

ბიბლიისეული ხედვა ადამიანზე

„რა არის კაცი, რომ იხსენიებ?
ან ძე ადამიანისა, რომ ყურადღებას აქცევ?“ (ფს. 8,5)

I. ღმერთის სიღიადე განადიდებს ადამიანს

ღმერთის სიღიადე ადამიანის სიღიადეს ერწყმის; და თუ ღმერთის დიდებულება განცვიფრების მიზეზია, მაშინ განცვიფრების მიზეზია დიდებაც, ღმერთმა რომ უბოძა ადამიანს.

„[2] უფალო, ჩვენო მბრძანებელო! რაოდენ დიდია შენი სახელი მთელ ქვეყანაზე, ცათა ზემოთ სწვდება შენი დიდება. [3] ჩვილთა და ძუძმწოვართა ბაგეებიდან დაამტკიცე ციხე-პურჯი შენი მტრების წინააღმდეგ, რათა დაგედუმებინა შენი მტერი და შურისმგებელი. [4] როცა შევხედავ შენს ცას – შენი თითების ნამოქმედარს, მთვარესა და ვარსკვლავებს, რომლებიც დააფუძნე: [5] რა არის კაცი, რომ იხსენიებ? ან ძე ადამიანისა, რომ ყურადღებას აქცევ? [6] ბევრად არ დავიმცირებია იგი ანგელოზებზე; დიდება და ღირსება დაადგი გვირგვინად. [7] გააბატონე იგი შენი ხელის ნამოქმედარზე; ყოველივე მას დაუმორჩილე. [8] ყველა პირუტყვი – წვრილფეხა და მსხვილფეხა და ასევე – ნადირი ველისა; [9] ფრინველი ცისა და თევზი ზღვისა, და ყოველივე, წყლის ბილიკებით რომ მოძრაობენ. [10] უფალო, ჩვენო მბრძანებელო! რაოდენ დიდია შენი სახელი მთელს ქვეყანაზე.“ (ფს. 8,2-10).

ვფიქრობ, ეს ფსალმუნი ძალზე მშვენიერი და საინტერესოა. რასაკვირველია, იგი მუდამ ძლიერად ჟღერდა ჩემში. ის მიეკუთვნება ჰიმნების კატეგორიას, მაშასადამე, ლოცვებს, რომლებიც ღმერთის დიდების ხოტბაა და მართლაც, ზუსტად ასე იწყება და სრულდება: „უფალო, ჩვენო მბრძანებელო! რაოდენ დიდია შენი სახელი მთელ ქვეყანაზე“. სადაც „უფლის“ სახელში უნდა ჩატიოთ ყველაფერი ის, რაც ღმერთია და ყველაფერი ის, რასაც ღმერთი აკეთებს, მისი ვინაობა, ის ვინაობა, ღმერთი რომ ავლენს ისტორიაში, მისი საქმეები.

ასე რომ, ღმერთის ეს ვინაობა ადამიანის წინაშე წარმოდგება, როგორც დიდებული, უჩვეულო, განსაცვიფრებელი და მაკურთხებელი.

თუმცა, ტექსტს თუ ჩაუკვირდებით, შენიშნავთ, რომ ფსალმუნის გულში არსებობს შეკითხვა, რომელიც ღმერთს კი არ შეეხება, არამედ ადამიანს: „რა არის კაცი, რომ იხსენიებ? ან ძე ადამიანისა, რომ ყურადღებას აქცევ?“.

და უმაღლვე, მომდევნო სტროფში, გამოყენებულია ოთხი ზმნა: „[6] ბევრად არ დავიმცირებია იგი ანგელოზებზე; (...) დაადგი გვირგვინად: [7] გააბატონე იგი (...) ყოველივე მას დაუმორჩილე“, რომლებიც სამეფო ინვესტიტურის ცერემონიალია.

* კავკასიის ლათინ კათოლიკეთა სამოციქულო ადმინისტრატორი.

ამიტომაც, ღმერთის სიდიადე ადამიანის სიდიადეს ერწყმის; და თუ ღმერთის დიდებულება განცვიფრების მიზეზია, მაშინ განცვიფრების მიზეზია დიდებაც, ღმერთმა რომ უბოძა ადამიანს. არავითარი კონკურენცია არსებობს ამ ორ პერსპექტივას შორის.

მეტადრე თანამედროვე ხედვაა, რომლითაც ღმერთის სიდიადე დაამცირებდა ან დააკნინებდა ადამიანის სიდიადეს; მე-8 ფსალმუნში სწორედაც საპირისპირო ხდება: ღმერთის სიდიადე განადიდებს ადამიანს.

II. ადამიანის შექმნა დაბადების წიგნის პირველ თავში

1. ადამიანს აქვს შესაძლებლობა, შევიდეს ღმერთთან ურთიერთობაში, დიალოგურ ურთიერთობაში – „მე შენ“; ღმერთი მას წარმოაჩენს თავის თანამოსაუბრედ, თავისუფალ ქმნილებად, რომელიც მის სიტყვას და მონოდებას პასუხობს.

გავისხენოთ დაბადების წიგნის პირველი თავის ტექსტი, შექმნის ამბავი, რომელსაც კარგად ვიცნობთ, მაგრამ რომელსაც გარდაუვლად უნდა დავუბრუნდეთ. შექმნის მეექვსე დღეს:

„[26] და თქვა ღმერთმა: „შევქმნათ ადამიანი ჩვენს ხატად და ჩვენს მსგავსად. და ბატონობდეს თევზებზე ზღვაში და ცის ფრინველებზე, და პირუტყვზე მთელს ქვეყანაზე, და ყოველ ქვეწარმავალზე, რომელიც იძვრის მიწაში“. [27] და შექმნა ღმერთმა ადამიანი თავის ხატად – ღვთის ხატად შექმნა იგი. და შექმნა ისინი მამაკაცად და დედაკაცად. [28] და აკურთხა ისინი ღმერთმა და უთხრა მათ ღმერთმა: „ინაყოფიერეთ და გამრავლდით, და აღავსეთ ქვეყანა და დაუფლეთ მას; და ბატონობდეთ ზღვის თევზებზე და ციურ ფრინველებზე, და ყოველ ცხოველზე, რომელიც კი მიწაზე დაცოცავს“. [29] და თქვა ღმერთმა: „აჰა, მოვეცით თქვენ ყოველი ბალახი, თესლის მთესველი, რომელიც მიწის პირზეა, და ყოველი ხე, რომელზეც თესლის მთესველი ნაყოფია – საჭმელად; [30] და ყოველ ცხოველს მიწისას, და ყოველ ფრინველს ცისას და ყოველ ქვეწარმავალს მიწაზე, რომელშიც ცოცხალი სულია, მივეცი მე მცენარეები საკვებად“. და იქმნა ასე. [31] და იხილა ღმერთმა ყოველივე, რაც შექმნა, და ძალზე კარგი იყო. და იყო საღამო და იყო დილა – მეექვსე დღე“. (დაბ. 1,26-31)

მეექვსე დღეს, მაშასადამე, შექმნის უკანასკნელ დღეს, მოდის „დასვენების“ დიდი დღე – შაბათი. სწორედ ეს ამბობს, რომ ღმერთის უკანასკნელი და უმნიშვნელოვანესი შექმნის წინაშე ვდგავართ. ამდენადვე, ღმერთი ერთბაშად როდი ასრულებს ადამიანის შექმნას, როგორც ყველა სხვა შემთხვევაში, არამედ გადანყვეტილებას იღებს: „და თქვა ღმერთმა: „შევქმნათ ადამიანი ჩვენს ხატად და ჩვენს მსგავსად“ (დაბ. 1,26). მხოლოდ ამ გადანყვეტილების შემდეგ მოქმედებს ღმერთი, ქმნის ადამიანს. ეს ნიშნავს: იგი იმყოფება იმ ქმნილების წინაშე, რომელსაც რაღაც უნიკალური აქვს; თავისთავად როდი მიდის ადამიანის შექმნა, ის განაზრებასა და გადანყვეტილების სიღრმისეულ განზომილებას მოითხოვს: და „იქმნება ადამიანი ღმერთის ხატად და მსგავსებად“.

„ადამიანი შეიქმნა ღმერთის ხატად და მსგავსებად“ ნიშნავს ბევრ რამეს: უპირველეს ყოვლისა, იმას, რომ ადამიანი არ არის მანიპულირებული, არ არის „რალაც“, რისი გამოყენებაც გინდათ რაიმე მიზნისთვის, ვინაიდან ადამიანი საგნებზე უფრო დიდია, ვინაიდან ადამიანის ჭეშმარიტი განზომილება თავად ღმერთია. და როგორც ადამიანს არ შეუძლია ღმერთის მანიპულირება (მას მხოლოდ კერპების მანიპულირება ძალუძს), ისე არ შეუძლია სხვა ადამიანის მანიპულირება. ადამიანი სცდება ადამიანის გაგებას, საკუთარ თავზე უფრო დიდია. და სურს, ცხადად თქვას, რომ ადამიანს აქვს შესაძლებლობა, შევიდეს ღმერთთან ურთიერთობაში, დიალოგის ურთიერთობაში – „მე შენ“; თუ ღმერთი მას განაწესებს თავის თანამოსაუბრედ, როგორც თავისუფალ ქმნილებას, მის სიტყვასა და მოხმობას რომ პასუხობს.

2. ადამიანს არ შეუძლია, სრულად შეიცნოს საკუთარი თავი, არ შეუძლია, სრულად გამოხატოს თავისი თავი. ჩვენ ვცხოვრობთ იმ ჰორიზონტების წინაშე, რომლებიც არ ჩანს და არ იგრძნობა და რომლებსაც ვერ შევხებით, და სწორედ ხელოვნებაა, რომელიც შესაძლებლობას აძლევს ადამიანს, რომ საკუთარი თავის შეცნობას მიუახლოვდეს.

და ჩვენ ვიმყოფებით იმ მცდელობის წინაშე, რომ პიროვნების სინამდვილე გამოვხატოთ, როგორც საიდუმლოებრივი სინამდვილე.

როდესაც წმ. ავგუსტინე ამაზე ფიქრობს და სიკვდილისა და სიცოცხლის გამოცდილების წინაშე დგას, წამოიძახებს: „და მე გავხდი ღმერთი, ჩემთვის შეკითხვა გახდა დიდი“; ნიშნავს ყოველი ადამიანის გამოცდილებას, დაფიქრებისთვის რომ ჩერდება, საკუთარ თავზე რომ სვამს კითხვებს და არ შეუძლია, ამომწურავი პასუხი გასცეს.

ადამიანს არ შეუძლია, სრულად შეიცნოს საკუთარი თავი, არ შეუძლია, სრულად გამოხატოს თავისი თავი; საკუთარ თავს სიტყვებით, ჟესტებითა და ქმედებებით გამოხატავს, თუმცა კი არ არსებობს ისეთი სიტყვები ან ჟესტები, ანდა ქმედებები, რომლებსაც შეუძლიათ, მთელი სისავსით გამოხატონ მისი საიდუმლო, მისი თავისუფლება, არც მისი მოქმედება, მისი ჩვეულებები, მისი კეთება, მისი ქონა...

ამისათვის ადამიანს ესაჭიროება პოეზია, ხელოვნება და მუსიკა.

ერთი ფილოსოფოსი ამბობდა: „პოეზიისა და მუსიკის გარეშე შეიძლება იცხოვრო, მაგრამ არც ისე კარგად“. არც ისე კარგად“ ნიშნავს: ადამიანს არ შეუძლია, დადგეს უბრალოდ ქონის და ცოდნის ასპექტის უკან. ხელოვნება, განსაზღვრებისამებრ, „უსაზღვროს გამოკვლევა“, იმ შესაძლებლობათა შესწავლაა, იმ ყოველივეს რომ სცდება, რასაც განვიცდით, ვეხებით და შევიცნობთ, და სწორედ ამიტომ იგი განმათავისუფლებელია ადამიანისათვის. ჩვენ ვცხოვრობთ იმ ჰორიზონტების წინაშე, რომლებიც არ ჩანს და არ იგრძნობა და რომლებსაც ვერ შევხებით და სწორედ ამიტომ ხელოვნებაა, რომელიც შესაძლებლობას აძლევს ადამიანს, საკუთარი თავის შეცნობას მიუახლოვდეს.

3. სამყარო დაუმუშავებლადაა მოცემული ადამიანის წინაშე, რათა ადამიანმა გონიერებითა და ხელებით მისცეს მას ფორმა.

დაბადების წიგნის ხედვით, ადამიანს გარკვეულწილად შეუძლია თქვას: სამყაროში იგი ღმერთის მყოფობის ნიშანია, უპირველეს ყოვლისა, შრომის მეშვეობით. ცოტა მოგვიანებით ამბობს, რომ:

„და აიყვანა უფალმა ღმერთმა ადამი და დასვა იგი ედემის ბაღში, რათა დაემუშავებინა და დაეცვა იგი“ (დაბ. 2, 15).

და გარკვეულწილად ნიშნავს, რომ სამყარო დაუსრულებლადაა მოცემული ადამიანის წინაშე, რათა ადამიანთა გონიერებითა და ხელებით მისცეს ფორმა ამ სამყაროს. რათა მისცეს მას ფორმა მთელი თავისი საქმიანობით, მატერიალური საქმიანობით: სახლის აშენებით, კათედრალის აშენებით; სოციალური საქმიანობით: პოლიტიკური დაწესებულებებით, ეკონომიკური საზოგადოებით; ხელოვნებით, მოდით... იმ ყველაფრით, რითაც ადამიანი გამოხატავს საკუთარ სურვილს, შიშს, ოცნებებს, რითაც თავის კვალს ტოვებს სამყაროში. სამყარო ახალ ფორმას იძენს და ეს ფორმა აზრითაა მდიდარი. ადამიანი აზრს ანიჭებს ყოველივეს, ამ თვალსაზრისით, ის „სიმბოლური ცხოველია“. „დამუშავება“ და „დაცვა“ ზმნებია, რომლებიც არ მიუთითებენ ფლობაზე, არამედ მინდობაზე ზრდისათვის! ესენია ზმნები, რომლებიც აღნიშნავენ იმ მზრუნველობას, ქმნილების მიმართ რომ უნდა გამოვიჩინოთ და აგრეთვე, ეკოლოგიის საფუძვლებს.

4. ღმერთი ადამიანს აყენებს თავის წარმომადგენლად სიყვარულის თავისეულ უნარში

ასე რომ, შრომით და, ბუნებრივია, არა მარტო შრომით, ღმერთი მას აყენებს თავის წარმომადგენლად სიყვარულის თავისეულ უნარში.

თავის პირველ წერილში წმ. იოანე ამბობს:

„ღმერთი არასოდეს არავის უხილავს. თუ ჩვენ ერთმანეთი გვიყვარს, ღმერთი ჩვენში რჩება და მისი სრულყოფილი სიყვარული ჩვენშია.“ (1 ინ. 4, 12)

ხოლო ეს ნიშნავს: ღმერთი უხილავია თვალთათვის, თუმცა როდესაც ადამიანი ცხოვრობს და ნამდვილად ასხამს ხორცს სიყვარულის ქმედით ჟესტს, ადგილი აქვს საიდუმლოებრივ, მაგრამ უტყუარ ურთიერთობას: ღმერთის სიყვარული სრულყოფილია. როდესაც ამბობს „ღმერთის სიყვარული“ არ ნიშნავს „ჩვენს სიყვარულს ღმერთის მიმართ“; არა, ესაა „სიყვარული, რომელიც ღმერთისგან მოდის“, რომელიც გამოიხატება და სრულიქმნება ადამიანური სიყვარულის ჟესტში, საკუთარი თავის გაცემაში, რასაც პიროვნება ასრულებს.

ამიტომაც, ადამიანი შეიქმნა ღმერთის ხატად და მსგავსებად, მისი სიყვარულის უნარის გამო. როდესაც მიყვარს, ღმერთში ვარ და ღმერთს ვქადაგებ.

5. ღმერთსა და ადამიანს შორის არსებობს ჭეშმარიტი ინტერპერსონალური ურთიერთობა, ნამდვილი დიალოგი, უტყუარი პასუხისმგებლობა: ღმერთი პასუხისმგებლობას იღებს ადამიანზე, ხოლო ადამიანს შეუძლია, პასუხისმგებლობა აიღოს ღმერთის წინაშე.

„ლოცვა“ ნიშნავს: მიმართო ღმერთს, მასთან დაამყარო პიროვნული ურთიერთობა, პიროვნებათაშორისი ურთიერთობა. ბიბლიის ლოგიკით, ღმერთთან ურთიერთობას ასეთი განზომილება აქვს.

შესაძლოა, ძალზე ადვილი არაა ამის გაგება, ვინაიდან თანამედროვე კულტურაში გაბატონებულია არა „პიროვნული ღმერთის“ ხედვა, არამედ „უპიროვნო ღმერთის“, იმ ღმერთის ხედვა, რომელიც არის „anima mundi“, რომელიც ყოველივეს ატრიალებს, მაგრამ რომელიც „მიღმა“.

ბიბლიის ღმერთი ცოდნის, სიყვარულისა და ურთიერთობის თავისუფალი სუბიექტია. ბიბლიის ღმერთი იმდენად პიროვნულია, რომ ბიბლიას არ ეშინია, გამოიყენოს გარკვეული სახეები, რომლებითაც მის ღმერთში პოულობთ ხელებს, თვალებს, სახეს, გრძნობებს, გულმონყალებას, მრისხანებას, თანაგრძნობას, მიტყვევას... მაშასადამე, პოულობთ ყველა იმ სინამდვილეს, რომლებიც ფუნდამენტურად ადამიანურ-პიროვნულია.

თუმცა, უდავოა, რომ ღმერთი ადამიანსა და ყოველივე იმაზე მაღლაა, რაზეც შეგვიძლია ვიფიქროთ და რაც შეგვიძლია წარმოვიდგინოთ. მაგრამ ბიბლიის ხედვით, ეჭვი არაა, რომ ღმერთსა და ადამიანს შორის ჭეშმარიტი პიროვნებათაშორისი ურთიერთობა, ნამდვილი დიალოგი, ჭეშმარიტი პასუხისმგებლობა არსებობს: ღმერთი პასუხისმგებლობას იღებს ადამიანზე, ხოლო ადამიანს შეუძლია, პასუხისმგებლობა აიღოს ღმერთის წინაშე.

6. შთამომავლობის გაჩენაში ადამიანი განაგრძობს ღმერთის საქმეს და ღმერთს ხდის ხილულს სამყაროსა და ისტორიაში. ჩვენი ცხოვრების საწყისში არსებობს სიყვარულის შესტი, რომელიც აძლიერებს და ძირეულ აზრს ანიჭებს ჩემს ყოფას სამყაროში.

და ბოლოს, უკანასკნელი რამ, რაც დაბადების წიგნის პირველ თავს ეხება, ამბობს: „და შექმნა ღმერთმა ადამიანი თავის ხატად – ღვთის ხატად შექმნა იგი. და შექმნა ისინი მამაკაცად და დედაკაცად“. (დაბ. 1,27). საინტერესოა, ვინაიდან ამბობს:

- უპირველეს ყოვლისა ღმერთმა შექმნა ადამიანი „ადამი“. „ადამი“ არის პირველი ადამიანი, მაგრამ ნიშნავს „ადამიანს“, ამიტომაც უბრალოდ საუბრობს ადამიანურ პიროვნებაზე.
- შემდეგ „შექმნა ისინი მამაკაცად და დედაკაცად“; „შექმნა ადამიანი – შექმნა იგი – შექმნა ისინი მამაკაცად და დედაკაცად, ამ მტკიცე სიტყვებში ვპოულობთ ადამიანის ადამიანურობას...“

და სურს, ხაზი გაუსვას ზოგიერთ საკითხს.

პირველი ისაა, რომ შთამომავლობის გაჩენაში ადამიანი განაგრძობს ღმერთის საქმეს და ღმერთს ხდის ხილულს სამყაროსა და ისტორიაში. სიცოცხლის ძღვენი,

სიცოცხლის გადაცემაში არის რალაც, რაც გამოხატავს შექმნის ფუნდამენტურ სტრუქტურას, როგორც ღმერთის თავისუფალ ძღვენს, როგორც სასწაულის ნებას.

მინდა, ვთქვა, რომ ყოველი ბავშვი, რომელიც იბადება, იმ ძღვენით იბადება, რომელსაც ვერასდროს შეისწავლის. იბადება მშობელთა არჩევანით, რომელიც რწმენის არჩევანია, მაშასადამე, მისადმი ნდობის არჩევანია. ესაა მისადმი ნდობის ყურადღება, რასაც ჯერ კიდევ ვერ ხედავენ, რომლის შესაძლებლობასა და უძღურებასაც ჯერ არ იცნობენ; მაგრამ სწადიან რწმენის, ნდობის აქტს ცხოვრებასა და იმ ბავშვში, რომელსაც შობენ; სწადიან იმედის აქტს, სასოებენ ამ ბავშვზე, იმედი აქვთ, რომ აზრიანი, ფასეული ცხოვრებით იცხოვრებს. ამიტომ, ისინი სასოებენ მასზე და ცხოვრებაზე, და ასრულებენ სიყვარულის აქტს, ვინაიდან სიყვარულის აქტი არსებითად არის სიცოცხლის გაცემა – „მსურს, რომ შენ იცოცხლო“, ესაა სიყვარულის აქტის არსებითი ფორმულა. და უდავოა, რომ ყოველივე ეს სტრუქტურულადაა ყოველი ადამიანური არსების საწყისში, სტრუქტურულადაა მასში.

ძღვენს, რომელსაც ცხოვრებისგან ვიღებთ, მთლიანად ვერასდროს გადავიხდით, ის რჩება სიყვარულის სიჭარბედ, ყოველი ადამიანის არსებობას რომ აძლიერებს.

მინდა, ვთქვა, რომ რამდენადაც ჩვენი ცხოვრება ნათლად იცნობს ვარამს, ჯაფასა და ტანჯვას, ჩვენი ცხოვრების საწყისში არსებობს სიყვარულის უესტი, არსებობს სიყვარულის სტრუქტურული აქტი – შემდეგ მშობელთა პიროვნული დამოკიდებულება შეიძლება იყოს მეტ-ნაკლებად შეგნებული ან ყოველივე ის, რაც გენებოთ... მაგრამ სტრუქტურულად ასეა: ესაა სიყვარულის აქტი – რომელიც აძლიერებს და ძირეულ აზრს ანიჭებს ჩემს ყოფას სამყაროში. ამ თვალსაზრისით, შთამომავლობის გაჩენა გამოხატავს ღმერთის საქმის გაგრძელებას, კონკრეტულს ხდის ღმერთის მარადიულ სიყვარულს, რომელიც იმავე სამყაროს საწყისშია.

7. დაბადების წიგნის მიხედვით, ღმერთთან მსგავსება არის მსგავსება, რომელსაც ცოდვებიც კი ვერ წარმოცავს მთელი თავისი უარყოფითობით.

ადამიანი არის ქმნილება, რჩება ქმნილებად, მის ქმნილებისეულ განზომილებას ვერაფერი წაშლის და ამიტომ ყოველივე ის, რაც ვთქვით „ღმერთთან მსგავსებაზე“, სიყვარულისა და რწმენის სტრუქტურაზე ჩვენი ცხოვრების საწყისში, ეს ყველაფერი რჩება. ცოდვაშიც კი ადამიანი შვილია, ღმერთის ხატად.

8. ბიბლიაში იპოვით ორ ურთიერთშემავსებელ თემას ღმერთის მოქმედების საჩვენებლად, და ეს თემებია „ხსნა“ და „კურთხევა“.

და ბოლოს: „და აკურთხა ისინი ღმერთმა და უთხრა მათ ღმერთმა: „ინაყოფიერეთ და გამრავლდით, და აღავსეთ ქვეყანა“. (დაბ. 1,28) „კურთხევა“ არის ძალა, რომელიც აცოცხლებს, რომელიც ენერჯიასა და იმედს იძლევა. ბიბლიაში იპოვით ორ ურთიერთშემავსებელ თემას ღმერთის მოქმედების საჩვენებლად, და ეს თემებია „ხსნა“ და „კურთხევა“.

- „ხსნა“ არის ის ჩარევა, რომელსაც ღმერთი ასრულებს განსაკუთრებულ ვითარებაში, რათა ადამიანი გადაიყვანოს მონობიდან თავისუფლებაში,

სიკვდილიდან სიცოცხლეში, სიბნელიდან სინათლეში. ისრაელი მონა იყო ეგვიპტეში და ის თავისუფალი მიიყვანა ალტქმულ მინაზე, ესაა ხსნის ჩარევა.

- მაგრამ ხსნის გვერდით არის „კურთხევა“, რომელიც, ნაცვლად ამისა, ყოველდღიური ჩარევაა: ესაა განგება, ესაა „მოგვეც ჩვენ დღეს პური ჩვენი არსობისა“; ესაა ის მხარდაჭერა, რომელიც თან ახლავს ადამიანური ქმნილების არსებობას მისი ცხოვრების, მინაზე მისი არსებობის ყველა მომენტში. კურთხევა არის ჟესტი, რომელიც აღნიშნავს ღირებულებას.

III. იესო ქრისტე – ახალი ადამიანი

ახლა შეგვიძლია შევიდეთ კიდევ ერთ ძალზე ცხად და მარტივ ელემენტში, რომელსაც ეწოდება **იესო ქრისტე**: რომელსაც ეწოდება იესო ქრისტეს სიცოცხლე და სიკვდილი, იესო ქრისტეს შეხვედრა სნეულებასთან, სნეულ ადამიანთან, ცოდვილ ადამიანთან, კეთროვან ადამიანთან, შეპყრობილ ადამიანთან; იესო ქრისტეს შეხვედრა უსამართლო ადამიანთან, უსამართლობასა და ბოროტებასთან, თავის ვნებასა და სიკვდილთან... საჭიროა, აშკარად შევიდეთ ამ განზომილებებშიც, რათა გავიგოთ კონკრეტული ადამიანი ისტორიაში.

1. იესო ქრისტეს მეფობის განცხადება. ამ დამცირებულ ადამიანში, რომელსაც სიკვდილით დასჯას უპირებენ, მაგრამ რომელიც ჭეშმარიტებას ამოწმებს, მამასადამე, ღმერთის სიყვარულს ადამიანთა მიმართ, არსებობს ადამიანის უღრმესი საიდუმლო.

გაიხსენეთ, რომ როდესაც იოანეს სახარება იესოს ვნებაზე მოგვითხრობს, ცენტრში აყენებს „პილატეს წინაშე პროცესის“ არაჩვეულებრივ გადმოცემას. და ესაა პროცესი, რომელიც ხორცს ისხამს შვიდ სცენაში: შედის და გამოდის პრეტორისგან, ზოგიერთ სცენაში შიგნით ვიმყოფებით, ზოგიერთში – გარეთ ხალხის წინაშე, პილატე წინ მოდის, მერე უკან; ამიტომ ჩანს შვიდი სცენა, სადაც ცენტრში „იესო ქრისტეს მეფობის“ განცხადებაა:

„უთხრა მას პილატემ: „მამ, მეფე ხარ?“ მიუგო იესომ: „შენ თავად ამბობ, რომ მეფე ვარ. მე იმიტომ დავიბადე და იმიტომ მოვედი სოფელში, რომ ჭეშმარიტება დავამოწმო“ (ინ. 18,37).

ასე, მეხუთე მუხლში:

„გამოვიდა იესო გარეთ, ეკლის გვირგვინით და ძონეულით შემოსილი“ (ინ. 19,5ა).

იგი გაშოლტეს, თავზე ეკლის გვირგვინი დაადგეს, რასაკვირველია დასაცინად, შემდეგ მენამული მანტია ჩააცვეს სათქმელად, რომ სურდა, “მენამული მანტია” ყო-

ფილიყო, რასაკვირველია ესაა ჯარისკაცთა მანტია, რომელიც წითელია, მაგრამ მას საერთო არაფერი აქვს სამეფო მანტიასთან, არამედ მას წარმოაჩენდნენ შუურაცხყოფისათვის. და ამ დროს, როდესაც იესო, ეკლიანი გვირგვინით, მენამული მანტიით, წარდგება ხალხის წინაშე:

„და უთხრა მათ პილატემ: „აჰა, კაცი!“ (ინ. 19,5ბ).

აქ, „აჰა, კაცი“, პილატესთვის ნიშნავს: „კი მაგრამ, რატომ ხართ ისევ გადაკიდებულნი მასზე? შეხედეთ, რა დამცირებულია! ამაზე უარესიც კი წარმოუდგენელია. ნება მიეცით, წავიდეს, ნუ დაიჟინებთ სიკვდილით დასჯას“; ამას ნიშნავს პილატესთვის.

მაგრამ წმ. იოანე დარწმუნებულია, რომ ადამიანებს თავიანთ ცხოვრებაში ბოლომდე არასდროს ესმით, რასაც ამბობენ და რასაც აკეთებენ; ამბობენ ერთს, აზრს ანიჭებენ მას, სინამდვილეში კი მას უფრო ღრმა აზრი აქვს, რომელიც ადამიანებს არ ესმით.

ამ „აჰა, კაცი“-ში, იოანეს მიხედვით, არსებობს ადამიანურობის ჭეშმარიტი გამოვლინება. ამ დამცირებულ კაცში, რომელსაც სიკვდილით დასჯას უპირებენ, მაგრამ რომელიც ჭეშმარიტებას, მაშასადამე, ადამიანების მიმართ ღმერთის სიყვარულს ამოწმებს, არსებობს ადამიანის უღრმესი საიდუმლო. საიდუმლო, რომელიც სიკვდილსაც კი იღებს, რომელიც დამცირებასაც კი იღებს, სიკვდილზე უარესიც რომ შეიძლება იყოს, მაგრამ რომელიც დამცირებასა და სიკვდილს გარდაქმნის სიყვარულად, ღმერთისადმი მორჩილებად და სხვებისადმი ძღვნად და მსახურებად; სწორედ აქაა ჭეშმარიტი ადამიანი.

2. „ურთიერთობითი განზომილება“, სტრუქტურულად რომ ვლინდება სექსუალობაში, ადამიანის ღრმა მოწოდებაზე საუბრობს. ადამიანი სიყვარულისთვის გაჩნდა, ის მოწოდებულია, რომ თავისი ცხოვრება სიყვარულის ძღვნად აქციოს.

როდესაც ადამიანს შეუძლია, სიყვარულად გადააქციოს ტანჯვა და გარდაუვალი სიკვდილი, როდესაც სიკვდილი სიყვარულის აქტი და მისი აღსრულება ხდება, მაშინ ვიმყოფებით სრული ადამიანის წინაშე. იესო ქრისტე ხორცს ასხამს თავის მოწოდებას და ღმერთთან მსგავსების მთელ თავის გზას. ადამიანი, რომელიც ღმერთს ჰგავს, არის ვნების იესო ქრისტე. უცნაურია, რომ ... ბოლოს წარმოგვიდგება იესო ქრისტე, რომელიც მკვდრეთით აღადგენს ლაზარეს (შეად., ინ. 11,1-27), ან იესო, რომელიც სასწაულებს ახდენს. არა, ჯვარცმამა, რომელიც ღმერთს ჰგავს, ვინაიდან სიყვარული დაწერილია. ის დაწერილია აგრეთვე ლაზარეს აღდგომაში, სხვა რამის დანაკლისი გვექნებოდა! ის დაწერილია გაცილებით უფრო დიდი ასოებით, და სისავსით, სწორედ უფლის ვნებაში.

მცირე ნაბიჯებით შევაბიჯეთ ქრისტიანულ ანთროპოლოგიაში! ესაა საიდუმლო... უსაზღვრო საიდუმლო, რომელიც იფურჩქნება და იშლება სიყვარულში!

BIBLICAL VISION OF HUMAN PERSON

The present article analyses the biblical imagine of human person considering God's creature not in a static condition but explains his/her dynamic relationship with God in perspective of co-responsibility. Recalling psalm 8, the author emphasizes a mysterious character of this relationship reflecting, on the one hand, a special place and role of human person in the order of the creation that becomes a reason for great wonder, delight and uncertainty. And on the other hand, he sees human greatness in God's splendor, a point of departure of mutual dependence between human person and God is seen in God's image and resemblance still being a foundation for successful relationship between them despite human person's sin. However, reality of a sin is not neglected but it refers to the need for intense self-knowledge. The attention is paid to original character of love that opens not only a new horizon of relationship but sheds unique light on the final sense of this relationship. Both the new horizon and the final meaning of this relationship is revived in human face and gains concrete outlines in the person of Jesus Christ. The author summarizes a biblical vision of human person in self-expression of the person of Christ and considers his final explanation in a horizon of love.

Keywords: Bible, Human, Biblical Vision, Vision of Human, Jesus Christ, Self-expression, Psalm.

* Apostolic Administrator of the Latin Catholics of Caucasus.