

კიტა აბაშიძე

ნიკოლოზ ბარათაშვილი

ვისაც სურს შესძლოს დახასიათება ქართულ ლიტერატურის დიდების, გენიოსის ბარათაშვილისა, მას უნდა ჰქონდეს საკრიტიკო მჭერმეტყველობა ტენისა და ადამიანის სულის შეგნების უნარი შექსპირისა... ჩვენი ქვეყნის იმდროინდელ ცხოვრებაში მართლა რომ ლიტერატურის საოცარ მოვლენას შეადგენს რაღაც უცნაურობით ცით მოვლენილი ეს გენიოსი პოეტი... თუ რომელსამე მეცნიერს გაიტაცებს ცნობისმოყვარეობა და ქართულ ლიტერატურის შესწავლას მოჰკიდებს ხელს, რათა მით ისარგებლოს საზოგადო ცხოვრების კანონების დასადგენად, რადგან, ბატონებო, ყოველი ლიტერატურა, როგორც ყოველივე გონების ნაწარმოები და ყოველივე მოვლენა ცხოვრების მასალაა, ფაქტთა გროვია, რომლის შემწეობითაც მხოლოდ შესაძლოა გამორკვეულ იქმნას ადამიანთა ცხოვრების ზრდისა და განვითარების საუკუნო პრინციპები და კანონები... თუ, ვამბობ, ასეთი მეცნიერი მოიძებნება, ბარათაშვილის იმ დროს საქართველოში გაჩენის ფაქტით იხელმძღვანელებს იმ კანონის განსამტკიცებლად, რომ ცხოვრებაში ხდება ხოლმე ხანდახან ისეთი რამ, რომლის ახსნა შეუძლებელია რაიმე გარეშე პირობითა და გავლენით, რომ ამგვარი მოვლენა ბუნების ჟინიანობაა, ამგვარი მოვლენა არის შემთხვევითი.

მე იმას ვერ ვიტყვი, რომ ფორმა ბარათაშვილის ლექსებისა და ზოგიერთის მხრით თვით შინაარსი არ ყოფილიყოს კანონიერი შედეგი ჩვენი პოეზიის ევოლუციისა, არ შემიძლიან ისა ვსთქვა, რომ ბარათაშვილის პოეზია ზოგიერთის მხრით ალ. ჭავჭავაძისა და გრ. ორბელიანის პოეზიით განსაზღვრული არ იყოს, რომ იმის ლექსთა კრება არ იყოს კანონიერი საფეხური ჩვენი პოეზიის ზრდისა, ხოლო გენიოსობა კი ბარათაშვილისა მაინც გასაკვირველია... და ეს გენიოსობა მარტო იმაში კი არ გამოიხატა, რომ ახალის პოეზიის შინაარსი არაჩვეულებრივის ნიჭითა და ტალანტით აქვს შემუშავებული ამ შინაარსს გენიოსების ბეჭედი ასვია ყოველს წვრილმანში... მისი გენიოსობა არც მხოლოდ იმაში გამოიხატულა, რომ რომანტიული ლირიკა მიიყვანა იმ საფეხურამდე, რომლის გადაცილება შეუძლებელი იყო ქართველის პოეტისათვის; არა, მან დაუდგა მტკიცე და შეურყეველი საფუძველი მთელს ახალს ქართულს პოეზიას, მან ჩააგდო საძირკველი ახალის რეალურის ლირიზმისა თუკი რეალურის ლირიზმის საგანი შეიცავს სხვისი, ხალხის, ერის გრძნობათა გამოსახვას და არა პოეტის გაზვიადებულს სულისკვეთების გამოთქმა-აღმოკვნესასა..

მე არ ვიცნობ, ბატონებო, ბევრ პოეტს უფრო ძლიერის გრძნობით აღსავსეს, ცოტას ვიცნობ პოეტს უფრო წმინდისა და ნათელის გრძნობის გამომცდელს, მგოსანს უფრო სპეტაკს,

გულით და სულით ამაღლებულს, არ ვიცნობ ბევრს პოეტს ასეთი ზნეობრივი სტოიციზმით აღსავსეს, ცოტას ვიცნობ მგოსანს უფრო ძლიერად აღშფოთებულს და უფრო ღრმად დატანჯულს `ბოროტის სულისაგან`.

სპეტაკი და ანგელოსური ოცნება ბარათაშვილისა ლამარტინს გაგონებთ, რომ ლამარტინის ამაღლებული აზრები ცოტა რიტორიკით არ იყოს შეზავებული; ზნეობრივი სტოიციზმი მისი უფრო ადამიანურია, უფრო ნაზი და ამით უფრო რაღაც ქრისტესებური, ვინემ სტოიციზმი დე-ვინისა, რომელიც თავისი მედიდურობით, არისტოკრატიულის ინდიფერენტიზმით შეფერადებულს ამაყობას გაგახსენებთ ხოლმე; სიწრფოება და სინაზე მისი მიუსსეს წრფელ კვნესას მოგაგონებთ, მაგრამ იმაზედ უფრო ღრმაა, რადგან მიუსსეს ეტყობა, ცოტა არ იყოს, დარდიმანდული თვითნებობა, ეპიკურული პესიმიზმი და წუთიერ გრძნობათა უმდაბლესის მხარეებით გარდამეტებული გატაცება.

გენიოს ბაირონს მე ვერ გავბედავ და ვერც შევადარებ ბარათაშვილს, ხოლო ეს კი უეჭველია, ბაირონის გვერდის დამამშვენებელ ლირიკოსთა შორის ადგილი ბარათაშვილსაც ეკუთვნის იმიტომ, რომ თუ სხვებმა ბაირონის პესიმიზმი სავსებით შეითვისეს და შეისისხლხორცეს, ბარათაშვილმა ზნეობრივი მოვალეობის შეგნებულება გამოიჩინა და უსასო, რადიკალურ, დაუსრულებელ პესიმიზმს კაცთა, შვილთა სოფლისა , მოვალეობა ამოუყენა გვერდით და განაცხადა:

„რადგანაც კაცნი გვექვიან შვილნი სოფლისა,

უნდა კიდევცა მივსდიოთ მას, გვესმას მშობლისა.

არც კაცი ვარგა, რომ ცოცხალი მკვდარსა ემსგავსოს,

იყოს სოფელში და სოფლისთვის არა იზრუნოს!”

ხოლო ლამარტინის ლირიზმს დეკლამაცია ახდენს, დე-ვინი, სიამაყის მანტიაში გახვეული, ქვეყანას ერთობ მალლიდამ დასცქერის, ვიქტორ ჰიუგოს მაღალგრძნობიერ და მაღალაზროვან ლექსებს აკლია ნაზი სიწრფოება და თუ მიუსსესა აქვს სიწრფოება, სამაგიეროდ აკლია ადამიანთა წინაშე მოვალეობის შეგნებით აღსავსე სტოიციზმი.

I

მაღალის პოეზიით, მწარის სევდისა და დარდების ამშლელის, გულმომწყველის პოეზიით არის აღსავსე მთელი ცხოვრება ამ პოეტისა... თვით სიკვდილი ამ ახალგაზდა ყრმისა

რადგან ირი დემონიური დაცინებაა გულქვა, შეუბრალებელის ხვედრისა ადამიანზედ. დიდის ნიჭითა და გონებით აღსავსე ეს პოეტი, მეგობართა და ნათესავთ მოკლებული, დაობლებული სული ღვთაებრივის ცეცხლით დამწვარის მგოსნისა, განჭქრა სადღაც, განჯაში, მაზრის უფროსის თანაშემწის ადგილის აღმასრულებელის როლში... ბაირონის სიკვდილი დიდების გვირგვინით არის მოსილი და კაცობრიობა მისის სიკვდილის წინაშე მუხლს მოიყრის ყოველთვის, რადგან თავი განიწირა ჩაგრულის ერის დასახსნელად. მისი სიკვდილი საუკეთესო ჯილდო იყო მთელის მისის ცხოვრებისა... შელლი მთელს სიცოცხლეში მაინც კარგ გარემოებაში იყო, მოკვდა და იმ დროის უდიდებულესის კაცის ცრემლებით სველდებოდა დიდხანს მისი საფლავი, იმ პოეტის _ ბაირონის, რომლის კეთილგანწყობილება და მტკიცე მეგობრობა სიცოცხლის ჭირ-ვარამსაც დიდად უმსუბუქებდა... ლერმონტოვი ხმალში გამოიწვიეს და მოჰკლეს, მაგრამ, ბატონებო, ვერ ვიტყვი იმას, რომ ლერმონტოვს, ცოტა არ იყოს, არ დაემსახურებინოს თავისი სიკვდილი, რადგან დიდი ნიჭი კაცს ნებას როდი აძლევს, უბრალო მომაკვდავნი ჭიანჭველად მიიჩნიოს და თავგასულად სრისოს ფეხქვეშ მისგან პატარა კაცუნად აღსარებულის ადამიანის სურვილები და ლტოლვანი... ბარათაშვილის სიკვდილი სწორედ 'უღვთო' იყო და სიკვდილი დაუმსახურებელი, უფერული და უაზრო... დიდებული მგოსანი სადღაც ჩაკვდა... მაგრამ, ვამბობ მე, ეს სიკვდილი სრულიად ეთანხმება ჰარმონიას იმ სურათისას, რომელიც დასტოვა პოეტმა ლიტერატურის პანთეონში. მის მომხამულის ტანჯვითა და უსიამოვნებით აღსავსე ცხოვრებისათვის ბედმა ხეირიანი სიკვდილიც კი არ გაიმეტა, თითქო განგებ ცდილიყოს, ბრწყინვალე სულის ცხოვრების სურათის შავ ტილოზედ ერთი ნათელი წერტილიც არ გამოეჩინა...

ვრცელი ბიოგრაფია პოეტისა, ის ბიოგრაფია, რომელიც ჩვეულებადაა აქვთ ზოგიერთ ლიტერატურის ისტორიკოსთ, რა საჭიროა ჩვენთვის. ვიცით, რა დროში სცხოვრებდა პოეტი, ვიცით, რომ უზენაესმა სამართალმა კავკასიის უზენაესის სასამართლოს ("რცგტლზნიზ ცელფ ბ ჰფცგჰვდს) მოხელეობა მიუსაჯა მას, ვიცით, რომ ამ მოხელეს 5 მანეთი ჰქონდა თვეში, ვიცით, როდის მოკვდა და რა ხნისა... და რომ არ ვიცოდეთ, სად მოკვდა, წინდაწინ შეგვეძლო მივმხვდარიყავით, ბედისაგან ასე, უხვად დაჯილდოვებულს, გარეგანის მხრით პოეტს, განჯაზედ უკეთესს ადგილს ვერ გამოუძებნიდა სამარედ იგივე ბედი, და ჩვენთვის ესეც კმარა... არავისთვის არ არის საინტერესო, როდის მოიტეხა ფეხი, როდის რა იმასხარა და რა ბავშვობა ჩაიდინა... მთელი ისტორია მრავალტანჯულის სულისა სავსებითა და ნათლად გამოხატულია ასიოდე ფურცელში მისის კალმით ნაწარმოებისა და, თუგინდ მის ბიოგრაფებსაც არ ეთქვათ, რომ იგი იყო ცოტა ანჩხლი, ნერვებიანი, მახვილი, ცელქი, დამცინავი, ჩქარი, გარნა კეთილი და ამხანაგის მოყვარე, იყო დაუდგრომელის ხასიათისა, ხან მეტისმეტად მხიარული და იქვე იმავე წამს წრესგადასულად მოწყენილი, ლმობიერი და იმავე დროს მრისხანე, მაგრამ ოცნებით გატაცებული.... ესენი რომ ყველა არ აღენუსხათ მის ბიოგრაფებს, უმთავრესს ამ თვისებათაგანს მაინც გავიგებდით მისი ლექსების შესწავლით და მისი ძლიერი ლექსები კიდევ უფრო მეტს დაგვისახავს, უფრო დიდმნიშვნელოვან თვისებებს

გვიჩვენებს ამ ადამიანის სულისას, ისეთს რასმე, რაც მის თანამედროვეთა და ბიოგრაფთ შუემჩნეულად დაშთენიათ.

უკვე ოცი წლის პოეტი უჩივის თავის მკაცრს ხვედრს. „თუმცაო, სწერს იგი გრ. ორბელიანს, ხანდისხან ჯავრით დავაპირებ მასთან (ხვედრთან) შებმას, ან ჩემი ბედი და ან ჩემი სურვილის აღსრულება“! მაგრამ „რა აეწყობა სოფლის ბრუნვასა, და პოეტი ძალაუნებურად გულდათუთქული, მაგრამ სტოიკურის მოთმინებით აღჭურვილი დაემორჩილა „მკაცრს ბედს“, რადგან ესმოდა, ესმოდა დიდი ხნიდან პოეტს და გაეგებოდა, თუმც ცხოვრება ფუჭი და აამაოება „ჩვენ იყო ფაწუთის ოფელისა წყაული აღუვსებელი, მაგრამ რადგან აცკაცი იგვქვიან შვილის ოფლისა, უნდა კიდევ ამივსდით მას, გვესმას მშობლისა; იცოდა და შეგნებული ჰქონდა, „რომ ძნელი საპოვნელია კაცი, რომელიც მადლიერი იყოს ამ წუთისოფლისა და ამიტომ ადამიანმა უნდა დაიმარხო მშვენიერებას ულისა, უმანკოება გულისა, რაცა შეადგენს ქეშმარიტს ბედნიერებას, უმაღლესს იამეს, რომელსაც კიკაცი წაიღებს სამსოფლისაგან. სხვათა ბედნიერებათა სოფლისათაკი უნდა უყუროს გულგრილად, ამაყად დასწამდეს, რომ იგინი შეურჩენელნი არიან“.

პოეტი რომ არაჩვეულებრივის ბუნებისა იყო, რომ რაღაც უმაღლესის არსების გვარი იყო, ამას თვით გრძნობდა და ეს თვით-გრძნობა კიდევაც გამოამჟღავნა ჯერ ლექსად და მერე წერილებშიაც. „წუთის ოფელი რაკის ცნო, მასა ქეთხმარამთანს დევდაყოველთამისთა ზრახვათა დასაწადელთა, ხმარამიდუმალიც ხადადთუ სიზმრადმარადერთს ჩასჩურჩულებდა: „ეძიე, ყმაო, შენმხვედრი შენი, ვინმლოიპოვნო შენისა შვენი“! „შინაგანი ხმა მიწვესო საუკეთესო ხვედრისაკენ,“ სწერს იგი გრ. ორბელიანს, გული მეუბნება, რომ შენ არა ხარ ახლანდელ მდგომარეობისათვის დაბადებულიო! ნუ გძინავსო! მე არამძინავს, მაგრამ კაცი მინდა, რომ ამპატარალრე-კლდე სგამიყვანოს და დავდგე გამლილსა დგილს. ოჰ, რათავისუფლად ამოვისუნთქავ მაშინ, რახელმწიფურად გარდავხედავ ჩემსასპარეზსა!“ და ასეთი დიდებული ადამიანი ისე განშორდა წუთისოფელს, რომ ვერა ჰპოვა ხვედრი მისი და ვერ მოიშორა მით კაემანი. არათუ თავის ხვედრს, თანამგრძნობსაც ვერა პოულობდა იმ ადამიანშიაც კი, რომელსაც ყველაზედ უფრო უნდა გაეგო ეს კაცი, მისი სისხლი და ხორცი, მისი დის შვილი, გრ. ორბელიანი მყავს სახეში. ჩვენი ლიტერატურის ისტორიკოსი თავის დღეში არ აპატივებს გრ. ორბელიანს, რომ მუდმივს მუდარებასა და ყვედრებას ნიკ. ბარათაშვილისას არავითარი ყურადღება არ მიაქცია, ერთხელაც არ გაუწვდინა მეგობრულად და ნათესაურად ხელი, თორემ, ვინ იცის, უკეთესს პირობაში რომ ყოფილიყო, კიდევ რამდენი მეტი ღირსება შეეძინებოდა ამ მშვენიერს მგოსანს... მაგრამ რას ვამბობ... აქ მხოლოდ გრ. ორბელიანს ეცხება ჩირქი, რადგან ადამიანური მოვალეობა ვერ შეასრულა, თორემ განა ბარათაშვილს ეჭირვებოდა კიდევ პოეტური ღირსება. მერე კიდევ ვინ მიხვდეს და მისწვდეს საიდუმლოებას ცხოვრებისას.

იქნება იმ შემთხვევამ, რომელმაც დაბადა იგი, ეგრეთი პირობანიც მიუსაჯა და ამ პირობათა გარეშე, ვინ იცის, იქნება ისიც ბიძამისის გზას გაჰყოლოდა, რიტორიკებით აეჭრელებინა თავისი სინაზითა და სიმშვენიერით აღსავსე ღრმა-აზროვანი პოეზია. მის პოეზიისათვის სწორედ იმ კაეშნითა და სევდით გამოწვეული გარემოებანი იყო საჭირო, რომელშიაც იმყოფებოდა ნიადაგ... ფუფუნება და განცხრომა აკლებს ძლიერებას გრძნობას, ტანჯვა და უსიამოვნება მეტის ძალით აგრძნობინებს პოეტს ცხოვრების მძიმე საიდუმლოებას, უფრო მეტის სიწრფელით აღსავსე კვნესას და გოდებას გამოიწვევს მასში...

იქნება ამ სულის შემხუთველ გარემოებაში იყოს დამალული ისა, რომ ჩვენი პოეტი ასცდა სხვა ლირიკოსთა ნაკლულევანებას და მათი ღირსება კი შეიძინა. ესრედ დადაგულს, ცხოვრებისაგან გულდასერილს პოეტს არ შეეძლო ისეთი ზიზღით აღსავსე, მეხთა მტყორცი სიტყვებით მიემართა კაცობრიობისათვის, როგორც იცოდა ხოლმე ცხოვრებისგან განებივრებულმა დიდებულმა ლორდმა ბაირონმა. უფერულმა, დაჩაგრულმა ცხოვრებამ აღუვსო სული ისეთი ღრმა და წრფელი კვნესით, სულისა და გულის ყოველი ატომით ისე შეასისხლხორცებინა და შეაგნებინა სიმწვავე და სიდიადე ტანჯვისა, რომ ბევრში სხვა ლირიკოსებზედ მაღლა დააყენა... და ამიტომ, შესაძლებელია, ისტორიაც ისე გულქვად მოექცეს ზევით კურთხეულ მგოსანს, როგორც მისი დრო და გარემოება: შეიძლება, ისტორიამაც მაღლობით მოიხსენიოს ის შემთხვევა, რომელმაც ასეთს სასოების წარმკვეთსა და უნუგემო პირობებში ჩააყენა უკვდავი მგოსანი ქართველი ერისა.

II

დიაღ, იტანჯებოდა იგი კაცი და თუ ხანდისხან მოულოდნელად ძალზე გამხიარულებულა, ეს მხიარულება უფრო ნერვოზული იყო, უმიზეზო და უანგარიშო, უფრო თავბრუდამხვევი და არა სიამოვნების მომნიჭებელი. „მ ი ს თ ვ ი ს ყ ო ვ ე ლ ი ვ ე ი ყ ო ა მ ა ო ე ბ ა... ე ს წ უ თ ე ბ ი ც წ ა ვ ი დ ო და ხ ო ლ მ ე, რ ო გ ო რ ც ს ი ზ მ ა რ ი და მ ო ნ ა ხ ა ვ და მ ა ს ჩ ვ ე უ ლ ე ბ რ ი ვ ი მ ო წ ყ ი ნ ე ბ ა“. „ვისაც საგანი აქვსო,“ იწერება ის ერთ ბარათში, „ჯერ იმის სიამოვნებაც რა არის ამ სამაგელს ქვეყანაში, რომ ჩემი რა იყოს, რომელიც დიდი ხანია ობოლი ვარ. სიცოცხლე მომძულეობია ამდენის მარტოობით. შენ წარმოიდგინე სიმწარე იმ კაცის მდგომარეობისა, რომელსაც მამაცა ჰყავს, დედაც, დებიც, მრავალნი მონათესავენი და მაინც კიდევ ვერავის მიჰკარებია, მაინც კიდევ ობოლია ამ სავსე და ვრცელს სოფელში. ვინც მაღალის გრძნობის მექონი მეგონა, იგი ვნახე უგულო; ვისი სული განვითარებული მეგონა, მას სული არა ჰქონია, ვისი გონება მრწამდა ზეგარდმო ნიჭად, მას არცა თუ განსჯა ჰქონია; ვისიცა ცრემლნი მეგონებოდნენ ცრემლად სიბრალულისა, გამომეტყველად მშვენიერის სულისა, თურმე ყოფილან ნიშანნი ცბიერებისა, წვეთნი საშინელის საწამლავისა! სად განისვენოს სულმა, სად მიიდრიკოს თავი?“

ეგრედ დატანჯულს, ესრეთის მაღალის მოთხოვნილებისა და მაღალის მისწრაფების მგოსანს, რასაკვირველია, არად მიაჩნის არც ობლობა კაცისა, არც მისი უთვისტომობა, არც მეგობართა

და ნათესავთ მოკლებულობა. საბრალოა იმის აზრით, მხოლოდ დაობლებული სული, რომელსაც ეგონა იპოვა ტოლი და მოსტყუვდა, იმედები გაუცრუვდა, ტოლი დაეკარგა და „ძნელდა ჰპოვოს“ აწ იგი; მას აღარა აქვს ნდობა ამ ცრუ სოფლისა, „ემინიან, იკრძალვის, არღა იცის, ვის აუწყოს დაფარული მან გრძნობა“, რადგან ეფიქრება ხელმეორედ ვისმე დაენდოს და ეხლა მხოლოდ უნუგეშობა უნდა ითმინოს... ამა სოფლის სიამოვნებანი მისგან უკუ იქცევიან, „მარად ახსოვს მას დაკარგვა სწორისა“ და ეხლა მხოლოდ ოხვრავს დაშთენიეს, „ოხვრა, შვება უბედურისა“.

დღეს, ბატონებო, ამ მარტოობას სულისას მოუცავს ყოველი ნაზგრძნობიერი ადამიანი და მით უფრო მწვაია იგი მარტოობა, რომ დღეინდელს საზოგადოებაში, ჩვენში მაინც, არსებობს ანარქია, არეულობა, რყევა აზრთა და გრძნობათა. ამისთანა დროში, არათუ ორ ადამიანს შორის, ორ მეგობარს შორის აღარ არსებობს ხოლმე თანხმობა და ურთიერთობა აზრთა და გრძნობათა, არამედ თვით ადამიანის არსებაში აღარ არის იგივეობა, ერთიანობა და კავშირი მის აზრსა და გრძნობათა შორის, სხვადასხვა მის ფიქრთა და ამგვარ თუ იმგვარ წადილთა შორის. მისი „მე“ იყოფა, ნაწილდება, ეს ნაწილები ერთმანერთის მოქიშპედ ხდებიან. აზრი გრძნობას ვერ იმორჩილებს, გრძნობას აზრის შექმნაში მონაწილეობა აღარ აქვს ხოლმე. მემკვიდრეობითა და ტრადიციით გადმოცემული ზნე-ჩვეულებანი ვეღარ ეთანხმებიან მიმბაძველობით შექმნილს ახალ მისწრაფებასა და ლტოლვილებას: გული სხვას ეუბნება, გონება – სხვას, წარსული ერთის მხრისაკენ მიიზიდავს, აწმყო და მომავალი მეორე, სულ სხვა გზისაკენ იწოდებს.

ამგვარად დაქსაქსული, გრძნობა-გონება გათოშილი, სკეპტიციზმითა და დაუდგრომლობით დატანჯული არსება ვეღარსად ვერ პოულობს პასუხს სხვადასხვა მძიმე საგნის შესახებ, თავის თავი ვეღარას ეუბნება... მიზეზიც კი ვერ გამოურკვევია მისის აზრისა და გრძნობის ესოდენ დაუდგრომლობისა. მეტად ურწმუნო გონების არის და ღრმა გრძნობით აღსავსე და ისეთი პატარა მოსაზრებანი ვერ დააკმაყოფილებენ, ვითომ მისი ტანჯვა ამა თუ იმ წარმავლის მოვლენის, ანუ მიზეზის შედეგი იყოს... იგი ეპოტინება საუკუნო კითხვებს; დაუსაბამო და დაუსრულებელ მიზეზთა კვლევა-ძიებას ჰკიდებს ხელს, მაგრამ შეიგნებს რა უდიდეს უძლურებას ადამიანისას „გამოუცნობელისა და მიუწვდომელის“ გარკვევის შესახებ, „ცალსა ფრთას მაინც კიდევ ცისაკენ იშვერს“, იქნება კვლავ გავინავარდო თვალუწვდენის ცის კამარაშიო. „მეორე ფრთა სისხლად დნება“ და მიწიდან არ უშვებს. დიად, მარტოობა სულისა, მარტოობა ადამიანისა მეტად გამწვავდა ამ ბოლო დროს მაინც. საზოგადოების სხვადასხვა წოდებათა შორის ამოუვსებელი ორმო გაითხარა, ერთისა და იმავე ოჯახის წევრთა შორის დაუქცეველი კლდე აღიმართა. ყოველი მათგანი სულ სხვადასხვა მოსაზრებითა და მოფიქრებით არიან გამსჭვალულნი, სულ სხვადასხვა გავლენის ქვეშ იმყოფებიან. ძველი ტრადიცია მოისპო, ახალი აღარა დამყარდა რა. თუ უწინ ყოველ სახელმწიფოს გარკვეული აზრი ჰქონდა, ყოველ ოჯახს აღნიშნული წინაპართაგანვე იდეალი, ყოველ წოდებას თავისი პრინციპი დღეს საზოგადო ანარქია შეიქმნა. უნდა გვწამდეს, ეს ანარქია უმჯობესისა და საუკეთესო მომავლის წინამორბედი, მაგრამ ამ ეპოქის შვილთ მაინც მძიმუნვარების ბეჭედი

ვერ აღუბოციათ შუბლიდან. ესრეთი ანარქია კერძო და საზოგადო აზრთა და გრძნობათა არსებობს დღეს ქართველ საზოგადოებაში.

ამნაირს დროში ვის არ გამოუცდია ის სულის ობლობა, რომლის გამოც აფრქვევს თავის წმინდა ცრემლებს ტანჯული ადამიანი, მგოსანი... რომელს ჩვენგანს არ გამოუცდია ის გამოურკვეველი დარდი, რომლის სახელიც არ იცის?.. რომელი ჩვენგანი არ გაქცეულა ოხვრითა და კვნესით მეორესთან, მეგობართან, ადამიანთან საშველად და სანუგეშებლად? მაგრამ იმ მეორისაგან ამ კითხვის მეტი არა გაუგონია-რა: რა დაგემართა, რა გაწუხებსო? განა დაიტანჯებოდა, რომ იცოდეს, რა აწუხებს? განა წარმოსადგენია ისეთი სიმწვავე იქონიოს გრძნობამ გამორკვეულმა და გათვალისწინებულმა, გრძნობამ, რომელიც გონების განსახილველ და შესასწავლ მოვლენად გამხდარა?.. თვით არ იცის, რად მოუცავს სევდას გული, და ეს კითხვა ადამიანისა, რომლისაგანაც მოელოდი თანაგრძნობასა და ნუგეშს, აორკეცებს გულის ქენჯნას... მას ეგონა, თუ მეგობარი მაინც ჩაუძვრებოდა სულში და უფრო ადვილად გასჩხრეკდა, შეიგნებდა დამტანჯველ გრძნობას... მაგრამ მოსტყუვდა და ეგრეთი გაცუდება იმედისა, სასოწარკვეთილებით ავსებს მის გულს და ნიადაგ სულის ობლობას, სულის მეგობრის მოუპოვლობას მოსთქვამს და სტირის.

როცა საზოგადო ცხოვრება სდულს და გადადულს, როცა ყოველ ადამიანს თავისი ადგილი აქვს მიჩენილი და ნება თავისი სურვილის თანახმად მოქმედებისა, როცა მთელი ერი აღტაცებულია რაიმე დიადის აზრით, გატაცებულია რაიმე დიდებული საქმით, მაშინ აღარც კი სცალია ადამიანს, სხვა რამეზედ იფიქროს; მისი გონება და აზრი მიისწრაფვის არჩეულ მიზნისაკენ, ხოლო როცა არავინ იცის, რას მოჰკიდოს ხელი, როცა საზოგადოებრივი ინსტიტუტები დაძინებულნი არიან ხოლმე და პირუტყვი გრძნობანი წამოჰყოფენ თავს, მაშინ ადამიანი უკეთესის მოტრფიალე, იდეალურის მისწრაფებით აღსავსე, რჩება მარტოდ, განდევნილი, ხმად მლაღადებლად უდაბნოსა შინა და, რაღა საკვირველია, რომ სევდითა და ოხვრით აღსავსეა მისი გული, მისი ბაგენი კი კვნესა-გოდების გამომთქმელნი. ასეთი დრო გახლდათ ბარათაშვილის დროც. ბარათაშვილი იმ ხანაში გამოვიდა ცხოვრებაში, როცა ქართველი ერი, ერთი წუთით ძლივს გამოღვიძებული, ისევ ძილს მიეცა. ქართველ საზოგადოებაში რეაქცია დამყარდა, ქარიშხლის შემდეგ ისევ წყნარი, მაგრამ მოღრუბლული და მოღუშული დღე დადგა.

1832 წლის შეთქმულთა განდევნის შემდეგ თვით საზოგადოებასაც შიშის ზარი ჰქონდა დაცემული შეთქმულთა ხვედრით. ეჭვი არ არის, მიძინებული იყო ყოველივე ადამიანური გრძნობა, შიშით ფიქრიც კი ეძნელებოდათ, უსათუოდ, არაფერი აღარ იყო საზოგადოებაში, რაიცა გასცილებოდა ცხოვრების უბრალო და არა მნიშვნელოვან მოვლენას. ჭორები, მითქმა-მოთქმა, ზნეობრივი გახრწნილება, უსულობა და უგულობა – აი, რა სუფევდა იმ დროს. ამ ხანაში დაიბადა საქართველოს პოეზიის „ობოლი სული“ და თქვენ თითონ გასინჯეთ, განა შეეძლო მას ასეთს დროში მოეპოვებია „სულის მეგობარი“. ოცნებით წარმოდგენილი თუ ჰყავდა ოდესმე ასეთი მეგობარი სული, სინამდვილეს უნდა დაენახვებინა, რომ ამგვარი ოცნება მხოლოდ ოცნებაა და ისიც მტკნარი ოცნება... თუ მისი გრძნობით აღსავსე ბუნება

თხოულობდა ისეთი თანაგრძობის სულის მოპოებასა, სინამდვილე ამცნევდა, რომ მისთვის დაკარგულია ესეთი სული, რომ სამუდამოდ ობლადა და უნუგემოდ უნდა დაშთეს.

მეგობრის სულის ძიება არ შეიცავდა სქესებრივის ინსტიქტის მოთხოვნილებას. სრულიად სხვა რამ იყო იგი ძიება... მას უნდოდა მოეპოებია სული შემგნები მისი ტანჯვისა, სული მისი ოხვრის დამაამებელი, კვნესის მანუგეშებელი, ჭირის ოფლის შემშრობი, ჭირთ გამქარვებელი, მაგრამ ვერც კაცში და ვერც ქალში ვერ იპოვა ესეთი სული.

III

თავის დღეში ვერ იპოვა მან სატრფო გულისა: ტრფობას მის გულში კვნესის მეტი არა დაუტოვებია რა. აქ, ამ წუთისოფელში, ვერც სიყვარულში მოიპოვა თანაგრძობა და სასოება და ამიტომაც ეს გრძობა გააჰაეროვნა, რაღაც უცნაურ და უხილავ მეტაფიზიკურ წმინდა იდეალურ საგნად გარდააქცია და უნდა აღვიართოთ, რომ ამაშიაც ბარათაშვილს ძნელად მოუძებნით ბადალს. იგი უგალობს სიყვარულში მას, რაც კი რამა აქვს ამ გრძობას იდეალური, ღვთაებრივი, უზენაესი და უკვდავი. მართალია, ბარათაშვილი ხანდახან იმ სიყვარულსაც დამღერის, რომელიც ქართულმა ლიტერატურამ სპარსეთის კულტურის ზედგავლენით შეითვისა და რომელიც `მგრძობელობას` სიყვარულისას, მის ხორციელ მხარეს შეეხება, მაგრამ ამასაც რაღაც უცნაური, ზეციური, არამიწიერი ფერი მისცა მან, „თ ვ ა ლ ე ბ ი უ ყ ვ ა რ ს მ ი ბ ნ ე დ ი ლ ე ბ ი, ე შ ხ ი ს ა ც ე ც ხ ლ ი თ დ ა ქ ა ნ ც უ ლ ე ბ ი“. თუმცა კარგად იცის, რომ მტრობენ, მაგრამ თანაც რა ისართ (აქ წამწამები აქვს პოეტს სახეში) ზეცად აღმართვენ, მათშივე ჰპოვებს საკურნებელსა, და ამ ლამაზ თვალების ბასრობას უძლებს მხოლოდ იმიტომ, რომ `მათგან სიკვდილში თვით უკვდავებასა სჭვრეტს`... ხოლო როცა მაინცა და მაინც სიყვარულის ხორციელის მხარის გამოხატვა მოინდომა, მართალი გითხრათ, კიდევაც გადააჭარბა ყოველს ზომიერებას და მეტად უცნაური ხერხი იხმარა მარტოდენ მიწიერის სურვილის გამოსახატავად, ამიტომაც ბევრად უფრო გაბედულად, დიდის ვნებით, ბევრად უფრო ცინიკურად აქვს გამოთქმული ამგვარი გრძობა... გაიხსენეთ მისი საყურე და ის ადგილი, საცა იგი ამბობს: „ჰ ო ი, ს ა ყ უ რ ე ო, გ რ ძ ნ ო ბ ა თ ა მ რ ე ო, ვ ი ნ ბ ა გ ე შ ე ნ ქ ვ ე შ დ ა ი მ ტ კ ბ ა რ უ ნ ო ს“... დაიმტკბარუნოს, ბატონებო, ეს მეტად ტლანქად გამოთქმულია. შეიძლება ლამაზი სიტყვაც იყოს, მაგრამ ნაზი გრძობის აღმძვრელი კი არ არის... და ალ. ჭავჭავაძე, ეს მადმერთებელი „მგრძობელობისა“, თავის დღეში არ იხმარდა ამგვარ სიტყვას, არც ამგვარ სახეს მისცემდა თავის „მგრძობელობას“

უკვე მოგახსენეთ, რომ ღვთაებრივობა ტრფობისა ჩვენს ლიტერატურაში სავსებით და სრულის სიღრმით შეიგნო მარტო ბარათაშვილმა, მარტო ბარათაშვილმა შესძლო ამ გრძობის ამ მხარის საუცხოვოდ, აღმატებულად დასურათება...

მისი წინამორბედი პოეტნი , ბულბულნი ვარდს დამღეროდნენ და მარტო იმითაც დაკმაყოფილდებოდნენ, თუ ვარდი ახლო მიიკარებდა; ბარათაშვილმა კი ვარდის – სატრფოსაგან აღძრულის გრძობის საიდუმლოების შეგნება მოიწადინა, უნდოდა არსებითი მხარე ამ გრძობისა გაეგო. მისი ბულბული, შუაღამეში მწუხრს აქეთ ვარდზედ მჯდარი, ჰ ყ ე

ფს დამსტვინავიშეეკითხება ვარდს, მაღირსე, თუ როგორ არს გაშლაში ენიმდინავიო (ნელი, ჩუმი). მის მაგიერად, რომ დასტკბეს ვარდით, მისი ყნოსვით დაითვრეს, „განთიადით დამემდე“ იტეხს თავს, არზოგავს სიცოცხლეს, უძილობას, გალობს და სურს გაიგოს, როგორ არის „გაშლაში ინიმდინავი“. ამ გრძნობის დაბადება, მისი გაშლა, გაფურჩქვნა, აი, რის გაგება სწადიან პოეტსა, და ამაში დროც იკარგება, გულიც ბერდება, თვით სიყვარულის წარმტაც ძალას ეკარგება მომხიბლველობა. იგი ჩხრეკა-ძიების საგნად გაიხადა, ნაწილ-ნაწილ დაშალა და არ იცოდა, რომ ამგვარად უსპობდა მას საიდუმლო ძლიერებას... ეგონა, რომ ჰქონდა მცირე წადილი, ვერ მიხვდა კიძნელობას, გაეგო და შეეტყოს ურდა, თუ ვითარი სგაშლავარდისა და აარაფიქრობდა კიძნის დაჭკნობას.

ანკი შესაძლებელი იყო უბრალო ჭიკჭიკ-არშიყით დაკმაყოფილებულიყო ის ადამიანი, რომელიც სილამაზესა სთვლის „ნიჭად მხოლოდ ხორციელებს, ის ვით ყვავილით ავისდროზემს წრაფლად დასჭკნების დაგულიც, მხოლოდ ამ სილამაზით გატაცებულნი, ცვალებადი აწარმავალი და უმტკიცები“, ის მგოსანი, რომელმაც კარგად იცოდა, რომ „მოკისკასე დაკეკელასატრფო, სულის დამტყვევნილია და გრძნობათა ცრუდმომღერალი, აშიკის ენა მას ახარებს, მას ასულდგმულებს, ხოლო სიყვარულს მისი გული ვერ მიიკარებს“. ამ მგოსნის გული მეტად მოწყლული იყო, მეტად აღშფოთებული და მეტისმეტად კეთილის სურვილებით აღზნებული და „ღელვანი ვნებათანი მას ვერ უკლავდნენ წყურვილსა“. არ შეემლო წუთიერის გრძნობით დაკმაყოფილება მას, ვისაც „ტრფობამი ჩნდა ყოვლისკეთილის შემაერთად, რომელი მან სულსა მოჰბერა ცის ნიჭი ქვეყნად და თავის მკობად ჰქმნა იგი მგოსნად“, ვინც ზნეობრივ მშვენიერებას აღიარებუცით მოსულნათლად, ნათლად სულისა, და ბინდული სგული სმალხინებელად, რომლით ნათლდება ყოველი გრძნობა, გული და სული... რომელსაცა სწამს, რომ „უკვდავება მშვენიერსა სულში მდგომარებს, მასვე რცემთხვევა და ვერცხანი ვერდააბერებს“... ამ პოეტს, რასაკვირველია, მხოლოდ ზნეობრივად მშვენიერ სულთა კავშირი მიაჩნია სიყვარულის მშობელად, „ზეგარდმო მადლით დაუხსნელად დამტკიცებულად“. ამ პოეტს მხოლოდ ამგვარი გრძნობა მიაჩნია, „ესთ სანუკველად, რომ მის უტკბილეს არც თუ არის სასუფეველი, მას ცისა სხივით აცისკროვნებს მშვენიერება და უკვდავებით აგვირგვინებს ჭეშმარიტება“. ამგვარის პოეტის წადილს ვერავინ უწოდოს სიყვარული სხვათაებრ. ეს იმას ემსგავსება, ვინმემ იფიქროს, რომ „მზეც უსხივუცეხლოდ შეიძლებს ნათვას ვარსკვლავებრ“, მის „გრძნობათ ვერ დასდვან კაცთა სახელი“, რადგან „მოკვდავსა ენას არ ძალუმს უკვდავთა გრძნობათ გამოთქმა“. ამიტომაც უკვდავის გრძნობით აღსავსე პოეტი ეტრფის მის საყვარელ არსებას, თუმცა ხშირად ჰკლავს და უწამლავს სიცოცხლეს, რა მხრითაც უნდა ეჩვენოს, მაინც იცნობს მისის სულის ციურ მშვენიერებას... მისი სიყვარული უანგაროა, მისი სიყვარული წმინდაა და შეუმწიკველი, ეს სიყვარული არა ამ სოფლიდან არის... პოეტი თავისს გულსაც კი მსხვერპლად მიუტანს სიყვარულს, ესრეთ გატაცებული პოეტი „შეიშრობს ცრემლსა ჭირთ

მანელბელს”, რომ მისი ტანჯვა-ვაება არ შემცირდეს, „გულსა დაიწვავს დასანაცრებელს”, რომ არაფერი იგრძნოს ცუდი, ბიწიერი და სატრფოს არ-სასიამოვნო, საწყენი და ამ გულის „ფერფლსა, ვითა საკმეველს, შესწირავს სატრფოს მისსა სალოცველს.”

ძნელად თუ ვისმე უგრძნია თავის დღეში ასე ძლიერად, ასე საოცრად ესდენ მაღალი გრძნობა, უბრალო მოკვდავთათვის ძნელად გასაგები და ძნელად მისახვედრი; იშვიათად თუ ვისმე დაუღვრია ესეთი წრფელი ცრემლი სიყვარულის ტაძრის წინაშე და არავის ხომ გული არ დაუწვავს და ნაცრად არ უქცევია სიყვარულის საკურთხეველზე. და ეს მოიმოქმედა იმ კაცმა, რომელსაც თავის დღეში არა ღირსებია სატრფოსაგან ტკბილი სიტყვა, რომელიც სამასხაროდა ჰყავდათ მიჩნეული, რომელსაც ხშირად ეგრეთ წოდებულ რიგიან ოჯახშიაც კი არ უშვებდნენ, როგორც მოგვითხრობენ მისი ბიოგრაფები, და ანკი ვინ მიაქცევდა ყურადღებას ვიღაც პატარა მოხელეს, მაშინ როდესაც ბრწყინვალე ახალგაზრდობას იმ დროისას, კანცელარიის ჩოთქისა და კალმის ნაცვლად, ხმალი ეკავათ, მოხელეთა მიწერ-მოწერის ქაღალდების მტკვერის ყლაპვის მაგიერ, საომარ მოედანზედ გამოდიოდნენ... როცა 5 მანეთი თვეში კი არა, ზოგიერთი საათში ოც-ოცი ათასობით აგებდა ბანქოში, მაშინ, როდესაც სტოლნაჩალნიკის დაძველებულის მუნდირის ნაცვლად გვარდიის წითელი პრიალა მუნდირი ამშვენებდა მეომართა მხნე მკერდს და მათ ძლიერ მხრებს ბრწყვიალა ჯინჯილები ამკობდა... დიად, ბატონებო, ამისთანა დროს ვიღაც ბარათაშვილს ვინ მიაქცევდა ყურადღებას და საოცარი ის არის, რომ ეს კაცი ყველასაგან გაქეჩილი, ყველასაგან შეუწყნარებელი, ყველასაგან მასხარად აგდებული, თვალზე ცრემლებით და სევდით აღსავსე გულით, გაუბედავის ხელით გრძნობათა უკვდავების საგალობელ ფსალმუნებს ამზადებდა და სუსტის მაჯებით, შეურყეველ და მტკიცე საძირკველს უგებდა ქართველის ერის პოეზიის უკვდავებას და თავისსავე უკვდავების და დიდების სამარადისო ძეგლსა სჭედდა.

IV

რაკი სულიერში ვერ იპოვა მეგობარი და მანუგემბელი, ბარათაშვილმა უსულო ბუნებას მიჰმართა და აქ მოიპოვა ნავთსაყუდელი მისის აღზნებულის და აღმფოთებულის მღელვარე სულისათვის. ბუნებამ იგი შეითვისა და მან ბუნება შეისისხლხორცა; თუ შეიძლება ასე ვსთქვათ, ბუნებით იგი გაიმსჭვალა და ბუნება მით. ასეთი განხორციელება ბუნებისა, ასეთი ურთიერთობა ბუნებასა და კაცს შორის ძვირად თუ რომელსამე პოეტს შეეგნოს და წარმოედგინოს. ასეთი განკაცება, განხორციელება, განსულიერება ბუნებისა იშვიათად შეგხვდება ლიტერატურაში... ის კი არაფერია, რომ ავტორი ბუნებას მიჰმართავს, როგორც სულიერს საგანს, არა, ეს ჩვეულებრივია. საოცარია ისა, რომ პოეტი თავის ღვთაებრივ სულს შთაბერავს ამ ბუნებას, განხორციელებულ საგნად შეჰქმნის და მერე დაუკავშირდება მთელი თავის სულიერის არსებით უმჭიდროესი კავშირითა.

თუ, ბატონებო, გრ. ორბელიანმა დიდებული სურათები დაგვიხატა ბუნებისა, თუ იგიც ადამიანის სახეს აძლევდა ბუნებას, მაინცა და მაინც მის ფილოსოფიურს შეხედულებას

პანთეიზმამდის არ მიუღწევია, მას არ წარმოუდგენია, თუ ბუნებასაც, შესაძლებელია, ჰქონდეს თავისი აზრი და გრძნობა, თავისებური სული. ბარათაშვილი კი სწორედ ამ ფილოსოფიის მოძღვრებად ხდება; მან ბუნება გააცოცხლა, სული ჩაუდგა და ხორციტ შემოსა და ამით კიდევ ერთი ბიჯი წასდგა წინ. პოეზია იმ სიმაღლემდის აიყვანა, საცა არის მისი სამეფო, ესე იგი, „მოვლენათა შორის საიდუმლო კავშირის“ შემგნებ-გამომსახველად გახადა, ქართული პოეზია ფილოსოფიას დაუკავშირა.

ყველასგან უარყოფილი, მარად დევნილი კაცთა გულქვაობისა და ბედის უწყალოებისაგან, „როს მჭმუნვარება შემოესევა“, ზოგჯერ მთაწმინდას მიჰმართავს „ხან მცინარსა და ხან ცრემლიანს“, მიილტვის მის დამაფიქრებელ ვერანა და უდაბურ ადგილებისკენ და წყნარს სადამოს, ვით მეგობარს, შესტრფის, რადგან მისებრ იგიც იყო მწუხარ და სევდიანი, რადგან მხოლოდ ისღა დაშთენოდა სანუგეშებლად, გულ-დახურულთა მეგობარი მხოლოდღა ეს მთაა ღრუბლიანი. მისი თვალები რა ლაჟვარდს იხილვენ, ცათა მიმართ ტრფობით იმზირებთან და „მყის მის ფიქრნი მისდა მიისწრაფვიან, მაგრამ იქამდის ვერ მიაღწევენ და ჰაერშივე განიბნევიან“. ხანდახან „ნელად მქროლნი ნიაგნი ღელეთა შორის აღმოკვნესოდენ“ და ამით მის გულს თითქო თანხმობას უცხადებდნენ. არემარე დუმილით მოცულია ხოლმე, ცისა კამარას ბინდი გადაეკვრება, „მოსდევს მთოვარეს, ვითა მიჯნური, ვარსკვლავი მარტო მისა ამარას“... ამ ბუნების დიადის და სევდით აღსავსე სურათის მჭვრეტელს პოეტს ავიწყდება საწუთროება, „გულისთქმა ჩემიო“. ამბობს იგი, „შ ე ნ ს ი ქ ი თ ა... ე ძ ი ე ბ ს ს ა დ გ უ რ ს, ზ ე ნ ა ა რ თ ს ა მ ყ ო ფ ს, რ ო მ დ ა შ თ ო ს ა ქ ა მ ა ო ე ბ ა, მ ა გ რ ა მ ვ ე რ ს ც ნ ო ბ ე ნ გ ლ ა ხ მ ო კ ვ დ ა ვ ნ ი გ ა ნ გ ე ბ ა ს ც ი უ რ ს...“, როგორც მარტო ვარდის ცქერით არ დაკმაყოფილდა მგოსანი და სიყვარულის დედა-აზრს დაუწყო ძიება, ისე აქ ბუნების თანაგრძნობა და დამამშვენებელი მშვენიერება ვერ აცხრობს მის აღშფოთებულს სულს. პოეტის გულისთქმა ბუნების იქით... ეძიებს სადგურს, რომ ამსოფლიური ამოება დასტოვოს და აზრითა და გრძნობით სავსებით შეუერთდეს ზენაართ სამყოფს... მაგრამ აქაც პოეტი სასოწარკვეთილი რჩება... „გ ლ ა ხ მ ო კ ვ დ ა ვ ნ ი ვ ე რ ს ც ნ ო ბ ე ნ გ ა ნ გ ე ბ ა ს ც ი უ რ ს“. ხანდახან განმარტოებულ ფრიალო კლდეზედ მდგარს ალვის ხეს მიაშურებს, ეს ხე მრავალშტოიანია, მაგრილობელი, ჰაეროვანი, ტურფა, მაღალი, „ს ა ა მ ო ა რ ი ს მ ი ს ჩ რ დ ი ლ შ ი ყ ო ფ ნ ა და მისთა ფოთოლთ შრიალთა სმენა“ და „წყალთა დუდუნზე უკუღმართისა ამა სოფლისა ჰირთა დათმენა.“ ზოგჯერ სევდიანი ფიქრთ გასართველად წყლის პირს წავა და იქ მდელიოზედ სანუგეშოდ ცრემლით ინამავს... აქ მტკვრის დუდუნი აღუძრავს მას ფიქრს ცხოვრების ამოებისას, და თანაც ეს მრავალ დროების მოწამე და უტყვი მტკვარი, მისი დაუსრულებელი მიმდინარეობა, ცხოვრების კანონიერების წინაშე ქედს მოახრევიანებს და ცხოვრების შვილად, მის მოვალედ თავს აღიარებინებს...

ეგრეთი მეგობარია მეტყველთაგან უარყოფილი პოეტისათვის უტყვი და უსულო ბუნება, ეგრეთი მჭიდრო კავშირია და თანხმობა მათ შორის, ერთადერთი მტკიცე, შეურყეველი და ერთგულებით აღსავსე კავშირი, რომელიც ეღირსა მგოსანს თავის მწარე სიცოცხლეში. ეს ექსტაზი პოეტისა ბუნების წინაშე ერთადერთი საგანი იყო, რომელსაც არც ბედი შეეცილა და

არც ის საზოგადოება, რომელსაც ელირსა სახარბიელო ბედნიერება ასეთი კაცის თანამედროვეობისა. მეტად პრაქტიკულის და წვრილმანის გრძნობებისა და აზრებისა იყო ეს საზოგადოება, ცხვირით მიწაში ძალზე ჩაფლული, რომ მთისა და მაზედ გადარტყმულის ცის წარმტაცი მშვენიერება ეგრძნო; მეტად ბრმა იყო იგი საზოგადოება და გონებადახშული, რომ პოეტთან ერთად ეთქვა და ან გაეგო ასეთი დიდებული სიტყვები პოეტისა, „მრწამს, რომ არს ენა რამ საიდუმლო უსაკოთაც და უსულთ შორის და უცხოველეს სხვათა ენათა არს მნიშვნელობა მათის საუბრის“.

ამგვარს გამეგობრებას ბუნებისას ერთგვარი რევოლუციური ფერი აძევს. კაცთა საზოგადოების განხრწნილებასა და გათახსირებას გაურბოდა ჟან-ჟაკ რუსსო და ბუნებას მიმართავდა ხოლმე. ამგვარი სასოწარკვეთილება საზოგადოების დაცემისა და გათახსირების გამო ბაირონს უსულო ბუნებაში აძებნინებდა ნუგეშსა და თანამგრძნობლებს.

ასეთი განკაცება ბუნებისა იკისრა ჩვენმა პოეტმა, ძლიერი გონების, მახვილის სმენის და შორსმხედველი თვალის მექონმა მგოსანმა, და, რასაკვირველია, რაც გულქვა ადამიანში ვერ ჰპოვა, ბუნებაში დაუწყო ძებნა. თუ ბუნება გაასულიერა ბარათაშვილმა, ხანდისხან სულიერი უტყვ ბუნებად გარდააქცია, რადგან უსაკოთა და უსულოთ შორის უფრო მეტი გრძნობიერება დაინახა, მათი საიდუმლო ენა გაიგონა და მათი საუბრის უფრო დიდი მნიშვნელობა შეიგნო... რაღა საკვირველია, რომ ასეთ არსებასთან საქმის დაჭერა უფრო საპრიანო და ხელსაყრელი იყო პოეტისათვის. რაღა თქმა უნდა, რომ თუ სულიერი საგანი უსულოდ გამოსახა იმიტომ კი არა, რომ ან გრძნობიერება და ან სულიერება მოეკლო ამ საგნისათვის, წინააღმდეგ ჩვენგან უსულოდ მიჩნეულს ბუნებაში იმ სულიერებასა და გრძნობიერებას მიაგნო, რაიც ადამიანთა შორის ვერა ნახა... და მაშინ, როცა ჩვენი უწინდელი პოეზია ბუნების პლასტიკურ სიმშვენიერეს უფრო მისდევდა, ბარათაშვილმა ისე განახორციელ-გაასულიერა ბუნება, რომ „სულს, ჯერეთ უმანკოს, მხურვალე ლოცვით მიქანცებულს“ მიახლოებდა „მ თ ვ ა რ ე , ნ ა ზ ა დ მ ო ა რ ე , დ ი ს კ ო გ ა და ხ რ ი თ შ უ ქ მ ი ბ ი ნ დ უ ლ ი!“ მაშინ, როდესაც ჩვენი უწინდელი პოეტები ვარდისა და ბულბულის გარდა ვედარას პოულობდნენ შესადარებლად, ბარათაშვილმა თავისი საყვარელი არსება ხან ვარსკვლავს დაადარა, ხან ხეს და თუ მთვარე, მზე და ვარსკვლავიც ჩვეულებრივი სიმბოლოა სატრფოსი აღმოსავლეთის პოეზიაში, ბარათაშვილმა ეს ვარსკვლავი მოძრავ და მომქმედ არსებად გარდააქცია, თითქმის გულგრილ ადამიანზე უფრო გულთბილ და შემწყნარე არსებად.

„მ ი ს ი ს უ ლ ი შ ე ე ჩ ვ ი ა ა მ ვ ა რ ს კ ვ ლ ა ვ ი ს მ ო ღ რ უ ბ ლ ვ ა ს , მ ი ს ი გ უ ლ ი შ ე ე ჩ ვ ი ა ს ე ვ დ ი თ ა კ რ თ ო ლ ვ ა ს“, ის ვერ გაამწარებს იმით, რომ უ ე ც რ ა დ ბ უ ქ ი თ ნ ი ს ლ ს მ ი ე ფ ა რ ე ბ ა , მიტომ რომ უ ზ ო მ ო ს ი ა მ ე ს მ ი ა გ ე ბ ს , რ ო ს მ ი ბ ჟ უ ტ ვ ი თ ნ ი ს ლ ი თ გ ა მ ო უ ნ ა თ ე ბ ს , გამოუციმციმდება და გამოუდარდება, მაშინ ამის გულსაც ბნელი გამოუდარება... ამას უნდა, რომ „მ ზ ე ი ყ ო ს , რ ო მ ს ხ ი ვ ნ ი მ ი ს დ ღ ე თ ა გ ა რ ს ა მ ო ა ვ ლ ო ს , ს ა ღ ა მ ო ს მ ი ს თ ვ ი ს ჩ ა ვ ი დ ე ს , რ ო მ დ ი ლ ა ს უ ფ რ ო ა ც ხ ო ვ ლ ო ს , უნდა რომ იყოს ვარსკვლავი განთიადისა მორბედი, რომ მის აღმოსვლას ელოდნენ ტყეთა

ფრინველნი და ვარდი’, ხოლო მისი სატრფო უნდა იყოს „მშვენიერისა ცის ცვარი, რომ განაცოცხლოს და განაცხოვლოს მდელო სიცხითა დამკვანარი, რომ მხოლოდ მზისა ციაგი მის დილის ნამსა იშრობდეს და ერთად შეზავებულნი, შვებას მოჰყენდნენ სიცოცხლეს, არეს ავსებდნენ სიამით, მცენარედ განმაცხოვლებლად, იყვნენ მარადის უხსნელად სოფლისა ასაყვავებლად’...

სიყვარულიც კი არ ესმის პოეტს ეგოისტური, აქაც ზნეობრივის იდეალით არის გატაცებული, მასა სურს, რომ ერთად შედუღებულმა სულმა ორთა მიჯნურთა ქვეყანას შვება და სიხარული მოჰყინოს. დაინახავს, რომ მტკვარი ნორჩ ალვის ხეს „ფეხსა ევლების, ვითა მიჯნური სატრფოს ამაცსა“ და პოეტს ცხოვრება გაახსენდება, კიდევ და კიდევ აქ, ამ უსულო და უსაკო ქმნილებათა შორის პოეტი იმავ თავის ბედის მსგავსებას ხედავს; როგორც იდუმალ თვით იტანჯებოდა იდუმალის ძლიერის სევდით, ისე ეს მტკვარი კ ვ ნ ე ს ი ს და ა გ ო დ ე ბ ს „და ა დ მ ო ა რ ხ ე ვ ს უ ფ ს კ რ უ ლ ე ბ ი და ნ და ა დ ე ლ ვ ი ლ ი კ ლ დ ე ს ა ე ხ ლ ე ბ ი ს... რ ა მ დ ე ნ ჯ ე რ ქ ა რ ი შ ე ა რ ხ ე ვ ს ს ა რ ო ს, ი მ დ ე ნ ჯ ე რ მ ტ კ ვ ა რ ი უ მ ე ტ ს ო ხ რ ა ვ ს, თითქოს სიშურით შემფოთებული და კლდის პირებზე ზვირთთა შემუსრავს“. და ამიტომაც უხარიან ხოლმე, ამიტომაც ესიამოვნება აქ, ამ ხის ჩრდილში ოცნება და მის ფოთოლთა შრიალის სმენა, რომ აქ ხედავს იგი სურათს თავისი ძლიერის ცხოვრებისას... დიად, ბატონებო, მხოლოდ ბუნება იყო მისი ნუგეშინისმცემელი, მისი თანმგრძნობელი, მისი გამგონი და გამგები და ამანაც გარდაუხადა ბუნებას მით, რომ არც ერთს პოეტს, ქართულს ენაზედ მწერალს მაინც, არ შეუთვისებია ბუნება, არ შეუდუღებია თავისი სული და გული ბუნებისთვის ამგვარად, არც ერთი არ ჩაჰკვირვებია ასეთის სიღრმით ხეების ფოთოლთა იდუმალ შრიალს, მდინარის დუდუნსა და ოხვრას, და საზოგადოდ, მთელის უსაკო და უსულო ბუნების საიდუმლო ენა „უცხოველესს სხვათა ენათა“...

არა ბევრს პოეტს მიუნდვია ნიავისათვის თავისი „შავად მღელვარე ფიქრი“ არ უმცვნია ვარსკვლავთა თანამავალთათვის გულისა საიდუმლო, ძლიერ ცოტას მიუცია „კვნესა გულისა, ტრფობისა ნაშთი“ ზღვის ღელვისათვის, არა ბევრ პოეტს ამოურჩევია „საფლავი მდელოთა შორის ტიალის მინდვრის და ძვალი შთენილი ქარიშხალთა ზარისა და ღრიალისათვის“ არ ჩაუბარებია.

მაგრამ გულმოწყალე და გულჩვილი პოეტი არა თუ თავის მოყვარე ბუნებას, თავის მტერს ადამიანსაც ლმობიერებითა და სიბრაღულით ეპყრობა, თორემ რაკი შეიგნებ, როგორ ეპყრობოდნენ თვით უმახლობელესნი პირნი ამ დიდებულ მგოსანს, განცვიფრებული ხართ, რატომ ზიზღით აღსავსენი არ არიან მისი ლექსები კაცობრიობის მიმართ, რატომ ნაღველი არ არის შიგ დანთხეული საწამლავი ცრემლებისა და ოხვრის ნაცვლად. მაგრამ აქ იხატება მთელი სარწმუნოებრივ-ზნეობრივი არსება პოეტისა. ქართველი ერის კულტურა ათასი წლის განმავლობაში ქრისტიანობის ზედ-გავლენის ქვეშე იმყოფებოდა, ქართველი ერისთვის მამულის დაცვა სარწმუნოების დაცვად შეიქმნა, რადგან მისი მტრები ყოველთვის სხვა რჯულისანი იყვნენ და სარწმუნოებრივის მხრივ დიდ შევიწროებას აყენებდნენ. ქართველები ფანატიკოსთა ბრბო ხომ არ ყოფილან, რომ მართლმადიდებლობის მეტი არა ხსოვნებოდეთ-

რა. არა, იგინი მამულს იცავდნენ და, წედანაც მოგახსენეთ, მამულისა და სარწმუნოების დაცვა შეკავშირებული შეიქმნა, მათი განცალკევება შეუძლებელი იყო... აქედან ეს სარწმუნოება, რომელიც მეტად საყვარელი შეიქმნა, მეტად ძვირფასი ქართველი ერისათვის – ძვირად დაუჯდა ჩვენს ერს. ამ გატაცებამ სარწმუნოებით გადააჭარბა კიდევაც და პოლიტიკური სიბრძნე გამოიწვია... რასაკვირველია, ამ სარწმუნოებას დიდი გავლენა უნდა ჰქონოდა ქართველი ერის კულტურაზე, მის სულზე, და სწორედ ეგრეც იყო. ძლიერებამ ქრისტეს სარწმუნოების გავლენისამ ბარათაშვილშიაც იჩინა თავი და მთელი მისი ლექსები სულითა და გულით ქრისტიანის დაწერილია, ადამიანის, რომელსაც მტკიცედა აქვს თავისი მოვალეობა შეგნებული, ადამიანის, რომელიც კაცთა სისუსტეს სიბრალულითა და მოთმინებით დასცქერის, ადამიანის, რომლისთვისაც ცხოვრების საზიზღრობას გული კი ვერ აუცრუებია ამ ცხოვრებაზე, არა, წინააღმდეგ, მის განკარგებისა და გაუმჯობესობის ცდა იდეალად დაუსახავს. ამიტომაც არის, რომ ცხოვრების ამოების ღრმად შემგნები პოეტი მაინც იმას იტყვის, რომ „თუ კაცნი გვეციან, შვილნი სოფლისა, უნდა კიდევაც მივსდიოთ მას, გვესმას მშობლისაო ...” ამიტომაც არის, რომ უმაღლესს სასოწარკვეთილებაში ჩავარდნილი პოეტი, მამულის, სწორისა და მეგობრის მოშორებას არად ჩააგდებს, თავისი იდეალისა, თავის აზრისათვის შეუწირავს ყოველივე იმიტომ, რომ იცის, „ცუდად ხომ მაინც არ ჩაუვლის ეს განწირულის სულის კვეთება და გზა უვალი, მისგან თელილი” მაინც დარჩება შთამომავლობას, და მის შემდგომად „მისსა მოძმესა სიძნელე გზისა გაუადვილდეს”. ეს ზნეობრივობა არის იმისი მიზეზი, როგორც ზემოთაც მოგახსენეთ, რომ სიყვარულსაც რელიგიურის ექსტაზით ეპყრობა. კერძო, პირად უსიამოვნებასა და დაბრკოლებას არად აგდებს და ამ გრძნობის უმაღლეს მხარეების თაყვანისმცემლად, ქურუმადა და მგალობლად გამოდის.

ეს ზნეობრივი ელემენტი შეაქვს პოეტს რომანტიულ-სალირიკო პოეზიის ერთ უმთავრეს საგანში, სახეში მაქვს სიკვდილი, ეს „ნუგეში უბედურთა...” მართალია, პოეტმა ამაში ქართველობა გამოიჩინა და ლექსი ამ საგნის შესახებ არ დაგვიტოვა, მაგრამ იმისი ერთი წერილის ადგილი ბევრს ლექსსა სჯობს თავის სიმშვენიერით და აზრთა სიღრმით. „მხოლოდ ტფილისის საუცხოვო საღამოები გამომაცოცხლებენ ხოლმე!”, სწერს იგი ერთ მეგობარს, „გუშინ, ერთ საღამოს დროს, წავედი სახეტილოდ... უეცრად სასაფლაოზედ გავჩნდი... მართალი გითხრა, ცოტა არ იყოს, გავოცდი, აქ დასადგურებულს იდუმლობას რომ შევხედე: ღამის 11 საათია, არც ერთი სულიერი არ ჰაჰანობს. ირგვლივ საუკუნო არარაობაა; მიმქრალებული მთვარე მოწყენით დანათის სასაფლაოებს, როგორც ცხედართან დადგმული მბჟუტავი სანთელი. ჩუმად და ნელად მოღელავს მტკვარი, თითქო ეშინიან ამ დაღვრემილ მიდამოს მყუდროების დარღვევაო. ეხლა შენ ქეიფობ და არ მინდა, იმ ნაღვლიანი ფიქრებით შეგაწუხო, რომლებითაც აღმავსო ამ სანახაობამ, ციურმა და თანაც მიწიერმა. მაგრამ ამას კი გეტყვი, მშვენიერი მოგონილია სასაფლაო, მიუცილებელია იგი, რათა მოკვდავმა წაიკითხოს იქ თავის ცხოვრების ამბავი: ნუგეში უბედურთა არის ბედნიერების დასასრული”.

საუბედუროდ, ეს ნაწყვეტიც ცუდი რუსული ენით არის დაწერილი, რაიცა ხელს ძალიან უშლის აზრის მხატვრულად გამოთქმასა. აქ ჩვენ მაინც ვხედავთ, რომ პოეტს სიკვდილი სამუდამო არარაობად მიაჩნია, აშინებს კიდევაც იგი და ჭმუნვით აღსავსე აზრებს აღუძრავს, მაგრამ თანაც ხედავს, რომ სიკვდილმა, ყოვლისა მხსნელმან შემუსროს ყოველი ბედნიერებაცა და უბედურებაცა და შთანთქას საუკუნო უფსკრულში... ბედნიერთ უნდა იგრძნონ, რომ მათი სიცოცხლის ბოლო არის ორი არშინი მიწა და ამიტომ უნდა სხვაფრივ უკვდავად ჰყონ თავისი სახელი, მხოლოდ უბედურთ უნდა ინუგეშონ მით, რომ სიკვდილისაგან ყოველი გასწორდეს _სუსტი და ძალგულოვანი, ერი და მეფე, ყრმა და მხცოვანი, მდიდარი და გლახაკი. ერთისთვის საფლავი მომაგონებელია თავის მოვალეობისა, მეორისთვის მანუგეშებელი, რადგან აჩვენებს, რომ მის ტანჯვებს ბოლო ექნება, ისეთივე ბოლო, როგორც სხვის ბედნიერებას. ბარათაშვილმა თუ ზნეობრივი აზრი სიკვდილის შესახებ ისესხა რუსთველისაგან, სამაგიეროდ, საუცხოო პოეტური სამოსელით შემოსა, რაიცა ვერ შესძლო, როგორც მოგახსენეთ, ვერც ალ. ჭავჭავაძემ და ვერც გრ. ორბელიანმა; გარდა ამისა, იგი არ დაკმაყოფილდა საგნის მარტო ერთი მხრის აღწერით და გვიჩვენა, რას ჰფიქრობს კაცი, როცა სიკვდილი თვალის წინ უდგა, რა აზრებს ჰბადებს მასში სანახაობა სიკვდილისა სასაფლაო, რა გრძნობებს იწვევს კაცში ეს სანახაობა, ზეციური და თან მიწიერი, როგორც თვითონ უწოდებს.

V

ბარათაშვილი, მოგახსენეთ, უმაღლესი წარმომადგენელია რომანტიზმისა , თუკი რომანტიზმი იყო გამომხატველი ადამიანის , პოეტის თვით უღრმესისა, თვით უსაიდუმლოესისა და არსებითის გრძნობებისა, თუკი რომანტიზმი, დროისა და გარემოების ზედგავლენის გამო, ამ გრძნობათა გამოხატვას მწუხარე და სევდიანის სუდართით მოსავდა. რომანტიზმის უმაღლესს საფეხურზედ აყვანა ძნელი-ლა და მოუხერხებელი იყო ქართველის პოეტისათვის მას შემდეგ, რაკი ბარათაშვილმა იგრძნო და გვაგრძნობინა ღვთაებრივი და იდეალური მხარე სიყვარულისა, დაგვანახვა ბუნების საიდუმლო კავშირი კაცთან, „უასაკოთა და უსულოთა“ ენა და გრძნობა შეგვასმინა.

განა რომანტიზმის საუკეთესო წარმომადგენელად არ უნდა მივიჩნიოთ ის პოეტი, რომლის ჩონგურს ოხვრისა, კვნესისა, კაემნისა და მოთქმის მეტი არა გაუგონებია-რა არც მაზედ დამკვრელის მგოსნისა და არც მის მსმენელთათვის; ის პოეტი, რომელსაც თავის ჩონგურში „მოკლულის გულის ოდენ ჩივილი ესმოდა“, რომელსაც ღიმილისა და მხიარულის ხმის ნატვრაში ამოხდა სული. დიად, რომანტიკოსია, უდიდესი რომანტიკოსი და უაღრესი პესიმისტი „პოეტი მწირი სოფლისა, დამაშვრალი მისითა ღელვით“, რომელსაც მშვენივრად ჰქონდა შეგნებული, „რომ სოფლად ყოველსა აქვს ჟამი და ბოლო, რომ საწუთრო დიდხანს არავის ახარებს“. დიდი პოეტია, რომანტიკოსი მგოსანია ის, რომელსაც „ხმა საიდუმლო“ მოსვენებას არ აძლევს და სიყრმიდანვე „ხმა საკვირველი“, გულის ნაღვლით აღმავსებელი,

ხმა, რომელიც უღვიძებდა თავში ათასგვარ მწარე ფიქრებს, სულსა და გულს უშხამავდა, ხმა, რომელიც ყოველივე გრძნობის ძირამდი ჩაახედებდა და იქ, იმ ძირში უჩვენებდა ჯოჯოხეთსა და საწამლავს, გულს, სულს და გრძნობას უწყლავდა. ეს ხმა, ეს „სული ბოროტი“ დაბოლოს მან დასწყევლა, როგორც „აღმაშფოთარი, სულის მშვიდობის წარმლები, ყმაწვილის ბრმა სარწმუნოების მომკვლელი, სული აღმშფოთი, წრფელ ზრახვათა მომხიბლველი და აღმრევი“, რომელმაც მგოსნის „გულის თქმანი იმსხვერპლა“ და დასტოვა „უსაგნოდ, მარტო, ჭკუით ურწმუნო, გულით უნდო, სულით მახვრალი“.

უდიდესი გამომხატველი ბარათაშვილის სულის განწყობილებისა მისი „მერანია“, ქართულის ლიტერატურის მარგალიტად მიჩნეული... დიად, ამ მერანში ვხედავთ ჩვენს პოეტს, რომლის გრძნობათა აღმრევასა და აღშფოთებას, სულის ობლობას და მარტოობას იმ სიმწვავემდის მიუღწევია, რომ არად მიაჩნის „მოშორდეს მამულს, მოაკლდეს სწორთა და მეგობარსა, აღარ იხილოს მშობელი და სატრფო ტკბილ-მოუბარი“, არად მიაჩნის, მის მამულში არ დაიმარხოს, მისთა წინაპართ საფლავთა შორის; სატრფომ გულისა არ დაიტროს, არას დასდევს, დაე, შავმა ყორანმა გაუთხაროს საფლავი „მდელოთა შორის ტიალის მინდვრის“ და ქარიშხალმა ძვალთა შთენილთა ზარით, ღრიალით მიწა მიაყაროს; საკმაოდ მიაჩნია ისიც, რომ „სატრფოს ცრემლის წილ, მკვდარსა ოხერსა დაეცემიან ციურნი ცვარნი, მისთა ნათესავთ გლოვისა ნაცვლად ივალალებენ სვავნი მყივარნი“ და უპატრონოდ ოხრად მოკვდება... ამ ზომამდის მიაღწია მგოსნის უმადურობამ კაცობრიობის მიმართ. მაგრამ დახეთ მის ზნეობრივ არსებას, დღეინდელის საზოგადოებისაგან გულ-დათუთქულმა, ხვალინდელზედ როდი გადაიტანა ეს სამდურავი, შვილი როდი გახადა მამის ბოროტ-მოქმედებისათვის პასუხისმგებლად; აწმყო დაგმო, მაგრამ მომავალი შეიწყნარა:

„ცუდად ხომ მაინც არა ჩაივლის ეს განწირულის სულის კვეთება

და გზა უვალი, შენგან თელილი, მერანო ჩემო, მაინც დარჩება;

და ჩემს შემდგომად მოძმესა ჩემსა სიძნელე გზისა გაუადვილდეს

და შეუპოვრად მას ჰუნე თვისი შავის ბედის წინ გამოუქროლდეს“.

დიად, მისმა „მერანმა“ _ ხოლო ამ „მერანის“ ახსნაში ილ. ჭავჭავაძეს უნდა დავეთანხმოთ, რომ ეს მერანი, რაღაც სიმბოლური საგანია, შეიძლება პოეტის აზრსა ნიშნავდეს, მისს სულის კვეთებას ანდა სხვას რასმე, „მერანმა“ გადათელა გზა უვალი, გადათელა მშობელთა უგულობა, სამშობლო ერის გულცივობა, მოძმის, მოყვასის და მეგობრის საზიზღარი გულგრილობა, ადამიანთა აღვირწახსნილ ეგოიზმსა და პირუტყვობას არჩია „ვარსკვლავი თანამავალი“ და „ზღვის დელვა“, „შავი ყორანი“ არჩია გულის სატრფოს ცბიერ ცრემლებს,

ქარიშხალი მიწის დამყრელად – ადამიანის ხელს, ნათესავთა გლოვას – სვავთა მყივართა ვალალი, უპატრონოდ და ოხრად სადმე გადაკარგული სიკვდილი, რადგან იგივე უპატრონო, იგივე ოხერი და იგივე ობოლი იყო თავის ტოლ-ამხანაგთა და სწორთა შორისაც... დიად, ეს სოფელი აჩვენა მის შემდეგ შთამომავლობას, დაანახვა ადამიანთა სიბოროტე და გააფრთხილა, ღრმად ჩაახედა საზოგადოებისა და კაცის გულში და ამგვარი ცოდნითა და გამოცდილებით შეიარაღებულს გზა დაულოცა. ამის მეტი რომ არა დაეწერა-რა ბარათაშიღს, ჩვენა გვგონია, მაინც დაიმსახურებდა სახელს უდიდესის პოეტისას, რადგან ამ ლექსშია გამოთქმული უზენაესი, უწრფელესი და უღრმესი გრძნობა გულით დათუთქულის, გულ-მოწყლულის, ზნეობით აღსავსე ადამიანისა. ჩვენი მგოსნის ამ ზნეობრივობაზედ მივაქცევთ მკითხველის ყურადღებას. მგოსანს, რომელიც ხელსა ჰკრავს და ზურგს უჩვენებს მას, რაც კი შეადგენს კაცის ცხოვრების განმაცხოველებელს, მხოლოდ ერთი-ღა წადილი დარჩენია, ის, რომ მომავალ თაობას „სიძნელე გზისა გაუადვილდეს“, შეაძლებინოს, `შეუპოვრად შეებრძოლოს შავ-ბედს`. რა ძლიერი უნდა ყოფილიყო პოეტისაგან თავის მოვალეობის შეგნება წინაშე შთამომავლისა, ისტორიისა და თავის ერის მომავალისა; ესეთი კაცი, როცა ამგვარ სასოწარკვეთილებამდის მიდის, ესდენ უნუგეშობამდის მიაღწევს და მაინც არ ივიწყებს „მომძესა თვისა“, ჭეშმარიტად დიდი კაცია და დიდებული შვილი ქვეყნისა.

ჩვენ კარგად ვიცით, რომ ეს ლექსი დაწერილია მიცკევიჩის „ფარისის“ მიმსგავსებით. რასაკვირველია, ამით სრულიადაც არა მცირდება ღირსება ამ ლექსისა. შორს წაგვიყვანდა, თორემ ჩვენ შეგვეძლო აგვეხსნა, რას ნიშნავს ლიტერატურაში მიმზამველობა, რა დიდი მნიშვნელობა აქვს მას და ისიც გვეჩვენებინა, რომ ყოველ დიდებულ ნაწარმოებს ემჩნევა კვალი მიმზამველობისა, მაგრამ ამის გამო დიდებულება მაინც არ დაუკარგავს. ჩვენს მგოსანს ნასესხები აქვს არაკი ლექსისა, ნასესხები აქვს მრავალი სიტყვები თვით ლექსისა, ეგრეთ წოდებული პოეტური ეპითეტები, მაგრამ, როგორც ბრძანებს ბ-ნი მეუნარგია, თვით მიცკევიჩს ეს სიტყვები ნასესხები ჰქონია თურმე არაბულ ლექსიდან. წარმოიდგინეთ, თვით ის შემთხვევა, რომლის გამო დასწერა მიცკევიჩმა თავისი „ფარისი“, წააგავს იმ შემთხვევას, რომელმაც ბარათაშიღს თავისი უკვდავი ლექსი დააწერინა, და მაინც კიდევ ბარათაშიღის ლექსი დიდებულია...

მე მოვიყვან მიცკევიჩის ლექსის შინაარსს ისე, როგორც ბ-ნი მეუნარგიასა აქვს მოყვანილი გაზეთ „ივერიაში“ თ. ნ. ბარათაშიღის ბიოგრაფიაში... „ფარისი ნიშნავსო“, ბრძანებს ბ-ნი მეუნარგია, მხედარს, რაინდს. მიცკევიჩმა დასწერა თვისი პოემა პოლშის ორიენტალისტის რაჟევსკის სახსოვრად, რომელსაც ის ბედი ეწია, რაც პოემის მხედარს. ვაცლავ რაჟევსკი სამეცნიერო გამოსაკვლევად იყო წასული და დაიღუპა. ფარისში გამოხატულია არაბი, თვალუწვდენელს უდაბნოში გადავარდნილი, საცა არც წყალი არის, არც მცენარე, არც კაცის სული მოიძებნება, საცა მარტო ქვიშაა. არაბი სძლევს ყოველგვარს დაბრკოლებას, რომელიც იმას ხვდება გზაზე და განაგრძობს წინ ქროლვას:

შუაგულ უდაბნოში აედევნება მას საშინელის ჩხავილით ძელქორი, რომელსაც მხედრისა და ცხენის ლემის მადა აშლია. მაგრამ არაბი ამასაც დააღწევს თავს და ეტყვის თავის მერანს:

ფრინავის შემდეგ დაეწევა მას ცის ღრუბელი, ეს აფრთხილებს მხედარს, რომ არ წავიდეს წინ, რადგანაც წინ არც ერთი ცვარი წყალი არ არის, მაგრამ ვერც ეს მუქარა შეაშინებს თავ-განწირულ მხედარს:

ბოლოს ატყდება საშინელი ქარიშხალი, რომლის მძვინვარებასაც გადაურჩება მხედარი. შემდეგ ის განერთხება დედამიწაზე და დაუწყებს ცქერას ვარსკვლავებს. მისი ფიქრები იკარგვიან ზეცას და ფიქრებთან ერთად მისი სულიც: ათქმევინებს პოეტი უდაბნოში დაღუპულს მხედარს. მიცკვეიჩი თავის მხედრის გმირობას გვიხატავს, რომელიც ვერას შეუშინებია. ბარათაშვილი კი თავის მხედრის სასოწარკვეთილებას, რომელიც იმ მდგომარეობაშია, რომ არაფერი არად მიაჩნის და სიცოცხლეს სიკვდილს არჩევს, მაგრამ სიკვდილს აზრიანს, შთამომავლობისათვის თავგანწირულს. ბარათაშვილმა ისარგებლა შემთხვევით, ისარგებლა მიცკვეიჩის ლექსით, მაგრამ უფრო ღრმა ნიადაგზე დააყენა საგანი, საგნის არსებით მხარეს შეეხო, საგნის მთავარ აზრს ჩასჭიდა ხელი; მარტივი შემთხვევა, საზოგადო ტიპიურად გარდაჰქმნა, ილ. ორბელიანის ლექსთაგან დაჭერის გამო დაგვისურათა კაცი, რომელსაც შეუგნია საზიზღრობა ცხოვრებისა, კაცი, რომელსაც ვერ უპოვია ტოლი და მეგობარი სულისა, კაცი, რომელსაც საზოგადოების გულქვაობასა და გულგრილობას სასო-წარკვეთილებამდის მიუყვანია, კაცი, რომელიც მიურბის ყოველსავე ამას, ადამიანზედ უფრო გულკეთილსა და გულმოწყალე ბუნებას მიმართავს; მიურბის ყოველსავე ამას და მომავალ თაობას დაანახვებს, ერიდეთ, ერიდეთ საზოგადოების ამ გახრწნილებას, საზოგადოების გათახსირება შევიგენი, მის საბრძოლველად გამკლავება მე ვერ შევძელი და თქვენი საქმეა მისი შავის-ბედის შებრძოლებაო... ხოლო, როცა საზოგადოებაზედ ვლაპარაკობთ, ის კი არ გვინდა ვსთქვათ, ვითომ პოეტს ტფილისისა და ან მარტო საქართველოს საზოგადოების გახრწნა ჰქონდა სახეში, არა, ტფილისის საზოგადოება, ქართველის ერის ცხოვრება მხოლოდ მასალა იყო, რომლის შემწეობითაც დიადის ნიჭით აღჭურვილმა მგოსანმა შეიგნო საზოგადოდ მაშინდელი ადამიანის არსება და ამ არსების შეგნებით, დღეინდელობით გულმოწყალე, ხვალინდელობის იმედით გაექცა ამ დღეინდელობას, გადათელა იგი და გზა გაუკაფა მომავალ თაობას.

VI

არანაკლებად სადიდებელია ბარათაშვილის სახელისათვის მისი „მთაწმინდა“, „ბულბული ვარდზე“, „ჩინარი“, „სული ობოლი“, „არ უკიჟინო, სატრფოო“, „შევიშრობ ცრემლთა“ და „ვპოვე ტაძარი“. მაგრამ ყველა ამას გარდა მან დაგვიტოვა ის, რაიცა საუკეთესო დამამტკიცებელი საბუთია მისი გენიოსობისა, მისი შეუდარებელის მნიშვნელობისა ქართულს ლიტერატურაში. ეს გახლავს „ბედი ქართლისა“, რომლის შესახებაც ჩვენ ეხლა

ვილაპარაკებთ. ამ პოემით ბარათაშვილი შეიქმნა ქართულის რეალურის ლიტერატურის მამამთავრად.

რეალიზმმა ამ საუკუნის მეორე ნახევარში დაისაკუთრა ლიტერატურა. თუ რომანტიზმი იყო კლასიციზმის წინააღმდეგი მოვლენა ლიტერატურაში, რეალიზმი რომანტიზმის წინააღმდეგმა რეაქციამ გამოიწვია.

რეალიზმის უმთავრესი თვისება და მოთხოვნილება ლიტერატურაში ის არის, რომ მწერალმა თავისი „მე“ დამალოს და არ გამოაჩინოს, თავისი აზრები და გრძნობები შეაბორკილოს და ერთგვარ ფოტოგრაფიულ აპარატად გარდაიქცეს, რომელიც ცხოვრების ყოველგვარ მოვლენას გადმოგვცემს ისე, როგორც იგი მოხდება ხოლმე, და მწერალმა თავისებურის ფერადით არ შეღებოს ეს მოვლენა... ამისათვის ხელოვნების მთავარი აზრი უნდა იყოს ბუნების დაკვირვება და ცხოვრების მეცნიერულად შესწავლა... რეალიზმი უნდა იყოს, ჩვენ ვამბობთ იმ რეალიზმზე, რომელიც შეჰქმნა ფლობერმა და ზოლამ, რომლის მოძღვრები იყვნენ კრიტიკოსი სენტ-ბევი და ტენი – გამომსახველი სამეცნიერო პოზიტიურის შეხედულობისა ცხოვრებაზე, ესე იგი, უნდა აღიაროს დეტერმინიზმი ცხოვრების მოვლენათა. ცხოვრების მოვლენანი განსაზღვრულს კანონს ექვემდებარებიან; კაცს, როგორც ერთ ნაწილს ბუნებისას, ერთ პირუტყვთაგანს, ბუნებაში თავისი ადგილი აქვს მიჩენილი. კაცს მხოლოდ ის შეუძლიან მოიქმედოს, რის მოქმედების ნებასაც გარემოება აძლევს და სხვადასხვა პირობა ანებებს; კაცს არა აქვს არავითარი თავისუფალი ნება, არა აქვს არავითარი ძალი, ცხოვრების კანონი გარდაჰქმნას და თავის ნებაზედ მომართოს ცხოვრების მოვლენანი. კაცი პაიკია იმ დიდ ჭადრაკის ფიცარზე, რომელსაც ეწოდება ქვეყანა, და მოვლენათა სასტიკი კანონი არის ის მოთამაშე, რომლის სურვილზედაც არის დამოკიდებული პაიკის აქეთ-იქით გაწევ-გამოწევა.

თუ რომანტიზმი, როგორც ღვიძლი შვილი ინდივიდუალურის ფილოსოფიისა, კაცსა სთვლიდა ბუნებისა და ცხოვრების მეფედ, თუ იგი აღიარებდა კაცთა ყოვლის შემძლებლობას, მისი სულისკვეთების შეუზღუდველობასა და განუსაზღვრელობას, რეალიზმი და პოზიტივიზმი წინააღმდეგს განაცხადებს, კაცის უღონობასა და სისუსტეს, ცხოვრების კანონის სიმძაფრესა და უღმობელობას. კაცი მეფე კი არა, ყურმოჭრილი მონა არის; ამ ფილოსოფიის აზრით, უმნიშვნელო ჭიაა, ანუ „ჭიანჭველ“, როგორც ჩვენი პოეტი ამბობდა ხოლმე.

ინდივიდუალურის ფილოსოფიის მიმდევარნი გმირებს გვიხატავდენ, ისტორია გმირების შექმნილად მიაჩნდათ. პოზიტივისტები ამტკიცებენ, რომ გმირს არა შეუძლიან-რა, თუ ნიადაგი არა აქვს მზად, გარემოება ხელს არ უწყობს, ამას ყოველივეს კი ცხოვრების მიმდინარეობა ჰქმნის, გარეშე ადამიანთა სურვილისა და წადილისაო.

აქედან ორი უმთავრესი თვისება რეალიზმისა: იგი სამეცნიერო პოზიტიურის ფილოსოფიის მართლმორწმუნე იყო, ხოლო ესთეტიკის კანონად აღიარებდა და მიუცილებელ საჭიროდა ხდიდა, მწერალს თავისი გრძნობების გამოქვეყნება უკუეგდო, მხოლოდ ცხოვრების ფაქტები

დაენახვებინა, ლიტერატურა „დოკუმენტებად“ გარდაექმნა, რადგან მეცნიერებისთვის მხოლოდ დოკუმენტებსა აქვს მნიშვნელობა. სხვა თვისებანი რეალიზმისა, როგორც საესთეტიკო მოძღვრებისა, მეორეხარისხოვანი არიან და აქედან წარმოდინარეობენ. მაგ., რეალიზმის პირველმა მოციქულებმა (ჟორჟ სანდი) მდაბიო ხალხს მიმართეს და მათი ცხოვრებიდან შეჰქმნეს მოთხრობები უფრო იმიტომ, რომ ადვილი შესაძლებელი ყოფილიყო მწერლის პირად გრძნობათა მიმალვა. ანდა ზოლა ტიპებს კი აღარა ხატავს, რომანის ანუ მოთხრობის გმირებს კი აღარ გვისურათებს, ბრბოს გვიჩვენებს მხოლოდ და ბრბოს ფსიქოლოგიას გვიხატავს, მხოლოდ საზოგადოების თვისებასა და ზნე-ჩვეულებას აღგვიწერს, იმიტომ რომ ეხლანდელმა ფილოსოფიამ გმირები ჩამოიყვანა იმ კვარცხლბეკიდან, რომელზედაც იგინი ძველმა ფილოსოფიამ აიყვანა.

ამიტომ ბარათაშვილი არის რეალიზმის შემომღები ჩვენს პოეზიაში.

პირველად ყოვლისა, ავტორის პირადობა დამალულია, სრულიად დაფარულია ავტორის აზრი ამ მოვლენის შესახებ. ყველამ, რასაკვირველია, კარგად ვიცით, რომ ამ პოემას საგნადა აქვს, აღგვიწეროს უკანასკნელი ხანა ჩვენის ისტორიულის ცხოვრებისა, როცა მეფე ერეკლემ საქართველოს ბედი გარდასწყვიტა. ამ მოვლენის შესახებ თავისი აზრი არა ჰქონდა ისეთ მახვილ გონებიანსა და გრძნობიერს პოეტს, როგორც ბარათაშვილი იყო, არაა შესაძლო, მაგრამ ამ აზრის გამორკვევა ამ პოემის შემწეობით შეუძლებელია. მართალია, პოეტს ხანდახან თავი ვერ დაუჭერია და აქა-იქ წამოსცდენია აღტაცება ხან „ჩვენის დედებით“, ხან მეფისა და მის მოყმეთა ერის მამა-შვილურის კავშირით, მაგრამ ეს ისე მიკერებული აქვს პოემას და სრულიადაც რომ გამოაკლოთ ეგ ლექსები, არაფერი დაუშავდება პოემის თანდათანობასა და ერთიანობას. გარდა ამისა, არც ერთი ეგ ლირიული ადგილი არ ეხება მთავარ საგანს, რომლის შესახებაც პოეტი თავის აზრის წარმოთქმის აშორებას ცდილა.

ბარათაშვილმა ამ ეპოქის ასაწერად აიღო სამი პირი: მეფე ერეკლე, რომელიც დრომა და გარემოებამ დააჯერა, რომ საქარ-თველოსთვის პოლიტიკური თვითარსებობა შეუძლებელი იყო. ამიტომ მისი მფარველობა უნდა სხვა სახელმწიფოსთვის გარდაეცა; სოლომონ ლიონიძე, დიდად გამჭრიახი და გონიერი კაცი, რომელსაც სურს ებრძოლოს ისტორიულ ბედშავობას და მისი ცოლი სოფიო, რომელიც, ჩვენის აზრით, განგება ჰყავს ბარათაშვილს გამოყვანილი, რომ მაშინდელი საზოგადოების საუკეთესო ნაწილის წმინდა გრძნობები დაესურათებინა. სამივეს ძლიერ უყვარს მამული, სამივე ყოველი კეთილის მსურველია მამულისათვის, სამივე უწრფელესი და უანგარო გრძნობებით არიან აღსავსენი, მაგრამ ერთი სტრიქონიც არ დაუწერია ბარათაშვილს ამ პოემაში, ერთი სიტყვაც არ წამოსცდენია ისეთი, რომლითაც სჩანდეს, მისი თანაგრძნობის სასწორი რომელ მათგანისაკენ იწევს.

ერთი მხრით, მეფე ფიქრობს თავის ერის შესახებ, ვითა მამა კეთილი, რომელსაც სურს, რომ თავისი შვილი სიცოცხლეშივე დაასახლკაროს; მეორე მხრით `მსაჯული` ქველი, მეფის შინაური ყმათ საყვარელი, ნიჭთა კეთილთა უხვად მორჭმული; მესამე მხრით გულკეთილი და მშვენიერი, ზრდილი ცოლი მსაჯულისა, სათნო სოფიო, სულისა ტოლი.

პირველი სჯის ქართლის ბედს, სურს და ელტვის, რომ ქართლს კეთილდღეობა მიანიჭოს, მაგრამ დღევანდელ გარემოების აწონ-დაწონვა იმ ფიქრამდის მიიყვანს, რომ საქართველოს აღარ ძალ-უმს თვითარსებობა. სპარსელთა მოსისხლე გული ალა-მაჰმად-ხანის გამარჯვების შემდეგ აღარ დააწყნარებს საქართველოსაო, სპარსეთის მაგალითი ლეკთაც ააყაყანებს, ოსმალნი კი მხოლოდ დროს უყურებენ... იცის, რომ ძნელ არს ცხოვრება სამეფოსი, როს უჭვრეტდეს იგი ომსა დღითი-დღე... ამას ზედ დაურთეთ გახრწნილება საზოგადოებისა, საცა ერთმანეთსა ჰკვლენ, თვით მეფეს „ღონენი წელთ წარუტაცეს,” შვილს კი ვერც ერთს ვერა ჰხედავს ღირსეულს, რომ ექმნეს კვერთხად მამულს დარღვეულს. ყოველივე ამის დამნახველი მეფე, მეფე ცხოვრების უღმობელოების შემგნები, გარდასწყვეტს, რუსეთს დაუკავშიროს საქართველო. მისი მსაჯული დღევანდელ დღეს არ უყურებს, იგი უფრო ლოდიკის პატრონია, უფრო საუკუნო პრინციპების მიხედვითა სჯის საქმეს, მომავალს უყურებს და დღევანდელი არ აშინებს, იდეალისტია იგი და მხნე, მამაცი გმირი. იგი ვერა ხედავს, საქართველოს საიმისო რამ ემართებოდეს, რომ მიუცილებელი იყოს თავისუფლების განსყიდვა. იგი მომხრეა ცხოვრების იმ ფილოსოფიურ პრინციპებისა, რომ „სახელმწიფოს სჯულის ერთობა არა-რას არგებს, ოდეს თვისება ერთა მის შორის სხვადასხვაობდეს.” იცის, რომ ქართველებს „არად მიაჩნისთ უბედურება, თუ აქვსთ ჭერ-ქვეშე თავისუფლება”... და განა მეფემ კი არ იცის ესა, მისი გულიც სოლომონისაკენ არის, ის ერთ წუთას კიდევაც აპირებს, დაიდუმოს თავისი გულისთქმა, მაგრამ მიმდინარეობა საქართველოს ისტორიისა, ისტორიული მსვლელობა და წადილი ძლიერის რუსეთის სახელმწიფოსა ნათლად დაანახვებს, რომ „დღეს იქნება, თუ ხვალ იქნება, ქართლსა დაიცავს რუსთ ხელმწიფება.” თან მსაჯულსაც, როგორც გონიერ კაცს, მეფისაგან დახატული საქართველოს მდგომარეობის სურათი ფიქრში ჩააგდებს და ეჭვებს აღუძრავს: „ვინ იცის, იქნებ იგი უკეთ ფიქრობდეს, რაც გვეჭივრება, ბევრჯერ ღვთიურსა ზრუნვასა მეფის გონება ყმათა ვერა მიხვდების.” წარმოიდგინეთ, პოეტი არა თუ იმას არ გვიჩვენებს, თვით ვის აზრს ემხრობა, ამ სხვადასხვა აზრის წარმომადგენელნიც კი ვერ უწევენ ერთმანეთს სასტიკ წინააღმდეგობას. მეფე გრძნობს, რომ სოლომონი პრინციპიალურად მართალია, მაგრამ დღევანდელ გაჭირვებულ დღეს, ამ უბედურებისა და დარღვევის დროს მშვიდობისათვის საყვარელ ყმათა, არ იცის, რა მოაგვაროს. სოლომონიც აღელვებულია და აღშფოთებული, რომ მეფე უპირობს ხალხს წარსტაცოს თავისუფლება და მთელ მონოლოგს წარმოსთქვამს მეფეთა განუსაზღვრელ უფლების შესახებ, რომელთა ღმერთი მოჰმადლებს ხოლმე ყოველთა უფლებას და მისს ერთს სიტყვას მონებენ ერნი, განურჩევლად სულელნი, ბრძენნი და იგი მათს ბედს ისე განაგებს, „ვითა ამდერდეს იგი კამათლებს!”

აქ მხოლოდ ერთი წარმომადგენელია გრძნობისა , ქალი, რომელიც კი არა სჯის, საგნის სიგრძე-სიგანით აწონ-დაწონვას როდი დაეძებს, იმას ამბობს, რასაც გრძნობა ეუბნება, მამული და მამულის თავისუფლება იმიტომ სჭირია, რომ „ი ქ გ ა ჭ ი რ ე ბ ა ს ხ ვ ა დ ა ს ხ ვ ა რ ი გ ა დ ე ნ უ გ ე შ ე ბ ა , მ უ ნ ს უ ლ ს ა ს უ ლ ი თ ვ ი ს ა დ მ ი ა ჩ ნ ი ს დ ა გ უ ლ ს ა გ უ ლ ი ს პ ა ს უ ხ ი ე ს მ ი ს”... ეს წრფელი და გრძნობიერი სიტყვები გულს აუღელვებს მსაჯულს და მის გულში ანთებულს ცეცხლს მუგუზაღას შეუმატებს, რადგან მით უფრო საშინლად მიაჩნია

მეფის გარდაწყვეტილება, რომ ხალხი ამასა გრძნობს, ხალხი ესდენ დაიტანჯება. ბარათაშვილიც აღტაცებულია ამ ქალით, მაგრამ მხოლოდ იმიტომ, რომ მის დროინდელის ქალებისათვის დაეპირდაპირებია. რასაკვირველია, მოხიბლულია მისი მაღალგრძნობიერებით, ნასიამოვნებია, თაყვანსა სცემს მის ცხოველს გულს, მაგრამ იმიტომ კი არა, ვითომ მის აზრს ეკერძებოდეს. ეგრედ გაგვიტაცებს ხოლმე და სიამოვნებით აღგვაგებს ჩვენ ბავშვების ცელქობა, ბავშვის იდილიური ოცნებანი, მაგრამ იმიტომ კი არა, რომ მათს აზრის სინამდვილესა ან საფუძვლიანობას აღვიარებდეთ.

დაიცვა რა პოეტმა თავისს პოემაში უპირადოვნება (იმპერსონალიტე), ფაქტის სასტიკ აღმნიშვნელად დარჩა და ამით რეალიზმის ერთი უდიდესი კანონთაგანი შეასრულა, რეალიზმის ფილოსოფიის აღმსარებელიც შეიქმნა. მეფეს თავისი სურვილის წინააღმდეგ გარემოება აფიქრებინებს, მოუსპოს სამშობლოს თავისუფლება, სისხლ-დაწრეტილ საქართველოსათვის, საქართველოსათვის, რომლის საზოგადოება დაცემული იყო სულითა და ზნეობით, თვით-არსებობა შეუძლებელი იყო. მეფე გრძნობდა, რომ აღარ შეეძლო ისეთს ერზედ დამყარებულიყო, რომელსაც შეამჩნია მუხთლობა, როცა შეამჩნია „მოყმეთა მისთა ესდენ დამცრობა,” რომ თითქმის მოგებული ომი წააგებინეს მუხანათობით და იუდასავით გაჰყიდეს სამშობლო. მაშინ გარდასწყვიტა, რომ „მას აღარ ითვისებს ქართველთა გული, რომელთა მეფე ეული იგი” იყო; ხედავდა, რომ ღირსეული და მამულისათვის გამოსადეგარი მემკვიდრე არა ჰყავდა და, გარდა ამისა, თვით მის შვილებს შორის ისეთი აყალ-მაყალი და არეულობა იყო, რომ საქმეს ვერ გაუძღვებოდენ. ყველა ამას ხედავდა მეფე და გარდასწყვიტა ბედი ქართლისა. და მართლაც ისე ახდა, როგორც გარდასწყვიტა, მიუხედავად იმ წინააღმდეგობისა, რომელსაც უწევდა სოლომონი და მრავალი სოლომონის თანამოაზრე. ამაში გამოიხატა მეცნიერული დეტერმინიზმი, პოზიტიური შეხედულება ბარათაშვილისა: ერთი კაცი, რაც უნდა გმირი და დიდი იყოს, ვერას გააწყობს-რა ისტორიის მსვლელობის წინააღმდეგ. მე აღარ შევეხები მშვენიერს სურათს მეფისა და ლაშქრის კავშირისას, აღარ შევეხები ომის სურათს, არც არაგვის საუცხოვო ლექსს, ვიტყვი მხოლოდ, რომ პოეტს მთელი მაშინდელი საზოგადოება საქართველოსა ჩინებულადა აქვს დასურათებული.

დასურათებული აქვს ორი სხვადასხვა ჯგუფი ირაკლისა და სოლომონისა ამათსავე სახეში, დასურათებული აქვს საზოგადოების გახრწნა და გათახსირება, ერთის ორის სტრიქონით, მაგრამ სინამდვილეში, „როცა სპარსთა მეფე დამარცხებული ქართლიდან წასვლას აპირობდა, მაგრამ იუდა ჟამს ეძიებდა და მუხთალისა ანგართა ხელთა აჰყარეს მამულს სიმტკიცის ბჭენი, მან მტერთ უმსხვერპლა თვისნი მოძმენი”. არ დარჩა ავტორს შეუმჩნეველად იმ ახალის აზრის სული, რომელიც მაშინდელს საუკეთესო ნაწილში იყო გავრცელებული (უეჭველია საფრანგეთის რევოლუციის სიომ აქამდისაც უწია. ჩვენ კარგად ვიცით, რომ ვოლტერი დიდ მოდაში იყო მაშინ საქართველოში და თვით დავით ბატონიშვილი, გიორგის ძე, ვოლტერის მიმდევრად ითვლებოდა) და რომელიც სოლომონ მსაჯულისაგან მეფის უფლებათა კრიტიკაში აქვს გამოყვანილი ავტორს. ეს დიდებული

პოემა არა თულიტერატურული განძია ჩვენთვის, ისტორიულის მხრითაც ბევრად უფრო ღრმაა, ვრცელი და მრავლის ამხსნელი, ვინემ ბევრი ჩვენის ისტორიკოსთა ნაწარმოები.

თავის პოემაში რეალიზმის სავსებით დაცვაში ბარათაშვილს ხელი შეუწყო, ცოტა არ იყოს, გარემოებამაც. მაშინდელ საზოგადოების აზრის გაურკვეველობა, რომლის შესახებაც ჩვენ არაერთხელ გვილაპარაკნია, იყო იმის მიზეზი, რომ ისეთ კაცებსაც კი არა ჰქონდათ გარკვეული აზრი ჩვენის ცხოვრების საჭირობოტო და მთავარ საგნის შესახებ... თუმცა ეს კი ყოველ ეჭვს გარეშე უნდა იყოს დაყენებული, რომ მამულის სიყვარული მას უფრო ღრმად, უფრო სავსებით ჰქონდა შეგნებული, ვინემ მის მოწინავე პოეტებს. ამ დიდებულის გრძნობის არსებითი მხარეები ჰქონდა შემჩნეული იმ მგოსანს, რომელმაც სუმბულის ასეთი სევდიანი და წრფელი კვნესა გაგვაგონა:

„მწირო, ხომ ხედავ, მოვკვლებივარ ჩემს სამშობლო გულს,

ჩემთ სწორთა ყვავილთ, მშვენიერს ცას და ჩემსა ბულბულს;

აგერ მაისი აყვავებს ტურფად ბუნებას,

მოვა ბულბული და დაუსტვენს სიყვარულის ხმას;

ხოლო მე, ხშული ბნელსა სადგურს და სევდიანსა,

ვეღარ ვიხილავ ჩემსა ტურფას და ტკბილ მგოსანსა”.

ჰოდა, ბარათაშვილი ამაში ადამიანი დარჩა, ადამიანი, რომელსაც ნაკლულევანებაცა აქვს და ღირსებაც, ხოლო არც ამ ფაქტს შეუძლიან წაართვას მას გენიოსობის სახელი ქართულს ლიტერატურაში... მე რამდენჯერმე ვუწოდე ბარათაშვილს გენიოსი ქართულ ლიტერატურისა. მისი კრიტიკოსები, რომელთაგან ბევრმა ზოგიერთი ჩვენი პოეტი, ბარათაშვილზე ბევრად უფრო ნაკლები ნიჭის მექონი, ცათამდის აიყვანეს, ბარათაშვილის შესახებ ძალიან წინდახედულებასა და სიძუნწეს იჩენენ ამ სახელის ხმარებაში. თითქო სიცოცხლეში ტანჯულის და წამებულის დიდებულის პოეტისათვის სიკვდილს შემდეგ დიდებულის სახელიც კი ეძნელებოდეთ. ბარათაშვილი არ იყო მსოფლიო გენიოსი, რადგან საზოგადო ლიტერატურაში გავლენა არა ჰქონია, არც არავინ კითხულობს მას ქართველის მეტი; ამას, რასაკვირველია, სხვა მიზეზებიცა აქვს... ხოლო იგი გენიოსია ქართულის ლიტერატურისა, თუ გენიოსად უნდა მივიჩნიოთ ისეთი პირი ლიტერატურაში, რომლის ძლიერს ნიჭს ბადალი არა ჰყავს ამ ლიტერატურაში, რომელმაც ის გვარი ლიტერატურისა, რომელსაც ხელი მიჰყო, აიყვანა უმაღლესს ხარისხამდის, რომელმაც ეს ლიტერატურა სრულიად ახალს გზაზე დააყენა, ახალი საუკუნო და მსოფლიო საგნები დაუყენა წინ, რომლის ნიჭის განვითარებას ყოველივე გარემოება ხელს უშლიდა და რომლის ნიჭის ფრთების გაშლას ყოველივე აბრკოლებდა. თუ გენიოსია ისეთი ნიჭი, რომლის განსაზღვრა არ

შეიძლება მხოლოდ დროითა და გარემოებებით, ანადა წინანდელ მოღვაწეთა ზედგავლენით, ან ნაციონალურ თავისებურობით, არამედ რომლის გაჩენა-შექმნაში ურევია რაღაც უხილავი ძალა, რომლის მიწოდმა და შეგნება ჯერ მაინც შეუძლებელია კაცობრიობისათვის.

ამით არც ის მინდა ვსთქვა, როგორც ზოგიერთნი ბრძანებენ, რომ ბარათაშვილი „არც თვითონ მისდევდა ვისგანმე დაქნილს ბილიკსა და ვერც არავინ ამის შემდეგ იმისაგან გადებულ გზაზედ გაიარა... ის არა საჭიროებდა სხვის მიბამვასა და იმას კი ველარვინ მიჰბამა... თავისთვის თვითონვე გასჭრა გზა და იმის სიკვდილის შემდეგ ისეთივე უვალი მინდორი შეიქმნა, როგორიც მანამდის იყო...“ არა, ბატონო, ეგრე განყენებული მოვლენა შეუძლებელია ცხოვრებასა და ლიტერატურაში, ყოველივეს აქვს კავშირი წარსულთან და მომავლისათვის ყოველივეს აქვს მნიშვნელობა... ყოველსავე მოვლენასა აქვს შედეგი... წინააღმდეგ ზემომოყვანილ აზრისა, თუ მე არ შემიძლიან, რასაკვირველია, დარწმუნებით ვსთქვა, რომ ბარათაშვილი არ იქნებოდა, თუ ალ. ჭავჭავაძე და გრ. ორბელიანი არ ყოფილიყო, ის კი მაინც უნდა ვსთქვა, რომ ეს მწერლები არ ყოფილიყვნენ, ბარათაშვილის ნიჭს წვრილმანი სამუშაო გაუჩნდებოდა, რომ შეიძლებოდა ბევრი რამ დაჰკლებოდა მის ნაწერებს (მაგ. ალ. ჭავჭავაძემ და გრ. ორბელიანმა დიდი სამსახური გაუწიეს ჩვენს ლიტერატურას ახალის ენის შემოტანით და სპარსულის შეხედულებისაგან ლიტერატურის განთავისუფლებას). არც ის არის შესაძლებელი, კაცმა სთქვას, ბარათაშვილის პოეზიას დიდი გავლენა არა ჰქონდეს ჩვენს ლიტერატურაზედ და მიმბამველები არა ჰყვანდენ ჩვენს მწერალთა შორის, რადგან იგია დამწყები რეალიზმისა (ილ. ჭავჭავაძეა მისი მიმბამველი) და მისი „სუმბული და მწირი“ არის სიმბოლიზმის სათავე, წყარო ჩვენის ლიტერატურისათვის, თუკი სიმბოლიზმად მივიჩნევთ ალეგორიულად, მხატვრულის არაკით გამოთქმას რისამე მაღალის აზრისას (ამჟამად სამშობლოს სიყვარული და ამაში ილ. ჭავჭავაძე, აკ. წერეთელი და ზოგიერთი ჩვენი ახალი პოეტები არიან მისი მიმდევარნი).

მსოფლიო ლიტერატურაში კი ბარათაშვილს ეკუთვნის განსაკუთრებული ადგილი. რომანტიულ პოეზიას თუ ერთ თავში უდგას ბაირონი, ეს ტიტანი და არა კაცი, და მეორე თავში შელლი, ეს ანგელოზი, არა-მიწიერი, და თუ ყველა რომანტიკოსები ამ ორ ჯგუფად გაიყოფიან _ ბაირონის მხრით ჰიუგო და ლერმონტოვი, შელლისა კი ლამარტინი და დევინი, ამათ შუა ადგილი ადამიანისა კი მიუსესთვის უნდა მიგვეკუთვნა, რომ მეტისმეტად გატაცებული არ იყოს მხოლოდ ერთის გრძნობით, მხოლოდ ერთის გრძნობის გამო არ იყოს დატანჯული (სიყვარული) და თვით ამ გრძნობისთვის რომ მეტისმეტი ცალმხრივი ელფერი არ მიეცა. ყოველ შემთხვევაში ადგილი ადამიანისა, მრავალტანჯულის, „ჭკუით ურწმუნო, გულით უნდო, სულით მახვრალის“ ადამიანისა, სულ-აღმფოთებულის და გონებაწარწყმენდილის ადამიანისა, ადგილი ადამიანისა, რომელსაც ღრმად აქვს შეგნებული თავისი მოვალეობა მომავლის წინაშე, ეს ადგილი ეკუთვნის ერთადერთს იმ პოეტთაგანს, რომელიც მთელს სიცოცხლეში ყოველის მხრით გაუხარელი იყო _ ეს ადგილი ჩვენს დიდებს, ბარათაშვილს, ეკუთვნის:

„მაგრამ სად ვნახოთ შენი ღიმილი,

სიხარულითა გამოჩენილი;

ჩვენ შენგან გვესმის მოკლული გულის ოდენ ჩივილი”.