ლექცია 2
„რა არის ისტორია?“

ეს ცნობილი თანამედროვე ისტორიკოსის ედუარდ კარის (E.H. Carr) ერთ-ერთი ნაშრომის სათაურია, რომელიც უფრო ადრე, 1961 წელს, კემბრიჯში წაკითხული ლექციების კურსის თემა იყო.

ამ კითხვაზე მრავალი პასუხია გაცემული. Historia magister vitae est (ისტორია ცხოვრების მასწავლებელია), ამბობდა ციცერონი. სხვები კი აცხადებდნენ, რომ ისტორია გვასწავლის მხოლოდ იმას, რომ არაფერს გვასწავლის. ცნობილმა რუსმა ისტორიკოსმა ვასილი კლიუჩევსკიმ ეს გამონათქვამი შემდეგნაირად დააზუსტა: ისტორია გვასწავლის მხოლოდ იმას, რომ არაფერს გვასწავლის, მაგრამ გვსჯის იმისათვის, რომ არაფერს ვსწავლობთ მისგან. ერთ-ერთი თანამედროვე ისტორიკოსის, მარგარეტ მაკმილანის სიტყვით, წარსულიდან გაკვეთილების სწავლა ძალიან ძნელია - იქ ძალიან ბევრი გაკვეთილია, რომელთაც ყველა საჭიროების დაკმაყოფილება შეუძლიათ. წარსული შეიძლება გამოყენებული იყოს ყველაფრისათვის, რის გაკეთებაც აწმყოში გვსურს.
„ისტორიკოსი და მისი შემოქმედება ერთ-ერთი მთავარი მედიუმია წარსულსა და აწმყოს შორის. ჰეროდოტედან მოყოლებული, ისტორიკოსები საკუთარ მიზნად მიიჩნევდნენ დიად მოვლენათა და ადამიანთა ხსოვნის დაფიქსირებასა და შენარჩუნებას. ტრადიციული შეხედულებით, ისტორიკოსის ფუნქციაა იყოს „დამმახსოვრებელი“, მეხსიერების დარაჯი. სწორედ ისტორიკოსები არიან ერთ-ერთი მთავარი მსაჯულები იმისა, თუ რა ჩაითვალოს დამახსოვრების ღირსად და რა - არა” (პიტერ ბერკი). კოლექტიური მეხსიერების თეორიის ერთ-ერთი ფუძემდებლის მორის ჰალბვაქსის სიტყვით, ჩვენ ყველამ კარგად ვიცით, რომ ჩვენი ცოდნა წარსულის შესახებ შემოფარგლულია ინფორმაციით, რომელიც წაგვიკითხავს ან მოგვისმენია; „სახელები, თარიღები, ზოგჯერ - ანეკდოტები და ციტატები - წარსული მოვლენების ეპიტაფიებია, ისეთივე მოკლე და ზოგადი, როგორც საფლავის ქვათა წარწერების უმრავლესობა... ისტორია მართლაც ჰგავს სასაფლაოს, სადაც სივრცე შეზღუდულია და მუდმივად საძებარია ადგილი ახალი საფლავებისათვის“ (ნაშრომი „კოლექტიური და ისტორიული მეხსიერება“).
მე-19 საუკუნის ბრიტანელი გენეტიკოსის ჯ. ბ. ს. ჰალდეინის სიტყვით, ყველაფერს აქვს ისტორია - წარსული, რომელიც შეიძლება აღდგეს და დაუკავშირდეს წარსულის სხვა სფეროებს. წარსული აქვს ისტორიასაც, როგორც მოთხრობას წარსულის შესახებ. მოკლედ მიმოვიხილოთ, როგორ იწერებოდა ისტორია იმ დროიდან, როცა იგი მეცნიერებად იქცა - დღემდე.
ისტორია, როგორც მეცნიერება, მე-19 საუკუნის 60-იანი წლებიდან ჩამოყალიბდა. მის სათავეებთან ლეოპოლდ ფონ რანკეს - გერმანელი ისტორიკოსის - პოზიტივისტური სკოლა იდგა, რომლის ერთ-ერთი წარმომადგენლის ფრაზა - „ფაქტები, ფაქტები და არაფერი ფაქტების გარდა“ - ამ სკოლის მთავარ პრინციპად იქცა. თავად რანკე აცხადებდა, რომ ისტორიის მიზანია, მოგვითხროს წარსულის შესახებ ისე, როგორც ის სინამდვილეში იყო, ანუ დაადგინოს ისტორიული ჭეშმარიტება. მისი აზრით, ამის მიღწევა შეიძლებოდა თეორიულ განსჯათა უკუგდებით და მხოლოდ და მხოლოდ პირველწყაროებზე დაყრდნობით. მათი გულდასმით შესწავლა და გამოყენება ისტორიკოსს საშუალებას მისცემს, ზუსტად და დაუმახინჯებლად გადმოსცეს ფაქტები. რანკეს სკოლის დამსახურებაა საისტორიო წყაროების უზარმაზარი რაოდენობის გამოვლენა და გამოქვეყნება. „კერძო და კონკრეტული ფაქტებიდან შეგვიძლია ფრთხილი და გაბედული სვლა ზოგადისაკენ, ზოგადიდან კერძოსა და კონკრეტულის დანახვა კი შეუძლებელია“, აცხადებდა რანკე.
რანკემ დაამკვიდრა მეთოდი, რომელიც გულისხმობს თანამედროვეობის სულისკვეთების წარსულზე გადატანის თავიდან აცილებას; ეს მეთოდი ისტორიზმის სახელითაა ცნობილი.

პოზიტივისტი ისტორიკოსების ყურადღება, ძირითადად, პოლიტიკური ისტორიისაკენ იყო მიმართული, უმთავრესად მეფეებისა და დიდი პიროვნებების მოღვაწეობას ასახავდა და ნაკლებ ყურადღებას აქცევდა ეკონომიკურ, სოციალურ და კულტურულ პროცესებს.
პოზიტივისტურმა ისტორიოგრაფიამ ბევრი რამ გააკეთა საისტორიო წყაროების გამოვლენის, შესწავლისა და, მათზე დაყრდნობით, ისტორიული ფაქტებისა და მოვლენების ქრონოლოგიური თანამიმდევრობის დადგენისათვის. მაგრამ დროთა განმავლობაში მათ მეთოდს კრიტიკოსები გამოუჩნდნენ, რომელთაც მიზნად დაისახეს საისტორიო მეცნიერებაში „კოპერნიკისებური გადატრიალების“ განხორციელება - „ისტორია-მოთხრობის“ შეცვლა „ისტორია-პრობლემით“. ეს გახლდათ „ანალების“ ფრანგული სკოლა, რომელიც ასპარეზზე მე-20 საუკუნის 20-იანი წლების ბოლოს გამოვიდა.
ანალების სკოლის ერთ-ერთი მთავარი წარმომადგენელი ლუსიენ ფევრი აცხადებდა, რომ ისტორიკოსი-ერუდიტები თავს იწონებდნენ წვრილმანების ცოდნით და ვერ ხედავდნენ ისტორიაში ცოცხალ ადამიანებს, რომელთა ცხოვრების შესწავლა საისტორიო მეცნიერების მიზანი უნდა ყოფილიყო. რეალური ცხოვრება წერილობითი წყაროების ტექსტებით იცვლებოდა. ლ. ფევრი დასცინოდა “სპილოს ძვლის კოშკში გამოკეტილ საუნივერსიტეტო ცოდნის “მანდარინებს”, რომელთა თხზულებებში გლეხები, სახნისის ნაცვლად, კარტულარიებით ხნავდნენ”.
“ისტორიკოსია არა ის, ვინც იცის, არამედ ის, ვინც ეძიებს” - ლ.ფევრის ეს ფრაზა ანალების სკოლის დევიზად იქცა. მათ სცადეს არქეოლოგიური, ეთნოგრაფიული, ლინგვისტური წყაროების, ლიტერატურისა და ხელოვნების მონაცემების, ტექნიკის, ბუნებრივი და ხელოვნური ლანდშაფტის გათვალისწინება საისტორიო კვლევის პროცესში. ეს საშუალებას იძლეოდა, შესწავლილი ყოფილიყო ეპოქის ლექსიკონი, სიმბოლური ქმედებები, ქცევა, აზროვნების წესი, მსოფლაღქმა. “უნდა ვაიძულოთ უტყვი საგნები, ალაპარაკდნენ და მოგვითხრონ თავიანთ შემქმნელებზე ის, რასაც ისინი თავად არ გვიამბობენ. სწორედ ეს მუდმივი მცდელობა წარმოადგენს ჩვენი, ისტორიკოსების, ხელობის ყველაზე მიმზიდველ მხარეს”, აღნიშნავდა ლ. ფევრი.
ანალების სკოლამ განსაკუთრებული ყურადღება მიაქცია კულტურისა და ცივილიზაციის ცნებებს. მათივე დამსახურებაა მენტალობის ცნების შემოტანა და დამუშავება. მათი თვალსაზრისით, ყოველი კულტურა წარმოადგენს ანსამბლს, რომლის კომპონენტები ერთ მთლიანობას ქმნიან. რაც შეეხება ცივილიზაციას, მასში მთლიანდება მატერიალური და სულიერი ცხოვრების ყველა მხარე. ცივილიზაციები თვისებრივად განსხვავდებიან ერთმანეთისაგან. თითოეულ მათგანს განვითარების ამა თუ იმ საფეხურზე აქვს მსოფლაღქმის საკუთარი, განუმეორებელი სისტემა. ცივილიზაციის სპეციფიკის გაგება ნიშნავს მასში მცხოვრები ადამიანის მიერ სინამდვილის აღქმის ხერხების დადგენას, აზროვნების წესის, საკუთარი თავისა და სამყაროს შემეცნების იმ შესაძლებლობათა შესწავლას, რომელთაც ცივილიზაცია "აძლევს" ინდივიდს და რომელთაც იგი იყენებს ავტომატურად, განსჯისა და კრიტიკის გარეშე.

ანალების სკოლის წარმომადგენლები მენტალობას განმარტავდნენ როგორც მსოფლაღქმის შესაძლებლობათა ერთობლიობას, რომელსაც განსაზღვრავს კულტურა და ეპოქა. ეს შესაძლებლობანი მემკვიდრეობით არის მიღებული წინა ეპოქისაგან და შეუმჩნევლად იცვლება ისტორიული პრაქტიკის პროცესში. მენტალობა არ არის ფილოსოფიური, მეცნიერული ან ესთეტიკური სისტემა, ესაა საზოგადოებრივი ცნობიერების დონე, რომელშიც აზრი არ არის გამიჯნული ემოციისაგან. ადამიანები იყენებენ მას ისე, რომ არ ფიქრობენ მასზე, ვერ ამჩნევენ მას, არ აანალიზებენ მის არსს, წანამძღვრებს თუ ლოგიკურ დასაბუთებულობას. მენტალობის შესასწავლად აუცილებელია როგორც საისტორიო მეცნიერების, ისე ფსიქოლოგთა და ეთნოლოგთა მიერ ადამიანის ფსიქიკის შესწავლის სფეროში დაგროვილი ცოდნის გამოყენება, რაც გააკეთეს კიდეც ანალების სკოლის წარმომადგენლებმა.
ანალების სკოლის წარმომადგენლები მიზნად ისახავდნენ ტოტალური ისტორიის შექმნას. იგი არ გულისხმობდა მსოფლიო ისტორიას, იგი შეიძლება ყოფილიყო რომელიმე ადგილის, თემის, ოლქის, მოკლე ქრონოლოგიური მონაკვეთის ისტორია, განხილული დაკვირვების მაქსიმალურად მრავალი წერტილიდან, სხვადასხვა რაკურსით. ანალების სკოლის წარმომადგენელთა აზრით, ტოტალური ისტორიის მიზანია, დაძლიოს ისტორიის დაყოფა პოლიტიკურ, ეკონომიკურ, სოციალურ, რელიგიის, კულტურის და სხვა ისტორიებად; აღადგინოს ისტორიის “მოცულობითი” სურათი. ამ გზაზე ისტორიკოსი მუდმივად აწყდება პრობლემას: როგორ გაამთლიანოს ეკონომიკური, პოლიტიკური, სოციალური და კულტურის სფეროები. ისტორიკოსი „მკინძავი“ არ არის, რომელმაც, უბრალოდ, მექანიკურად უნდა დააკავშიროს ერთმანეთთან ფაქტები და განსაზღვროს მათი ქრონოლოგიური თანმიმდევრობა. ნებისმიერმა ისტორიკოსმა, კვლევის მიზნის მიუხედავად, მხედველობაში უნდა მიიღოს საკვლევი ეპოქის მენტალობა: მსოფლაღქმა და კულტურული ტრადიცია, რელიგია, ფსიქოლოგია და ა.შ. ეს შესაძლებლობას მისცემს მას, ახსნას ადამიანთა ქმედებები და მათი შედეგები.
ანალების სკოლის დამსახურებებიდან ერთ-ერთი ყველაზე მნიშვნელოვანი იყო იმ აზრის დამკვიდრება, რომ „ისტორია არის არა უსიცოცხლო სხეულების გროვა ან მტვრიანი არტეფაქტების კოლექცია, არამედ საცავი, რომელიც აწმყოს უდევს საფუძვლად, უჩუმრად და უხმოდ აყალიბებს ჩვენს ინსტიტუტებს, აზროვნების წესს, დამოკიდებულებებს, იმას, თუ რა მოგვწონს და რა - არა.“
ჰუმანიტარული და სოციალური მეცნიერებების წარმომადგენელთა ინტერესი კულტურის ფენომენისადმი, რომლის გათვალისწინების აუცილებლობაზე ანალების სკოლა ლაპარაკობდა, განსაკუთრებით მკაფიოდ გამოვლინდა მე-20 საუკუნის 60-იანი წლებიდან, პირველ რიგში - დიდ ბრიტანეთსა და ამერიკის შეერთებულ შტატებში. ისტორიული მოვლენების ახსნასა და გააზრებაში უფრო და უფრო დიდი ყურადღება ექცეოდა კულტურას - ფასეულობათა სისტემას, რომელიც კონკრეტული ჯგუფის ცხოვრებას განსაზღვრავდა. საისტორიო მეცნიერებაში ჩამოყალიბდა ახალი მიმართულება, რომელსაც ახალ ისტორიას (ცხადია, არა ქრონოლოგიური მნიშვნელობით!) უწოდებენ. ტრადიციული ისტორიისაგან მას რამდენიმე ძირითადი მომენტი განასხვავებს:

· ტრადიციული ისტორიის ინტერესის უმთავრესი საგანი პოლიტიკა იყო. როგორ კემბრიჯის უნივერსიტეტის პროფესორი სერ ჯონ სილი ამბობდა, „ისტორია წარსული პოლიტიკაა, პოლიტიკა კი - თანამედროვე ისტორია“. მართალია, პოზიტივისტური ისტორიოგრაფიის წარმომადგენელთა შრომები შეიცავდა ინფორმაციას ხელოვნების, სამხედრო თუ ეკლესიის ისტორიიდანაც, მაგრამ ეს სფეროები არ ექცეოდა ისტორიკოსთა ყურადღების ცენტრში და სადღაც პერიფერიაზე რჩებოდა. ტრადიციულისაგან განსხვავებით, ახალი ისტორია ადამიანის საქმიანობის ყველა მხარით დაინტერესდა. ისტორიკოსის კვლევის საგნად იქცა ის სფეროები, რომელთაც, როგორც ადრე მიიჩნეოდა, არ ჰქონდა ისტორია - ბავშვობა, სიბერე, სიკვდილი, ჟესტები, სხეული, ფსიქიკური გადახრები, კლიმატი, საუბარი და სიჩუმეც კი. ეს ყველაფერი განიხილება როგორც კულტურული კონსტრუქცია, რომელიც იცვლება დროსა და სივრცეში. ახალი ისტორიის ამოსავალი პრინციპია იდეა, რომ რეალობა სოციალურად და კულტურულად განსაზღვრულია.
· ტრადიციული ისტორია წარსულს განიხილავდა როგორც მოვლენათა ქრონოლოგიური მიმდევრობის თხრობას, ფერნან ბროდელი კი - ანალების სკოლის ერთ-ერთი ყველაზე თვალსაჩინო წარმომადგენელი და ახალი ისტორიის ერთ-ერთ ფუძემდებელი - აცხადებდა, რომ „მოვლენათა ისტორია მხოლოდ ქაფია ისტორიის ზღვის ტალღებზე“.

· ტრადიციული ისტორიისათვის დამახასიათებელია ხედვა „ზემოდან ქვემოთ“: ის ინტერესდებოდა დიდი ადამიანების დიდი საქმეებით, კაცობრიობის დანარჩენ ნაწილს კი გაცილებით ნაკლები როლი ენიჭებოდა. ახალი ისტორიის წარმომადგენლებისათვის ამოსავალია „ქვემოდან“ დანახული ისტორია - ხალხური კულტურა, რიგითი ადამიანები და მათი სოციალური გამოცდილება.
· ტრადიციული ისტორიის ერთ-ერთი დიდი მიღწევა, როგორ აღვნიშნეთ, იყო ისტორიის საფუძვლად წერილობითი წყაროების გამოცხადება, რომელთაგან უპირველესი მნიშვნელობა დოკუმენტურ წყაროებს ენიჭებოდა. ახალი ისტორიისათვის თანაბრად მნიშვნელოვანია როგორც წერილობითი, ასევე სხვა სახის წყაროები - ზეპირი, ვიზუალური, სტატისტიკური მონაცემები, ეთნოგრაფიული მასალა, ყოველდღიური მოხმარების საგნები და სხვ.
· ტრადიციული ისტორიის თანახმად, ისტორია ობიექტურია, ისტორიკოსის მიზანია, მკითხველს მიაწოდოს ის, რაც „სინამდვილეში მოხდა“. ახალი ისტორია ისტორიას განიხილავს როგორც ინტერპრეტაციას და რეინტერპრეტაციას.

დავუბრუნდეთ დასაწყისში დასმულ კითხვას - რა არის ისტორია?
ფართო აზრით, ისტორია არის ის, რასაც ჩვენ ყველა ვაკეთებთ (თუმცა ამას ყოველთვის არ ვაცნობიერებთ), რათა აზრი მივანიჭოთ ჩვენს არსებობას. ჩვენ ვიყენებთ ისტორიას საკუთარი თავისა და სხვების გაგებისათვის.

ყოველ თაობას თავისი საზრუნავი და დამოკიდებულებანი აქვს, ამიტომ იგი განსხვავებულ კითხვებს უსვამს წარსულს და ახალ რამეს ეძებს მასში. სწორედ ამ ახალი კითხვების კვლევა და მათზე წერა განსაზღვრავს ისტორიის, როგორც მეცნიერების ცვლილებას და განვითარებას.
ჩვენი იდენტობა ჩამოყალიბებულია ჩვენი ისტორიით და მჭიდროდაა დაკავშირებული მასთან. სწორედ ამიტომ, ჩვენი დამოკიდებულება წარსულისადმი, მისი სასურველი ვერსიის შერჩევა, აგრეთვე იმის განსაზღვრა, თუ რა გვინდა გვახსოვდეს და რა დავივიწყოთ, მნიშვნელოვანწილად ექვემდებარება თანამედროვე რეალობას. ჩვენ მივმართავთ ისტორიას იმიტომ, რომ მას შეიძლება მნიშვნელობა ჰქონდეს აწმყოში. ჩვენ ვიყენებთ მას სხვადასხვა სახით: საკუთარი თავის მობილიზებისათვის ამა თუ იმ მიზნის მისაღწევად, ჩვენი მოთხოვნების ლეგიტიმაციისათვის. წარსულის შესწავლამ შეიძლება ერთგვარი თერაპიის როლი შეასრულოს - როცა ჩვენ ვიგებთ რაღაცას ჩვენი საზოგადოების წარსულის შესახებ, რაც დაფარული ან იგნორირებული იყო. მათთვის, ვინც არ ფლობს ძალაუფლებას, ისტორია შეიძლება იყოს პროტესტის ფორმა, რომელიღაც ტენდენციის - მაგალითად, გლობალიზაციის - საწინააღმდეგო არგუმენტი. ყველა ჩვენგანისათვის - როგორც სუსტების, ასევე ძლიერებისათვის - ისტორია საკუთარი მნიშვნელობის უზრუნველყოფის საშუალებაა.

ისტორია წარსულის დამახსოვრებაა, მაგრამ, ამავე დროს, იგი დასავიწყებლის შერჩევაცაა. როდესაც ადამიანები ლაპარაკობენ იმაზე, რომ საჭიროა „ნამდვილი ისტორიის“ დადგენა, რეალურად ეს გულისხმობს იმ ისტორიას, რომელიც მათ სურთ და მოსწონთ. სასკოლო სახელმძღვანელოები, ფილმები, წიგნები, მემორიალები, გამოფენები და მუზეუმები უფრო მეტს გვეუბნებიან თანამედროვეობისა და მისი ინტერესების, ვიდრე ისტორიის შესახებ.
1953 წელს მე-20 საუკუნის ცნობილმა ბრიტანელმა მწერალმა ლესლი პოლ ჰარტლიმ (Leslie Pole Hartley) განაცხადა, რომ „წარსული უცხო ქვეყანაა: იქ ადამიანები სხვანაირად ცხოვრობენ და იქცევიან“.

გაიმეორა რა ჰარტლის ცნობილი სიტყვები, ბრიტანელმა ისტორიკოსმა ჯონ არნოლდმა განაცხადა: წარსულში სტუმრობა ძალიან ჰგავს უცხო ქვეყანაში სტუმრობას: ისინი რაღაცას აკეთებენ ისევე, როგორც ჩვენ, რაღაცას კი - განსხვავებულად, მაგრამ, უპირველესად, მათი წყალობით ჩვენ ვაცნობიერებთ, თუ რა არის ის, რასაც ჩვენ „საკუთარ სახლს“ ვუწოდებთ.
მეხსიერება და ისტორია
ციცერონის სიტყვით, ისტორია მეხსიერების სიცოცხლეა. ცნობილი ფაქტია, რომ ადამიანები, რომლებიც კარგავენ მეხსიერებას, კარგავენ თავიანთ იდენტობას. ამავე დროს, როგორც ფრიდრიხ ნიცშე ამტკიცებდა, დავიწყება სიჯანსაღის ნიშანია. დამახსოვრებასა და დავიწყებას შორის პირდაპირი კავშირია.

ისტორია, ისევე როგორც მეხსიერება, არ იქმნება მყისიერად, მაშინვე, არამედ ხდება მისი რეკონსტრუქცია მუზეუმში, სცენაზე და, განსაკუთრებით, მეცნიერთა შრომებში. ისტორიის “გაცოცხლება” ისტორიკოსის მიერ – ესაა სისტემური, კონტროლირებადი რეკონსტრუქცია და ინტერპრეტაცია, ისტორიული ფენომენების, მოვლენების, პერსონების, პროცესების “მოწესრიგება” არა მხოლოდ შესაბამისი კონტექსტის, არამედ მიზეზის და შედეგის გათვალისწინებითაც.

პიტერ ბერკის აზრით, მოსაზრება, რომ „მეხსიერება ასახავს იმას, რაც მოხდა, ხოლო ისტორია ასახავს საკუთრივ მეხსიერებას“, საქმეს მეტისმეტად მარტივად წარმოაჩენს. არც მეხსიერება და არც ისტორია უკვე აღარ განიხილება როგორც ობიექტური ფენომენი, ორივე შემთხვევაში ჩვენ ვითვალისწინებთ ინფორმაციის ცნობიერი თუ არაცნობიერი შერჩევის, ინტერპრეტაციისა და დამახინჯების შესაძლებლობას. ორივე შემთხვევაში ეს სელექცია, ინტერპრეტაცია და დამახინჯება სოციალურად განპირობებულია (Burke 1980: 97-98).

მეხსიერება, რომელიც იკვებება ისტორიით და, ამავე დროს, “საწვავით” ამარაგებს მას, ესწრაფვის წარსულის შენახვას, რათა ემსახუროს აწმყოს და მომავალს, წერდა ჟაკ ლე გოფი.

პიერ ნორას აზრით, მეხსიერება ასახავს მომხდარ მოვლენებს, ისტორია კი სუბიექტური ასახვაა იმისა, რაც ისტორიკოსმა მიიჩნია მნიშვნელოვნად და დამახსოვრების ღირსად.

როგორც დუნკან ბელი წერს, მეხსიერება არის ცოდნა წარსულიდან და არა აუცილებლად ცოდნა წარსულის შესახებ. კოლექტიური მეხსიერების ისტორია მიმართულია არა წარსულის, როგორც ასეთისაკენ, არამედ წარსულისაკენ იმ სახით, როგორც ის ახსოვთ. აწმყო არჩევს ისტორიიდან იმას, რაც საინტერესოა. ამიტომ ისტორიის კურსში მუდმივად ჩნდება ახალი და იმთავითვე უეჭველი ფაქტები, ქრება სხვები. თაობიდან თაობაში იცვლება ფასეულობები, დაკავშირებული შეცვლილ ისტორიულ მეხსიერებასთან.

ისტორიკოსისათვის მეხსიერება მნიშვნელოვანია ორი ასპექტით:

· მეხსიერება როგორც ისტორიული წყარო. მეხსიერება ჩვენამდე მოდის ისტორიული დოკუმენტების, სხვადასხვა სახის ნარატივების, არტეფაქტების და სხვა სახის წყაროთა მეშვეობით. 1960-იანი წლებიდან დიდი ყურადღება ექცევა ზეპირი ისტორიის მნიშვნელობას.

· მეხსიერება როგორც ისტორიული ფენომენი. ამას, შეიძლება, დამახსოვრების სოციალური ისტორია ეწოდოს. იმის გათვალისწინებით, რომ როგორც ინდივიდუალური, ისე სოციალური მეხსიერება სელექციურია/შერჩევითია, ჩვენ უნდა განვსაზღვროთ სელექციის პრინციპები და ის, თუ როგორ განსხვავდება ეს პრინციპები დროისა და სივრცის მიხედვით. უნდა ვიცოდეთ, როგორ და ვის მიერ ხდება მეხსიერების ფორმირება. ამ საკითხს ყურადღება მხოლოდ XX საუკუნის 70-იანი წლებიდან მიექცა.

წარსულისა და სოციალური მეხსიერების მნიშვნელობა სხვადასხვა კულტურაში. ისტორია მოიცავს მოვლენებს და ფაქტებს, რომელთა მნიშვნელობა განსხვავებულია სხვადასხვა დროში, სივრცეში, კულტურასა და სოციალურ ჯგუფშიც კი. მაგალითად, სედანის ბრძოლის თარიღი (1870 წლის 2 სექტემბერი), როცა პრუსიელებმა დაამარცხეს ფრანგები და დაატყვევეს ნაპოლეონ III, იქცა საზეიმო თარიღად გერმანელებისათვის და გლოვის დღედ - ფრანგებისათვის. სტალინგრადის ბრძოლას სხვადასხვა მნიშვნელობა აქვს რუსებისა და გერმანელებისათვის, ასევე იმ ომის მონაწილის, საბჭოთა მოქალაქისა და პოსტსაბჭოთა სივრცეში მცხოვრები ახალგაზრდისათვის.
რატომ არის ზოგიერთი კულტურა უფრო მეტად დაინტერესებული წარსულით, ვიდრე სხვა კულტურები? მაგალითად, ადვილი დასანახია განსხვავება წარსულით ჩინელების დაინტერესებასა და საკუთარი წარსულისადმი ინდოელების ინდიფერენტულ დამოკიდებულებას შორის. ინგლისელების სოციალური მეხსიერება გაცილებით მოკლეა, ირლანდიელებისა და პოლონელების მეხსიერებასთან შედარებით. სამხრეთ ირლანდიაში გუშინდელი დღესავით ახსოვთ, როგორ მოექცნენ მათ ინგლისელები ოლივერ კრომველის დროს.

ამ განსხვავებას წარსულისადმი დამოკიდებულებაში ზოგი მეცნიერი იმით ხსნის, რომ, გავრცელებული შეხედულებით, ისტორიას გამარჯვებულები წერენ. მაგრამ ასევე შეიძლება ითქვას, რომ გამარჯვებულები ივიწყებენ ისტორიას, მაშინ როცა დამარცხებულებს არ შეუძლიათ მომხდართან შეგუება და ფიქრებით სულ მას დასტრიალებენ, აცოცხლებენ და ფიქრობენ, რომ შეიძლებოდა ყველაფერი სულ სხვაგვარად მომხდარიყო. კიდევ ერთ მიზეზად „კულტურულ ფესვებს“ განიხილავენ. როცა კარგავ ამ ფესვებს, ცდილობ მათ მოძებნას. ირლანდიელები და პოლონელები იძულებით მოწყვიტეს ფესვებს, მათი ქვეყანა კი დაინაწილეს. ამიტომ არ არის გასაკვირი, რომ ისინი მძაფრად განიცდიან წარსულს. ეს ორი ხალხი ნათელი მაგალითია წარსულის, სოციალური მეხსიერების და მითების გამოყენებისა საკუთარი იდენტობის განსასაზღვრად. XIX საუკუნის ევროპაში ასეთი მაგალითები მრავლად მოიძებნება. შეიძლება თანამედროვე აზერბაიჯანის მაგალითის მოშველიებაც.

 ისტორიული მეხსიერების ჩამოყალიბება არ არის მხოლოდ ისტორიკოსთა საქმე, მნიშვნელოვან როლს ასრულებს მედია, მხატვრული შემოქმედება. ისტორია არ “ეკუთვნის” მხოლოდ და უპირატესად ისტორიკოსებს, სხვა თუ არაფერი, ისტორია, როგორც მარკ ბლოკი აღნიშნავდა “ისტორიის აპოლოგიაში”, სხვებისათვის გასართობის როლს მაინც ასრულებს.

სოციალური ამნეზია. სოციალური მეხსიერების ფენომენის გასაგებად, საჭიროა იმის გააზრება, თუ ვის სურს, რომ ვიღაცამ დაივიწყოს რაღაც, კონკრეტულად რა და რატომ. ბევრი რევოლუციური და კონტრრევოლუციური რეჟიმი, წარსულთან კავშირის გაწყვეტის სიმბოლიზების მიზნით, სახელს უცვლის ქუჩებს, ქალაქებს, სოფლებს. ეს სახელები, ხშირად, მნიშვნელოვან მოვლენებს უკავშირდება. თუმცა, არცთუ იშვიათად, რევოლუციური მოძრაობები თავიანთ მიზნად წარსულისაკენ მიბრუნებას აცხადებენ. წარსულისკენ მიბრუნების მოთხოვნით შეიძლება სრულიად ახალი პროექტი იყოს „შენიღბული“. მაგალითად, სიონისტური მოძრაობის მიზანი იყო არა ძველი იუდეური პალესტინის აღდგენა, არამედ ახალი სახელმწიფოს - ისრაელის - შექმნა.

ისტორია ტოტალიტარული რეჟიმების პირობებში. ტოტალიტარული რეჟიმების დროს, ისტორიის პუნქტუაციას ქმნიდა იუბილეები, კონგრესები, სპარტაკიადები, ყრილობები, სხვა სიტყვებით, ხელოვნური აქტივობანი. ნაციონალურ ისტორიებს უნდა უზრუნველეყო „სახალხო დემოკრატიის“ ან „რევოლუციის“ ლეგიტიმურობა. ისტორიული კვლევა, არქეოლოგია, მუზეოლოგია თუ ანთროპოლოგია ჩაყენებული იყო იდეოლოგიური მიზნების სამსახურში. ვთქვათ, ტრანსილვანიის გათხრებს უნდა გაერკვია, ვინ მივიდა იქ პირველი – უნგრელები თუ რუმინელები. შედარებით თავისუფალი იყვნენ ის მეცნიერები, რომლებიც შორეულ წარსულს იკვლევდნენ, ამიტომ ბევრი მათგანი შესწავლის საგნად ძველ და შუა საუკუნეების ისტორიას ირჩევდა.
კოლექტიური მეხსიერება გაბატონებული რეჟიმის ზეწოლის ან მანიპულირების საგნად იქცეოდა. ხელისუფლება უგულებელყოფდა სხვადასხვა სოციალური, პოლიტიკური, ეთნიკური, კულტურული ჯგუფის კოლექტიურ მეხსიერებას. საბჭოთა კავშირმა მოგვცა ე.წ. “დასჯილი ხალხების” მაგალითი, რომლებიც დეპორტირებულ იქნენ 1930-40-იან წლებში და ხელისუფლება შეეცადა მათი კვალის წაშლას. იგივე მიზანს ემსახურებოდა ქალაქებისა და სოფლების ისტორიული სახელების შეცვლა (მაგ., კენიგსბერგი-კალინინგრადი), აგრეთვე გვარების შეცვლა (მაგ., თურქებისა ბულგარეთში), „ამოფხეკილი სახეები“ საბჭოთა პერიოდში და სხვ.

სხვა მეხსიერებანი „ამოგლეჯილ“ იქნა საკუთარი ისტორიიდან. ხელისუფლება “ისაკუთრებდა” ამა თუ იმ ერთობისათვის მნიშვნელოვან ფაქტებს, შესაბამისად, კოლექტიურ მეხსიერებას და საკუთარ ყაიდაზე გადაწერდა ლოკალურ ისტორიას. მაგალითად, ასე იყო “მისაკუთრებული” გამათავისუფლებელი ბრძოლა იმპერიული ძალების წინააღმდეგ.

ცივი ომის შემდგომ პერიოდში კოლექტიური მეხსიერებით მანიპულირების საშუალებებიდან ცენტრალურ და აღმოსალეთ ევროპაში ყველაზე ფართოდ გავრცელებულია შემდეგი სამი:

1) მუდმივი მსხვერპლის როლის მორგება („ვიქტიმიზაცია“) და ისტორიის გადაწერა ძველი მითების საფუძველზე, რომლებიც ამა თუ იმ ერთობას განსაზღვრავდნენ “მუდმივი გარე ზეწოლის” მსხვერპლად. ეს აყალიბებს დამარცხებებს და უბედურებას ამ ჯგუფების თუ ერთობების მთავარ ამოსავალ წერტილად.

2) სტერეოტიპების გამოყენება ჯგუფური მეხსიერების (ან იდენტობის) ჩამოსაყალიბებლად. სტერეოტიპები სწრაფად ვრცელდება და არ საჭიროებს არავითარ დასაბუთებას. ნაციონალური სტერეოტიპი განაპირობებს ქცევის თავისებურებებს. როგორც რობერტ ფრანკი აღნიშნავს, სხვაზე წარმოდგენის გამარტივებით, ნაციონალური სტერეოტიპი ამარტივებს საკუთარ თავზე წარმოდგენასაც. ამდენად, იგი მნიშვნელოვან როლს თამაშობს კოლექტიური იდენტობის, ასევე ინდივიდის სპეციფიკური ნაციონალური იდენტობის ჩამოყალიბებაში. პროცესი, რომლის მეშვეობით ერთი ნაცია ახდენს მეორის განსაზღვრას, ეხმარება მას საკუთარი თავის განსაზღვრაში, საკუთარი თავის კონსტრუირებაში სხვების პირისპირ, მათ საპირისპიროდ ან მათ გვერდით. ეს კონსტრუქცია მუდმივად მოძრავია, ცვალებადია.

როგორც კი საბჭოთა კავშირში შემავალი ნაციები რეალურად დამოუკიდებელი გახდნენ, სტერეოტიპები ან ადაპტირდა ახალ რეალობასთან, ან იქცა მეხსიერებით მანიპულირების საშუალებად, ოფიციალური ისტორიის საპირისპიროდ. ზოგი ხალხი სხვათა უბედობის ახსნისათვის განტევების ვაცად იქცა, მაგ., უნგრელები რუმინეთსა და სლოვაკეთში, თურქები და ალბანელები ბალკანეთში და ა.შ.

3) მესამე საშუალება მიმართავს მეხსიერების ტრადიციული ინსტრუმენტის – გამოსახულების/სახის/ხატის - ულტრათანამედროვე ვერსიებს. უხსოვარი დროიდან, ჯერ კიდევ დამწერლობის წარმოშობამდე, გამოსახულება ყოველთვის იყო მეხსიერების მედიუმი. მასმედიისა და თანამედროვე ტექნოლოგიების პირობებში, რომელთა მონოპოლიზება ხელისუფლებას შეუძლია, გამოსახულება (ფოტო ან ფილმი) უმნიშვნელოვანეს როლს ასრულებს დაპირისპირებათა დროს. სურათები არა მარტო ცენზურისა თუ მანიპულაციის საგანია, არამედ ხდება მათი გაყალბება-ფაბრიკაციაც. თანამედროვე პერიოდში მთავარი სატელევიზიო არხები მრისხანე იარაღად იქცა ახალი ნაციონალური ან ჯგუფური იდენტობების ფორმირების გზაზე. გაჩნდა მედიაომის ცნება. კომუნიზმის დაცემამ და გლობალიზაციამ ხელი შეუწყო არა მხოლოდ ადამიანების, საქონლის თუ ფულის, არამედ ინფორმაციის, იდეებისა და მეხსიერებათა მოძრაობასაც. ერთი ჯგუფის მეხსიერება სხვათა მეხსიერების პირისპირ აღმოჩნდა.

უნგრელი ისტორიკოსი გიორგი ლიტვანი (Gyorgy Litvan) 1993 წელს მიუთითებდა: “ხანდახან თანამედროვე პოლიტიკური დაპირისპირებების გაგებისათვის გაცილებით მნიშვნელოვანია წარსულისადმი დამოკიდებულება, ვიდრე შეუთანხმებლობა ეკონომიკურ ან სოციალურ პრობლემებზე.” ურთიერთობას ისტორიასა და მეხსიერებას შორის ემატება კიდევ მესამე ელემენტი და ყალიბდება სამკუთხედი: ისტორია – მეხსიერება – პოლიტიკა. პოლიტიკური ძალები ისტორიას იყენებდნენ და იყენებენ როგორც მასალას თავიანთი ლეგიტიმურობის დასასაბუთებლად.

10
ისტორიის აღქმა და რეპრეზენტაცია, მეხსიერების პოლიტიკა
2016-2017

