინდა მიწაზე დასაფლავებისა"- ეს სიტყვები დაუტოვა ანდერძად ქართველ ხალხს მწერალმა.

მადლიერმა ქართველმა ხალხმა დიდუბის პანთეონში სახელოვან ქართველთა შორის მიუჩინა სამუდამო ბინა.

მსოფლიოს აცნობდნენ საქართველოს,
ზღაპრულ ქვეყანას
ოლივერ და მარჯორ უორდროპები
(ოლივერ-1865-1945 წლები)
(მარჯორი-1869-1909 წლები)

პეტერბურგში ბრიტანეთის ელჩის პირადმა მდივანმა, ოლივერ უორდროპმა 1887 წელს პირველად დადგა ფეხი საქართველოს მიწაზე. თითქმის მთელი საქართველო მოიარა. მისი მასპინძლები იყვნენ ილია ჭავჭავაძე და ივანე მაჩაბელი.

მან უმცროს დასთან, მარჯორთან, ერთად დიდი შრომა გასწია იმისათვის, რომ ქართული კულტურა გაეცნო ინგლისურენოვანი სამყაროსთვის. 1888 წელს ლონდონში დაბეჭდა წიგნი-" საქართველოს სამეფო". თარგმნა სულხან- საბა ორბელიანის" სიბრძნე სიცრუისა".

1892 წელს ოლივერ უორდროპმა პეტერბურგში ჩაიყვანა მარჯორი და აქედან დაიწყო მათი ინტენსიური ქართველოლოგიური მუშაობა. სწორედ ძმის, ოლივერის, დახმარებით გაიცინო და შეიყვარა მარჯორმა საქართველო. მან თარგმნა და გამოსცა ილია ჭავჭავაძის " განდევილი," ვეფხისტყაოსანი" პროზად," წმინდა ნინოს ცხოვრება" და " ვისრამიანი".

ორჯერ, 1894 და 1896 წლებში უმასპინძლა და-

ძმას ილია ჭავჭავაძემ. საარაკო შეხვედრა მოუწყო საგურამოში " ილიაობის" დღესასწაულზე, ხოლო ილიას მკვლელობის შემდეგ ოღლა გურამიშვილს არ გაუწყვეტია მათთან წერილობითი კავშირი.

და-ძმა უორდროპები მსოფლიოს აცნობდნენ ჩვენს ზღაპრულ ქვეყანასა და მის ხალხს.

"შვიდი ათასი ფრთოსანი" ჰუგო ჰუბერტი (1902-1982 წლები)

ავსტრიელმა მწერალმა, ჰუგო ჰუბერტმა, რამდენჯერმე იმოგზაურა საქართველოში, გაეცნო ქართულ კულტურას და გულით შეიყვარა ქართველი ხალხი.

არტურ ლაისტის შემდეგ სრულყოფილად თარგმნა " ვეფხისტყაოსანი" გერმანულ ენაზე და საკუთარი ლექსი მიუძღვნა შოთა რუსთაველს. ეს ლექსი ქართულ ენაზე თარგმნეს ვახტანგ ბეწუაქელმა და აკაკი გელოვანმა. გაგაცნობთ აკაკი გელოვანის თარგმანს, გაწყობილს თექვსმეტმარცვლოვანი შაირით.

ჰუგო ჰუბერტის ლექსი

"შოთა რუსთაველი"
"მესხეთში ვნახე ჭადრების
ჩრდილში ჩაფლული სოფელი,
სადაც რუსთაველს აკვანთან
ნანას უმღერდა მშობელი,
შოთამ დაადგა მამაცებს
გვირგვინი დაუჭკნობელი,
რასაც ვერ ამხობს საწუთრო,
ყოველთა დამამხობელი,
ისიც სიშორეს დარდობდა,

უყვარდა გვირგვინოსანი,
ამაოდ დაშვრა, დაიწვა და
გახდა მისი მგოსანი,
ასე მოედო სამყაროს
შვიდი ათასი ფრთოსანი,
შვიდი ათასი სტრიქონი,
ბროლი, ბადახში, სოსანი.

დავსხედით ტარიელისთვის,
ცრემლი გვდის შეუშრობელი,
ცრუთა და ღალატთანთა
ვიქნებით მუდამ მგმობელი,
ავთანდილს, ფრიდონს,
ტარიელს გასტეხდა განა სოფელი,
თვით უნუგეშო ხდებოდნენ
მეგობრის თანამგრძობელნი.

იტყოდა ფილოსოფოსი,
ხმა ჰქონდა ხავერდოვანი,
მის ყოველ სიტყვას თავს ადგას
გვირგვინი ცხრაფეროვანი,
"ბოლოდ შეყარნეს მიწამან
ერთგან მოყმე და მხცოვანი,
სჯობს სიცოცხლესა ნაზრახსა
სიკვდილი სახელოვანი",
ცრემლს იწმენდს გმირი
და მიდის-ქაჯეთსაც დასცეს თავმარი,
ბრაღია, უქმად ცდებოდეს
მოყმის ხმალი და აბჯარი.

რუსთაველს უყვარს რაინდი, ტრფობის დარაჯად
დამდგარი, ტრფობა კი ბროლის ციხეა და არა ცივი
ტაძარი".

**"მე არსად მივდივარ"
ბორის პასტერნაკი
(1890-1960 წლები)**

რუსი პოეტი ბორის პასტერნაკი მეორე სამშობლოდ საქართველოს თვლიდა. მისი დიდი მეგობარი იყო ტიციან ტაბიძე, რომელიც 1937 წელს ბოლშევიკური რეპრესიების მსხვერპლი გახდა. იგი რუსულად თარგმნიდა ქართველი სიმბოლისტი პოეტების ლექსებს.

1959 წელს საბჭოთა წყობილებისაგან დევნილებაში მყოფი პოეტი საქართველოში ჩამოვიდა. მოინახულა ტიციან ტაბიძის ოჯახი. სულ მალე დაბრუნდა უკან. გამოთხოვებისას მატარებლიდან გადმოსძახა ნინო მაყაშვილს, ტიციანის მეუღლეს: „ნინა! მე არსად მივდივარ, თქვენს სახლში დავრჩი, იქ მეძებეთ!\".

**„ვეფხისტყაოსანი“- უმაღლესი რანგის
პოეტური გენია"
დევიდ ლანგი**

დევიდ ლანგი, ინგლისელი მეცნიერი, ლონდონის უნივერსიტეტის ქართველოლოგიის კათედრის გამგე, თბილისის სახელმწიფო უნივერსიტეტის საპატიო დოქტორი, არის მრავალი შრომის ავტორი საქართველოს ისტორიასა და ქართულ ლიტერატურაზე. მან ინგლისურ ენაზე თარგმნა არაერთი ქართული მხატვრული ნაწარმოები.

ის ამაცობდა იმით, რომ მთელ ინგლისურენოვან

სამყაროში პირველებმა, ინგლისელებმა, გაუწიეს პოპულარიზაცია ქართულ კულტურას, კერძოდ კი, ვეფხისტყაოსანს".

ის წერდა: " შუა საუკუნეების ქართული ლიტერატურისა და ფილოსოფიური აზროვნების მწვერვალს წარმოადგენს შოთა რუსთაველის "

ვეფხისტყაოსანი". იშვიათია ასეთი პოეტი, რომლის შორსმჭვრეტელობა, რომლის ხედვის არე ასე ფართოა, ასეთი უკიდევანო და შეუზღუდავი; ასე გგონია, მისი გენიის, მისი შთაგონების ერთი გამობრწყინებაც კი კმარა, რომ სამყაროს პირველყოფილი ქაოსი მკაცრ ჰარმონიას დაემორჩილოს... მის კალამს ახლავს საოცარი მადლი და ხატოვნება; მას განუზომელად უყვარს ადამიანი და ესმის ყველა ადამიანური განცდა... რუსთაველი ზედმიწევნით კარგად იცნობს ანტიკურ ფილოსოფიას, ასტრონომიასა და ასტროლოგიას, იცნობს თავისი თანამედროვის, ნიზამი განჯელის, შემოქმედებას, სპარსული მწერლობის შედეგებს: „ვისრამიანს“, „ამირანდარეჯანიანს“ და სხვ. იცნობს პლატონისა და ფსევდო-დიონისო არეოპაგელის შრომებს..." ვეფხისტყაოსანი" არ არის მარტოოდენ პოემა სიყვარულზე. ეს არის მეგობრობის, კაცთმოყვარეობისა და მამაცობის ჰიმნი. ერთი სიტყვით, ჩვენ წინაშეა უმაღლესი რანგის პოეტური გენია."

დევიდ ლანგი არაერთხელ იმყოფებოდა საქართველოში: 1960-1962-1966-1970-1974 წლებში. მას უსაზღვროდ უყვარდა საქართველო და ქართველი ხალხი.

ცნობისთვის: ამ წიგნის ავტორი ბედნიერია იმიტომ, რომ 1966 წელს თბილისის სახელმწიფო უნივერსიტეტის ძველი ქართული ენის კაბინეტის წინ მოუსმენია, რა არაჩვეულებრივი ქართულით ესაუბრებოდა დევიდ ლანგი ბატონ აკაკი შანიძეს.

“ნახევრად ქართველი” ბერნარ უტიე

ფრანგი ქართველოლოგი ბერნარ უტიე წარმატებით აგრძელებს მარი ბროსეს მეცნიერულ გზას. მას უყვარს საქართველო, ნახევრად ქართველს უწოდებს საკუთარ თავს. შვილებსაც ქართული სახელები დაარქვა.

2002 წელს ქართველოლოგთა IV კონფერენციაზე თბილისს ესტუმრა. დაათვალიერა ჩვენი ქვეყნის ის ადგილები, სადაც პლატონ იოსელიანთან ერთად იმყოფებოდა მარი ბროსე. ერთ-ერთი ასეთი ადგილი იყო მარტყოფის ღვთაების სავანე. სავანის შემდეგ დაათვალიერა სოფელ მარტყოფში ახლად დაარსებული მარი ბროსეს სახელობის მუზეუმი-ეს არის ერთი მაგალითი ქართველი ხალხის მადლიერების გამოხატვისა დიდი ფრანგი ქართველოლოგის მარი ბროსესადმი.

ცნობისთვის: ამ წიგნის ავტორი არის მარტყოფში მარი ბროსეს მუზეუმის დამაარსებელი და ქართველოლოგთა IV კონფერენციის მონაწილეთა მასპინძელი.

2021 წლის მაისში კვლავ ეწვია საქართველოს ბერნარ უტიე.

ბოლოთქმა

მე, სალომე ყველაშვილს, ავტორს ამ წიგნისას, უზბეკეთში მოგზაურობისას, სამარყანდში, ასსაფეხურიან კიბეზე ასვლისას მახსენდებოდა, როგორ აჰყავდა ამ კიბეზე ბორკილდადებული ტყვე ქართველები თემურ ლენგს. მის სარკოფაგთანაც მიგვიყვანეს თავმომწონე უზბეკებმა. მე კი ჩამესმოდა ჩემი სასოწარკვეთილი წინაპრების მოთქმა-გოდება.

თემურ ლენგმა ააოხრა საქართველო და მასთან ერთად მარტყოფის ღვთაების სავანეც. ბრძოლის დროს გიორგი რუსთაველმა მონასტრის მიდამოებში გადამალა წმინდა ანტონ მარტყოფელის მიერ ქალაქ ედესიდან ჩამოტანილი მაცხოვრის ხელთუქმნელი ხატი, კეცზე გადატანილი. გიორგი რუსთაველი ამ ბრძოლაში დაიღუპა და ვერ მოასწრო ხატის ადგილსამყოფელის ვინმესთვის თქმა.

დღესაც არავინ იცის მაცხოვრის ხელთუქმნელი ხატის საფარი. მარტყოფის ღვთაების სავანის მიწა საიდუმლოდ ინახავს ამ უდიდეს სიწმინდეს.

საუკუნეთა მანძილზე ბევრჯერ დაუმარცხებია მტერი ამ ხატის ძალასა და მადლს, ამიტომაც ყოველი წლის 28 აგვისტოს მოდიოდნენ ჩვენი მეფეები, დიდებულები, მთელი აღმოსავლეთ საქართველოს მოსახლეობა მარტყოფის ღვთაების მონასტერში, მუხლს იყრიდნენ და ლოცულობდნენ. თვით ირანის მპყრობელმა ნადირ-შაჰმაც დაიჩოქა წმინდა ანტონის სარკოფაგთან და პატივი მიაგო.

ჩემო ძვირფასო მკითხველო, ჩვენო საიმედო ახალგაზრდობავ, ამ ისტორიის ცოდნის გარეშე ალბათ არარაობა ვიქნებოდით. არარაობა იქნება ყველა, ვინც სამშობლოს ისტორიას და სახელოვან შვილებს არ იცნობს.

გახსოვდეთ, "დაცემა ერისა იწყება იქიდან, სადაც მთავრდება წარსულის ხსოვნა" (ილია ჭავჭავაძე).

ჩვენი, ქართველების, უმთავრესი და უპირველესი ვალია, ვიცოდეთ ჩვენი ქვეყნის წარსული, ვიცნობდეთ ჩვენს დიდ მამულიშვილებს,

ღირსეულად ვიაროთ მათ გაკვალულ გზაზე-
ქრისტიანულ-მართმადიდებლური რწმენით
მანამდე, ვიდრე პლანეტა დედამიწა იარსებებს
ჩვენს გალაქტიკაში.

რეზიუმე

ამრიგად, კიდევ ერთხელ შევაჯამოთ ჩვენი
ნაფიქრ-ნააზრევი, რომ ყველამ იცოდეს, რა განძი
გვქონია და რის პატრონები ვართ? უცხოელებს
გავაცნოთ, რა ადგილი უკავია საქართველოს და
ქართველ ერს ჩვენს პლანეტაზე?

კასპიისა და შავ ზღვებს შორის, კავკასიონის
მთების სამხრეთ კალთებზე გამშვენებული
სამოთხის სადარო პატარა საქართველო და მისი
მცირერიცხოვანი ქართველი ერი ამდიდრებს
მსოფლიო ცივილიზაციის საგანძურს: ჩვენ
გვაქვს, როგორც გრიგოლ რობაქიძე იტყოდა,
„ენა ქართველთა უგენიალესი ქმნილება ენათა
შორის“. ამ ენამ მსოფლიოს მისცა სიტყვები:
„მედიცინა“, „ღვინო“, და სხვ. ამ ენაზე დაიწერა
შოთა რუსთაველის „ვეფხისტყაოსანი“, რომელსაც
მსოფლიო პოეტური გენიის მარად მოელვარე
მწვერვალს უწოდებენ, გვყავს მსოფლიო დონის
მწერლები: ვაჟა-ფშაველა, გალაკტიონ ტაბიძე
და სხვანი, გენიალური მხატვარი ფიროსმანი,
კომპოზიტორი ბაქარია ფალიაშვილი, ფან-
ტასტიკური შარავანდედ-გვირგვინოსანი პატ-
რიარქი ილია II, რეჟოსორი რობერტ სტურუა,
მსოფლიო დონის ფიზიოლოგი ივანე ბერიტაშვილი
და სხვ. გვაქვს მსოფლიო არამატერიალურ
საგანძურში შეტანილი: ქართული ანბანი,
უძველესი ციხე-ტაძრები, ფრესკები, სასულიერო
მწერლობა, დმანისის არქეოლოგიური გათხრებით
აღმოჩენილი 800 ათასი წლის წინანდელი
ადამიანების თავის ქალები, რომელთაც
პირობითად ზეზვა და მზია ეწოდა. XII საუკუნიდან
დღემდე ისმის დემეტრე მეფის განსაცვიფრებელი
საგალობელი „შენ ხარ ვენახი“, საქართველოს
ყველა კუთხეში ჟღერს მსოფლიო არამატერიალურ

საგანძურში შეტანილი ხალხური სიმღერები: „მრავალჟამიერი“, „ურმული“, „წინწყარო“, „კრიმანჭული“, ხოლო გენიალური „ჩაკრულო“ კოსმოსს იპყრობს, მნახველს აოცებს ქართული ხალხური ცეკვა და ქართული სამზარეულო.

მსოფლიოს დიდ საოპერო და საკონცერტო სცენებზე მღერიან ოპერის ქართველი მომღერლები, უკრავენ ქართველი პიანისტები.

ქართველთა გმირული, რაინდული სული ყალიბდებოდა და იწვრთნებოდა საუკუნეთა განმავლობაში აურაცხელ მტერთან ბრძოლაში. დღეს ამის თვალსაჩინო მაგალითია ავღანეთში ქართველ ჯარისკაცთა საგმირო საქმეები.

საქართველოს უძველესი და უმდიდრესი სპორტული ისტორია აქვს. ქართული ჭიდაობა მსოფლიო არამატერიალურ საგანძურშია შეტანილი. მსოფლიო სპორტულ სამყაროს ამშვენებს ქართველ სპორტსმენთა სახელები. აი, ისინი: ლეგენდარული მოჭადრაკე ნონა გაფრინდაშვილი, მოჭიდავეები: შოთა ჩოჩიშვილი, ლევან თედიაშვილი, ლაშა შავდათუაშვილი, ლაშა ბექაური, მსოფლიოში უძლიერესი ძალოსანი ლაშა ტალახაძე და სხვანი და სხვანი.

ყველაფერ ამის შემოქმედი ხალხია. ამ პატარა ქვეყანასა და ხალხს ყურადღება და გაფრთხილება სჭირდება, რათა მსოფლიო კულტურის ზღვას არ დაუშვრეს ერთი წყარო, ერთი შენაკადი, რომელსაც საქართველო და ქართველი ხალხი ჰქვია.

და ბოლოს:

მადლობა უფალს, მადლობა ჩემს საქართველოს, ქართველ ხალხს, ჩემს მშობლებს, ძმებს, ახლობლებს, ჩემს მეუღლეს, შვილებს, რძლებს, შვილიშვილებს, მადლობა ჩემს უნივერსიტეტს, ჩემს სკოლას, ჩემს მრავალი თაობის აღზრდილებს, ყველას, ყველას, რომლებმაც ოთხმოცი წელი მატარეს სიკეთისა და სიყვარულის გზით.

მადლობა ჩემზე ცუდის მთქმელსაც და კარგის მთქმელსაც! მადლობა პოეტ დალი მაზმიშვილს, რომელიც გვერდში მედგა წიგნზე მუშაობის დროს

და რწმენით მავსებდა.

მადლობა ლიკა სოლოლაშვილს, წიგნის დახვეწისა და გამშვენიერებისათვის.

მადლობა ჩემს თანატოლს, ჩემს ყრმობის მეგობარს მარიკა გელიაშვილს, რომელმაც უდიდესი წვლილი შეიტანა ჩემს მოაზროვნე პიროვნებად ჩამოყალიბებაში.

მიიღე, ჩემო ქვეყანავ, ერთი უბრალო ადამიანის, პედაგოგის მოკრძალებული ნააზრევი და ნათქვამი. რაც ვთქვი, ძალიან მინდოდა მეთქვა შენი განუზომელი სიყვარულისა და თაყვანისცემის გამო.

ნეტავი, ჩემო ქვეყანავ, შენს სავალ გზას სულ „გწყალობდეს“ და „შეგეწიოს“ ერქვას! ნეტავ ამ გზას ამინ!!!

ამით დასრულდა ჩემი სათქმელი, ვითარცა გალობა შაშვისა და მშვიდად დაველოდე დღეს, როცა „მოვა შემყრელი ყოველთა ერთად დღისა და ღამისა“

წიგნის ავტორი სალომე ყველაშვილი

პედაგოგი, ფილოლოგი დაიბადა გარდაბნის რაიონის სოფელ საცხენისში. სწავლობდა მარტყოფის საშუალო სკოლაში და ამავე სკოლაში მოღვაწეობს 55 წელია.

იგი არის მრავალი გამოკვლევისა და პუბლიცისტური წერილის

ავტორი. დააარსა მარი ბროსეს სახელობის სამუზეუმო ფონდი, გაზეთი „იანო“ და გამოსცა წიგნი „მარტყოფი საქართველოს გადარჩენა“. დაჯილდოებულია იაკობ გოგებაშვილის საიუბილეო მედლით. მისი გამოკვლევები და წერილები ხშირად იბეჭდება რესპუბლიკური ჟურნალ-გაზეთებში.

მან იცის წიგნის ფასი (ქველმოქმედი)

ჩვენ არაერთხელ გვითქვამს, რომ უფლის ნების გარეშე არაფერი ხდება დედამიწაზე. შემთხვევით არ მოგვევლინა ღორსეული ვაჟკაცი ზურაბ ობოლშვილი, რომელმაც ამ წიგნის გამოცემა დააფინანსა. მან იცის ფასი ასეთი ქველმოქმედების, მან იცის ფასი „ვეფხისტყაოსნის“ აფორიზმის - „რასაცა გასცემ შენია, რაც არა დაკარგულია“.

მადლობა ამ ახალგაზრდა კაცს, რომელიც მიჰყვება დიდი ქართველი ბიზნესმენის, დავით სარაჯიშვილის შეგონებას - „სიმდიდრე ჩვენი მსახური უნდა იყოს და არა ბატონი.“

ღმერთმა დალოცოს ზურაბ ობოლაშვილი. დღეგრძელობა, სიკეთე და სიუხვე არ მოაკლდეს მის ოჯახსა და მთლიანად საქართველოს.

სარჩევი

I თავი

„სადაც ვშობილვარ, გავზრდილვარ“ (ქართველები საქართველოში)

1. წინათქმა	5
2. მანათობელი შარავანდედ-გვირგვინოსანი	7
3. ფაზისის სკოლა	9
4. ფარნავაზი	10
5. იაკობ ხუცესი	11
6. გრიგოლ ხანძთელი	12
7. დავით აღმაშენებელი	13
8. იოანე პეტრიწი	14
9. თამარ მეფე	15
10. შოთა რუსთაველი	16
11. ქეთევან წამებული	18
12. ანტონ კათალიკოსი	19
13. პლატონ იოსელიანი	20
14. ალექსანდრე ჭავჭავაძე	21
15. გრიგოლ ორბელიანი	22
16. ნიკოლოზ (ტატო) ბარათაშვილი	23
17. ილია ჭავჭავაძე	25
18. აკაკი წერეთელი	26
19. იაკობ გოგებაშვილი	27
20. დიმიტრი ყიფიანი	28
21. დავით სარაჯიშვილი	29
22. ვაჟა-ფშაველა	30
23. ივანე მაჩაბელი	31
24. ალექსანდრე ყაზბეგი	32
25. მიხა ხელაშვილი	33
26. ექვთიმე თაყაიშვილი	34
27. ნიკო ნიკოლაძე	35
28. ნიკო ფიროსმანი	36
29. ივანე ჯავახიშვილი	37

30. ნიკო ლორთქიფანიძე	39
31. სტალინი.....	39
32. შალვა ნუცუბიძე	40
33. მიხეილ ჯავახიშვილ.....	41
34. კონსტანტინე გამსახურდია	43
35. გალაკტიონ ტაბიძე.....	44
36. იოსებ გრიშაშვილი	46
37. გიორგი ლეონიძე.....	47
38. ირაკლი აბაშიძე	48
39. ტიციან ტაბიძე.....	49
40. პაოლო იაშვილი	50
41. ლადო ასათიანი	51
42. მირზა გელოვანი	52
43. იოსებ ნონეშვილი	52
44. რევამ ინანიშვილი	53
45. ნოდარ დუმბაძე	54
46. ლევან გოთუა	55
47. მუხრან მაჭავარიანი	55
48. მურმან ლებანიძე.....	56
49. აკაკი გელოვანი	57
50. ზვიად გამსახურდია	57
51. მერაბ კოსტავა	58
52. რეზო თაბუკაშვილი	59
53. ოთარ ჭილაძე.....	60
54. ამირან კალაძე.....	61
55. გურამ რჩეულიშვილი.....	62
56. აკაკი ბაქრაძე.....	63
57. სერგი წულაძე.....	64
58. გიორგი შატბერაშვილი	65
59. გურამ შარაძე.....	65
60. გრიგოლ აბაშიძე.....	66
61. შოთა ნიშნიანიძე	67
62. ანა კალანდაძე	67
63. ჭაბუა ამირეჯიბი	68
64. გოდერძი ჩოხელი	69

65. თენგიზ ბეჰიტაშვილი.....	70
66. ბიძინა ივანიშვილი	73
67. ზურაბ კახაბრიშვილი	75

II თავი

„სადაურსა სად წაიყვან“ (ქართველები უცხოეთში)

68. მედეა.....	78
69. ფარსმან II ქველი	79
70. პეტრე იბერი	79
71. გიორგი ათონელი	80
72. იოანე ზოსიმე	82
73. თეიმურაზ I	82
74. არჩილ მეფე	83
75. ვახტანგ VI.....	84
76. მამუკა ბარათაშვილი	85
77. გიორგი სააკაძე.....	86
78. სულხან-საბა ორბელიანი.....	87
79. დავით გურამიშვილი	88
80. აბრამ შინჭიკაშვილი	89
81. ბესიკ გაბაშვილი	91
82. ანთიმოზ ივერიელი	92
83. მიხეილ თამარაშვილი.....	93
84. ნიკო მარი	94
85. კალისტრატე სალია	94
86. გიორგი მაჩაბელი	96
87. გრიგოლ ფერაძე.....	97
88. გრიგოლ რობაქიძე	98
89. ჯემალ აჯიაშვილი.....	99
90. ფერეიდნელი ქართველი	100
91. ინგილო ქართველი	101

III თავი

„საქართველო ამქვეყნიური
სამოთხეა-ფრანგი ედმონ ჟალუ“
(უცხოელები საქართველოში)

92. წმინდა ნინო.....	103
93. აბო თბილელი.....	104
94. მარი ბროსე.....	105
95. მიხაი ზიჩი.....	106
96. არტურ ლაისტი.....	107
97. ოლივერ და მარჯორ უოლდროპები.....	108
98. ჰუგო ჰუბერტი.....	109
99. ბორის პასტერნაკი.....	111
100. დევიდ ლანგი.....	111
101. ბერნარ უტიე.....	113
102. ბოლოთქმა.....	114
103. რეზიუმე.....	115
104. წიგნის ავტორი სალომე ყველაშვილი.....	118
105. მან იცის წიგნის ფასი (ქველმოქმედი).....	118