

შუასაუკუნეობრივი და რენესანსული ვეფხისტყაოსანში

საუბარი II

ლექცია II: სილაბუსი 3: უმთავრესი თეორიები რუსთველის მსოფლმხედველობაზე:

1) რუსთველის მსოფლმხედველობა და აღმოსავლური რენესანსი.

ძირითადი დასამუშავებელი ლიტერატურა:

ე. ხინთიბიძე, „ვეფხისტყაოსნის იდეურ-მსოფლმხედველობითი სამყარო“, 2009 წ. გვ. 665-677.

შუასაუკუნეების ქრისტიანულ კულტურაში ადგილი ჰქონდა ტრადიციის განვითარებას, შინაგან მომწიფებას გარდატეხისა, ორგანულ ევოლუციას შუასაუკუნეების სპეციფიკურ პერიოდად, რომელიც არა მხოლოდ წინ უძღვის რენესანსს, არამედ შინაგანად ამზადებს გარდაქმნას, რასაც ადგილი ჰქონდა სულიერი ცხოვრების ყველა სფეროში ჯერ იტალიაში, შემდეგ კი ევროპის სხვა ქვეყნებში (143, გვ. 225). საქართველოში, ისევე როგორც დასავლეთ ევროპაში, ქრისტიანული კულტურის განვითარება მივიდა კაცობრიობის აზროვნების პროცესის ამ ახალ ეტაპამდე, რომლის შემდგომი განვითარება, განხორციელებული მხოლოდ ევროპის კულტურული განვითარების ისტორიაში, რენესანსის სახელითაა ცნობილი. რით იყო განპირობებული საზოგადოებრივ-ფილოსოფიური აზრის განვითარების ეს ახალი ეტაპი? ყურადღება განსაკუთრებით უნდა გამახვილდეს რამდენიმე გარემოებაზე (89, გვ. 310-315). XII საუკუნის საქართველოს პოლიტიკური და ეკონომიკური სიძლიერე ხელსაყრელ საფუძველს უქმნიდა კულტურის, ლიტერატურისა და ფილოსოფიის განსაკუთრებულ პროგრესს: ქართულ სახელმწიფოში დამკვიდრებული სოციალურ ეკონომიკური და პოლიტიკური ატმოსფერო (მსგავსად ამ დროისათვის დაწინაურებული დასავლეთ ევროპის ქვეყნებისა) - განვითარებული ფეოდალიზმი (პატრონყმული ანუ სუვერენულვასალური ურთიერთობანი) და ვაჭრობისა და ხელოსნობის მკვეთრი დაწინაურება - მდიდარი და მრავალმხრივი ქართული ქრისტიანული კულტურისა და ლიტერატურის პროგრესული გზით განვითარებისათვის სათანადო სტიმულს იძლეოდა. ეს სოციალურ-ეკონომიკური ფაქტორი უშუალოდ მიუთითებს რენესანსული აზროვნების წარმოქმნის შესაძლებლობაზე. მიუხედავად ამისა, ამ გარემოებას თანამედროვე მედიევისტები არ აქცევენ სათანადო ყურადღებას, რაც, მე ვფიქრობ, იმითაა განპირობებული, რომ ჯერ კიდევ გვაშინებს ვულგარული სოციოლოგიზმის აჩრდილი. ქართულმა ფილოსოფიამ აითვისა და გააგრძელა პროგრესული ხაზი კონსტანტინოპოლის აკადემიისა, რომელმაც თავისი განვითარება დასავლეთ ევროპაშიც პოვა. ვარაუდობენ, რომ ორი დიდი წარმომადგენელი ქართული ფილოსოფიური აზრისა XII საუკუნეში არსენ იყალთოელი და იოანე პეტრიწი ამ აკადემიაში იზრდებოდნენ. კონსტანტინოპოლის აკადემიის “ჰუმანისტური, ანდა, უფრო სწორად, წინარე ჰუმანისტური

ტენდენციები” (127, გვ. 244-247) XI საუკუნის დასასრულისათვის ჩახშობილ იქნა ბიზანტიური საიმპერატორო კარისა და კონსერვატორული საეკლესიო წრეების რეაქციული პოლიტიკით.

საქართველოში ქართულ ენაზე გაგრძელდა და განვითარდა ამგვარი ჰუმანისტური და ფილოსოფიური აზროვნება და დასრულდა იგი იოანე პეტრიწის ე. წ. განვითარებული ანუ მაღალი სქოლასტიკით. ამ ტიპის სქოლასტიკამ პრინციპული როლი შეასრულა XIII-XIV საუკუნეების ევროპული აზროვნების პროცესშიც. საქართველოსათვის VII საუკუნის შუა წლებიდან ახლობელი და მისაწვდომი იყო არაბული კულტურა და განათლება. ხუთსაუკუნოვანმა მჭიდრო პოლიტიკურ-ეკონომიკურმა კონტაქტმა არაბულ სამყაროსთან განაპირობა ის გარემოება, რომ ე. წ. “მუსლიმანურ რენესანსს”, რომელმაც მნიშვნელოვანი როლი შეასრულა შუასაუკუნეებისა და რენესანსის ეპოქის ევროპული საზოგადოებრივ-ფილოსოფიური აზრის განვითარებაში, ქართველთათვის შეუმჩნევლად არ ჩაუვლია. XII საუკუნის ქართული კულტურა და ლიტერატურა მჭიდროდ იყო დაკავშირებული აღმოსავლეთთან სპარსული ლიტერატურის მეშვეობითაც, რომელიც ქრისტიანულისაგან განსხვავებით ყოველთვის იყო დაინტერესებული საგმირო და რომანტიკული თემატიკით. მოწინავე ქართული საზოგადოებრიობა იცნობდა ანტიკური ბერძნული ლიტერატურის კლასიკოსთა თხზულებებს. ამ პერიოდის ქართველი ავტორები ეყრდნობიან ძველ ბერძენ მწერლებს და იხსენებენ მათ თხზულებათა პერსონაჟებს. ვარაუდობენ, რომ XI - XII საუკუნეების საქართველოში შედგენილი იყო ბერძენ ავტორთა თხზულებებიდან ამოკრეფილი აფორიზმებისა და სენტენციების კრებულები. ანტიკური ბერძნული და რომაული კულტურის აღორძინება, როგორც ცნობილია, ევროპული წინარერენესანსის და რენესანსის ეპოქების აზროვნების სპეციფიკის განმსაზღვრელი ერთი არსებითი გარემოებაა. ქართული საზოგადოებრივ-ფილოსოფიური და ლიტერატურული აზრის განვითარების ამ ეტაპზე გამოჩნდა რუსთველი, როგორც მისი კანონზომიერი დამაგვირგვინებელი.

რუსთველის ვეფხისტყაოსნის აშკარად ჰუმანისტურმა პათოსმა საშუალება მისცა შალვა ნუცუბიძეს ევროპული რენესანსის ანალოგიით რუსთველის აზროვნებისათვის ეწოდებინა რენესანსული. მხოლოდ, ითვალისწინებდა რა საქართველოს გეოგრაფიულ და ნაციონალურ თავისებურებებს, მას, დასავლური რენესანსის საპირისპიროდ, შემოაქვს ტერმინი აღმოსავლური რენესანსი და რუსთველს აღმოსავლური რენესანსის წარმომადგენელს უწოდებს. ეს თეზისია გატარებული მის წიგნში „რუსთაველი და აღმოსავლური რენესანსი” (132).

აღმოსავლური რენესანსის იდეა პერსპექტიული აღმოჩნდა, რამდენადაც მას განმარტავდნენ როგორც ნაციონალური კულტურის აღორძინებას: ნიკოლოზ კონრადმა გაავრცელა აღორძინების იდეა IX-XI საუკუნეების ჩინეთზე და XI-XII საუკუნეების შუა აზიაზე (113). ვაზგენ ჩალოიანი წერს წიგნს სომხურ რენესანსზე (144). ვიქტორ ჟირმუნსკი აქვეყნებს სტატიას ალიშერ ნავოიზე, როგორც XV-XVI საუკუნეების შუა აზიის რენესანსის წარმომადგენელზე (109). აზერბაიჯანული ლიტერატურის მკვლევარნი წერენ ადრინდელ აზერბაიჯანულ რენესანსზე (104).

XX საუკუნის ლიტერატურათმცოდნეობაში დამუშავდა მსოფლიო კულტურათა აღორძინების თეორია. ლაპარაკობს რა აღმოსავლურ აღორძინებაზე, ნ. კონრადი წერს: “რა თქმა უნდა, არავითარ შემთხვევაში არ შეიძლება ამ მოვლენათა სრული გაიგივება: თუ მათ პირობითად ვუწოდებთ “აღორძინებას”, მაშინ როგორც “ჩინურ (ტანის ეპოქის) აღორძინებას”, ისე “შუაზიურ აღორძინებას” აქვთ თავიანთი ღრმად სპეციფიკური თვისებანი, რომლებიც განასხვავებს მათ როგორც ერთმანეთისგან, ასევე “ევროპული აღორძინებისაგან”. მაგრამ სწორია თუ არა, რომ დავინახოთ მხოლოდ ეს განსხვავება და არ მივაქციოთ ყურადღება მსგავსებას; მით უმეტეს, რომ ეს მსგავსება მოვლენის ისტორიულ არსში მდგომარეობს” (113, გვ. 22)1: ნ. კონრადის და დ. ლიხაჩოვის თვალსაზრისით, მსოფლიო აღორძინება ეტაპია მსოფლიო ისტორიული პროცესისა, იდენტური მსოფლიო ანტიკურობისა და მსოფლიო შუასაუკუნეებისა: “ანტიკურობა, შუასაუკუნეები და აღორძინება წარმოადგენენ კულტურული ტიპების ერთიან ჯაჭვს, რომლებიც დაკავშირებულნი არიან არა მხოლოდ ფორმაციების მონაცვლეობით, არამედ კულტურის განვითარების კანონზომიერებითაც, რომლის თანახმადაც აღორძინება მოდის როგორც მიბრუნება ანტიკურობისაკენ, რომელიც ხიდს გადებს სიძველისაკენ, გადადგამს რა მას შუასაუკუნეებზე - შემაერთებელ კულტურულ ტიპზე” (115, გვ. 10). გამოიკვეთა აღორძინებისათვის დამახასიათებელი ზოგადი ნიშნებიც, რომლებიც შეიძლება გაერთიანდეს ტრადიციულ თეზისში - „ადამიანის აღმოჩენა”. ამგვარად, ალექსეი ლოსევის მიერ ჩამოყალიბებული დასკვნით, „აღორძინებას მისთვის დამახასიათებელი ადამიანის ავტონომიით, ასევე მოძღვრებით მისი დამოუკიდებელი და სრულიად ბუნებრივი არსის შესახებ, ადგილი ჰქონდა არა მხოლოდ ევროპაში” (124, გვ. 17)

დავუბრუნდეთ რუსთველის მსოფლმხედველობას. როგორც ზემოთ აღვნიშნეთ, რენესანსულმა ელემენტმა რუსთველის შემოქმედებაში ლიტერატურათმცოდნეები მიიყვანა აღმოსავლური რენესანსის თეორიის ჩამოყალიბებასა და განვითარებამდე. რა ადგილი უჭირავს ამ თეორიაში რუსთველს? ამ კითხვაზე უშუალოდ სცემს პასუხს ნ. კონრადი: „რომ ვუპასუხოთ კითხვას რუსთველის ადგილის შესახებ მსოფლიო ლიტერატურის ისტორიაში, უპირველეს ყოვლისა უნდა დავასახელოთ რიგი, რომელშიც იგი მოთავსდება. მე მგონია, რომ ეს რიგი ასეთია: ფირდოუსის „შაჰნამე” (X ს.), გურგანის „ვისი და რამინი” (XI ს.), ნიჰამის „ხოსროვი და შირინი” და „ლეილი და მაჯნუნი” (XII ს.), ნავოის „ფარხადი და შირინი” და „ლეილი და მაჯნუნი” (XV ს.), არისტოს „შმაგი როლანდი” (XVI ს.), ტასოს „განთავისუფლებული იერუსალიმი” (XVI ს.). განეკუთვნება რა XII საუკუნეს, ვეფხისტყაოსანი ამ რიგში ქრონოლოგიურად იჭერს შუა ადგილს ნიჰამის მითითებულ თხზულებებთან ერთად, მხოლოდ ოდნავ მათ შემდეგ, რამდენადაც ვეფხისტყაოსნის შექმნისას ისინი უკვე არსებობდნენ” (114, გვ.105).

ამგვარად, რუსთველის აზროვნების სტრუქტურა გამოცხადდა აღმოსავლური რენესანსის მონათესავედ და მისი პოემა აღმოჩნდა ფირდოუსის, გურგანის, ნიჰამისა და ნავოის თხზულებათა რიგში. ნიჰამის (XII ს.) შემდეგ და ნავოის (XV ს.) წინ (113, გვ. 265, 267). ნ. კონრადი განიხილავს ამ რიგს დიალექტიკურად: „ამ რიგიდან გამოუსვლელად გავივლით ჩვენ XI., XII, XV და XVI საუკუნეებს; გადავდივართ ირანიდან აზერბაიჯანში, იქიდან -

საქართველოში, საქართველოდან - შუა აზიაში, შემდეგ კი - იტალიაში” (112, გვ. 109). ნ. კონრადი განმარტავს, რომ რუსთველის პოემის აღმოსავლური რენესანსისადმი მიკუთვნების არსი მდგომარეობს არა მხოლოდ ადგილითა და დროით მის სიახლოვეში აღმოსავლურ სამყაროსთან. მკვლევარი აგრძელებს: „რამდენადაც რუსთველის პოემისათვის დამახასიათებელი უმნიშვნელოვანესი ნიშნები ნიჰამის და ნავოის პოემებსაც სავსებით მიესადაგება, ამდენად ისინიც იმავე აღმოსავლურ რენესანსს უნდა მივაკუთვნოთ: “აღმოსავლურ რენესანსში” კი ამ შემთხვევაში გულისხმობენ საზოგადოებრივი აზროვნების, კულტურის და ლიტერატურის იმ განსაკუთრებულ - „რენესანსულ” - მოვლენებს, რომელთაც ადგილი ჰქონდათ X-XV საუკუნეებში შუა აღმოსავლეთის ხალხებში: „ირანი, ჩრდილო-დასავლეთ ინდოეთი, შუა აზია, ამიერკავკასია” (114, გვ. 109).

თუ შევაჯამებთ „აღმოსავლური რენესანსის” თეორეტიკოსთა მოსაზრებებს ვეფხისტყაოსანზე, შეიძლება დავასკვნათ: რუსთველი გამიჯნულია ევროპული რენესანსისაგან და გამოცხადებულია აღმოსავლურ მოვლენად როგორც ადგილისა და დროის ნიშნებით, ასევე აზროვნების ტიპის მიხედვით.

წარმოდგენილი თეორია, ჩემი აზრით, ქმნის მცდარ წარმოდგენას რუსთველის შემოქმედებაზე. ჯერ ერთი, როგორც ზემოთ ითქვა, XII საუკუნის საქართველოში ბიზანტიური ქრისტიანული აზროვნება აყვანილი იყო ახალ ეტაპზე და განვითარდა იმავე მიმართულებით, როგორც გვიანდელი შუასაუკუნეების ევროპის ქრისტიანული აზროვნება - ეს იყო ქრისტიანობისა და ანტიკის თავისებური შერწყმა, ქრისტიანული სამყაროს ძირითადი პრობლემების ანტიკური ბერძნული ფილოსოფიის პოზიციიდან დანახვა (89, გვ. 315-326). რუსთველი აღმოჩნდა გამომხატველი და გამგრძელებელი სწორედ ამ მიმართულებისა ქართული ლიტერატურული და საზოგადოებრივ-ფილოსოფიური აზრის განვითარებაში. თუ გავითვალისწინებთ საყოველთაოდ აღიარებულ თეზისს იმის თაობაზე, რომ შუასაუკუნეების ლიტერატურაში შეინიშნება უშუალო დამოკიდებულება თეოლოგიურ აზროვნებაზე, მძიმე შეცდომა იქნებოდა რუსთველის შემოქმედება დაგვეშორებინა შუასაუკუნეების ქართული ქრისტიანული აზროვნებისაგან; მისი მსოფლმხედველობა მოგვეწყვიტა შუასაუკუნეების საქართველოს იდეოლოგიური და კულტურული პროცესისაგან, იმ ქვეყნის ლიტერატურული და საზოგადოებრივ-ფილოსოფიური აზრის განვითარებისაგან, სადაც ცხოვრობდა და მოღვაწეობდა პოეტი და დაგვეახლოვებინა იგი სხვა სამყაროს, არაქრისტიანული აღმოსავლეთის ლიტერატურასთან. მეორეც, და ეს არსებითია, რუსთველის მსოფლმხედველობითი პრობლემატიკა ესაა გვიანდელი შუასაუკუნეების პროგრესული ქრისტიანული აზროვნების პრობლემატიკა, რომელიც შემდგომში ევროპაში გადაიზარდა რენესანსულ აზროვნებაში (89, გვ. 327-367).

მსჯელობა რუსთველის შემოქმედებაზე იმით უნდა დავიწყოთ, რომ იგი ისევე როგორც XII საუკუნის მთელი ქართული საერო ლიტერატურა, თავისებური სინთეზია აღმოსავლური და დასავლური კულტურულ-მსოფლმხედველობითი ტენდენციებისა, განხორციელებული ქართული ნაციონალური ლიტერატურის მრავალსაუკუნოვანი განვითარების ბაზაზე. რა არის აღმოსავლური რუსთველის შემოქმედებაში? ეს არის, პირველ რიგში, ვეფხისტყაოსნის ფაბულის გეოგრაფიული არე; გმირების საკუთარი სახელები;

ასტროლოგიური და სამხედრო ტერმინოლოგია; ავტორის გაწაფულობა და ნაკითხობა აღმოსავლურ რომანტიკულ და საგმირო ლიტერატურაში; პოემის მხატვრული სტილი, გამოვლენილი უპირატესად ჰიპერბოლურ და მეტაფორულ-სიმბოლურ სახეებში (შდრ. 45). ყველაფერი ეს ერთიანად საერო ნაკადია, ჩართული ქართული საზოგადოებრივ-ფილოსოფიური და ლიტერატურული აზრის მრავალსაუკუნოვან პროცესში, რომელიც საქართველოში ქრისტიანობის გავრცელებიდან (IV ს.) დაწყებული რუსთველის ეპოქის ჩათვლით იყო ქრისტიანული აზროვნების პროცესი. ამიტომაც რუსთველის პოემის მსოფლმხედველობითი საფუძველი, ავტორის საზოგადოებრივ-პოლიტიკური და ეთიკური შეხედულებები ატარებენ ქართულ ნაციონალურ და ზოგადქრისტიანულ ხასიათს, რომელსაც ახასიათებს, აგრეთვე, ანტიკურ-ბერძნული ფილოსოფიის ერთგვარი გავლენა. როგორც ანტიკურ-ბერძნულ, ასევე აღმოსავლურ სამყაროს რუსთველი უცქერის ეროვნული და ზოგადქრისტიანული პოზიციიდან. სწორედ აქ იბადება მისი შემოქმედების რენესანსული ელემენტები და ამიტომაც რუსთველის მსოფლმხედველობაში გამოვლენილი რენესანსული ელემენტი ენათესავება იმ ტიპის აზროვნებას, რომელსაც ადგილი ჰქონდა XIII-XV საუკუნეების ევროპაში. რუსთველის მსოფლმხედველობის რენესანსული იმპულსები და ხასიათი ვლინდება სწორედ იმაში, რაც დამახასიათებელია ევროპული რენესანსული აზროვნებისათვის. და რაც ანალოგიური კატეგორიულობით არ ახასიათებს დიდ აღმოსავლელ პოეტებს: ფირდოუსის, გურგანის, ნიზამის, ნავოის. ეს არის ქრისტიანულ მსოფლმხედველობასთან ანტიკური ფილოსოფიის, უპირატესად ეთიკის, შერწყმა, ინდიფერენტიზმი ქრისტიანული დოგმატიზმისა და ასკეტიზმის მიმართ, ყურადღების გადატანა ადამიანის ანტიკურ იდეალზე. როგორც გვიანდელი შუასაუკუნეების ევროპას, ასევე რუსთველს მსოფლმხედველობითი თვალსაზრისით არსებითად სამი სააზროვნო წყარო აქვთ: ქრისტიანული ლიტერატურა, არისტოტელეს ლოგიკურ-მეტაფიზიკური კონცეფციები და პლატონურ-ნეოპლატონური, კერძოდ არეოპაგიტული, ფილოსოფია. აღმოსავლური ნაკადი რუსთველის მსოფლმხედველობასა და საზოგადოდ შემოქმედებაში აშკარაა, მაგრამ ის უნდა ჩაითვალოს სწორედ იმ ფაქტორად, შესაძლებელია თავისი ხასიათით უფრო ინტენსიურად, რომელმაც გარკვეული მისია შეასრულა გვიანდელი შუასაუკუნეების და რენესანსის ეპოქის ევროპულ აზროვნებაშიც.

დასკვნის სახით შეიძლება ითქვას, რომ რუსთველის მსოფლმხედველობა, ორგანული და კანონზომიერი ნაწილი ქართული საზოგადოებრივ-ფილოსოფიური და ლიტერატურული აზრის განვითარებისა, დგას ქრისტიანული აზროვნების განვითარების მაგისტრალურ ხაზზე და თავისი საერთო ხასიათით შეესაბამება საზოგადოებრივ-ფილოსოფიური და ლიტერატურული აზრის განვითარებას გვიანდელი შუასაუკუნეების, ანუ წინარე რენესანსის ეპოქის ევროპაში. რუსთველის შემოქმედების რენესანსული ელემენტი სწორედ ევროპული და ქრისტიანული ტიპისაა. რენესანსულ ელემენტს რუსთველის პოემაში აღმოსავლური შეიძლება ეწოდოს მხოლოდ გეოგრაფიული თვალსაზრისით, ხოლო თავისი მსოფლმხედველობის არსით რუსთველის შემოქმედება ზოგადქრისტიანული და, ამდენად თუ პირობითად ვიტყვით, დასავლური ხასიათისაა.

ამგვარად, ჩემი აზრით, რუსთველი არ შეიძლება ჩაითვალოს აღმოსავლური რენესანსის წარმომადგენლად. უფრო მეტიც, მისი შემოქმედება არ განეკუთვნება საზოგადოდ რენესანსის ეპოქის აზროვნებას. რუსთველის შემოქმედება, კონკრეტულად კი მისი მსოფლმხედველობა, როგორც კულტურული ფენომენი წარმოადგენს შუასაუკუნეების, კერძოდ კი, გვიანდელი შუასაუკუნეების მოვლენას. მაგრამ რუსთველის შემოქმედებაში, ისე როგორც გვიანდელი შუასაუკუნეების კულტურის და კონკრეტულად მხატვრული აზროვნების მრავალ შედეგში, არის რენესანსული აზროვნების ელემენტები; რამდენადაც გვიანდელი შუასაუკუნეები არის გარდამავალი ეტაპი შუა საუკუნეებიდან რენესანსის ეპოქაზე, რასაც, ჩემი აზრით, ზოგიერთი მედიევისტი ვერ აქცევს სათანადო ყურადღებას. ამ საკითხზე საგანგებოდ უნდა შევჩერდეთ.

ცნობილი ფოლკლორისტი და მედიევისტი ელეაზარ მელეტინსკი მონოგრაფიაში „შუა საუკუნეების რომანი“ განიხილავს XII საუკუნის ქართულ ეპოსს და, კერძოდ ვეფხისტყაოსანს, მსჯელობს რა შ. ნუცუბიძის თეორიაზე, იგი უარყოფს „აღმოსავლური რენესანსის“ თეორიას საზოგადოდ, კონკრეტულად კი - რუსთველის მიკუთვნებას რენესანსის ეპოქის მოღვაწეებისადმი. შუასაუკუნეების კულტურისა და აზროვნების პროცესში რუსთველის ადგილის განსაზღვრისას იგი იზიარებს ჩემს თეზისს რუსთველის შემოქმედების ტიპოლოგიური კავშირების თაობაზე თავისი ეპოქის ევროპული საზოგადოებრივფილოსოფიური და ლიტერატურული აზრის განვითარების პროცესთან. „უკავშირებს რა რუსთველს მისი ეპოქის ევროპულ კულტურას, დამატებით განაყოფიერებულს არაბული და სპარსული გავლენებით, ე.გ. ხინთიბიძე უფრო ახლოს დგას ჭეშმარიტებასთან, ვიდრე შ.ი. ნუცუბიძე თავისი „აღმოსავლური რენესანსით“ (129, გვ. 218). ამავე დროს, მკაცრად შემოსაზღვრავს რა რუსთველის შემოქმედებას გვიანდელი, ანუ როგორც თვითონ უწოდებს, მაღალი შუასაუკუნეებით, ე. მელეტინსკი არ იზიარებს ქართველ მეცნიერთა მოსაზრებებს, რომლებიც რუსთველის შემოქმედებაში შენიშნავენ არა მხოლოდ შუასაუკუნეობრივ ელემენტებს: „მაგრამ ისიც, - აგრძელებს იქვე მკვლევარი, - გადაჭარბებით აფასებს ანტიკური მემკვიდრეობის მნიშვნელობას და საზოგადოდ ვეფხისტყაოსანის ფილოსოფიურ დატვირთვას“ (129, გვ. 218). უფრო ქვემოთ კი წერს: „მაგრამ თვით ა. გ. ბარამიძე იქვე ვერ იკავებს თავს და რუსთველს უწოდებს „ადრინდელი რენესანსის პოეტ-მოაზროვნეს“, რადგანაც „წინარე რენესანსის ჩარჩოები მისთვის ძალზე ვიწროა“ (98, გვ. 83)“.

იფარგლება რა ქართველ მეცნიერთა მხოლოდ იმ გამოკვლევებით, რომლებიც გამოქვეყნებულია რუსულ ენაზე, ბუნებრივია, რომ ე. მელეტინსკი სრულყოფილად არ იცნობს რუსთველის პოემის გარშემო არსებულ სამეცნიერო ლიტერატურას. მაგრამ ეს, ჩემი აზრით, არ არის გადაძვევები ფაქტორი მკვლევარის პოზიციაში ვეფხისტყაოსანის მიმართ. ე. მელეტინსკი ღრმად არის დარწმუნებული, რომ რუსთველის პოემას, ისე როგორც გვიანდელი შუასაუკუნეების ეპოქის სხვა მხატვრულ ძეგლებს, არა აქვს მიმართება რენესანსთან. თავის გამოკვლევას ვეფხისტყაოსანზე ე. მელეტინსკი ამგვარად აჯამებს: «ვეფხისტყაოსანი არის რომანული ეპოსის ორიგინალური ქართული ვარიანტი და, როგორც ასეთი, თავსდება „მაღალი“ შუასაუკუნეების ჩარჩოებში» (129, გვ. 215). იგი ამგვარად

განმარტავს თავის პოზიციას: „რუსთაველის მიკუთვნება რენესანსის მოღვაწეებისადმი, ისევე როგორც თეორია აღმოსავლური რენესანსისა, შედეგია არა რუსთაველის და ზოგიერთი აღმოსავლელი პოეტის გადაჭარბებით შეფასებისა, არამედ შუასაუკუნეების კულტურის შეუფასებლობისა“ (129, გვ.218).

ვეფხისტყაოსნის განხილვა შუასაუკუნეობრივ მოვლენად, რენესანსულ კულტურასთან ყოველგვარი მიმართების გარეშე, თანდათან ფეხს იკიდებს ჩვენს ლიტერატურათმცოდნეობაში. ამ პოზიციიდანაა რუსთაველის შემოქმედება დანახული „მსოფლიო ლიტერატურის ისტორიის“ ცხრატომეულში, სადაც ვეფხისტყაოსანი და საზოგადოდ XII საუკუნის ქართული ლიტერატურა გამოცხადებულია ქართული შუასაუკუნეების კულტურის კლასიკურ პერიოდად, იმის შემდგომი დაზუსტების გარეშე, თუ რა ტიპის კულტურა და ლიტერატურა შეიქმნა ქართული შუასაუკუნეების კლასიკურ პერიოდში, რა მიმართება აქვს მას მსოფლიო ლიტერატურული აზროვნების საერთო პროცესთან (111, გვ. 313-319). საზოგადოდ კი ამ „ისტორიის“ სხვა მონაკვეთებში ჩანს, რომ შუასაუკუნეების შესწავლის თანამედროვე ეტაპზე შეინიშნება ევროპული რენესანსის გეოგრაფიული საზღვრების გაფართოება: „აღორძინების სფეროში თანდათანობით შემოდიან ახალ-ახალი ქვეყნები და ლიტერატურები, მათ შორის სლავიანური“ (112, გვ. 42). სამწუხაროა, რომ აღუნიშნავი დარჩა ამ პროცესისადმი გვიანდელი შუასაუკუნეების ქართული ლიტერატურის მიმართება, რის გამოც ამ ენციკლოპედიურ „ისტორიაში“ არც XII საუკუნის ქართული ლიტერატურის ტიპოლოგიურ რაობაზეა საუბარი და არც ევროპული რენესანსული ტენდენციების ჩამოყალიბებისა და გავრცელების არეალია სრულყოფილად წარმოდგენილი.

დავუბრუნდეთ ზემოწარმოდგენილ თვალსაზრისს რუსთაველის რენესანსულ აზროვნებასთან მიმართებაზე. ე. მელეტინსკის თეზისი ემყარება აშკარად მართებულ პოზიციას შუასაუკუნეების კულტურის მიმართ. შუასაუკუნეები, საპირისპიროდ სამეცნიერო ლიტერატურაში მანამდე დამკვიდრებული თვალსაზრისისა, არ არის ბნელეთი, ხანგრძლივი შეჩერება კულტურულ პროგრესში. მიუხედავად ამისა, ჩემი აზრით, ე. მელეტინსკის ზემოთ ჩამოყალიბებულ თვალსაზრისში მაინც არ ჩანს განსახილველი პრობლემისადმი სწორი მეცნიერული მიდგომა. ერთმანეთისაგან უნდა განსხვავდეს რენესანსის ეპოქა და რენესანსული მოვლენები. სხვაგვარად რომ ვთქვათ, ესა თუ ის პოეტი-მოაზროვნე თუ მხატვარი შეიძლება არ იყოს რენესანსის ეპოქის წარმომადგენელი, მაგრამ მის ნაწარმოებში იყოს რენესანსული ტიპის მოვლენები, ელემენტები. საქმე ისაა, რომ მხატვრული ნაწარმოები იმ შემთხვევაში განეკუთვნება რენესანსის ეპოქას, თუ ის შექმნილია ქრონოლოგიურად ამ ეპოქაში, ანდა თავსდება რენესანსული აზროვნების საზღვრებში; ანუ პრობლემატიკა ნაწარმოებისა და ავტორისეული იდეურ-მხატვრული გადაწყვეტა ამ პრობლემატიკისა რენესანსულია. მაგრამ ეს იმას არ ნიშნავს, რომ შუასაუკუნეების, განსაკუთრებით კი გვიანდელი შუასაუკუნეების, ნაწარმოებში არ შეიძლება იყოს რენესანსული ელემენტები. პირიქით, შუასაუკუნეების ქრისტიანულ კულტურაში ადგილი აქვს ტრადიციათა განვითარებას, ცვლილების შინაგან მომწიფებას, შუასაუკუნეების ორგანულ ევოლუციას

ახალ სპეციფიკურ პერიოდად, ე.წ. გვიანდელ შუასაუკუნეებად, რომელმაც თავის მხრივ მოამზადა რენესანსის ეპოქა (143, გვ. 225).

ხელოვნების, ლიტერატურის და ფილოსოფიის ყველა ძეგლი, რაც გვიანდელ შუასაუკუნეებშია შექმნილი, არ არის ერთი ტიპის. სხვაგვარად რომ ვთქვათ, ამ პერიოდის ყველა მხატვრული ქმნილება არ ასახავს იმ იდეას, თავისებურებას, რაც შეადგენს გვიანდელი შუასაუკუნეების არსს. ერთი ნაწილი ამ პერიოდის მხატვრულ-ფილოსოფიური მოვლენებისა ძეგლი, საკუთრივ შუასაუკუნეების ხასიათისაა. მეორე ნაწილი ახალი ტიპის, სწორედ გვიანდელი შუასაუკუნეების არსის გამომხატველია, მესამეს კავშირი აქვს მომავალთან, მასში არის ელემენტები მყობადისა, რომლებიც რენესანსის ეპოქაში გაბატონებული, ტიპური გახდება. მაგალითისათვის: დანტეს შემოქმედება გვიანდელ, მაღალ შუასაუკუნეებს განეკუთვნება, მაგრამ მასში არის ახალი ეპოქის ელემენტები, რენესანსის ტიპის მოვლენები. იტალიური შუასაუკუნეების ზოგი მკვლევარი თვით პეტრარკასაც არ თვლის რენესანსის ეპოქის წარმომადგენლად, მაგრამ არავის არ გაუხდია სადავოდ ის ფაქტი, რომ პეტრარკას შემოქმედებას მრავალი რენესანსული ნიშან-თვისება ახასიათებს.

ამ ზოგად-მეთოდოლოგიური ხასიათის შენიშვნების შემდეგ დავუბრუნდეთ კონკრეტულად ქართულ შუასაუკუნეებს. XII საუკუნის ქართული მხატვრული და ფილოსოფიური ლიტერატურა თავისი ხასიათით გვიანდელი შუასაუკუნეების ტიპისაა. მაგრამ ეს არ ნიშნავს, რომ ამ ეპოქის ყველა ლიტერატურული ქმნილება თავისი არსით ზუსტად თავსდება გვიანდელი შუასაუკუნეების ფარგლებში. „ამირანდარეჯანიანის“ საგმირო ნოველები (XII ს. პირველი ნახევარი) თავისი რაინდობის კულტით, თხრობის სათავგადასავლო-ზღაპრული ხასიათით გვიანდელი შუასაუკუნეების ტიპური საერო ლიტერატურაა. შუასაუკუნეებისა და გვიანდელი შუასაუკუნეების ეპოქათა ზღვარზე დგას ქართული საგმირო-საისტორიო მოთხრობები XI – XII საუკუნეებისა (მაგალითად, ლეონტი მროველის „მეფეთა ცხოვრება“). ვერ სცილება გვიანდელი შუასაუკუნეების ფარგლებს XII - XIII საუკუნეების მიჯნაზე შექმნილი ჩახრუხადისა და შავთელის სახობო პოემები. მაგრამ ანალოგიური შეფასება არ შეიძლება მიეცეს ვეფხისტყაოსანს. ჩემი აზრით, როგორც ზემოთ არაერთგზის აღინიშნა, რუსთველის შემოქმედება და მსოფლმხედველობა განეკუთვნება გვიანდელ შუასაუკუნეებს. ეს უკვე წინაპირობაა იმისა, რომ მასში ვეძიოთ რენესანსული აზროვნების ელემენტები.

რუსთველის შემოქმედება გვიანდელი შუასაუკუნეების მოვლენაა არა მხოლოდ ქრონოლოგიურად, არამედ თავისი პრობლემეტიკითაც. ამ თეზისზე უფრო დეტალურად უნდა შევჩერდეთ.

ვეფხისტყაოსანი წარმოადგენს სამიჯნურო-საგმირო პოემას, ანუ რომანულ ეპოსს, რაც, როგორც ცნობილია, გვიანდელი შუასაუკუნეებისათვის დამახასიათებელი ჟანრია.

მსოფლმხედველობითი საფუძველი, რომელსაც რუსთველის აზროვნება ეყრდნობა, შეესაბამება საზოგადოებრივ-ფილოსოფიური აზრის განვითარებას გვიანდელ შუასაუკუნეებში. ვეფხისტყაოსანში შეინიშნება ქრისტიანული სამყაროს პრინციპული პრობლემების ანტიკური ბერძნული ფილოსოფიის პოზიციიდან ჭვრეტა. ქრისტიანობისა და ანტიკის თავისებური სინთეზი, როგორც ზემოთ აღვნიშნეთ, ახასიათებს სწორედ გვიანდელი

შუასაუკუნეების ევროპულ აზროვნებას. ვეფხისტყაოსნის ავტორი ეყრდნობა სწორედ იმ ფილოსოფიურ წყაროებს, რომლებიც საფუძველი იყო განვითარებული სქოლასტიკისათვის და საზოგადოდ გვიანდელი შუასაუკუნეების ფილოსოფიური აზროვნებისათვის. ესაა პლატონურ- ნეოპლატონური ხაზი, ვეფხისტყაოსანში უპირატესად ქრისტიანული ნეოპლატონიზმით - არეოპაგიტიკით მოტანილი, და არისტოტელიზმი. ეს ფილოსოფიური წყაროები საფუძველია თომა აკვინელის სქოლასტიკისა. სწორედ ამ ორმა ავტორმა შექმნა ფილოსოფიური ბაზა დანტე ალიგიერის მსოფლმხედველობისათვის.

რუსთველის პოემაში ჩანს გვიანდელი შუასაუკუნეების რაციონალისტური ტენდენციები. ისინი, პირველ რიგში, იკვეთება რუსთველის დამოკიდებულებაში ქრისტიანული დოგმატიკისადმი. ამ ტენდენციათა შესაბამისად, პოემაში შეინიშნება გვიანდელი შუასაუკუნეების იმ ინტელექტუალური პოზიციების გათვალისწინება, რომელმაც ქრისტიანული დოგმატიკა გადასინჯა გონების, ლოგიკის პოზიციიდან. გათვალისწინებულია იმ ტიპის ინტელექტუალიზმის დასკვნები, რომელმაც XIII საუკუნის ევროპაში რწმენას გონება დაუპირისპირა და თავი შეიკავა იმის აღიარებისაგან, რასაც უარყოფდა ადამიანური აზროვნება, ფილოსოფია, ლოგიკა და არისტოტელეს დიალექტიკა. გვიანდელი შუასაუკუნეების რაციონალურ-ლოგიკური ტენდენციები რუსთველის პოემაში იმაშიც ვლინდება, რომ მისი მსოფლმხედველობითი სისტემა პრინციპულად ეფუძნება ასტროლოგიურ წარმოდგენებს. გვიანდელი შუასაუკუნეების და ნაწილობრივ რენესანსის ეპოქათა ევროპული აზროვნების თანახმად, რუსთველი ასტროლოგიას თვლის გონების, ლოგიკის, მეცნიერების სფეროდ. ზეციურ მნათობთა განლაგებაზე დაკვირვებით, ასტროლოგიური განგების ამოცნობა რუსთველის პოემაში დაპირისპირებულია სასწაულის იმედის და რწმენისადმი.

რუსთველის მსოფლმხედველობითი პოზიციის კიდევ ერთ თავისებურებას უნდა მიექცეს ყურადღება, რაც, ჩემი აზრით, დამახასიათებელია გვიანდელი შუასაუკუნეების მსოფლმხედველობისათვის და შეესატყვისება რენესანსულის პირველ აფეთქებას სწორედ გვიანდელი შუასაუკუნეების ეპოქაში. ესაა არაჩვეულებრივი ჰარმონია შუასაუკუნეების და რენესანსული მსოფლმხედველობისა. ერთი მხრივ, სრული შენარჩუნება შუასაუკუნეების ქრისტიანული იდეალისა (რწმენა კეთილი, მოწყალე ღმერთისა, სულის უკვდავების და გარდაცვალების შემდეგ ღვთაებრივ უსასრულობასთან შეერთებისა), მეორე მხრივ, შერწყმა ამ იდეალისა ახალ, რენესანსულ ტენდენციებთან (დარწმუნება ამქვეყნიური რეალური არსებობის ფასეულობაში, შეგრძნება ადამიანურ საყაროს ჭეშმარიტი მშვენიერებისა, ნდობა ადამიანური გონების, ინტელექტისადმი) (89, გვ. 367). ეს იმგვარი ჰარმონიაა, რომლის დროსაც ჯერ კიდევ არ იგრძნობა დაპირისპირება, რომელიც შემდგომში გამოჩნდება ამ ორი პოლუსის იდეალებს შორის. აი, ის თავისებურებანი, რომლებიც გვაძლევენ ჩვენ უფლებას ლიტერატურულ-ფილოსოფიური აზრის მსოფლიო პროცესში რუსთველის მსოფლმხედველობას ადგილი მივუჩინოთ გვიანდელ შუასაუკუნეებში. ამგვარად, რუსთველის მსოფლმხედველობითი პრობლემატიკა გვიანდელი შუასაუკუნეების ის პრობლემატიკაა, რომელიც დამახასიათებელი იყო რენესანსის ეპოქაზე გარდამავალი პერიოდისათვის. ამ პრობლემატიკის განვითარება და მხატვრული გადაწყვეტა პოემაში

რენესანსული ატმოსფეროს სულისკვეთებით ხდება. ამიტომაც, ჩემი აზრით, შესაძლებელია, რომ რუსთველის შემოქმედებაში აღმოჩნდეს რენესანსული ელემენტები. მაინც კონკრეტულად რა უნდა მივიჩნიოთ ვეფხისტყაოსანში რენესანსულ ელემენტებად?

რენესანსული ელემენტები, უპირველეს ყოვლისა, ვეფხისტყაოსნის მხატვრულ სტრუქტურაში ჩანს. განსაკუთრებით უნდა მიექცეს ყურადღება პოემის კომპოზიციის რაციონალურობას (შდრ. 129, გვ. 205). სამიჯნურო-სათავგადასავლო სიუჟეტი პოემაში ვითარდება პრინციპულად სხვაგვარი გზით, ვიდრე დასავლურ კურტუაზულ ან აღმოსავლურ სამიჯნურო რომანში. ვეფხისტყაოსნის კომპოზიციას არ ახასიათებს სათავგადასავლო გადახვევები სიუჟეტის მკაცრი რაციონალური განვითარებიდან, რაც შეესაბამება რენესანსის ეპოქის მხატვრულ-ესთეტიკურ სტილს.

ამ მხრივ, ვფიქრობ, განსაკუთრებით მნიშვნელოვანია ვეფხისტყაოსნის შედარება რუსთველის თანამედროვე აღმოსავლურ ეპიკასთან. შენიშნულია, რომ ვეფხისტყაოსნის მხატვრული სტილი მკვეთრად განსხვავდება ნიჟამის პოემებისაგან სიუჟეტის განვითარებით, კერძოდ სიუჟეტის ფაბულასთან მიმართებით (იხ. 44, გვ. 75-105). ნიჟამის პოეტიკისათვის ნიშანდობლივია თავისთავადი მნიშვნელობის მხატვრული დეტალი, აღმოსავლური მეტაფორულობით და ჰიპერბოლურობით მოჩუქურთმებული, რომელიც ნაკლებად ექვემდებარება ნაწარმოების ფაბულის ჩარჩოებს. ამიტომაც, რომ ნიჟამის პოეტიკაში ფაბულას ძირითადობას, პირველად მნიშვნელობას ართმევს ცალკეული ეპიზოდების, მოტივების, აღწერების დეტალური დამუშავებით გატაცება. სიუჟეტი ფაბულასთან რაციონალურ მიმართებას აღარ ამყარებს. ფაბულის მოთხოვნებს აღარ შეესაბამება სიუჟეტის განვითარების ტემპი. ნიჟამის პოეტიკის ეს თვისება არ არის სპეციფიკური. იგი განპირობებულია საზოგადოდ აღმოსავლური, სპარსული მხატვრული სტილით. როგორც მიუთითებენ, სპარსულ მინიატურაში ინტელექტს არ უვარჯიშია ფორმალურ პრობლემატიკაზე, მკაცრ სტილსა და ზომიერებაზე. მხატვარი არაფერს სწირავს უმთავრესზე ყურადღების კონცენტრირებისათვის (186, გვ. 9). რუსთველის მეტაფორული და ჰიპერბოლური მხატვრული მეტყველება აღმოსავლური პოეზიიდან იღებს სათავეს; ხოლო ვეფხისტყაოსნის მკაცრად ზომიერი მხატვრული სტილი ამ აღმოსავლური საწყისის რუსთველური განვითარებაა. “ნიჟამის პოემებში ფაბულას არ ენიჭება უპირველესი მნიშვნელობა. ძირითადი ყურადღება პოეტისა ეთმობა არა სიუჟეტური ხაზის განვითარებას და ამბის თხრობას, არამედ ცალკეული ეპიზოდების ძალზე დეტალურ დამუშავებას... რუსთველის პოემაში ჩანს საპირისპირო სურათი; იქ რთული ჩახლართული სიუჟეტი მთელი პოემის განმავლობაში ძალზე ენერგიული ტემპით ვითარდება” (102, გვ. 117). რუსთველი აღმოსავლურ მხატვრულ სტილს ავითარებს რაციონალური პრინციპით, რაშიც აშკარად იგრძნობა რენესანსული პოეტიკური სულისკვეთება.