

მაქს ვებერი

პოლიტიკური თეორიის
საკითხები

კრებული

თბილისი
2019

შინაარსი

მაქს ვებერი. როგორი უნდა იყოს პოლიტიკოსი.....	4
ძალაუფლების ხიზლი	4
პოლიტიკოსის სამი ძირითადი უნარი	4
"დისტანციის დაცვის" მნიშვნელობა პოლიტიკაში.....	5
ამპარტავნობა - პოლიტიკოსის დაუძინებელი მტერი.....	5
პოლიტიკის სფეროში ორი მომაკვდინებელი ცოდვა:	
ზერელობა და უპასუხისმგებლობა	6
პოლიტიკური მოღვაწეობის საზრისი - საქმის სამსახური.7	
პოლიტიკოსის მრწამსის მნიშვნელობა	7
მაქს ვებერი. პოლიტიკური ეთიკის საკითხები	8
პოლიტიკის და ეთიკის მანკიერი დაკავშირების	
მცდელობანი	8
პოლიტიკური ეთიკისათვის მთავარია არა მიზანი, არამედ	
მიზნის მიღწევის საშუალება	9
სახარებათა აბსოლუტური ეთიკა და პოლიტიკა	9
"მრწამსის ეთიკა" და "პასუხისმგებლობის ეთიკა"	11
ძალაუფლება და ძალადობა - სახიფათო საშუალება	
პოლიტიკური მიზნის მისაღწევად.....	11
პროფესიული ეთიკების დაშვება რელიგიათა მიერ	12
რევოლუციური ან რელიგიური მრწამსისათვის ბრძოლის	
ეთიკური საკითხები.....	13
პოლიტიკის გზით ზნეობრივი მიზნების მიღწევის	
საკითხი	15
პოლიტიკოსის მრწამსის მნიშვნელობა	16
მაქს ვებერი. ხარიზმატული ბატონობა	17
რა არის ხარიზმა.....	17
ხარიზმის საფუძველი - ხელქვეითთა აღიარება.....	18
ხარიზმის დაკარგვა	19
ხარიზმული ბატონობის არსი	19

ხარიზმა და ეკონომიკა.....	21
ხარიზმა - რევოლუციური ძალა	22
ხარიზმული ლიდერის მიმდევრები.....	23
ხარიზმული ლიდერის მემკვიდრის საკითხი.....	23
„ბელადური“ დემოკრატია.....	26
პლებისციტური დემოკრატია.....	28
ბელადური დემოკრატია და ეკონომიკა	30
მაქს ვებერი. მეცნიერება, როგორც მოწოდება და პროფესია .	33
მეცნიერება და სპეციალიზაცია	33
დილეტანტი და მეცნიერი.....	34
უეცარი მიხვედრა და შრომა.....	35
შთაგონება მეცნიერებაში.....	35
ვინ წარმოადგენს პიროვნებას მეცნიერებაში	36
მოძველება - მეცნიერული შრომის ბედი	37

მაქს ვებერი. როგორი უნდა იყოს პოლიტიკოსი

ძალაუფლების ხიზლი

რაგინდ უმნიშვნელოც იყოს თანამდებობა მას თან ახლავს შეგნება იმისა, რომ ზეგავლენას ახდენს ადამიანებზე, მონაწილეობ მათზე ძალაუფლების განხორციელებაში; რაკი ისტორიულად მნიშვნელოვან მოვლენათა ცენტრში იმყოფები, გეუფლება გრძნობა, რომ უფრო მეტი ხარ, ვიდრე ჩვეულებრივი მოკვდავი. მაგრამ აქვე წამოიჭრება შეკითხვა: გაქვს კი სათანადო უნარები საიმისოდ, რათა თავი გაართვა ძალაუფლებასა (რაგინდ უმნიშვნელოც იყოს იგი) და მისგან გამომდინარე პასუხისმგებლობას? ამრიგად, შევაბიჯეთ ეთიკის სფეროში. მთავარი აქ შემდეგი საკითხია: როგორი უნდა იყოს ადამიანი, რათა მან ისტორიის ბორბლის ტრიალში ჩარევის უფლება მოიპოვოს?

პოლიტიკოსის სამი ძირითადი უნარი

შეიძლება ითქვას, რომ პოლიტიკოსს არსებითად სამი ძირითადი უნარის ქონა მოეთხოვება: ვნება, პასუხისმგებლობის გრძნობა და გონების თვალის.

პოლიტიკური ვნება ნიშნავს იმას, რომ აუტანიხარ, მგზნებარედ მისცემიხარ "საქმეს", თავგამეტებით ემსახურები მის სულისჩამდგმელ დემონსა თუ ღმერთს. ვნება სხვა რამაა და არა ის სულიერი ტყლარქვა, რომელსაც ჩემი აწგანსვენებული მეგობარი გეორგ ზიმელი "სტერილურ აღფრთოვანებას" უწოდებდა ხოლმე; ასეთი რამ უპირატესად რუს ინტელიგენტთა გარკვეულ ტიპს (და არა ყველას) ახასიათებდა; ეს ის გრძნობაა, დღესდღეობით რომ ჩვენს ინტელექტუალებსაც ასე ძალუმად დაუფლებია და მნიშვნელოვან როლს თამაშობს იმ კარნავალში რევოლუციის ამაცი სახელით რომ შეუმოსავთ; ესაა "უსაგნო რომანტიკა" იმ ხალხისა, რომელთაც მარტოოდენ "ინტელექტუალური მიზნები ამოძრავებთ" და არ გააჩნიათ ჭეშმარიტი პასუხისმგებლობის გრძნობა. მაგრამ ვნება, რაგინდ მხურვალე იყოს იგი მაინც არაა საკმარისი; იგი ვერ გაქცევს პოლიტიკოსად თუკი გარდა იმისა, რომ ერთგულად ემსახურები "საქმეს", მის წინაშე პასუხისმგებლობაც არ გინათებს მოღვაწეობის ასპარეზს. სწორედ ამისათვის საჭიროა უმნიშვნელოვანესი ფსიქოლოგიური თვისება გონე-

ბის თვალი. ეს ნიშნავს, შინაგან წონასწორობითა და სიმშვიდით მინებდე ცხოვრებისეულ რეალობებს, დაიცვა დისტანცია საგნებთან და ადამიანებთან მიმართებაში.

"დისტანციის დაცვის" მნიშვნელობა პოლიტიკაში

მარტო ამ ერთი თვისების, "დისტანციის უქონლობაც" კი მომაკვდინებელი ცოდვაა ყოველი პოლიტიკოსისათვის; ხოლო, აღზარდო "დისტანციის უქონელი" ინტელექტუალური შთამომავლობა იმის ტოლფასია, რომ პოლიტიკური სიბერწისათვის გასწირო იგი. ამრიგად, საკითხი ასე ისმის: როგორ ჩავტოთ ერთსა და იმავე სულში მხურვალე ვნება და ცივი გონების თვალი? პოლიტიკა თავით კეთდება და არა ტანისა და თუ სულის სხვა რაიმე ორგანოთი: და მიუხედავად ამისა მაინც, პოლიტიკოსადმი თავდადება ვნების წიაღშია ნაშობიცა და ნაზარდიც; თუკი, რა თქმა უნდა, იგი ჭეშმარიტი ადამიანური მოღვაწეობაა და არა რაიმე უგვანი თამაში. როგორაც უნდა გვესმოდეს დისტანცია, მაინც მისდამი მიჩვევაა საფუძველი სულის იმ მძლავრი მოთოკილობისა მგზნებარე ვნების პოლიტიკოსს "უსაგნოდ აღფრთოვანებული" დილეთანტიდან რომ გამოარჩევს. პოლიტიკური პიროვნების ძლიერებას, ყოვლის უწინარეს სწორედ ეს სამი თვისება განაპირობებს.

ამპარტავნობა - პოლიტიკოსის დაუძინებელი მტერი

ამიტომაც აუცილებელია, რომ პოლიტიკოსი განუწყვეტლივ ებრძოდეს და სძლევდეს თავის ყველაზე ტრივიალურსა და ადამიანურ მტერს, ყოვლად ჩვეულებრივ ამპარტავნობას. სწორედ იგია დაუძინებელი მტერი ყოველგვარი თავდადების და დისტანციისა; ამ შემთხვევაში კი - დისტანციისა საკუთარი თავის მიმართ.

ამპარტავნობა ძალზე გავრცელებული თვისებაა და არავინაა მისგან დაზღვეული. უფრო მეტი, აკადემიურსა და სამეცნიერო წრეებში იგი ერთგვარი პროფესიული დაავადებაც კია. მაგრამ მეცნიერის ამპარტავნობა, რაგინდ ანტიპატიურადაც გამოიყურებოდეს იგი შედარებით მაინც უწყინარია, რაკი თითქმის არასოდეს უშლის ხელს მეცნიერების წარმოებას. ოღონდ სხვაა პოლიტიკოსი. მისი მოღვაწეობის მიზანია ძალაუფლება, როგორც აუცილებელი საშუალება; ამიტომ "ძალაუფლების ინსტინქტი",

როგორც უწოდებენ ხოლმე ამ მისწრაფებას, პოლიტიკოსის ერთ-ერთი სავსებით ნორმალური თვისებათაგანია. მაგრამ იგი სცოდავს თავისი მოწოდების წმინდა სულის წინაშე, როგორც კი ძალაუფლებისაკენ მისწრაფებას ჭეშმარიტი საგანი გამოეცლება და ზერელე ლტოლვად იქცევა. როგორც კი ნაცვლად "საქმის" მსახურებისა იგი წმინდა პიროვნულ თვით-ტკბობას ემსახურება.

პოლიტიკის სფეროში ორი მომაკვდინებელი ცოდვა: ზერე- ლობა და უპასუხისმგებლობა

პოლიტიკის სფეროში ორი ყაიდის მომაკვდინებელი ცოდვა ბატონობს: ზერელობა და უპასუხისმგებლობა; ამასთანავე ყოველთვის არა, მაგრამ ხშირად ეს ორი რამ ერთმანეთს ემთხვევა. და სწორედ ამპარტავნობა ანუ ყველაფერში თავის გამოჩენის სურვილია ის, რასაც პოლიტიკოსი ხან ერთ ცოდვაში შეჰყავს ხან მეორეში; ანდა ორივეში ერთდროულად. რაც უფრო ძლიერადაა შემართული დემაგოგი "ზემოქმედების" მოსახდენად მით მეტია საფრთხე, როგორც მსახიობად ქცევისა, ასევე იმისა, რომ ზერელედ მოეკიდოს თავისი მოღვაწეობის შედეგებს და მარტოოდენ მოხდენილი შთაბეჭდილებით დაინტერესდეს; რაკილა ზერელედ მოქმედებს, ამიტომ ნამდვილ ძალაუფლებას კი არ მიელტვის, არამედ მის ბრჭყვიალა ანარეკლს; უპასუხისმგებლოც რომაა, ამის გამო რაიმე ღირებულ მიზანს კი არ ესწრაფვის, არამედ ტკბება ძალაუფლებით მარტოოდენ ძალაუფლების გულისთვის; და რადგანაც ძალაუფლება აუცილებელი საშუალებაა, ხოლო მისკენ სწრაფვა ყოველი პოლიტიკის მამოძრავებელი ძალა, სწორედ ამიტომ პოლიტიკურ ნიჭს ვერაფერი რყვნის ისე, როგორც ძალაუფლებით მატრახაზული ტრახახი თუ მედიდური თავმოწონება; ერთი სიტყვით ყველანაირი თაყვანისცემა წმინდა ძალაუფლებისა. ცარიელა "ძალაუფლების პოლიტიკოსი", რომლის კულტის დანერგვას ჩვენშიაც თავგამოდებით ცდილობენ, შეიძლება მძლავრ ეფექტსაც ახდენდეს, მაგრამ მისი ზემოქმედება ამაოა და აზრს მოკლებული. ამაში სავსებით მართლები არიან "ძალაუფლების პოლიტიკოსის" კრიტიკოსები. ასეთი შეგნების მქონე ტიპურ პოლიტიკოსთა უეცარი პიროვნული რღვევა გვარწმუნებს იმაში, თუ რაოდენი სულიერი სისუსტე და უძლურება იმალება ამ გარეგნულად ბლენძიასა, მაგრამ შინაგანად გამოფიტულ ქუს-

ტებში. იგი ნაყოფია ადამიანური მოღვაწეობის საზრისის წინაშე ყოვლად შესაბრალოსი და ქარაფშუტული ქედმაღლობისა; რომელსაც წარმოდგენაც არა აქვს იმ ტრაგიზმზე, რომელსაც მოუცავს ყველანაირი ადამიანური მოღვაწეობა და მეტადრე პოლიტიკური.

პოლიტიკური მოღვაწეობის საზრისი - საქმის სამსახური

ახლა ამის გამოწვლილვით გარჩევის დრო არა გვაქვს, მაგრამ ისტორია ადასტურებს, რომ პოლიტიკური მოღვაწეობის საბოლოო შედეგი არათუ ხშირად, არამედ რეგულარულადაც სრულიად შეუფერებელ, უფრო მეტი, პარადოქსულ მიმართებაშია მის თავდაპირველ საზრისთან. მაგრამ თუ აუცილებელია, რომ ამ მოღვაწეობას შინაგანი საყრდენი ჰქონდეს, მაშინ არაფრით არ შეიძლება იგი საზრისის მოკლებული იყოს. ოღონდ მისი საზრისი სხვა არაფერია, თუ არა საქმის სამსახური. ხოლო რანაირი იქნება ის საქმე, რომლის მსახურების გულისთვისაც პოლიტიკოსი ძალაუფლებისაკენ მიისწრაფვის და მას ანხორციელებს, ეს მრწამსის საკითხია.

პოლიტიკოსის მრწამსის მნიშვნელობა

პოლიტიკოსი შეიძლება ემსახურებოდეს ეროვნულ, საკაცობრიო, სოციალურ, ეთიკურ, კულტურის, საეროსა და რელიგიურ მიზნებს; შეიძლება მტკიცედ სწამდეს "პროგრესისა" (სულ ერთია რანაირი იქნება იგი), ან თამამად უარყოფდეს ამნაირ რწმენას; შეიძლება "იდეის" სამსახურში დგომის პრეტენზია ჰქონდეს, ანდა ასეთი რამ ყოველდღიური ცხოვრების მიზნებს ანაცვალოს. ერთი სიტყვით, რაგინდ განსხვავებული იყოს მისი მიზნები მაინც აუცილებელია, რომ მას რაღაცნაირი რწმენა ჰქონდეს. თუ არადა სავსებით მართებული იქნება, რომ ისევე როგორც ყველა შემოქმედებითი უზადრუკობა, შეჩვენებულ იქნეს გარეგნულად თუნდაც ეგზომ მნიშვნელოვანი პოლიტიკური წარმატებები.

ნაშრომიდან: პოლიტიკა როგორც მოწოდება და ხელობა. თბილისი, 1994, გვ.73-76

მაქს ვებერი. პოლიტიკური ეთიკის საკითხები

... რაა პოლიტიკური საქმის ეთოსი; მიზანდასახულობათა სხვადასხვაობის მიუხედავად რა დანიშნულების აღსრულება ძალუმს მას მთელი ცხოვრებისეული მეურნეობის ზნეობრივად მოწყობაში? სად არის მისი, ასე ვთქვათ, ეთიკური კერა? რა თქმა უნდა აქ ერთმანეთს ეჯახება მრავალი გადამწყვეტი მსოფლმხედველობა და მთავარი მათ შორის არჩევანის გაკეთებაა. მოდით, გულმოდგინედ გამოვიკვლიოთ ეს საკითხი, რომელიც ამ ბოლო დროს მართალია ისევ წამოიჭრა, მაგრამ ჩემი აზრით, სავსებით უმართებულოდ განიმარტა.

პოლიტიკის და ეთიკის მანკიერი დაკავშირების მცდელობანი

... ნაცვლად იმისა, რომ მომავალი და მის წინაშე პოლიტიკოსის პასუხისმგებლობა ანაღვლებდეს, ეთიკა ერთთავად წარსულზეა ორიენტირებული და იქ ეძებს დამნაშავეს. ოღონდ ეს ძიება პოლიტიკურად უსარგებლოა, რაკი ყოველთვის უშედეგოდ მთავრდება ხოლმე. ესაა სწორედ პოლიტიკური დანაშაული, თუკი ასეთი რამ საერთოდ არსებობს. ამასთანავე, სრულიად შეუმჩნეველი რჩება, ისრომ ერთობ მატერიალურ ინტერესთა გამოსობით გარდღევალად მახინჯდება საკითხის არსი; მისი ასეთი შერყვნა, ერთი მხრივ განპირობებულია იმით, რომ გამარჯვებული მიისწრაფვის რაც შეიძლება მეტი მოიხვეჭოს, როგორც მორალურად, ისე მატერიალურად; ხოლო, მეორე მხრივ იმით, რომ დამარცხებულს ეიმედება გვარიანად გამორჩება გამარჯვებულს, თუკი დანაშაულს მთლიანად თავის თავზე აიღებს. ეს არის უდიდესი "უზნეობა" და იგი გამომდინარეობს სწორედ "ეთიკიდან", როცა მას იყენებენ საშუალებად, რათა ყველამ თავ-თავისი "სიმართლე" ამტკიცოს.

მაგრამ მაშინ როგორია ჭეშმარიტი კავშირი ეთიკასა და პოლიტიკას შორის? მართლა არაფერი აქვთ მათ საერთო, როგორც ჟამიდან ჟამს უმტკიცებიათ ხოლმე? თუ, პირიქით მართალია ის, რომ "ერთი და იმავე" ეთიკით ფასდება როგორც პოლიტიკური, ისე ყველა სხვა სახის მოღვაწე-

ობა? დრო და დრო ისიც უფიქრიათ, რომ ეს ორი რამ ურთიერთგამომრიცხავი მტკიცებაა, რომელთაგან ან ერთია სწორი ან მეორეო. მაგრამ განა რომელიმე ეთიკას ამ ქვეყნად ხელეწიფება, შინაარსობრივად იგივეობრივი მცნებები წამოაყენოს ადამიანებს შორის სამიჯნურო და საქმიან, ოჯახურ და სამსახურებრივ ურთიერთობებზე, მათს დამოკიდებულებაზე ცოლის, მემწვანილე ქალის, ვაჟიშვილის, კონკურენტების, მეგობრისა თუ მსჯავრდებულებისადმი? განა შეიძლება პოლიტიკისადმი წაყენებული ეთიკური მოთხოვნები ანგარიშს არ უწევდეს იმას, რომ პოლიტიკა არის მოღვაწეობა ფრიად სპეციფიკური ღონისძიებით ე.ი. ძალაუფლებით, რომლის მიღმაც ძალადობა იმალება?

პოლიტიკური ეთიკისათვის მთავარია არა მიზანი, არამედ მიზნის მიღწევის საშუალება

განა ვერ ვხედავთ, ბოლშევიკური და სპარტაკისტული იდეოლოგიები, რაკი პოლიტიკის ამ საშუალებას¹ იყენებენ ზუსტად იმავე შედეგებს იხვეჭენ, რასაც რომელიმე მილიტარისტული დიქტატორი? განა რითი განსხვავდება მუშათა და ჯარისკაცთა საბჭოების ბატონობა ძველ რეჟიმთა ნებისმიერი მბრძანებლისაგან, თუ არა მხოლოდ ხელისუფალთა თვითნებობითა და დილექტანტიზმით? ჩვენი დროის ვითომდა ახალი ეთიკის მქადაგებელთა უმრავლესობის პოლემიკა ძველი ეთიკის წარმომადგენლებთან, განა რითიმე განსხვავდება ნებისმიერი სხვა დემაგოგისაგან? კეთილშობილური მიზნითო, მოგვიგებენ. კი, მაგრამ ჩვენ საშუალებაზე ვლაპარაკობთ და არა მიზანზე. მიზნის კეთილშობილებაზე პრეტენზიას ხომ მთელი სუბიექტური გულწრფელობით აცხადებს ჩვენი მოწინააღმდეგეც, ვის მიმართაც მტრობით აღვძრულვართ.

სახარებათა აბსოლუტური ეთიკა და პოლიტიკა

"ვინც მახვილი აიღოს, მახვილითვე მოიკვეთოსო", ნათქვამია; ხოლო ბრძოლა ყველგან ბრძოლაა. გამოდის, რომ მართალი ყოფილა მთიდან ნაქადაგები ეთიკა. მთის ქადაგება ე.ი. სახარებათა აბსოლუტური ეთიკა ბევრად უფრო სერიოზული რამაა, ვიდრე იმათ მიუჩნევიათ, ვინაც დღეს წამდაუწყებლად ახდენს მის ციტირებას. ეს არ არის სახუმარო საქმე...

¹ ძალადობას

ყველაფერი ან არაფერი. ესაა მისი საზრისი; სხვა რამ ტრივიალური იქნებოდა. გავისხენოთ მდიდარი ჭაბუკი: "დაღონებული განშორდა, ვინაიდან ბევრი ქონება ჰქონდა". სახარების მცნება ერთმნიშვნელოვანია და უპირობო: გაიღე ყველაფერი, რაც გაბადია, აბსოლუტურად ყველაფერი. პოლიტიკოსი ამაზე იტყვის, უაზრო მოთხოვნაა, სანამ იგი ყველას მიმართ არ განხორციელდება. მაშასადამე, საჭიროა ყველას ჩამოეწეროს ქონება, ყველა გაკოტრდეს და კონფისკებულ იქნას ე.ი. ყველას მიმართ გატარდეს იძულებისა და წესრიგის პრინციპი. ეთიკურ მცნებას ეს სულაც არ ანაღვლებს, ასეთია მისი არსება.

ანდა "მეორე ლოყაც მიუშვირეო", სავსებით უპირობო მოთხოვნაა; იგი არ კითხულობს, შეეფერება კი ასეთი საქციელი იმ კაცის ღირსებას, ვინაც ლოყაში უნდა გაგვაწნას. ესაა ან უღირსი კაცის, ანდა წმინდანის ეთიკა...

სიყვარულის აკოსმური ეთიკა ქადაგებს: "წინ ნუ აღუდგებით ბოროტს". ხოლო პოლიტიკა გვავალდებულებს: შენი ვალია ძალისმიერად წინ აღუდგე ბოროტებას, თუ არა და მის აღზევებაზე პასუხისმგებლობა პირადად შენ დაგეკისრება. თუ ვინმეს განუზრახავს სახარებათა ეთიკის თანახმად ცხოვრება, მაშინ იგი დაე, შევიდეს ყვითელ პროფკავშირებში და ნურასოდეს გაიფიცება, რაკი გაფიცვა სხვა არაფერია, თუ არა ძალადობა. დაე, ნურც რევოლუციის სახელს ახსენებს იგი; რადგან სახარებათა ეთიკა არც იმას გვასწავლის, ერთადერთი სამართლიანი ომი სამოქალაქო ომიად...

დაბოლოს ერთი საკითხიც: მოვალეობა მართლის თქმისა. აბსოლუტური ეთიკა მიიჩნევს, რომ უნდა ითქვას სრული სიმართლე. აქედან გამომდინარეობს აუცილებლობა იმისა, რომ გამოქვეყნდეს ყველა საბუთი; განსაკუთრებით - მშობლიური ქვეყნის მამხილებელი დოკუმენტები. ესაა ცალმხრივი პუბლიკაცია, რომელიც ბრალის ასევე ცალმხრივ, უპირობო აღიარებას გულისხმობს და სრულიადაც არაა გათვალისწინებული ის შედეგები, რაც შეიძლება ამგვარ პუბლიკაციას მოჰყვეს. პოლიტიკოსი კი თვლის, რომ ასეთი ქმედება სულაც არ უწყობს ხელს ჭეშმარიტების დადგენას; არამედ პირიქით, იგი ვნებათა ბურუსში ეხვევა, საგულდაგულოდ უკუდმართთდება და ირყენება; საკითხის მხოლოდ და მხოლოდ მიუდგომელი განხილვა გამოიღებდა სასურველ ნაყოფს. სხვაგვარ მოქმედებას ერისათვის ისეთი სავალალო შედეგები მოსდევს ხოლმე, რომელთა გა-

მოსწორებას ათწლეულებიც კი არ ეყოფა. მაგრამ სწორედაც რომ "შედეგია" ის, რაც არად ანაღვლებს აბსოლუტურ ეთიკას.

"მრწამსის ეთიკა" და "პასუხისმგებლობის ეთიკა"

მივადექით მთავარ საკითხს. საჭიროა კარგად გავერკვეთ იმაში, რომ ეთიკურად ორიენტირებული ქმედებები შეიძლება ექვემდებარებოდნენ ორ, ერთმანეთისადმი ძირეულად დაპირისპირებულ და ურთიერთგამომრიცხავ მაქსიმას. ისინი შეიძლება ორიენტირებულები იყვნენ ან "მრწამსის ეთიკაზე", ანდა "პასუხისმგებლობაზე". მაგრამ ეს იმას როდი ნიშნავს, თითქოსდა მრწამსის ეთიკა უპასუხისმგებლობის ტოლფასი იყოს, ხოლო პასუხისმგებლობის ეთიკა _ უმრწამსობისა. რასაკვირველია ამას არ ვამბობთ. არამედ მხოლოდ იმას, რომ ძირეულადაა ერთმანეთისაგან განსხვავებული ისეთი ქმედება, რომელიც მრწამსის ეთიკის მაქსიმას ემორჩილება და ქრისტიანობის ენაზე შემდეგნაირად გამოითქმება: "ქრისტიანი ისე იქცევა, როგორც ჯერ არს, ხოლო შედეგზე პასუხისმგებლობა მთლიანად ღმერთისთვის მიუხდვია"; და ის ქცევა პასუხისმგებლობის ეთიკის მაქსიმით რომ ხელმძღვანელობს და ადამიანს ავალდებულებს, პასუხი აგოს თავისი საქციელის შესაძლო შედეგებზე...

ძალაუფლება და ძალადობა - სახიფათო საშუალება პოლიტიკური მიზნის მისაღწევად

ვერც ერთი ეთიკა გვერდს ვერ აუქცევს იმ ფაქტს, რომ ძალზე ხშირად "კეთილი" მიზნის მისაღწევად ვურიგდებით ხოლმე ზნეობრივად საეჭვო და სახიფათო საშუალებათა გამოყენებას; თვალს ვხუჭავთ იმაზე, რომ ამგვარ ქმედებას აუცილებლად ან შესაძლებლობაში მაინც თან ახლავს უკეთური შედეგები. ამასთანავე არც ეთიკას ძალუმს განსაჯოს ის, თუ რა სიდიდის უნდა იყოს ეთიკურად კეთილი მიზანი, რომ მან შეძლოს "კურთხევა" ზნეობრივად სახიფათო საშუალებების და მისი თანამდევი შედეგებისა.

პოლიტიკის მთავარი საშუალება ძალადობაა. ეთიკური თვალსაზრისით უდიდესი მნიშვნელობა აქვს იმას, რომ საშუალებასა და მიზანს შორის ურთიერთობა ყოველთვის ერთობ დამაბუღია...

მრწამსის ეთიკა, ეტყობა სრულ მარცხს განიცდის საშუალებათა კურთხევის საკითხში. სინამდვილეში მას რჩება ლოგიკურად ერთადერთი შესაძლებლობა უარყოს ყოველი ქმედება, რომელიც ზნეობრივად სახიფათო საშუალებას იყენებს. რეალური ცხოვრების გამოცდილება კი სხვა რამეზე მეტყველებს; მრწამსის ეთიკის მიმდევარი ანაზდეურად გადაიქცევა ხოლმე ხილიასტურ წინასწარმეტყველად, ახლახანს რომ "ძალადობის" წინააღმდეგ "სიყვარულს" ჰქადაგებდა; ცოტა ხნის მერე ისევ ძალადობისაკენ მოუწოდებს; აქაოდა, ესაა უკანასკნელი ძალადობა, რომელიც ქვეყნად ყოველ ძალადობას ბოლოს მოუღებს: ზუსტად ასევე იქცეოდნენ ჩვენი სამხედრო მეთაურები, ყოველი შეტევის წინ რომ მიმართავდნენ ჯარისკაცებს: ეს იქნება უკანასკნელი შეტევა, რომლის შემდგომ გამარჯვება და მშვიდობა დაისადგურებსო. მრწამსის ეთიკოსს სძაგს სამყაროს ზნეობრივი ირაციონალობა; იგი კოსმიურ-ეთიკური "რაციონალისტია". ყველას, ვისაც დოსტოევსკი წაგვიკითხავს, გვახსენდება დიდი ინკვიზიტორის სცენა, სადაც ეს საკითხი გამოწვლილვითაა გარჩეული. რანაირ დათმობებზეც უნდა წავიდეთ, მაინც შეუძლებელი იქნება მრწამსისა და პასუხისმგებლობის ეთიკათა მორიგება ე.ი. ვერასოდეს მოხერხდება ეთიკური დადგენა იმისა, თუ რომელი საშუალება რომელი მიზნითაა ნაკურთხი...

პირველმა ქრისტიანებმაც კარგად იცოდნენ, რომ სატანურ ძალებთანაა შეკრული ის, ვისაც პოლიტიკისათვის ხელი მიუყვია ე.ი. საშუალებად მოუმარჯვებია ძალაუფლება და ძალადობა. მათ ისიც კარგად მოეხსენებოდათ, რომ არ არის მართებული ამ ხალხის მოღვაწეობა შეაფასო პრინციპით: ბოროტიდან ბოროტი გამოვა, კეთილიდან კეთილიო; არამედ მათ სრულიად საპირისპირო პრინციპი უნდა მიუყენო. ვინც ამას ვერა ჰხედავს, იგი ჯერაც ვერ გამოსულა პოლიტიკოსის სიყმაწვილის ასაკიდან.

პროფესიული ეთიკების დაშვება რელიგიათა მიერ

ყოველი რელიგიური ეთიკა უწევდა ხოლმე ანგარიშს იმ ფაქტს, რომ ადამიანები ყოველთვის ჩაყენებულნი არიან სხვადასხვა ცხოვრებისეულ წესრიგში, ერთმანეთისგან სრულიად განსხვავებულ კანონებს რომ ემორჩილებიან... ინდოელ მეომარს, თუკი იგი გმირულად დაეცემოდა ბრძოლის ველზე, ოდითგანვე ისევე ჰქონდა განაღდებული ინდრას ზეცა,

როგორც გერმანელს - ვალჰალა... კათოლიკურ ეთიკაში... ესაა ეთიკა, როგორც ბერ-მონაზონის, ვისაც ეკრძალება სისხლისღვრა და სარგებლის მიღება, ასევე ღვთისმოსავი რაინდის და ბიურგერისა, რომელთაგანაც პირველს ნება-დართული აქვს სისხლისღვრა, ხოლო მეორეს _ სარგებლის მოხვეჭა... პირველი ცოდვით სამყაროს დაცემის ფაქტი შედარებით აიოლებდა კიდეც, რომ ეთიკაში შეეტანათ ძალადობა, როგორც დამსჯელობითი ღონისძიება ცოდვისა და ადამიანთა სულელების საფრთხეში ჩამგდებას ერეტიკოსების წინააღმდეგ... ზომიერმა პროტესტანტიზმმა სახელმწიფო ღვთაებრივ დაწესებულებას შერაცხა და ამრიგად ლეგიტიმურობა უყო ძალადობის ამ საშუალებას. ლუთერმა გაათავისუფლა ცალკეული ინდივიდი ომზე ზნეობრივი პასუხისმგებობისაგან და იგი მთლიანად ხელისუფალთ დააკისრა, ვისდამი მორჩილებაც, გარდა რწმენის საკითხებში დაქვემდებარებისა, ცოდვად არასოდეს არავის შეერაცხებოდა. კალვინიზმიც, არსებითად სცნობდა ძალადობას, როგორც რწმენის სადამცველო საშუალებას ე.ი. სარწმუნოებრივ ომს, რომელიც ისლამში ოდიოზანვე სასიცოცხლო ელემენტად ითვლებოდა... ყველა რელიგია, მართალია მეტ-ნაკლები წარმატებით, მაგრამ მაინც თავგამოდებით ცდილობდა, გადაეჭრა ეს პრობლემა. ზემოთთქმულიდანაც თვალნათლივ ჩანს, რომ სხვაგვარად არც შეიძლებოდა ყოფილიყო. პოლიტიკის ყოველი ეთიკური პრობლემის თავისებურება განპირობებულია იმით, რომ ადამიანთა ერთობებს ხელთ უპყრიათ პირწმინდად ლეგიტიმური ძალადობა, როგორც განსაკუთრებული ღონისძიება.

რევოლუციური ან რელიგიური მრწამსისათვის ბრძოლის ეთიკური საკითხები

ყველა, ვინც კი, სულერთია რა მიზნით, მაგრამ მაინც კავშირშია ამ ღონისძიებასთან (და ეს ითქმის ნებისმიერპოლიტიკოსზე) თავის თავზე წვნიულობს მისგან გამომდინარე სპეციფიკურ შედეგებს. განსაკუთრებით მისცემია მათ ის, ვინაც რელიგიური, თუ რევოლუციური მრწამსისათვის იბრძვის. მოდით გულდამშვიდებით განვიხილოთ ეს თანამედროვეობის მაგალითზე. ვისაც სურს, ძალით დაამყაროს ამ ქვეყნად სამართლიანობა იგი საამისოდ საჭიროებს ამაღლას ე.ი. ადამიანთა "აპარატს". იგი ვალდებულია, აღუთქვას მას აუცილებელი შინაგანი თუ გარეგანი ჯილდო, ზეციური თუ მიწიერი მისაგებელი, სხვანაირად აპარატი არ იმ-

უშავებდა. თანამედროვე კლასობრივი ბრძოლის პირობებში შინაგანი ჯილდო ისაა, რომ ამაღლას აძლევ საშუალებას, დაიკმაყოფილოს მოწინააღმდეგის მიმართ სიძულვილისა და შურისგების გრძნობა; ყოვლის უწინარეს კი, ხელს უწყობ, ამოანთხიოს ღვარძლი და დაიცხროს ფსევდო ეთიკური სამართლიანობის ნდობა ე.ი. გული მოიოხოს მოწინააღმდეგის ძაგებითა და ღალატში მხილებით. გარეგანი ჯილდო ეს იქნება ავანტიურა, გამარჯვება, დავლა, ძალაუფლება და ხელისმოსათობ თანამდებობათა ჩამორიგება. ბელადის წარმატება მთლიანად არის დამოკიდებული მისი აპარატის ფუნქციონირებაზე. ამიტომაც ბელადი განსაზღვრულია არა პირადული, არამედ ამაღლის მოტივებით. ამრიგად, მისი ბედი იმაზე ჰკიდია მოახერხებს თუ არა იგი რაც შეიძლება მეტ ხანს ასაჩუქრებდეს თავის წითელ გვარდიას, ჯაშუშებსა და აგიტატორებს; ერთი სიტყვით – თავის ამაღლას. ისე რომ ის, რისი მოპოვებაც ბელადს ასეთ პირობებში ძალუძს, სულაც არ არის პირადად მასზე დამოკიდებული, არამედ – წილად ერგება ხოლმე ამაღლის წყალობით; ამაღლისა, რომელიც უპირატესად მდაბალი ზნეობრივი მოტივებით ხელმძღვანელობს. ბელადს კი, მანამ ხელეწიფება ამაღლის მართვა, სანამ ამხანაგობის ნაწილს მაინც მუდმივად შთააგონებს მისი პიროვნება; და არსად მთელს ქვეყანაზე ჯერ არ მომხდარა, რომ მას ამაღლის უმრავლესობა ჰყოლოდა შთაგონებული. რაგინდ სუბიექტურად ალალი იყოს ასეთი რწმენა, მარტო იგი თითქმის არასოდეს არის ხოლმე ერთადერთი ზნეობრივი "ლეგიტიმირება" შურისგების, ძალაუფლების, დავლისა თუ სარფიანი პოსტებისადმი ლტოლვისა...

ჩვეულებრივი ყოველდღიურობა მხოლოდ და მხოლოდ ემოციონალურ რევოლუციათა შემდგომად ისადგურებს; რწმენის გმირი და უპირატესად თავად რწმენა ან უჩინარდება, ანდა, რაც მეტადრე შთამბეჭდავია, პოლიტიკური ობივაციელისა თუ პოლიტიკის უბრალო ტექნიკოსის ტრადიციული სიტყვის ნაწილად იქცევა ხოლმე. ასეთი რამ განსაკუთრებით სწრაფად ხდება სარწმუნოებრივი ომის პირობებში, რომელთაც ხელმძღვანელობენ ან შთააგონებენ ჭეშმარიტი ბელადებითუ რევოლუციათა წინასწარმეტყველნი. ეგ იმიტომ, რომ აქაც ისე, როგორც ნებისმიერი ბელადის აპარატში წარმატების ერთ-ერთი პირობაა "დისციპლინის" ინტერესთა გამოსობით ამაღლის დაცარიელება სულიერობისაგან, მისი განივთება, გინდა მისი ერთგვარი სულიერი პროლეტარიზება. ამიტომაცაა, რომ სარწმუნოებისათვის მებრძოლი ბელადის ამაღლა, ხელისუფლებაში

მოსვლის შემდგომ იოლად გადაჯიშდება ხოლმე ადამიანთა იმ არაფრით გამორჩეულ ფენად შემოსავლიან თანამდებობებზე რომ მოკალათებულა.

პოლიტიკის გზით ზნეობრივი მიზნების მიღწევის საკითხი

მას, ვისაც სურს რაიმე ფორმით პოლიტიკურად იღვაწოს, ანდა იგი ხელობად გაიხადოს შეგნებული უნდა ჰქონდეს ეს ეთიკური პარადოქსები და პასუხისმგებლობაც იმაზე, თუ როგორი პოლიტიკოსი დადგება მისგან მათი ზეგავლენის შედეგად. ვიმეორებ, პოლიტიკოსი საქმეს იჭერს სატანურ ძალებთან, ძალადობის ყოველ აქტს რომ ძალუღლად ადევნებენ თვალს. დიადი ვირტუოზები ადამიანისა და სიკეთის სიყვარულისა, საიდანაც უნდა ყოფილიყვნენ ისინი, ნაზარეთიდან, ასიზიდან თუ ინდოეთის სამეფო ციხე-კოშკებიდან, არასოდეს იყენებდნენ პოლიტიკურ საშუალებას - ძალადობას. მათი სამეფო არ იყო "ამქვეყნიური", მაგრამ მიუხედავად ამისა, მაინც ისინი თავგამოდებით იღწვოდნენ სწორედ ამ ქვეყნად... ის, ვინც ეძიებს საკუთარი სულისა და სხვათა სულების ხსნას, როდი ირჩევს პოლიტიკის სარბიელს, რაკი პოლიტიკას სხვა ამოცანა აკისრია; ამოცანა, რომლის გადაწყვეტაც მხოლოდ და მხოლოდ ძალადობით შეიძლება...

რაკი ყველაფერი ის, რაც მოპოვებულია პოლიტიკური მოღვაწეობის შედეგად ე.ი. ძალადობრივ საშუალებათა გამოყენებით და პასუხისმგებლობის ეთიკის საფუძველზეა შესრულებული, მართალია ემუქრება "სულის ხსნას", მაგრამ იგი შეიძლება მაშინაც საფრთხის ქვეშ აღმოჩნდეს, როცა მას მხოლოდ და მხოლოდ მრწამსის ეთიკის თანახმად წარმოებული ომის წიაღში ეძებენ, რაკილა ამ ეთიკას არად ანაღვლებს შედეგებზე პასუხისმგებლობა. ამ შემთხვევაში პოლიტიკური მოღვაწისათვის ფარული რჩება ის სატანური ძალები, რომლებიც პოლიტიკურ სარბიელზე მოქმედებენ; და თუ იგი მათ ვერ ამჩნევს, მაშინ უმწეოდაა მიგდებული იმ შედეგთა ანაზრად, რასაც ეს ძალები მოუვლენენ ხოლმე, როგორც პოლიტიკოსის საქმიანობას, ისე მის სულიერ საზრდოს...

და მართლაც, პოლიტიკა თავით კეთდება, მაგრამ რაღათქმა უნდა არამართო თავით; ამაში სავსებით სწორია ის, ვინც მრწამსის ეთიკას აღიარებს. არავის ძალუღს წინასწარ მიგვითითოს, როგორ მოვიქცეთ მრწამსისა თუ პასუხისმგებლობის ეთიკის თანახმად; არც იმის წინასწარ თქმვა შესაძლო, როდის მივდივით პირველს, ან როდის _ მეორეს. ერთი რამ კი

უეჭველია: თუ ჩვენს ეპოქაში, რომელიც თქვენი ფიქრით არ არის ეპოქა "სტერილური აღფრთოვანებისა" (თუმცა აღფრთოვანება ყოველთვის არ არის ჭეშმარიტი ვნების ბადალი) უეცრად ეგზომ მომრავლებულან მრწამსის პოლიტიკოსები; და თუკი ისინი დასაბუთებენ: "მე კი არა, სამყარო არისო სულელი და საძაგელი; შედეგებზე პასუხისმგებლობა მე კი არ მეკისრება, არამედ იმას, ვის სამსახურშიაც ვდგავარ და ვისი სიბრყვისა და სისაძაგლის ძირფესვიანად ამოგდება მწადიანო!"; მაშინ გულწრფელად უნდა მოგახსენოთ, უწინარესად ის მაინტერესებს, თუ რა შინაგანი ავლა-დიდების მატარებელი არიან მრწამსის ეთიკის ეს დამქაშები; ათიდან ცხრა შემთხვევაში ისინი წმინდა წყლის ქარაფშუტები არიან ხოლმე; რეალურად რომ ვერ უგრძენიათ, თუ რა საქმე უტვირთიათ და რომანტიკული გრძნობით ტკბობას მისცემიან. როგორც ადამიანს ეს მე ლამის არ მაინტერესებს და სრულიადაც არ მაძრწოლებს; მაგრამ არაადამიანურად შემადრწუნებელია, როცა ზრდასრული კაცი, სულ ერთია ასაკოვანი იქნება იგი, თუ ახალგაზრდა; კაცი რომელიც რეალურად, მთელი თავისი სულიერებით გრძნობს შედეგებზე პასუხისმგებლობას და "პასუხისმგებლობის ეთიკის" თანახმად მოქმედებს, თავისი მოღვაწეობის რომელიმე მომენტში იტყვის: "აქა ვდგავარ და სხვაგვარად არ ძალმიძსო". არის ამაში რაღაც ადამიანურად ჭეშმარიტი და ამაღლევბელი; რადგან, თუკი შინაგანად დამახინჯებული არ ვართ, ასეთი რამ ერთხელაც იქნება ჩვენს ცხოვრებაშიც დადგება. ისე რომ, პასუხისმგებლობისა და მრწამსის ეთიკა არ არიან ერთმანეთისადმი აბსოლუტურად დაპირისპირებულნი, არამედ ერთმანეთს ავსებენ და ერთობლივად ქმნიან ნამდვილ ადამიანს ე.ი. ისეთ ადამიანს, ვისაც შეიძლება პოლიტიკისადმი მოწოდება ჰქონდეს...

პოლიტიკოსის მრწამსის მნიშვნელობა

ეწეოდე პოლიტიკას იმას ნიშნავს, რომ მთელი ძალ-ღონის მოკრებით ნელ-ნელა ბურღავდე მაგარ ქანებს, ამ საქმეში აქსოვდე ვნებას და გონების თვალსაც. სავსებით სწორი შეხედულებაა; და მთელი ისტორიული გამოცდილებაც ადასტურებს იმას, რომ ადამიანი ვერასოდეს ეწეოდა შესაძლებელს, თუკი გული გამუდმებით შეუძლებლის სამყაროსკენ არ გაუწევდა. მაგრამ ეს რომ შეიძლო, არა მარტო ბელადი, არამედ გმირიც უნდა იყო ამ სიტყვის ყველაზე უბრალო გაგებით. ხოლო მან, ვინც არც ბელადია და არც გმირი დაე, დღესვე მოიცეს გულის სიმხნევე, რათა და-

ითმინოს ყველა იმედების უღმობელი მსხვერვა. და მოწოდებით პოლიტიკოსი ის არის, ვისაც სჯერა, არასოდეს შედრკება, თუნდაც სამყარო მის თვალში სულელი და საძაგელი ჩანდეს; თუნდაც არ იყოს ღირსი იმისა, რისი მიძღვნაც მას უნდოდა ამ სამყაროსთვის; ვისაც ძალი შესწევს, ყველაფრის მიუხედავად თქვას: "და მაინც".

ნაშრომიდან: პოლიტიკა როგორც მოწოდება და ხელობა. თბილისი, 1994, გვ.78-95

მაქს ვებერი. ხარიზმატული ბატონობა

რა არის ხარიზმა

"ხარიზმად" უნდა ჩაითვალოს პიროვნების უჩვეულოდ მიჩნეული თვისება, რომლის წყალობითაც იგი ფასდება ზებუნებრივი, ზეადამიანური, სხვა ადამიანებისათვის მიუღწეველი, განსაკუთრებული ძალებითა და თავისებურებებით დაჯილდოებულად. "ხარიზმი" განიხილება როგორც ღმერთის მიერ ბოძებული ანდა, როგორც ნიმუში (თავდაპირველად ეს თვისება განპირობებულია მაგიურად და ახასიათებს როგორც წინასწარმეტყველებს, ასევე ბრძენ-მკურნალებს, კანონების განმმართველებს, მონადირეთა წინამძღოლებს, სამხედრო გმირებს). რაც უნდა "ობიექტურად" სწორად იყოს შეფასებული შესაბამისი თვისება ეთიკური, ესთეტიკური ანდა სხვა თვალსაზრისით, აბსტრაქტულად სრულიად უმნიშვნელოა. საყურადღებო ერთია, როგორ ფასდება იგი ფაქტიურად "ხარიზმის" ხელქვეითების - "მიმდევრების" მიერ.

ფასეული მსჯელობებისაგან თავისუფალ სოციოლოგიაში სრულიად ერთნაირად განიხილება "დიადთა" (გმირების, წინასწარმეტყველების, მხსნელების), ასევე "ბესერკერის"² ხარიზმა. ამ უკანასკნელის მანიაკალურ გვემულობას, ალბათ, უსამართლოდ, მიაწერდნენ გარკვეული შხამე-

² ბერსერკერი - ძველსკანდინავიელი რაინდი "შმაგი მეომარი", ბორგნეული ადამიანი

ბის გამოყენებას. შუა საუკუნეების ბიზანტიაში ჰყავდათ რამდენიმე შამანი (მაგები, რომელთა ექსტაზის წინაპირობად წმინდა სახით ითვლება ეპილეპტიკური შეტევების შესაძლებლობა), დაჯილდოვებული სამხედრო მძვინვარების ფორმით გამოხატული ხარიზმით, რომელიც სამხედრო იარაღის ნაირსახეობად ითვლება. მათ რიცხვს შეიძლება მივაკუთვნოთ მორმონთა³ სექტის დამფუძნებელი (რომელიც, როგორც ეტყობა, სინამდვილეში იყო რაფინირებული) თაღლითი ან საკუთარ დემაგოგიურ წარმატებათა ტყვეობაში მყოფი ლიტერატორი, მსგავსად კურტ აისნერისა.⁴

ხარიზმის საფუძველი - ხელქვეითთა აღიარება

1. საკითხს ხარიზმის მნიშვნელობის შესახებ წყვეტს ხელქვეითთა აღიარება - თავდაპირველად ყოველთვის სასწაულის მეშვეობით. ეს მტკიცებით დასაბუთებადი თავისუფალი აღიარება წარმოშობილია ზემოთაგონებისაკენ მიდრეკილებით, გმირების თაყვანისცემით, ბელადებისადმი სასოებით. მაგრამ ეს აღიარება არ არის ლეგიტიმურობის საფუძველი, იგი იმ პირთა მოვალეობაა, ვინც იძულებულია აღიაროს ეს თვისება თავისი ადგილიდან და მოტანილი მტკიცებიდან გამომდინარე. ფსიქოლოგიურად ასეთი "აღიარება" წარმოადგენს რწმენაზე დაფუძნებულ, მთლიანად პიროვნულ მიდრეკილებას, წარმოშობილს აღფრთოვანებით ანდა გასაჭირით თუ იმედით.

არც ერთი წინასწარმეტყველი თავის თვისებას არ მიიჩნევს მის შესახებ მასების შეხედულებისაგან დამოუკიდებლად, არც ერთი გვირგვინოსანი მეფე ან ხარიზმული ჰერცოგი არ განიხილავდა უკუქმედებას ან პასიურობას სხვაგვარად, თუ არა როგორც მოვალეობის საწინააღმდეგოს: ბელადის მიერ ფორმალურ-ვოლუნტარისტულად ორგანიზებულ ლაშქრობაში არმონაწილეობა გაქილიკებულია მთელს მსოფლიოში.

³ იგულისხმება ვ.სმიტი, აშშ-ში ბორბონთა სექტის დამაარსებელი (1830), თავისი მიმდევრების მიერ იგი აღიარებულ იქნა წინასწარმეტყველად. მორმონთა ეკლესიის მამამთავარი ამჟამადაც ითვლება წინასწარმეტყველად

⁴ კურტ აისნერი (1867-1919) - გერმანიის მუშათა მოძრაობის მოღვაწე, ჟურნალისტი. 1918 წლის ნოემბრის რევოლუციის აქტიური მონაწილე, იყო მიუნხენის მუშათა, ჯარისკაცთა და გლეხთა საბჭოს თავმჯდომარე, შემდეგ მეთაურობდა რესპუბლიკურ მთავრობას ბავარიისში

ხარიზმის დაკარგვა

2. თუ დასაბუთება დიდხანს არ ჩანს, ეს მოწმობს იმას, რომ ხარიზმული წყალობით დაჯილდოებული პიროვნება მიტოვებულია თავისი ღმერთის მიერ ან დაკარგა თავისი მაგიური თუ გმირული ძალა. თუ მას ხანგრძლივი დროით ღალატობს წარმატება და, უპირველეს ყოვლისა, თუ მის ხელმძღვანელობას არ მოაქვს ეს ხელქვეითთათვის კეთილსასურველი შედეგი, მაშინ მისი ხარიზმული ავტორიტეტი შეიძლება გაქრეს. ამაში მდგომარეობს ხარიზმული "ღვთაებრივი მადლის" ნამდვილი საზრისი.

ძველგერმანულ მეფეთა შორისაც კი ცნობილია "განკიცხული". მეტწილად ასეთი მდგომარეობაა პრიმიტიულ ხალხებშიც. ჩინეთში მონარქის ხარიზმულ კლასიფიკაციას იმდენად აბსოლუტურად იცავდნენ, რომ ნებისმიერი წარუმატებლობა (არა მარტო ომში დამარცხება, არამედ აგრეთვე გვალვა, წყალდიდობა, არასასიამოვნო ასტრონომიული მოვლენები და ა.შ.) საფუძველი ხდებოდა მისი საჯაროდ დასჯისა, ზოგიერთ შემთხვევაში კი ტახტიდან გადადგომისა: მას არ გააჩნდა ზეციურის ბოძებული "სათნოების" ხარიზმა (კლასიკურად განსაზღვრული) და ამიტომ არ იყო "ზეცის" ლეგიტიმური "ძე".

ხარიზმული ბატონობის არსი

3. გაბატონებული კავშირი - ემოციური ერთობაა. ხარიზმული ლიდერების მმართველი შტაბი - ეს არ არის სპეციალურად განსწავლული "ჩინოვნიკობა". შტაბი შეირჩევა არა წოდებრივი კუთვნილების გათვალისწინებით, არა წარმოშობის ან პირადი დაქვემდებარების თვალსაზრისით, იგი შეირჩევა ხარიზმული ნიშნებით: "წინასწარმეტყველს" შეესაბამებიან "მოწაფეები", "მეომარ თავადს" - ამალა, საერთოდ "ბელადს" - ნდობით აღჭურვილი ადამიანები. არ არსებობს არც "კარიერა", არც "წინსვლა", არის მხოლოდ ხარიზმული თვისების საფუძველზე მოწოდებული ბელადის ინტუიციის შესაბამისი ნიჭი. არ არსებობს არავითარი "იერარქია", არის მხოლოდ ბელადის შემწეობა იმ შემთხვევაში, თუ გამომჟღავნდება მმართველი შტაბის ხარიზმული ნაკლოვანება იმ ამოცანისათვის, რომლის გადასაწყვეტადაც იგი არის მოწოდებული. არ არსებობს არა მარტო რაიმე "სამსახურებრივი ეპარქია" და "კომპეტენცია", არამედ არც თანამდებობრივი ძალაუფლების აპროპრიაცია "პრივილეგიების" მეშვე-

ობით. არის (შეძლებისდაგვარად) ხარიზმის ადგილობრივი ან საგნობრივი საზღვრები და "გამოცხადება": არ არის არავითარი "შინაარსი" და არავითარი "შემოსავალი". მაგრამ მოწაფეები ან მიმდევრები ცხოვრობენ (თავდაპირველად) მეცენატების ხარჯზე, ბატონთან ერთად სიყვარულით ან ამხანაგური კომუნის წესით. არ არსებობს არავითარი მიმაგრებული "უწყებები", მხოლოდ ბატონის დავალების მნიშვნელობის შესაბამისი და საკუთარი ხარიზმის შესატყვისი ხარიზმული ნდობის აღჭურვილი შიკრიკები არ არსებობს არავითარი რეგლამენტი, არ არის არანაირი სამართლებრივი ფორმები, ტრადიციულ პრეცედენტებზე ორიენტირებული არანაირი სამართლებრივი სიბრძნე და სასამართლო გადაწყვეტილებები. თავისი ფორმით სამართალი აქტუალურად იქმნება შემთხვევიდან შემთხვევამდე, თავდაპირველად ღვთაებრივ გამონათქვამთა და ზემთაგონების შესაბამისად. მაგრამ ხარიზმული ბატონობის ყველა ფორმისათვის არსებითად მნიშვნელობა აქვს: "აქ დაწერილია - მაგრამ მე თქვენ გეუბნებით". ნამდვილი წინასწარმეტყველი, აგრეთვე ჭეშმარიტი სამხედრო წინამძღოლი, ისევე როგორც ნებისმიერი ჭეშმარიტი ბელადი საზოგადოდ, აუწყებს, ქმნის, თხოულობს ახალ მცნებებს - ხარიზმის საწყისი აზრით: ზემთაგონების, წინასწარმეტყველების, შთაგონების ძალით ანდა განახლების კონკრეტული ნების ძალით, რომელიც რწმენის, იარაღის, პარტიული თუ სხვა ერთობის თანამოაზრეთა მიერ აღიარებულია ამ ნების მიზეზიდან გამომდინარე. აღიარება მოვალეობის თანაზომიერია. რამდენადაც ერთ მითითებას არ უპირისპირდება ხარიზმული მნიშვნელობის მქონე მეტოქე მითითება, არსებობს მხოლოდ გადამწყვეტი ბრძოლა ბელადისათვის მაგიურ საშუალებათა შემწეობით ან (აუცილებელი როგორც მოვალეობა) თემის აღიარებით. ამ ბრძოლაში ერთ მხარეს გარდაუვალად გამოდის მხოლოდ სიმართლე, მეორე მხარეს - მხოლოდ უცილობლად ცოდვიანი სიცრუე.

ხარიზმული ბატონობა, არის რა ყოველდღიური, მკვეთრად უპირისპირდება როგორც რაციონალურს, განსაკუთრებით ბიუროკრატიულს, ასევე ტრადიციულსაც, განსაკუთრებით პატრიარქალურსა და პატრიონიალურს ან წოდებრივს. ორი უკანასკნელი - ყოველდღიურობის სპეციფიკური ფორმებია ბატონობაში, ჭეშმარიტად ხარიზმული წარმოადგენს სპეციფიკურად საპირისპიროს. ბიუროკრატიული ბატონობა სპეციფიკურად რაციონალურია დისკუფიურად ანალიზებადი წესების შეკავ-

შირებადობის თვალსაზრისით, ხარიზმული – სპეციალურად ირაციონალურია წესებისაგან გაუცხოებულობის თვალსაზრისით, ტრადიციული ბატონობა შეკრულია წარსულის პრეცედენტებით, და ამდენად წესებზეა ორიენტირებული. ხარიზმული ბატონობა ანგრევს წარსულს (თავისი არეს შიგნით), და ამ აზრით იგი სპეციფიკურად რევოლუციურია. მან არ იცის ძალაუფლების აპროპრიაცია არც საქონლის მესაკუთრეების, არც წოდებრივი ძალების ფლობის ნიმუში, მაგრამ ლეგიტიმურია იგი მხოლოდ იმდენად და მანამდე, ვიდრე პირადი ხარიზმა "მნიშვნელოვანია" მტკიცების ძალით, ე.ი. პოულობს აღიარებას და გამოიყენება ნდობით აღჭურვილი პირების, მოწაფეების, მიმდევრების მიერ მხოლოდ ხარიზმული დამტკიცებადობის დროით.

საექვთა ნათქვამი განმარტებას საჭიროებდეს. მას მნიშვნელობა აქვს წმინდა "პლებისციტური" ხარიზმული ლიდერისათვის (ნაპოლეონის "გენიის ბატონობა", რომელიც პლებებს მეფეებად და გენერლებად ხდიდა), ზუსტად ისევე როგორც წინასწარმეტყველთა ან სამხედრო გმირებისათვის.

ხარიზმა და ეკონომიკა

4. წმინდა ხარიზმა სპეციფიკურად უცხოა ეკონომიკისათვის. სადაც მოქმედებს, იგი "მოწოდებას" აყალიბებს ამ სიტყვის ემოციურ-დამაბულობითი მნიშვნელობით: როგორც "მისიას" ანდა შინაგან "ამოცანას". იგი უარყოფს მატერიალურ შეწირულობათა როგორც შემოსავლის წყაროს წმინდა სახით გამოყენებას – რაც, მართალია, ხშირად უფრო მოთხოვნად რჩება, ვიდრე ფაქტად. ეს არ ნიშნავს, რომ ხარიზმა ყოველთვის უარს ამბობდა საკუთრებასა და შეძენაზე, როგორც ამას ზოგჯერ აკეთებენ წინასწარმეტყველნი და მათი მოწაფეები. სამხედრო გმირი და მისი ამაღლა ეძებს ნადავლს, პლებისციტური ლიდერი ანდა ხარიზმული პარტიული ბელადი – თავისი ძალაუფლებისათვის მატერიალურ სახსრებს. პირველი, ამას გარდა, ძალაუფლების პრესტიჟის განმტკიცებისათვის ესწრაფვის თავისი ბატონობის მატერიალურ ბრწყინვალეებას. რასაც ისინი ყველანი უგულებელყოფენ – ეს არის ტრადიციული ან რაციონალური ყოველდღიური ეკონომიკა, რეგულარული "შემოსავლის" მიღება ამ მიზნისაკენ მიმართული თანმიმდევრული ეკონომიკური მოღვაწეობის საშუალებით. ერთი მხრივ, დიდი ზომით მეცენატური (საჩუქრები, ქრთამები, დიდმა-

ლი მოსაკითხები) ანდა ლატაკური მომარაგება, მეორე მხრივ, ნადავლი, ძალმომრეობითი ანდა (ფორმალურად) მშვიდობიანი გამომძალველობა მოთხოვნილებათა დაფარვის ტიპიური ფორმებია ხარიზმულ ბატონობაში. რაციონალური ეკონომიკის თვალსაზრისით, მოთხოვნილებათა ასეთი დაკმაყოფილება "არაეკონომიკურობის" ტიპიური ძალაუფლებაა, რამეთუ იგი უგულვებელყოფს ნებისმიერ ჩათრევას ყოველდღიურობაში. მას, სრული შინაგანი გულგრილობის მდგომარეობაში, შეუძლია მხოლოდ "ხელში ჩაიგდოს", ასე ვთქვათ, შემთხვევითი შემოსავალი. "რენტას" როგორც ეკონომიკისაგან განთავისუფლების ფორმას რიგ შემთხვევაში შეუძლია იყოს ხარიზმის არსებობის ეკონომიკური საფუძველი, მაგრამ ნორმალური ხარიზმული "რეკოლუციონერებისათვის" ამ ფორმას ჩვეულებრივ არა აქვს მნიშვნელობა.

იეზუიტების მიერ საეკლესიო თანამდებობებზე უარის თქმა – "მოწაფეთა" ამ პრინციპის რაციონალიზებული გამოყენებაა. ცხადია, ამას განეკუთვნება ყველა წამებული ასკეზა, ლატაკი ორდენები და რწმენებისათვის მებრძოლნი. თითქმის ყველა წინასწარმეტყველი მეცენატების ხარჯზე არსებობდა. მოციქულ პავლეს მისიონერთა პარაზიტიზმის საწინააღმდეგოდ მიმართული სიტყვები: "ვინც არ მუშაობს, ის არ ჭამს", რაღატქმა უნდა, არავითარ შემთხვევაში არ ნიშნავს "ეკონომიკის" მტკიცებას, მაგრამ ისინი აღნიშნავენ მხოლოდ მოვალეობას შექმნან თავისთვის, სულერთია, როგორ, "არამთავარ საქმიანობაში" აუცილებელი სარჩო, რამეთუ "ველის შრომანების" საკუთრივ ხარიზმული თანასწორობა მოყვანილია არა სიტყვის პირდაპირი მნიშვნელობით, არამედ მხოლოდ ხვალინდელ დღეზე უზრუნველობის აზრით. სხვა მხრივ, უწინარეს ყოვლისა ოსტატ ხარიზმულ მოწაფეთა შორის დასაშვებია ნორმალურად იქნას მიჩნეული ეკონომიკური შეტაკებისაგან განდგომა (ეკონომიკური შეტაკებების გამორიცხვა) ნამდვილი მნიშვნელობით "ეკონომიკურად დამოუკიდებელი" შეზღუდვების მეშვეობით, ე.ი. მუდმივ დოტაციამდე ყოფნით.

ხარიზმა - რეკოლუციური ძალა

5. ხარიზმა დიადი რეკოლუციური ძალაა ტრადიციებით შეკავშირებულ ეპოქაში. გამარეკოლუციურებელი ძალის @ratio#-საგან განსხვავებით, რომელიც მოქმედებს ან გარედან (სასიცოცხლო გარემოებისა და

სასიცოცხლო პრობლემების გზით და ამ შეცვლის საშუალებით მათდამი დამოკიდებულებით), ანდა ინტელექტუალიზაციის გზით, ხარიზმა შეიძლება იყოს განახლება შიგნიდან, რომელიც წარმოქმნილია გაჭირვებით ანდა აღფრთოვანებით და ნიშნავს ყოველი ცხოვრებისეული ფორმისა და ზოგადად "სამყაროსადმი" ყველა მითითებათა ორიენტაციის სრულ შეცვლას. რაციონალისტურამდელ ეპოქაში ტრადიცია და ხარიზმა ინაწილებდნენ ერთმანეთში მოქმედების ორიენტაციის ერთობას.

ხარიზმული ლიდერის მიმდევრები

ხარიზმული ბატონობა წარმოადგენს ხარიზმულ პირადულ თვისებებთან და მათ დადასტურებასთან დაკავშირებულ უადრესად პიროვნულ სოციალურ კავშირს. მაგრამ თუ ეს კავშირი არ რჩება წმინდა ეფემერულად, იგი ღებულობს სტაბილური ურთიერთობის ხასიათს: ერთმორწმუნეთა, მეომართა ან მოწაფეთა "თემი"; პარტიული კავშირი, პარტიული ან იეროკრატიული ერთობა. მაშინ ხარიზმულმა სახელმწიფომ, რომელიც მხოლოდ იდეალურ-ტიპური სიწმინდით არსებობს *in statu nascendi* (წარმოშობის მომენტში), მნიშვნელოვნად უნდა შეიცვალოს ხასიათი: იგი ხდება ტრადიციულიან რაციონალური (ლეგალური) ანდა ერთდროულად ერთიც და მეორეც, მაგრამ განსხვავებულიასპექტით. ამ მოვლენის მამოძრავებელი მოტივები შემდეგია:

ა) მომხრეთა იდეური და მატერიალური დაინტერესება თემის არსებობის გახანგრძლივებით და მუდმივი გამოცოცხლებით;

ბ) მმართველი შტაბის მიმდევრების, მოწაფეების, პარტიული ამალის, სანდო პირთა მეტად ძლიერი იდეური და მატერიალური ინტერესები, რათა:

1. გახანგრძლივდეს აღნიშნული კავშირის არსებობა;

2. ამ გახანგრძლივებას საკუთარი პოზიცია იდეალურად და მატერიალურად დაემყაროს სტაბილურ ყოველდღიურ პლატფორმას: ოჯახების გარეგნული აღდგენა და მათი ნორმალური არსებობა სამყაროსაგან განდგომისა და ეკონომიკისათვის უცხო "წერილთა" მაგიერ.

ხარიზმული ლიდერის მემკვიდრის საკითხი

ეს ინტერესები ტიპიურად აქტუალურია ხარიზმის მატარებელი პიროვნების გავლენის შესუსტებისა და მემკვიდრის საკითხის წამოჭრის

დროს. საშუალება, რომლითაც იგი გადაიჭრება - თუ კი გადაიჭრება და, მაშასადამე, ხარიზმული ერთობა განაგრძობს არსებობას (ან მხოლოდ იქმნება) - ძალზე მნიშვნელოვანია და განმსაზღვრელი ყველანაირი აღმოცენებადი (სოციალური) ურთიერთობისათვის. გამოყოფილი საკითხი ჩვეულებრივ გადაიჭრება შემდეგი ხერხებით:

ა) ხარიზმის მატარებლის ახალი ძიება, რომელიც განისაზღვრება ლიდერის თვისებების შესაბამისად.

საკმაოდ წმინდა ტიპია: ახალი დალაი-ლამაის მოძიება (ამორჩეულ ბავშვში ღვთაებრიობის განსახიერების ნიშნით, ანალოგიურად აპისის⁵ შერჩევისა მითებში).

შემდგომ ხარიზმის ახალი მატარებლის ლეგიტიმურობა უკავშირდება თვისებებს, ე.ი. "წესებს", რომლებსაც იქმნება ტრადიცია. მაშასადამე, წმინდა პიროვნული ხასიათი ისპობა.

ბ) ზემთაგონების საშუალებებით: ორაკული, წილყრა, ღვთაებრივი გადაწყვეტილება ანდა შერჩევის სხვა ტექნიკა. მაშინ ხარიზმის ახალი მატარებლის ლეგიტიმურობა წარმოადგენს ტექნიკის ლეგიტიმურობისაგან წარმოებულს (ლეგალიზაცია).

შესაძლოა, ისრაელურ სასამართლოებს ზოგჯერ მიეღოთ ასეთი ხასიათი.

გ) წინამორბედის მიერ ხარიზმის ახალი მატარებლის დაწინაურების გზით და თემის მიერ მისი აღიარებით.

ძალზე გავრცელებული ფორმააა რომაული მაგისტრატურობის შექმნა (უმეტესად მკაფიოდ შემოინახა "დიქტატორების" შექმნისას და @interrex# (უმეფობის ხანა)-ის ინსტიტუტებში).

მაშინ ლეგიტიმურობა ხორციელდება დანიშვნის ძალით.

დ) ხარიზმული მმართველი შტაბის მიერ მემკვიდრეობის დანიშვნისა და თემის მიერ მისი აღიარების მეშვეობით. განხილვა როგორც "ამორჩევა", ე.ი. როგორც "წინასწარი ამორჩევის უფლება" შორს არის ამ პროცესისაგან მისი ნამდვილი მნიშვნელობის აზრით. ლაპარაკია არა თავისუფალ შერჩევაზე, არამედ მოვალეობასთან, არამედ მკაცრად დაკავშირებულ შერჩევაზე, არა უმრავლესობის მიერ ხმის მიცემაზე, არამედ სწორ აღნიშვნაზე, ხარიზმის ნამდვილი, ჭეშმარიტი მატარებლის შერჩევაზე,

⁵ აპისი - ძველი ეგვიპტელების საღრმთო ხარი

რომელიც უმცირესობასაც შეუძლია გამოყოს. ერთხმინაობა ეს პოსტულატია, შეცდომის გაცნობიერება-მოვალეობა, ჯიუტობა მასში - მძიმე შეცდომა, "მცდარი" არჩევანი - ცოდვად მიჩნეული (დასაბამიდან მაგიური) უსამართლობა.

მიუხედავად ამისა, ლეგიტიმურობა ადვილად წარმოგვიდგება სამართლებრივი ძიების ლეგიტიმურობად, რომელიც სიფრთხილის ყველა ღონისძიების გათვალისწინებით ჭეშმარიტების შესაბამისია, ძირითადად გარკვეული ფორმალობების დაცვით (ტახტზე აყვანა და ა.შ.).

ამაში მდგომარეობს თემის თანხმობის დროს ეპისკოპოსის ხარისხში აყვანისა და დასისა ან თავადების მიერ მეფის კორონაციის თავდაპირველი აზრი დასავლეთში; მთელ მსოფლიოშია მრავალრიცხოვანი ანალოგიური პროცესები. ის რომ აქედან წარმოიშვა "არჩევანის" შესახებ აზრი, შემდგომ განხილვას ექვემდებარება.

ე) წარმოდგენა, რომ ხარიზმა არის სისხლის თვისება და ვრცელდება გვარზე, ძირითადად ხარიზმის მატარებლის უახლოეს ნათესავებზე: მემკვიდრეობითი ხარიზმა. მასთან, მემკვიდრეობის წესი აუცილებლობით არ წარმოადგენს იმავე წესს, რომელიც განკუთვნილია აპროპრიებული უფლებებისათვის, არამედ ხშირად ყველაზე განსხვავებულს; ანდა "ნამდვილი" მემკვიდრე დადგენილ უნდა იქნეს თვით გვარში აკ პუნქტებში აღნიშნული ხერხების საშუალებით.

მხოლოდ შუა საუკუნეების დასავლეთსა და იაპონიაში (სხვაგან ცალკეულ შემთხვევებში) შეაღწია ძალაუფლების მემკვიდრე უფროსი შვილის ზუსტმა პრინციპმა, რაც დიდად უწყობდა ხელს პოლიტიკურ კავშირთა კონსოლიდაციას (იმ გვარის წარმომადგენელი მრავალი პრეტენდენტის ჩამოშორება ბრძოლისაგან, რომელშიც ხარიზმა მემკვიდრეობით გადაეცემა).

მაშინ რწმენა უკვე აღარ განეკუთვნება პიროვნების ხარიზმულ თვისებებს, არამედ მემკვიდრეობის წესის ძალით ლეგიტიმურობის ძიებას (ტრადიციონალიზაცია და ლეგალიზაცია). ცნება "ღმერთის წყალობა" მთლიანად იცვლის თავის აზრს და ამჟამად აღნიშნავს: საკუთარი უფლებების პატრონი, დამოუკიდებელი ხელქვეითთა აღიარებისაგან. პიროვნულ ხარიზმას შესაძლოა ადგილი სრულებითაც არ ჰქონდეს.

ასეთია მემკვიდრეობითი მონარქია, აზიის უზარმაზარი მემკვიდრეობითი იეროკრატიები და გვარის მემკვიდრეობითი ხარიზმა როგორც ლენებისა და სამწყსოების რანგისა და კვალიფიკაციის ნიშანი.

6. წარმოდგენისგან, რომ ხარიზმა არის თავდაპირველად ისეთი (დასაბამიდან მაგიური) თვისება, რომელიც ხარიზმის მატარებლის მიერ გამოყენებული რიტუალური საშუალებების შემწეობით შეიძლება გადატანილანგამოწვეულ იქნეს სხვებში, ესაა ხარიზმის გასაგნობრიება, უპირველეს ყოვლისა, თანამდებობრივი ხარიზმა. რწმენა ლეგიტიმურობის უკვე აღარ განეკუთვნება პიროვნებას, არამედ შექმნილ თვისებებსა და რიტუალური აქტების ქმედითობას.

უმნიშვნელოვანესი მაგალითი: მღვდელმსახურის ხარიზმა მირონცხების, კურთხევის, ხელთდასმის მეშვეობით; მეფის ხარიზმა, გადატანილი ან განმტკიცებული მირონცხებისა და კორონაციის მეოხებით character indelibilis ნიშნავს თანამდებობრივი ხარიზმის მატარებლის უნართა გამოყოფას მღვდელ მსახურის პიროვნების თვისებებისგან. სწორედ ამიტომ character indelibilis-მა მისცა საბაზი მულდმივ კონფლიქტებს, დონატიზმიდან⁶ და მონტანიზმიდან⁷ მოკიდებული, ვიდრე პურიტანულ (რომელშიც მიღებულია ნათლობა) რევოლუციამდე. (თანამდებობრივი ხარიზმის წყალობით "დაქირავებულ" კვაკერებთან წარმოადგენს მქადაგებელს).

.....

„ბელადური“ დემოკრატია

ლეგიტიმურობის ხარიზმული პრინციპი, ავტორიტარული თავისი აზრით, შესაძლებელია გადასინჯული იქნეს ანტიავტორიტარული მი-

⁶ დონატიზმი - რელიგიური მოძრაობა რომის ჩრდილოეთ აფრიკაში, რომელიც წარმოიშვა 311 წ. აფრიკული ქრისტიანობის - ეპისკოპოს დონატის, რომლის სახელთანაცაა იგი დაკავშირებული, და ეპისკოპოს ცეცელიანის ("ცეცელიანები" ან "კათოლიკები") მომხრეთა განხეთქილების შედეგად. მოძრაობა მიმართული იყო საეკლესიო იერიშის წინააღმდეგ, მონათა მხარდასაჭერად.

⁷ მონტანიზმი - ადრექრისტიანული სექტა, რომელიც წარმოიშვა ფრიგიაში II ს და ეწოდა მისი დამაარსებლის ქურუმ მონტანას სახელი. სექტა უარყოფდა ეპისკოპოსთა ძალაუფლებას და დაჟინებით მოითხოვდა ღმერთთან უშუალო კავშირს.

მართლებით. რამეთუ ხარიზმული ავტორიტეტის ფაქტობრივი მნიშვნელობა ეფუძნება, არსებითად, მთლიანად ხელქვეითთა აღიარებას, რომელიც განპირობებულია "მტკიცებით". თუმცა ლიდერის მიმართ ეს აღიარება, კვალიფიცირებულია როგორც ხარიზმული და ამდენად ლეგიტიმური, მოვალეობის ტოლფასია. კავშირები ურთიერთობათა ზრდადი რაციონალიზაციის დროს ჩნდება აზრი, რომ ეს აღიარება, იმის მაგიერ რომ ითვლებოდეს ლეგიტიმურობის შედეგად, მიჩნეულია მის საფუძვლად (დემოკრატიული ლეგიტიმურობა). მმართველი შტაბის მიერ თანამდებობის დასაკავებლად დაწინაურება (შესაძლებელი) განიხილება როგორც "წინაარჩევანი", წინამორბედის მიერ – როგორც "წინადადება", ხოლო ერთობის მიერ აღიარება. "არჩევადაც" კი. საკუთარი ხარიზმის საფუძვლით ლეგიტიმური ლიდერი ხდება მაშინ ლიდერად ხელქვეითთა წყალობით, რომელსაც ისინი (ფორმალურად) საკუთარი შეხედულების მიხედვით თავისუფლად ირჩევენ და აყენებენ, ზოგიერთ შემთხვევაში გადააყენებენ კიდევ – ხარიზმის და მისი მტკიცების დაკარგვას ხომ ჭეშმარიტი ლეგიტიმურობის დაკარგვა მოსდევს თან.

ხელისუფალი აქ გვევლინება თავისუფლად არჩეულ ბელადად. ასევე ვითარდება ერთობის მიერ ხარიზმული სამართლებრივი დებულებების აღიარება. იმ წარმოდგენასთან დაკავშირებით, რომ მას თვითონ საკუთარი სურვილის მიხედვით შეუძლია მიიღოს, აღიაროს და გააუქმოს სამართალი როგორც საზოგადოდ, ასევე კერძო შემთხვევაშიც. მაშინ როცა "სამართლიანი" სამართლის შესახებ კამათის შემთხვევები ნამდვილი ძალაუფლების პირობებში ფაქტობრივად ერთობის გადაწყვეტილებებით რეგულირდება, თუმცა ფსიქოლოგიური დაწოლით; არსებობს მხოლოდ ერთი სავალდებულო და სწორი გადაწყვეტილება. ამით სამართლის განხილვა უახლოვდება ლეგალურობის შესახებ წარმოდგენას. უმნიშვნელოვანესი გარდამავალი ტიპია პლებისციტური ბატონობა თანამედროვე სახელმწიფოში იგი ხორცშესხმულია "პარტიული ბელადიზმი" ტიპებში. მაგრამ იგი არსებობს ყველგან, სადაც ხელისუფალი თავს შეიგრძნობს მასების ლეგიტიმური ნდობით აღჭურვილ პირად და აღიარებულია ასეთად. ადეკვატური საშუალებაა პლებისციტი. ორივე ნაპოლეონის კლასიკურ შემთხვევებში პლებისციტი გამოყენებულ იქნა ძალაუფლების ძალმომრეობით ხელში ჩაგდების შემდეგ. მეორე ნაპოლეონის დროს პლებისციტი ხელახლა ჩატარდა პრესტიჟის დაკარგვის შემდეგ. არა აქვს მნიშვნე-

ლობა როგორ არის გათვალისწინებული მისი რეალური ღირებულება: ყველა შემთხვევაში პლებისციტი ფორმალურად წარმოადგენს ლეგიტიმური ძალაუფლების აცილების სპეციფიკურ საშუალებას, შესაბამისად ხელქვეითთა ფორმალურად ან ფიქტიურად თავისუფალი არჩევანისა. "არჩევის" პრინციპი, როგორც ხარიზმის ახლებურად გააზრება, ერთხელ გამოყენებული ლიდერის მიმართ, შესაძლებელია გამოყენებული იქნეს აგრეთვე მმართველი შტაბისადმი. არჩევითი ჩინოვნიკები, რომელთა ძალაუფლება ლეგიტიმურია ხელქვეითთა ნდობის ძალით და რომლებიც შეიძლება ამიტომ გაწვეულ იქნენ ხელქვეითთა მიერ უნდობლობის გამოცხადების შემთხვევაში, ნიშანდობლივია განსაზღვრული ყაიდის "დემოკრატიისათვის", მაგალითად, ამერიკისათვის. ეს ჩინოვნიკები არ წარმოადგენენ "ბიუროკრატიულ" ფიგურებს. მათ უკავიათ თავიანთი ადგილი, იმიტომ რომ ლეგიტიმური არიან დამოუკიდებლად, სუსტ იერარქიულ დაქვემდებარებაში და აქვთ "უფროსისაგან" დამოუკიდებელის შანსი დაწინაურებისა და გამოყენებისა. მათგან შედგენილი სამმართველო როგორც "პრეციზიული ინსტრუმენტი" ტექნიკურ მიმართებაში მნიშვნელოვნად ჩამოუვარდება ბიუროკრატიულ სამმართველოს დაკომპლექტებულს დანიშნული ჩინოვნიკებისაგან.

პლებისციტური დემოკრატია

1. "პლებისციტური დემოკრატია" - ბელადის დემოკრატიის უმნიშვნელოვანესი ტიპი - თავისი ჭეშმარიტი მნიშვნელობით ხარიზმული ბატონობის სახეობაა. იგი იმალება ხელქვეითთა ნებისა და მხოლოდ ამ ნების წყალობით არსებული ლეგიტიმურობის დამოკიდებულების ნიღბის ქვეშ. თავდაპირველად ესაა გადაბირებულ მომხრეებზე ძალაუფლება. შემდეგ, თუ ისინი შეუქმნიან ბატონობის შესაძლებლობას, იგი ვრცელდება კავშირის შიგნით. ამ ტიპს განასახიერებენ ანტიკური და თანამედროვე რევოლუციების დიქტატორები: ბერძენი aisymneten, იტალიურ ქალაქ-სახელმწიფოებში capitani del popolo და ქალაქელი ხელოსნები (გერმანიისათვის: ციურიხის დემოკრატიული დიქტატურა). თანამედროვე სახელმწიფოებში ესაა კრომველის, ძალაუფლების რევოლუციური უზურპატორების დიქტატურა და პლებისციტური იმპერიალიზმი საფრანგეთში. როგორც უნდა მიისწრაფოდნენ ბატონობის ამ ფორმის ლეგიტიმურობისაკენ, იგი საჭიროებს პლებისციტურ აღიარებას სუვერენული

ხალხის მიერ, პირადი მმართველი შტაბი ნიჭიერი პლემბებისაგან კომპლექტდება ხარიზმულად (კრომველთან - რელიგიური კვალიფიკაციის გათვალისწინებით, რობესპიერთან - პირადი სანდოობის გარდა აგრეთვე გარკვეული "ეთიკური" თვისებების არსებობით, ნაპოლეონთან - მარტოოდენ პირადი ნიჭიერების წყალობით და საიმპერატორო "გენიის ძალაუფლების" გამტკიცების საქმეში გამოსადეგობის მიხედვით). რევოლუციური დიქტატურის მწვერვალზე მმართველი შტაბი აუცილებელი გადაყენების შემთხვევისათვის სუფთა მანდატის ძალით ღებულობს მმართველ ხასიათს (ასეთი მდგომარეობა იყო საზოგადოებრივი ხსნის კომიტეტის⁸ მოღვაწეთა მმართველობისას). ამერიკულ ქალაქებში კომუნალურ "დიქტატორებს", რომლებმაც კარიერა გაუკეთეს რეფორმისტული მოძრაობის ტალღებზე, საკუთარი თანაშემწეების დანიშვნის უფლება ჰქონდათ. ტრადიციული ლეგიტიმურობა, ზუსტად ისევე, როგორც ფორმალური კანონიერება, თანაბრად უფლებებელყოფილია რევოლუციური დიქტატურის მიერ. იუსტიციას, რომელიც მოქმედებს მატერიალური სამართლიანობის საფუძველზე, უტილიტარული მიზნებისა და სახელმწიფოებრივი საჭიროების შესაბამისად, და პატრიარქალური ძალაუფლების მართვას პარალელები მოეპოვება რევოლუციური ტრიბუნებისა და მატერიალური სამართლიანობის შესახებ პოსტულატებში, რომლებსაც ქდაგებენ ანტიკურობის რადიკალური დემოკრატია და თანამედროვე სოციალიზმი (ამის შესახებ ლაპარაკი უნდა იყოს სამართლის სოციოლოგიაში). რევოლუციური ხარიზმის "გაყოველღეობა" აღნიშნულ პარალელებში აღმოაჩენს ისეთსავე გარდაქმნებს, როგორსაც თხოულობს შესაბამისი პროცესი. მაგალითად, მოხალისური პრინციპით შეგროვებული ინგლისური დაქირავებული ჯარი როგორც რწმენისათვის მებრძოლი ჯარის ნაშთი, პრეფექტურის ფრანგული სისტემა როგორც რევოლუციური პლემბისციტური დიქტატურის ხარიზმული მმართველობის ნაშთი.

2. ჩინოვნიკების არჩევითობა ყოველთვის ნიშნავს ხარიზმული ბელადის გაბატონებული მდგომარეობის რადიკალურად ახლებურად გააზრებას ხელქვეითთა "მსახურის" მდგომარეობაში. მას არა აქვს ადგილი ტექნიკურად რაციონალურ ბიუროკრატიაში, ვინაიდან იქ იგი ინიშნება

⁸ საფრანგეთის დიდი რევოლუციის დროინდელი კომიტეტი, რომელიც კონვენტთან და საზოგადოებრივი უსაფრთხოების კომიტეტთან ერთად იაკობინელების ხელისუფლებაში შედიოდა (1793-1795).

არა "უფროსის" მიერ და მისი სამსახურეობრივი დაწინაურების შესაძლებლობები უფროსისაგან კი არ არის დამოკიდებული, არამედ იგი უნდა უმაღლოდეს ხელქვეითთა კეთილგანწყობილებას. ამდენად სუსტია მისი ინტერესი წესიერებისა და დისციპლინისადმი, რათა დაიმსახუროს უფროსის მოწონება. ამიტომაც მოქმედებს იგი როგორც "ავტოკვავალური" (დამოუკიდებელი) ძალაუფლება. ცხადია, რომ ყველა წესის გათვალისწინებით შერჩეული ჩინოვნიკების შტაბის მეშვეობით არ შეიძლება დიდი შედეგის მიღწევა. (მაგალითად შეიძლება მოვიყვანოთ ამერიკის ცალკეულ შტატებში არჩევითი ჩინოვნიკები და ფედერალური ხელისუფლების მიერ დანიშნული ჩინოვნიკები, აგრეთვე კომუნალური არჩევითი ჩინოვნიკების პრაქტიკა პლაციურ მერი-რეფორმისტების მიერ საკუთარი შეხედულებით დანიშნული კომიტეტების საქმიანობასთან შედარებით). ბელადის პლემბიციური დემოკრატიის ტიპს უპირისპირდებიან ბელადის არმყოფი დემოკრატიის ტიპები, რომლებიც ხასიათდებიან ადამიანის ადამიანზე მიწიმაღური ბატონობის მისწრაფებით.

ამასთან ბელადის დემოკრატიას ახასიათებს (მისი ბუნების შესაბამისად) ბელადისადმი ერთგულებისა და ნდობის ემოციური ხასიათი. ასეთი ხასიათიდან მომდინარეობს მიდრეკილება მიყვნივ მას, ვინც მოქმედებს როგორც ბელადი - უჩვეულოდ, მრავლის ადმთქმელად, ძლიერ ამგზნებად. ყველა რევოლუციის უტოპიურ გადახრას აქ თავისი ბენებრივი საფუძველი აქვს. ამჟამად აქვე ძევს მსგავსი მმართველობის რაციონალურობის საზღვრებიც.

ბელადური დემოკრატია და ეკონომიკა

დამოკიდებულება ეკონომიკისადმი:

1. ხარიზმის ანტიავტორიტარულად ახლებურად გააზრებას ჩვეულებრივ მივყვართ რაციონალურობამდე. პლემბიციული ლიდერი შეეცდება უზრუნველყოს ზუსტად და შეუცდომლად მოქმედი ჩინოვნიკების შტაბის მხარდაჭერას იგი შეეცდება მიიზიდოს ხელქვეითები თავის ხარიზმისაკენ როგორც "დადასტურებისაკენ" ან სამხედრო დიდებითა და პატივით, ანდა მატერიალური კეთილდღეობის გაუმჯობესებით _ განსაზღვრულ შემთხვევაში კი მათი კომბინაციით. ტრადიციულ, ფეოდალურ, პატრიმონიალურ და სხვა ავტორიტარულ ძალთა უპირატესი შანსების რღვევა მისი უპირველესი ჩამოყალიბება, რომლებიც მასთან ლეგი-

ტიმურ-სოლიდარულად არიან დაკავშირებულნი, რამდენადაც იგი ამ დროს იყენებს სამართლის ფორმალიზაციასა და ლეგალიზაციას. მას შეუძლია მნიშვნელოვნად შეუწყოს ხელი ფორმალურ-რაციონალურ ეკონომიკას.

2. ეკონომიკის ფორმალურ რაციონალურობაზე გარკვეულად შემასუსტებლად მოქმედებენ პლებიციური ძალები, რამდენადაც ლეგიტიმური დამოკიდებულება რწმენისა და მასების ერთგულების ნაცვლად აიძულებს მათ ეკონომიურად წარმოადგინონ სამართლიანობის მატერიალური პოსტულატები ე.ი. დაანგრინ იუსტიციისა და მმართველობის ფორმალური ხასიათი მატერიალური "კარგი" იუსტიციის შემწეობით (რევოლუციური ტრიბუნალები, ორდერების სისტემა, კონტროლქვეშ მოქცეული პროდუქტებისა და მოხმარების ყველა სახე). ბელადი ამგვარად წარმოადგენს სოციალურ დიქტატორს, რაც არ არის დაკავშირებული თანამედროვე სოციალისტურ ფორმებთან.

3. არჩევითი ჩინოვნიკობა - ფორმალურად პარტიულ ჩინოვნიკობას და არა სპეციალურად განსწავლულ პროფესიონალურს და აგრეთვე იმ იტომ, რომ გაწვევის ანდა აურჩევლობის შესაძლებლობა ხელს უშლის მას მკაცრად საქმიანი და შედეგებზე არმზრუნველი იუსტიციისა და მმართველობის დანერგვაში. არჩევითი ჩინოვნიკობა მხოლოდ იქ ამუხრუჭებს შეუმჩნეველად ფორმალურ-რაციონალურ ეკონომიკას, სადაც მისი შანსი ძველი კულტურების ტექნიკური და ეკონომიკური მიღწევების ახალ ნიადაგზე ჯერ კიდევ არააპრობირებული საშუალებებით გამოყენების შესაძლებლობის შედეგად, საკმარისად დიდ სივრცეს ტოვებენ განვითარებისათვის, რათა შემდგომ გაითვალისწინონ როგორც დანახარჯი არჩევითი ჩინოვნიკობის თითქმის გარდაუვალი კორუპცია და მაინც მიადწიონ მოგებას უფრო დიდი რაოდენობით.

პირველი განყოფილობისათვის ბონაპარტიზმი წარმოადგენს კლასიკურ პარადიგმას. ნაპოლეონ პირველის დროს მიღებული იყო ნაპოლეონის კოდექსი. მემკვიდრეობის იძულებითი დანაწილება, ყველა მემკვიდრეობითი ძალაუფლების რღვევა მთელს მსოფლიოში და, მიუხედავად ამისა, ლენური მამულები მაღალი თანამდებობის პირთათვის (მართალია, ჯარისკაცი ყველაფერია, მოქალაქე - არაფერი, მაგრამ ამის გამო დიდება და ზომიერი კეთილდღეობა წვრილი ბურჟუასა). ნაპოლეონ III-ის დროს: ნათლად გამოხატული გაგრძელება ლუი-ფილიპის ბურჟუაზი-

ული - სამეფო ლოზუნგისა "გამდიდრდით!" გიგანტური მშენებლობა, *cudit mobiler* ცნობილი შედეგებით.

მეორე განყოფილებისათვის კლასიკურ მაგალითს წარმოადგენს პერიკლეს დროისა და მისი მიმდევრების ბერძნული "დემოკრატია" პროცესები ისე არ მიმდინარეობენ, როგორც რომში, სადაც სასამართლოს წევრები, რომლებიც არჩევდნენ საქმეს, პროტერების ინსტრუქციებით იყვნენ შეზღუდულნი და განაჩენის გამოტანა ხდებოდა ფორმალური სამართლის შესაბამისად. ბერძნულ სასამართლოებში განაჩენის გამოტანა ხდებოდა "მატერიალური" სამართლიანობის დებულებების შესაბამისად. სინამდვილეში - ცრემლების, მლიქვნელობის, დემაგოგიური ლანძღვისა და ხუმრობების გათვალისწინებით (სანახავია ანტიკური რიტორების "პროცესუალური სიტყვები" - რომში შეიძლება მოიძიოს მხოლოდ პოლიტიკურ პროცესებში, ციცერონი როგორც ანალოგია). შედეგად მიღებულ იქნა რომაული ნიმუშის ფორმალური სამართლისა და ფორმალური სამართლებრივი მეცნიერებების განვითარების შეუძლებლობა. რამე თუ *Heliata* იყო ისეთივე "სახალხო სასამართლო", როგორც ფრანგული და გერმანული რევოლუციების (1918 წ.) "სასამართლოები". ეს პროცესები არავითარ შემთხვევაში არ მიეკუთვნებოდნენ მხოლოდ პოლიტიკასთან დაკავშირებულ პროფანების პროცესებს. პირიქით, არც ერთი ინგლისური რევოლუცია არ შეხებია იუსტიციას, გარდა მნიშვნელოვანი პოლიტიკური პროცესებისა. რასაკვირველია, მსოფლიო სასამართლოების იუსტიცია ძირითადად იყო "კადი" იუსტიცია - მაგრამ მხოლოდ იმდენად, რამდენადაც არ ეხებოდა მესაკუთრეთა ინტერესებს, ე.ი. ატარებდა პოლიტიკურ ხასიათს.

მესამე განყოფილებისათვის პარადიგმას წარმოადგენს ჩრდილო-ამერიკული კავშირი. კითხვაზე, თუ რატომ აძლევენ უფლებას ხშირად მექრთამე პარტიულ ფუნქციონერებს მართონ ისინი, ამერიკელმა მუშებმა მიპასუხეს: იმიტომ, რომ "ჩვენი დიადი სამშობლო" იძლევა ისეთ დიდ შესაძლებლობებს, რომ თუგინდ მილიონი იყოს გაქურდული, დაჩაგრული და დატანჯული, მაინც დარჩება საკმარისი წყაროები მოგებისა, და იმიტომ, რომ ეს "პროფესიონალები" წარმოადგენენ კასტას, რომელსაც ჩვენ (მუშები) "ვაფურთხებთ", იმ დროს, როცა გერმანული ნიმუშების ჩინოვნიკი პროფესიონალები შექმნიან კასტას, რომელიც "აფურთხებს მუშებს".

ეკონომიკასთან ურთიერთკავშირის ყველა კერძო შემთხვევა განსაკუთრებული განხილვის საგანია.

მაქს ვებერი. მეცნიერება, როგორც მოწოდება და პროფესია

მეცნიერება და სპეციალიზაცია

ამჟამად დამოკიდებულება მეცნიერული წარმოებისადმი განპირობებულია, უწინარეს ყოვლისა, იმით, რომ მეცნიერებამ სპეციალიზაციის ისეთდონეს მიაღწია, რაც წარმოდგენელი იყო წინათ. ეს მდგომარეობა შენარჩუნებული იქნება შმდგომშიაც, არა მარტო გარეგნულად, არამედ შინაგანადაც. საქმე ისეთნაირად მიდის, რომ ცალკეულ ინდივიდს მეცნიერების სფეროში რაიმე დასრულებულის შექმნა მხოლოდ უმკაცრესი სპეციალიზაციის პირობებში ხელეწიფება...

მეცნიერებაში მომუშავე კაცმა მხოლოდ სპეციალიზაციის მეშვეობით და ისიც თავის ცხოვრებაში ერთადერთხელ შეიძლება შეიგრძნოს მთელი სისავსით, რომ აი, მან რაღაც ისეთი მოიხელთა, რასაც დიდიხნის სიცოცხლე უწერია. მართლაც, დასრულებული და საქმიანი ნაშრომი ჩვენს დროში ყოველთვის და უპირატესად სპეციალური ნაშრომია. და ამიტომ ვისაც უნარი არა აქვს ერთ მშვენიერ დღეს, ასე ვთქვათ, ცხენის თვალსაფარი აიკრას და იმ აზრით განიმსჭვალოს, რომ მისი ბედ-იღბალი მხოლოდ იმაზეა დამოკიდებული, სწორი ვარაუდი გამოჰყავს თუ არა ხელნაწერის ამა თუ იმ კონკრეტულ ადგილთან დაკავშირებით, სჯობს სულაც ნუ გაეკარება მეცნიერებას. ასეთი კაცი ვერასოდეს განიცდის იმას, რასაც მეცნიერული გატაცება ჰქვია, არადა მეცნიერებასთან წილუყრელი კაცისათვის ღიმილისმომგვრელი ამ უცნაური თრობის გარეშე, ამ გზნებისა და იმაში დარწმუნების გარეშე, რომ ათასწლეულები უნდა გასულიყო სანამ შენ გამოჩნდებოდი, ხოლო სხვა ათასწლეულები მდუმარედ ელ-

იან გამართლებდა თუ არა შენი მიხვედრა, - კაცი მოწოდებული არ არის მეცნიერებისათვის, და სჯობს, იმან სხვა საქმეს მოჰკიდოს ხელი, რადგან კაცისათვის არავითარ ღირებულებას არ წარმოადგენს ის, რასაც იგი მთელი გულით არ აკეთებს.

მაგრამ თვით ამნაირი თავდადების შემთხვევაშიც კი, რაც უნდა ღრმა და ჭეშმარიტიც იყოს იგი, შესაძლოა, კიდევ დიდხანს ვერ მიაღწიო შედეგს, თუნდაც რომ ასეთი გზნება „მთაგონების“ წინაპირობას წარმოადგენს. დღეს ახალგაზრდებს შორის დიდად გავრცელებულია შეხედულება, რომ მეცნიერება არითმეტიკული განტოლების მსგავსს რაღაცას წარმოადგენს, რომ ის ლაბორატორიებსა და სტატისტიკურ კარტოტეკებზე იქმნება მარტოდენ ცივი გონების მეშვეობით და არა „გულით“, - ისე როგორც ეს „ფაბრიკაშია“. მაგრამ უნდა შევნიშნოთ, რომ ამგვარი მსჯელობისას უფრო ხშირად არც ის იციან, თუ რა ხდება ფაბრიკაში და არც ის, რაც ლაბორატორიებში კეთდება. აქაც და იქაც კაცს სჭირდება სწორი იდეა. მხოლოდ მისი მეშვეობით შეიძლება შეიქმნას რაიმე სრულფასოვანი. მაგრამ აკი არაფერი იბადება სურვილისამებრ! მარტოდენ ცივი გაანგარიშებით ვერაფერს მიაღწევ, თუმცა ესეც აუცილებელ წინაპირობას წარმოადგენს.

დილეტანტი და მეცნიერი

და მაინც, უკეთუ მკვლევარს არ ებადება სრულიად გარკვეული იდეები თავისი გათვლების მიმართულებაზე, ხოლო ამ გათვლებისას - ცალკეული შედეგების მნიშვნელობაზე, მაშინ ის კნინ შედეგსაც ვერ მიიღებს. იდეას კი მხოლოდ შეუპოვარი შრომა ამწიფებს, თუმცაღა უნდა ითქვას, ყოველთვის ასე არ ხდება. მეცნიერული თვალსაზრისით, დილეტანტის იდეას შესაძლოა ზუსტად ისეთივე, ანდა უფრო დიდი მნიშვნელობაც კი ჰქონდეს, ვიდრე სპეციალისტის აღმოჩენას. სწორედ დილეტანტებს ვუმაღლით ჩვენ მრავალი მნიშვნელოვანი პრობლემის დასმას და მრავალგვარ ცოდნას. რობერტ მერიზე ჰელმჰოლცის ნათქვამისა არ იყოს, დილეტანტი მარტო იმით განსხვავდება სპეციალისტისგან, რომ მისი სამუშაო მეთოდი საკმარისად საიმედო არ არის, რის გამოც, უფრო ხშირად, მას შესაძლებლობა არა აქვს შეამოწმოს უეცრად აღმოცენებული მიხვედრის მნიშვნელობა და ამიტომ არ ძალუძს შეაფასოს და ცხოვრებაში დანერგოს იგი.

უეცარი მიხვედრა და შრომა

ამავე დროს, უეცარი მიხვედრა ვერ შეცვლის შრომას. მეორე მხრივ, შრომას არ ძალუძს შეენაცვლოს ან იძულებით მიანიჭოს სიცოცხლე ამგვარ მიხვედრას ისევე, როგორც ეს არ ძალუძს გატაცებას. მხოლოდ ორივე ამ მომენტს, მხოლოდ და მხოლოდ ორივეს ერთად, ძალუძს შხის სინათლეზე გამოიხიზონ მიხვედრა. მაგრამ მიხვედრა მაშინ კი არ აღმოცენდება, როცა ჩვენ გვინდა, არამედ მაშინ, როცა მას უნდა. და მართლაც, დიდად მნიშვნელოვანი აზრები და იდეები, როგორც გვიჩვენებს იერინგი, მაშინ ებადება კაცს, როცა ის სავარძელში სიგარეტს აბოლებს, ანდა ქუჩაში სეირნობს, როგორც ამას თავის თავზე გვიყვება ჰელმჰოლცი, ანდა რომელიმე მსგავს სიტუაციაში, უბრალოდ მაშინ, როცა მათ სულაც არ ველით, და არა მაინცდამაინც მაშინ, როცა საწერ მაგიდას ვუზივართ ძიებებსა და ფიქრში გართულნი. ოღონდ, ისიც უნდა ითქვას, რომ ეს იდეები თუ აზრები არასოდეს დაგვებადებოდა, მას რომ წინ არ უძღვოდეს მოძიების მხურვალე სურვილი, დაუნჯებული ფიქრი და საწერ მაგიდასთან შრომა. მეცნიერმუშაკი უნდა შეურიგდეს აგრეთვე იმ ეჭვს, რომელიც თანა სდევს ყოველგვარ სამეცნიერო შრომას: მომაკითხავს კი „შთაგონება“? შეიძლება ჩინებული მუშაკი იყო და ვერც ერთხელ ვერ გააკეთო მნიშვნელოვანი აღმოჩენა. მაგრამ სწორი არ იქნებოდა გვეფიქრა, რომ მხოლოდ მეცნიერებისთვის არის ეს ნიშანდობლივი...

შთაგონება მეცნიერებაში

შთაგონება სრულიადაც არ ასრულებს მეცნიერებაში უფრო დიდ როლს, ვიდრე პრაქტიკულ ცხოვრებაში. მეორე მხრივ, და ამას ხშირად არ აღიარებენ, იგი მეცნიერებაში არანაკლებ როლს ასრულებს, ვიდრე ხელოვნებაში. ეს ხომ ბალღური თვალსაზრისია, რომ მათემატიკოსები რაიმე მეცნიერულად ღირებულ შედეგს მარტოდენ სახაზავით ან სხვა მექანიკური საშუალებით აღწევენ და ისიც მაინცდამაინც საწერ მაგიდასთან. მათემატიკური ფანტაზია, მაგალითად ვეიერშტრასისა, თავისი აზრითა და შედეგით, რა თქმა უნდა, სრულიად სხვაგვარია, ვიდრე ხელოვანის ფანტაზია, რისგანაც ის თვისობრივად განსხვავდება, მაგრამ ფსიქოლოგიური პროცესი აქ ერთიდაიგივეა. ორივესათვის ნიშანდობლივია ტკბობა პლატონური „ექსტაზის“ აზრით და „შთაგონება“. ჩვენგან შეუცნობელი ზედისწერისაგან და „ნიჭისაგან“ არის დამოკიდებული ის, თუ ვინ

არის დაჯილდოებული მეცნიერული შთაგონებით. ამ უეჭველმა ჭეშმარიტებამ უმნიშვნელო როლი როდი შეასრულა ახალგაზრდებს შორის იმ დიდად პოპულარული მიზანმიმართულების აღმოცენებაში (რაც სავსებით გასაგებია), რომ საჭიროა ემსახურო გარკვეულ კერპებს. ამ კერპების კულტი, როგორც ვხედავთ, დღეს ფართოდ ხორციელდება ყველა გზაჯვარედინსა და ჟურნალებში. ეს კერპები არიან „პიროვნება“ და „განცდა“. ორივე უმჭიდროესად არის ერთმანეთთან დაკავშირებული. გაბატონებული შეხედულების მიხედვით, უკანასკნელი ჰქმნის პირველს და მის საკუთრებას წარმოადგენს. რის ვაივაგლახით აიძულებენ თავს „განიცადონ“, რაკი „განცდა“ განუყოფელია პიროვნებისათვის დამახასიათებელი ცხოვრების წესისთვის, ხოლო მარცხის შემთხვევაში თავი ისე უჭირავთ, თითქოს მართლაც მომადლებული ჰქონდეთ ეს ციური ნიჭი. ძველ დროში ასეთნაირ განცდაზე და იმაზეც, თუ რას წარმოადგენდა „პიროვნება“, ვფიქრობ, უფრო ზუსტი წარმოდგენა ჰქონდათ...

ვინ წარმოადგენს პიროვნებას მეცნიერებაში

მეცნიერულ სფეროში „პიროვნებად“ მხოლოდ ის ჩაითვლებოდა, ვინც ერთგულად ემსახურებოდა თავის საქმეს. და ეს ასეა არა მარტო მეცნიერებაში. ჩვენ არ ვიცნობთ არც ერთ დიდ ხელოვანს, ვინც სხვა რაიმეთი ყოფილიყოს დაკავებული, გარდა იმისა, რომ ერთგულად ემსახურებოდა თავის საქმეს და მხოლოდ ამ საქმეს. თვით ისეთი რანგის პიროვნებასაც კი, როგორც გოეთეა, თუკი მის ხელოვნებაზე ვილაპარაკებთ, ნაკლებლოვანება ახლავს იმის გამო, რომ მან გაბედა ხელოვნების ქმნილებად ექცია თავისი „ცხოვრება“...

მაგრამ მეცნიერებაში, სავსებით გარკვეულად, „პიროვნებას“ არ წარმოადგენს ის, ვინც თვითონ გამოდის სცენაზე როგორც იმპრესარიო იმ საქმისა, რისთვისაც თავი უნდა დაედო. „პიროვნებას“ არ წარმოადგენს ის, ვისაც სურს ამ „განცდის“ მეშვეობით დაიმკვიდროს თავი, ვინც გულში ფიქრობს: როგორ დავამტკიცო, რომ მე მარტოდენ სპეციალისტი არა ვარ, როგორ ვაჩვენო, რომ მე ფორმისა და შინაარსის მიხედვით ისეთ რასმე ვამბობ, რაც ჯერ არავის უთქვამს ჩემებრ? დღეს საყოველთაოდ იზინა თავი ამ მოვლენამ, რაც ყველაფერს უსაშველოდ აკნინებს, რაც ამდაბლებს თვითონ იმას, ვინც ფიქრობს, რაკი არ ძალუძს იმ საქმის სიმადლეუა და ღირსებას გაუსწოროს მხარი, რისი მსახურებაც მართებდა. მას კი მარ-

თებდა მხოლოდ თავისი მიზნის ერთგული ყოფილიყო. ასე რომ, აქაც, არაფრით განსხვავდებით ხელოვანთაგან.

მოძველება - მეცნიერული შრომის ბედი

და მაინც, მიუხედავად იმისა, რომ ჩვენი მუშაობის წინაპირობა ხელოვნებისთვისაც არის დამახასიათებელი, მეცნიერული შრომის ბედი დიდად განსხვავდება მხატვრული შემოქმედების ბედისაგან. მეცნიერული ნაშრომი პროგრესის მოძრაობაშია ჩართული, და პირიქით, ამ აზრით, ხელოვნების სფეროში არავითარ პროგრესთან არა გვაქვს საქმე. მართებული არ არის ვიფიქროთ, თითქოს რომელიმე ეპოქის მხატვრული ნაწარმოები, რომელშიც ახალი ტექნიკური ხერხები, მაგალითად, პერსპექტივის კანონებია დამუშავებული, ამის გამო წმინდა მხატვრული თვალსაზრისით უფრო მაღლა დგას, ვიდრე ამ კანონების არმქონე თხზულება, თუკი ის ფორმისა და მასალის შესაბამისად არის შექმნილი, ე. ი. თუკი ამ თხზულების საგანი გვიან მოპოვებული ხერხებისა და კანონების ჩაურევლად, ხელოვნების ყველა სხვა კანონის მიხედვით არის მოძიებული და ფორმაშესხმული. ხელოვნების სრულყოფილი ნაწარმოები ყოველთვის სწორუპოვარი იქნება და არასოდეს დაბერდება. შესაძლოა მისი მნიშვნელობა სხვადასხვანაირად შეფასდეს, მაგრამ სრულყოფილ მხატვრულ ქმნილებაზე ვერავინ იტყვის, რომ მას სრულყოფილებით მისი სწორი სხვა ქმნილება „აღემატება“.

ამის საპირისპიროდ ყოველმა ჩვენთაგანმა იცის, რომ მეცნიერების სფეროში მის მიერ გაკეთებული საქმე 10, 20 ან 40 წლის შემდეგ მოძველდება. ასეთია ბედი, უფრო მეტიც, ასეთია **აზრი** მეცნიერული შრომისა. ამ აზრს ექვემდებარება და ემსახურება მეცნიერება და სწორედ ეს წარმოადგენს მის სპეციფიკურ განმასხვავებელ ნიშანს კულტურის სხვა ელემენტებთან შედარებით. მეცნიერებაში ყოველი სრულყოფილად შესრულებული ჩანაფიქრი ნიშნავს ახალი „საკითხის“ დასმას. ის კი მთელი არსებით ითხოვს თავის თავზე **აღმატებულს**. ამას უნდა შეურიგდეს ყველა, ვისაც სურს ემსახუროს მეცნიერებას.

რა თქმა უნდა, მეცნიერულმა შრომებმაც შეიძლება შეინარჩუნონ თავისი მნიშვნელობა, „ტკბობა“ მოჰგვარონ მკითხველს მხატვრული თვისებებით, ანდა მეცნიერული ჩვევის გამომუშავების საშუალებად იქცნენ. მაგრამ - ვიმეორებ, არა მარტო ჩვენი საერთო ბედი, არამედ ჩვენი

საერთო მიზანია ის, რომ ყოველ ნაშრომს მეცნიერული თვალსაზრისით სხვა ნაშრომები აღემატოს. ჩვენ ვერ ვიმუშავებთ, თუ არ გვექნა იმის იმედი, რომ სხვები ჩვენზე შორს წავლენ. და პრინციპში ეს პროგრესი უსასრულოა.

თარგმნა თამაზ ჩხენკელმა

„ლიტერატურა და ხელოვნება“, 1992, N1-2, გვ.11-16