

მარკუს ტულიუს ციცირონი - სექსტუს როსციუსის დასაცავად

თარგმნა - იამზე გაგუამ
„ბაკურ სულაკაურის გამომცემლობა“


სექსტუს როსციუსის დასაცავად

I. ვგრძნობ თქვენს გაოცებას, ბატონო მსაჯულნო; როგორ გავბედე წამოდგომა აქ, სადაც მშვიდად სხედან ცნობილი ორატორები და გამოჩენილი პიროვნებები, რომელთაც ვერც ნიჭით, ვერც სახელით, ვერც ასაკით მივედრები. ყველამ, ვისაც აქ ხედავთ, კარგად იცის, როსციუსი უდანაშაულოა, მისი საქმე განუკითხავად არის დამძიმებული ცრუ ბრალდებებით და სიმართლის აღსადგენად ხმის ამაღლებაა საჭირო, მაგრამ ვერც ერთი მათგანი ვერ ბედავს ქომაგად დაუდგეს ბრალდებულს; თუმცა ვალდებულნი არიან დაეხმარონ, დუმილს არჩევენ, საფრთხე რომ განირიღონ თავიდან. ჩანს, მე ვყოფილვარ ყველაზე უშიშარი? ან იქნებ სხვაზე მეტად მევალება როსციუსის გამოსარჩლება? სრულიადაც არა! არც სახელის მოხვეჭას ვარ ესოდენ დახარბებული, ეს საქმე ვინმესთვის წამეგლიჯა ხელიდან. მაშ, რატომ გამოვიდე თავი ასე ძალიან? ახლავე მოგახსენებთ.

აქ დამსწრე საზოგადოებიდან რომელიმე ცნობილ პიროვნებას რომ ენებებინა როსციუსის დაცვა, ჩვენი ქვეყნის ჭირ-ვარამსაც უნდა შეხებოდა; სხვაგვარად წარმოდგენილი იქნებოდა ბრალდებულის ცხოვრების წარმოჩენა და მისი უდანაშაულობის მტკიცება. ეს კი თავისთავად ძალზე სახიფათოა, უნებურად ზედმეტი რამ არ წამოგდეს, სხვაგვარად არ გაიგონ ნათქვამი და ამან მითქმა-მოთქმა არ გამოიწვიოს. ბრძენსა და გონიერ კაცს ერთ წინდაუხედავ სიტყვას არ შეარჩენენ, მე კი ამის შიში არა მაქვს; შემიძლია თავისუფლად ვილაპარაკო, არც თანამდებობა მზღუდავს და არც ასაკი; ჩემს სითამამეს ახალგაზრდობას დააბრალებენ და იოლად მომიტყევენ. თუმცა არა მარტო პატიებას გადავეჩვიეთ, დანაშაულის ძიებაც აღარ ხდება ჩვენს ქვეყანაში კარგა ხანია. დარწმუნებული ვარ, როსციუსის დაცვა შესთავაზეს ვინმეს, მაგრამ ეტყობა, მაინცდამაინც არ მისძალეობიან და ალბათ მანაც ადვილად დაიძვრინა თავი ამ მძიმე მოვალეობისაგან. მე კი ისეთმა ღირსეულმა ადამიანებმა მთხოვეს, ვისაც პატივს ვცემ, ვის მეგობრობასა და ჩემდამი კეთილგანწყობილებას დიდად ვაფასებ და ვისი სურვილიც ჩემთვის კანონია.

II. ამგვარად აღმოვჩნდი დამცველის როლში. ნიჭიერებით კი არ გამომარჩიეს. არა, სწორედ იმიტომ, რომ ყველაზე ჩვეულებრივი ვარ და ამდენად საფრთხეც ნაკლებად მემუქრება. როცა ეს საქმე მომანდეს, ჩემში როსციუსის ძლიერი მფარველი როდი დაინახეს; მთლად მიუსაფარი რომ არ დარჩენილიყო ბედკრული, მე დამაკისრეს მისი დაცვა. ალბათ გიკვირთ, ასე რამ დააფრთხო, რამ შეაშფოთა ეს ღირსეული ვაჟკაცები, რომ ვერ გაუბედავთ თანამოქალაქის გამოსარჩლება, რასაც ადრე თავისუფლად ახერხებდნენ. ეტყობა, ხეირიანად არც კი იცით ეს ამბავი, რადგან ბრალმდებლებმა ისე მიაფუჩეჩეს სინამდვილე, ისე გაბერეს, გააუკუღმართეს, რომ კაცი მტყუანსა და მართალს ძნელად გაარჩევს. მაინც რა მოხდა ასეთი?

სექსტუს როსციუსის მამის ქონება, 600 000 სესტერციუმად შეფასებული, ბრწყინვალე და უმამაცესი ვაჟკაცის, სულას ხელშეწყობით (მე მის სახელს დიდი მოწიწებით

მოვიხსენიებ) 200000 სესტერციუმად შეისყიდა ჩვენს ქალაქში სიმდიდრით ცნობილმა კაცმა ლუციუს კორნელიუს ქრისოგონმა, რაც თავად აღიარა. ახლა მას სურს, მსაჯულებო, რომ კანონიერად ცნოთ მის მიერ უპატიოსნოდ მითვისებული სიმდიდრე. რაკი როსციუსის ვაჟი ცოცხალია, ეს ცხადია, ხელს უშლის ამ სურვილის შესრულებაში. მას იმედი აქვს, რომ თქვენ გაუნელებთ შიშს და გაუქარწყლებთ ეჭვებს, დღენიდაგ რომ არ ასვენებს. კარგად ესმის, უსამართლობაა, შვილს მამის ქონებაში შეეცილო, ამიტომ ხელს აძლევს, როსციუსი სცნოთ დამნაშავედ და დასაჯოთ, რომ ქრისოგონმა თავისუფლად იპარპაშოს, ლაღად იცხოვროს იმ ქონების ხარჯზე, რასაც უნამუსოდ ეპოტინება. თუ თქვენ მიგაჩნიათ, ბატონებო, რომ მას ამის ნება აქვს, თუ უჩვეულოდ არ გეჩვენებათ მისი სურვილი, მაშინ მეც მომაპყარით ყური; ჩემი თხოვნა მის კადნიერ წადილთან შედარებით უფრო სამართლიანია.

III. ნუთუ არ უნდა იკმაროს სხვისი ქონება და ფულები, სიცოცხლეს რაღად უმწარებს, ვისაც ყველაფერი წაართვა. თქვენი ვალია, მსაჯულებო, შეაჩეროთ ეს ბოროტება, წინ აღუდგეთ თავხედობას, უდანაშაულო ჭაბუკს შეუმსუბუქოთ მწუხარება და საფრთხისაგან დაიცვათ ისიც და ჩვენც. თუ როსციუსს ვინმე ამხელს სულ მცირე დანაშაულშიც კი, თუ რაიმე საეჭვოს დაინახავთ მის საქციელში, რის გამოც შეიძლებოდა მისი სამსჯავროზე მოხმობა, მაშინ თავს არ შევიწუხებ გამოსარჩლებით, დაე, იგი ამ ბრალმდებლებს ჩაუვარდეს ხელში. უკეთუ უბრალო აღმოჩნდება, ვირწმუნებ, ეს ბრძოლა მის წინააღმდეგ მამამისის ქონების ხელში ჩასაგდებად წამოიწყეს. როსციუსის დასჯა გაუმადლარ ადამიანებს მსუყე ლუკმის დაკარგვის შიშს გაუქარწყლებს. ხედავთ, სადამდე მიდის მათი თავხედობა, რომ ბილწი ზრახვების შესრულებას თქვენი განაჩენის შემწეობით აპირებენ. ავაზაკობითა და ბოროტებით მოპოვებული ქონების კანონიერი მეპატრონე სურთ გახდნენ. სადაც სამართალია, ამ გლადიატორებსა და კაცისმკვლელებს რიდი და მოწიწება უნდა ჰქონდეთ თქვენი, ესოდენ გამორჩეული პიროვნებებისა, ვინც ღირსეულად ატარებთ სენატორთა საპატიო წოდებას, ვისაც წილად გხვდათ, ვითარცა ყველაზე მკაცრსა და მიუკერძოებლებს, ამ სხდომის წარმართვა; ნაცვლად ამისა, ეს ყაჩაღები, არა მარტო სასჯელის აცილებას გთხოვენ, არამედ სურთ ამ სასამართლო დარბაზიდან თქვენი წყალობით გამარჯვებულები და გამდიდრებულები გამოვიდნენ.

IV. აი, ამ საშინელებებზე მინდოდა მესაუბრა რიხიანად, მკაცრად და გაბედულად, მაგრამ ვგრძნობ, მიზანს ვერ მივაღწევ, ამის მიზეზი ის გახლავთ, რომ მჭევრმეტყველების ნიჭი მაკლია, მკაცრი ტონი ჩემი ასაკისათვის შეუფერებელია, თამამი სიტყვის ნებას დღევანდელი ვითარება არ მაძლევს; თანაც ჩემი თანდაყოლილი სიმორცხვე მბოჭავს, მოწინააღმდეგეთა ძალა და გავლენა ერთგვარად მთრგუნავს, ხოლო საფრთხე, რომელიც როსციუსს ემუქრება, მეც შიშს მინერგავს. ამიტომ, უმორჩილესად გთხოვთ, ბატონებო, კეთილი ყურით ისმინეთ ჩემი ნათქვამი. თქვენი სიბრძნისა და პატიოსნების მოიმედემ ვიკისრე ისეთი ტვირთი, რაც ჩემს ძალ-ღონეს აღემატება. თუ მას ნაწილობრივ მაინც შემიმსუბუქებთ, ჩემდათავად არაფერს დავიშურებ, ბოლომდე ვზიდო ეს მძიმე

ჭაპანი, თუ მხარში არ ამომიდგებით – ეს, ცხადია, არ მოხდება – სულით არ დავეცემი და ჩემს დაწყებულ საქმეს არ მივატოვებ. თუ ამას ვერ შევძლებ, მიჯობს, მოვალეობის ამ მძიმე უღელმა ქვეშ დამიტანოს, ვიდრე სულმდაბლობამ თუ სხვა უკეთურმა აზრმა ხელი ამალეზინოს ჩემს განზრახვაზე.

შენცა გთხოვ, მარკუს ფანიუს, გულისხმიერებას ნუ მოგვაკლებ ნურც ჩვენ, ნურც რესპუბლიკას; შენ ხომ ბურჯად იდექი წლების მანძილზე აქ, როცა მუდმივ სასამართლო სხდომებს განაგებდი.

V. ხომ ხედავ, რამდენმა ხალხმა მოიყარა თავი; იცი ალბათ, რასაც მოითხოვენ – დამნაშავეთა სასტიკად დასჯას. დღეს პირველად ვიკრიბებით მკვლელობის საქმის განსახილველად. მანამდე ხომ არავის ეცალა ამ ამბებისათვის; რამდენი ბოროტება შერჩათ კაცისმკვლელებს. იმედი მაქვს ახლა მაინც, შენი პრეტორობის დროს, ბოლო მოეღება ყოველდღიურ სისხლისღვრას და ავისმზრახველნი მართლმსაჯულებას ვერ დაემალებიან.

ხომ გინახავთ ბრალმდებლები ხმის ჩახლეჩამდე რომ გაჰყვირიან სასამართლოზე, დამნაშავე რომ ამხილონ; ჩვენც ასე გვმართებს ახლა მოქცევა, თავი რომ დავიცვათ. გევედრებით, ფანიუს, მოსამართლენო, თქვენც მოგმართავთ: მთელი სიმკაცრით დასაჯეთ ბოროტმოქმედნი; ლაგამი ამოსდეთ გათავხედებულ არაკაცებს; გახსოვდეთ, თუ ახლა სიმტკიცეს არ გამოიჩენთ, წინ არ აღუდგებით დამნაშავეთა სურვილს, ბოროტებას, უზნეობას, მაშინ აქვე, ფორუმზე, შენს ტრიბუნალთან დაიღვრება სისხლი, მარკუს ფანიუს, სადმე შორს კი არა, თქვენს თვალწინ, ამ სავარძლებთან დატრიალდება უბედურება, მსაჯულნო. აი, რისი სურვილი აქვთ ამ ავაზაკებს; აი, ამ უფლების მოპოვებას ესწრაფვიან. სხვაგვარად როგორ ავხსნათ ის გარემოება, რომ თავს იცავს როსციუსი, უკიდურეს გაჭირვებაში ჩავარდნილი ადამიანი, ვისაც მამისეული ქონებიდან არაფერი შეარჩინეს, მისი სიმდიდრის მიმტაცებელი კი ბრალმდებლის როლშია. ადანაშაულებენ ისინი, ვისაც სექსტუს როსციუსის სიკვდილმა ბედნიერება მოუტანა, თავს იმართლებს ის, ვინც მამის დაღუპვამ გააღატაკა და დიდ განსაცდელში ჩააგდო. ვინც ამ მკვლელობაზე ოცნებობდა, იგი შვილს სდებს ბრალს, სასამართლოს წინაშე უნდა პასუხი აგებინოს მას, ვინც ამალის გარეშე მოსვლა ვერ გაბედა აქ, იმის შიშით, ჩვენს თვალწინ არ ჩაექოლათ. რაღა ბევრი გავაგრძელო, მომჩივანნი ისინი არიან, ვის დასჯასაც ხალხი მოითხოვს, თავს იცავს ის, ვინც ბოროტებასა და მუხანათობას ძლივს გადაურჩა. კარგად რომ დაგარწმუნოთ ამ უზნეო ადამიანთა თავხედობაში, გაგაცნოთ ქვეყნის გასაჭირი, უდანაშაულო ჭაბუკის სიბრალულით კიდევ უფრო აგივსოთ გული, წვრილად გიამბობთ ყოველივეს.

VI. როსციუსის მამა ამერიელი გახლდათ. იგი განთქმული იყო სიმდიდრითა და ოჯახისშვილობით არა მარტო თავის ქალაქში, არამედ მეზობელ მუნიციპიებშიც. მის სტუმართმოყვარეობას აფასებდნენ და პატივს სცემდნენ საქვეყნოდ ცნობილი პიროვნებები. მის ახლობლებად ითვლებოდნენ დიდგვაროვანი და გავლენიანი

ადამიანები. თავს ნებას მივცემ, პატივისცემით მოვიხსენიო ისინი: მეტელუსები, სციპიონები, სერვილიუსები. მამისეული ქონებიდან როსციუსს ამ ადამიანთა კეთილგანწყობილება შემორჩა მხოლოდ, სხვას ყველაფერს გულდრძო ნათესავები დაეპატრონენ და ახლა უდანაშაულო ვაჟის პატიოსნებას მეგობრები და მოკეთეები იცავენ. განსვენებული მუდამ მხარში ედგა წარჩინებულთ უკანასკნელი არეულობის დროს, როცა კეთილშობილ მოქალაქეთა ღირსებასა და სიცოცხლეს საფრთხე დაემუქრა, მათ დასაცავად ყველაფერი იღონა, გამოიყენა თავისი გავლენა, გამოიჩინა სიმტკიცე და შეუპოვრობა. როსციუსს მიაჩნდა, რომ თავი არ უნდა დაეზოგა იმ მოქალაქეთა ღირსების შესანარჩუნებლად, ვისი წყალობითაც თავად პატივსაცემ ადამიანთა რიგებს ეკუთვნოდა. ეს ბრძოლა კეთილშობილთა გამარჯვებით დამთავრდა; როცა ხმალი ქარქაშში ჩავაგეთ, დაიწყო პროსკრიპციების შედგენა, მოწინააღმდეგეებთან ანგარიშსწორება, დატუსაღება; ამ დროს როსციუსი თამამად დააბიჯებდა რომში, ფორუმზე ყველას თვალწინ ტრიალებდა, რათა დაენახათ, რომ იზიარებდა გამარჯვებულთა სიხარულს და არა იმიტომ, რომ რაიმე საფრთხეს გრძნობდა მათგან.

როსციუსს ორი კაცი მტრობდა ოდითგანვე; ორივე ამერიელი გახლავთ, ორივე როსციუსია. ერთ მათგანს, როგორც ყური მოვკარი, განსვენებულის სამი საუკეთესო მამული მიუთვისებია, მეორეს კი... აქ ხედავთ ბრალმდებლის სავარძელში მოკალათებულს. ეს მტრობა ძალზე აფიქრებდა როსციუსს, მაგრამ სამწუხაროდ მის თავიდან ასაცილებლად არაფერი უღონია, თორემ ახლა ცოცხალი იქნებოდა. მართლაცდა მეტი სიფრთხილე ჰმართებდა, მსაჯულნო. ერთი ამ ავაზაკთაგანი ტიტუს როსციუსს კაპიტონია, მეორე, ვინც აქ გვესწრება, ტიტუს როსციუსს მაგნუსია. კაპიტონი ცნობილი გლადიატორია, ასპარეზობაში გამარჯვებული; იგი წვრთნიდა ამ მაგნუსს, რომელიც დღემდე ახალბედად ითვლებოდა, ახლა კი, რამდენადაც ვიცი, ბევრად გადააჭარბა თავის მასწავლებელს ბოროტებასა და ვერაგობაში.

VII. თავად განსაჯეთ, როცა სექსტუს როსციუსი, მკვლელობაში ეჭვმიტანილი, ამერიაში, თავის მამულში იყო და მამის სურვილისამებრ სამეურნეო საქმეებს განაგებდა, ცხოვრობდა ისე, როგორც სოფლელ კაცს შეეფერება; ეს ტიტუს როსციუსი რომში ბრძანდებოდა. ყველამ იცის, ქალაქიდან ფეხი არ მოუცვლია, მაშინაც, როცა სექსტუს როსციუსი პალაციუმის აბანოებთან მოკლეს, განსვენებული სადილობიდან შინ ბრუნდებოდა. განა საკითხავია, ვინ შეიძლება იყოს ბოროტების მოთავე? მაგრამ, რაკი ეს მხოლოდ ვარაუდია და ამას დასაბუთება სჭირდება, მანამდე, მოდით, ბრალდებული დამნაშავეთა თანამოზიარედ და მოკავშირედ ჩავთვალოთ.

როსციუსის მკვლელობის ამბავი ამერიაში ყველაზე უწინ ერთმა ბოგანო ლიბერტინმა, ამ ტიტუს როსციუსის კლიენტმა და ახლობელმა მალიუს გლავციამ ჩაიტანა იქ, მაგრამ მოკლულის ვაჟის სახლში კი არ მივიდა, არამედ ტიტუს კაპიტონთან, სექსტუს როსციუსის მტერთან. მკვლელობა დამის პირველი საათისათვის მოხდა; ეს მალემსრბოლი გამთენიის ხანს უკვე ამერიაში იყო. ათი

საათი იქროლა ეტლით, მილი შეუსვენებლივ ირბინა, რომ სექსტუს როსციუსის მტრისათვის სასურველი ამბავი ეხარებინა და საბუთად ჭრილობიდან ამოღებული მახვილი ეჩვენებინა, რომელსაც სისხლი ჯერ არ შეშრობოდა. ოთხი დღის შემდეგ ამ მკვლელობის შესახებ ლუციუს სულას ბანაკში, ვოლატერესთან აუწყეს ქრისოგონს; როსციუსის საარაკო სიმდიდრეზეც ჩამოუგდეს სიტყვა, იმ მამულებზე, ტიბრის გაყოლებაზე რომ არის ჩამწკრივებული, ცამეტ სხვადასხვა ადგილას; არც ის დავიწყებიათ, მოეხსენებინათ, რა უმწეო, უსუსური მემკვიდრე დარჩა; დააჯერეს, რომ სადაც სექსტუს როსციუსის, ასეთი შესანიშნავი, ცნობილი პიროვნების მოკვლა არ გასჭირვებიათ, ამ სოფლელი, უბირი ბიჭის მოშორება, რომელსაც რომში არავინ იცნობდა, არ იქნებოდა ძნელი. რაღა ბევრი გავაგრძელო და, შეიკრა უღვთოთა კავშირი.

VIII. თუმცა პროსკრიპციები კარგა ხნის შედგენილი იყო; ხალხს შიშმა უკვე გადაუარა, საფრთხეგამოვლილი მოქალაქენი თავიანთ ადგილებს დაუბრუნდნენ. ამ დროს როსციუსი, კეთილშობილთა დამცველი და ქომაგი, შავ სიებში შეიტანეს. მისი სიმდიდრე ქრისოგონმა მიისაკუთრა; სამი საუკეთესო მამული კაპიტონმა მიითვისა, დანარჩენი 600000 სესტერციუმის ქონება 200000 სესტერციუმად ამ ტიტუს როსციუსმა შეისყიდა, როგორც თავად ამბობს, ქრისოგონის ნებართვით. ამის თაობაზე დარწმუნებული ვარ, სულამ არაფერი იცოდა, ან რა გასაკვირია, ასეთ ვითარებაში რამე გამორჩენოდა, ჯერ იყო და, რა გაჭირვება არ გამოვიარეთ, ახლა არის და, კიდევ არ ვიცით, რა მოგველის; ომის საკითხი იქნება თუ ზავისა, ყველა ამ ერთი კაცის გადასაწყვეტია, ყველა მას შესცქერის, ყველაფერს ის განაგებს, თავისუფლად ამოსუნთქვის საშუალება არა აქვს და როგორ გინდა, რომ მისი მზერა ყველგან მისწვდეს. მას კი მუდამ უთვალთვალებენ, ოდნავ გვერდზე რომ მიიხედოს, დროს იხელთებენ და ბოროტების ჩადენას არ დაახანებენ. მართალია, სულას „ნეტარად“ უხმობენ და სავსებით სამართლიანად, მაგრამ რაც არ უნდა ბედნიერი იყო, არ შეიძლება ასეთ მრავალრიცხოვან ოჯახში ერთი უღირსი მაინც არ გამოგერიოს, ან მონა, ან აზატი. ამასობაში ტიტუს როსციუსი, ეს ვითომდა პატიოსანი კაცი, ქრისოგონის ერთგული და მონა-მორჩილი, ამერიაში ჩადის, ისაკუთრებს როსციუსის მამულს; მის საბრალო ვაჟს, მწუხარებით განადგურებულს, ხეირიანად მამის დატირებისა და დასაფლავების ნებას არ აძლევს, შიშველ-ტიტველს გააძევეს შინიდან, მოსწყვეტს მშობლიურ კერასა და პენატებს, თვითონ კი მისი დიდებული სახლ-კარის მფლობელი ხდება. სიდუხჭირეში გაზრდილი კაცი, სხვისი ქონებით უცებ გამდიდრებული, ჩვეულებრივ თავხედდება. ასე დაემართა ამ უკეთურსაც; ბევრი რამ თავის სახლში გაზიდა დაუფარავად, უფრო მეტი – მალულად; თავის დამქაშებსაც უწილადა ბლომად. რაც მორჩა, საჯაროდ გაყიდა.

IX. ამ ამბავმა ამერიელები ისე შეაშფოთა, მთელ ქალაქში ზარი და გლოვა ისმოდა. წარმოიდგინეთ, რა უბედურება არ დატრიალდა მათ თვალწინ; ბრწყინვალე თანამოქალაქის ამაზრზენი მკვლელობა, დევნა და მარცვა მისი მემკვიდრისა, რომელსაც ამ მუხანათმა ყაჩაღებმა მამის საფლავისაკენ მისასვლელი ბილიკიც არ

დაუტოვეს, ქონება სამარცხვინოდ გაუყიდეს, დაიტაცეს, მიითვისეს, გააჩუქეს, მოიპარეს. კაცი არ დარჩენილა ამერიაში, არ ენატროს, ნეტავი დამწვარიყო როსციუსის სახლ-კარი, ოღონდ არ ენახა, როგორ დაიბლინძებოდა მის ეზო-გარემოში ტიტუს როსციუსი. და აი, დეკურიონებმა უმაღლესად გადაწყვიტეს, ათი კაცი შეერჩიათ სულასთან გასამგზავრებლად, რომლებსაც უნდა მოეხსენებინათ, როგორი პიროვნება იყო როსციუსი, დაეჩვილათ ავაზაკთა მიერ ჩადენილ უსამართლობასა და ბოროტებაზე და ეთხოვათ მისთვის, აღედგინა განსვენებულის სახელი და ღირსება, ხოლო მისი უდანაშაულო ვაჟისათვის მემკვიდრეობა დაებრუნებინათ. გთხოვთ გაეცნოთ ამ გადაწყვეტილებას.[დეკურიონთა გადაწყვეტილება].

ელჩები მიდიან ბანაკში. გამოირკვა ის, რაც ადრე მოგახსენეთ, რომ სულამ ამ ბოროტებისა და საჩოთირო ამბის თაობაზე არაფერი იცოდა. შეშინებული ქრისოგონი მაშინვე მიიჭრა ელჩებთან, ცნობილი პიროვნებები მიუგზავნა თხოვნით, სულას ყურამდე არ მიეტანათ ეს საქმე, სანაცვლოდ ყველაფერში დახმარებას ჰპირდებოდა; მას სიკვდილი ერჩია ამ ამბის გახმაურებას. შუაკაცები ძველი თაობის ადამიანები იყვნენ, შეურყვნიელი და უმწიკვლო; სხვებიც ასეთივე ეგონათ, ამიტომ იოლად ირწმუნეს ეს დაპირება, რომ როსციუსის სახელს პროსკრიპციებიდან ამოშლიდნენ, შვილს კი მამულეებს დაუბრუნებდნენ. როცა ტიტუს როსციუს კაპიტონმაც, რომელიც იმ ათ წარგზავნილთა შორის იყო, კვერი დაუკრა, რომ ყველაფერი მოგვარდებოდა, ელჩები აღარ გაჯიუტდნენ და საჩივარი არ აღუძრავთ. ამის შემდეგ, ჯერ იყო და, საქმე ერთი დღით გადადეს, მერე – ორით, თანდათან გააჭიანურეს, გაწელეს ვადა; ესეც არ იკმარეს და მასხრადაც აიგდეს მომჩივნები, ბოლოს კი სექსტუს როსციუსის სიცოცხლეს დაემუქრნენ. ეს მოსალოდნელიც იყო, რადგან მიხვდნენ, რომ სანამ მემკვიდრე ცოცხალი იყო, სხვის ქონებას ასე იოლად მათ არავინ დაანებებდა.

X. სექსტუს როსციუსმა, საფრთხე რომ იგრძნო, მოკეთებების რჩევით რომს მიაშურა და მამამისის ძველ მეგობართან, ცეცილიასთან (ღრმა პატივისცემით მოვიხსენიებ მის სახელს), ნეპოტის ქალიშვილთან, ბალეარის დასთან მივიდა. ყველას კარგად მოგეხსენებათ, ბატონო მსაჯულნო, რა სამაგალითო პიროვნებაა ეს ქალი, ერთგული დამცველი ძველი ადათებისა. მან უმწეო, შინიდან გამევეებული, თავისი მამულეებიდან დევნილი, ყაჩაღთა მახვილსა და მუქარას გამოქცეული სექსტუს როსციუსი თბილად მიიღო, შეიფარა დაჩაგრული და სასომიხდილი. მისი მეურვეობის, მუყაითობისა და თავგამოდების წყალობით ბრალდებული სიკვდილსა და პროსკრიპციებს გადაურჩა და თქვენს წინაშე დგას განაჩენის მოლოდინში. როცა ეს ბედოვლათები მიხვდნენ, როსციუსს ასე იოლად ვერ გაუსწორდებოდნენ, რადგან მის სიცოცხლეს მამის ახლობლები უფრთხილდებოდნენ, გაუგონარ თავხედობას მიმართეს: გადაწყვიტეს მისთვის მამისმკვლელობა დაებრალეზინათ, დაესმინათ სასამართლოში, ეპოვათ ვინმე ძველი თაღლითი ბრალმდებელი, ცილისწამების ოსტატი. თუმცა როსციუსს ვერავითარი სამხილი ვერ მოუძებნეს, მაგრამ იმედოვნებდნენ, რაკი სასამართლო კარგა ხანია უმოქმედოდ იყო, ეს პირველი სამსჯავრო სიმკაცრეს გამოიჩინდა და დანაშაულში ეჭვიმტანილს ხალხის

სურვილით დასჯიდა. იმასაც ფიქრობდნენ, ქრისოგონის შიშით როსციუსის დაცვას ვერავინ გაბედავდა, კრინტსაც ვერ დაძრავდნენ ბოროტმოქმედთა კავშირზე და მამულების გაყიდვის თაობაზე. მამისმკვლელობა ისეთი საშინელი ბრალდებაა, შიშით სიტყვას ვერავინ შეაწევდა ბრალდებულს. ეს ყველაფერი გაითვალისწინეს და როსციუსი თქვენ მოგიგდეს დასასჯელად, რაკი თვითონ ვერ მოახერხეს მისი მოშორება, თუმცა დიდად მოწადინებული იყვნენ.

XI. ბატონებო, რა გზას დავადგე, ვის შევჩივლო, რით დავიწყო, ან ვის მივმართო? ვის შევევედრო, უკვდავ ღმერთებს, რომაელ ხალხს, თუ თქვენ, მსაჯულნო, ვის ხელთაც არის ძალაუფლება. კეთილშობილ მოქალაქეს მუხანათურად კლავენ, სახლ-კარსა და ქონებას სტაცებენ, ისაკუთრებენ, მისი შვილის სიცოცხლეს საფრთხეში აგდებენ, უსაფრდებიან, თავს ესხმიან, მახვილს უღერებენ, კიდევ რა ვერაგობა შეიძლება კაცმა მოიფიქროს? ამასაც არ სჯერდებიან, გაუგონარი დანაშაული სურთ დააბრალონ როსციუსს, რომლის ფულებით მისსავე წინააღმდეგ მოისყიდეს ბრალმდებლები და მოწმეები. სხვა რა გზა დარჩენია როსციუსსო, ფიქრობენ, ან ტიტუს როსციუსს უნდა გაუშვიროს კისერი, ან ტყავის გუდაში გამოიმწყვდეულმა სამარცხვინოდ უნდა დაასრულოს თავისი სიცოცხლე. მათი ვარაუდით, ბრალდებული ქომაც ვერ იშოვიდა. მართლაც ასე მოხდა. მაგრამ მოიძებნა კაცი, ვინც მზადაა, ნათელი მოჰფინოს მის საქმეს, კეთილსინდისიერად დაიცვას იგი. ეს კი ბევრს ნიშნავს. ასეთი მოვალეობა მე ვიკისრე, მსაჯულნებო. იქნებ ჩემმა ახალგაზრდობამ გამაბეძინა ასეთი ნაბიჯის გადადგმა. არ ვიცი, მაგრამ ვფიცავ ღმერთებს, რადგან გადავწყვიტე, უკან არ დავიხიო, თუნდაც დიდი ხიფათი და საშინელება დამატყდეს თავს, ყველაფერს დაუფარავად მოგახსენებთ, უფრო მეტიც, გაბედულად, უშიშრად, შეუპოვრად ვილაპარაკებ. ვერავითარი ძალა, ბატონებო, წინ ვერ გადამეღობება, არაფერს დავერიდები, ჩემს მოვალეობას პირნათლად შევასრულებ. ანკი რომელ ჭკუათამყოფელს შეუძლია მშვიდად და გულგრილად უყუროს ამ ამბებს და ხმა არ ამოიღოს; კაცს მამა მოუკალით, შემდეგ პროსკრიპციებში შეიტანეთ, შვილი სახლიდან გააძევეთ, მის ქონებას დაეპატრონეთ, კიდევ რაღა გინდათ ამ საბრალოსგან? იქნებ მახვილითა და შუბებით შეიარაღებულნი სხედხართ სავარძლებში, რომ აქვე მოულოთ მას ბოლო?

XII. მაგონდება, ერთი თავზეხელაღებული კაცი ცხოვრობდა ჩვენში, გაიუს ფიმბრია, რომლის საოცარ თავხედობაზე ყველა აღშფოთებით ლაპარაკობდა მისივე მსგავსი არამზადების გარდა. გახსოვთ, მისი წყალობით გაიუს მარიუსის დაკრძალვაზე დაჭრეს კვინტუს სცევოლა, ფრიად თვალსაჩინო, სათნო, დიდებული პიროვნება, რომლის ქებას აქ არ მოვყვები. ამის დრო ახლა არ არის. ერთს მოგახსენებთ მხოლოდ. რომაელმა ხალხმა კარგად იცის, თუ რა დამსახურება მიუძღვის მას ქვეყნის წინაშე. ფიმბრიამ როცა შეიტყო, შეიძლება დაჭრილი სცევოლა გადარჩენილიყო, სასამართლოში უჩივლა მას. როცა ჰკითხეს, რა უნდა დააბრალო ისეთ კაცს, რომლის ღირსებების ჩამოთვლას ძნელად თუ შეძლებს ვინმეო, ასე თავხედურად უპასუხა: კარგად რად არ მიუშვირა მახვილს კისერიო. რომაელებს სცევოლას მკვლელობაზე

ამაზრზენი არაფერი უნახავთ. ისინი დათრგუნა და გაანადგურა ამ კაცის სიკვდილმა. სცევოლა იმ ხალხმა გაიმეტა, ვისი გადარჩენისა და შემორიგებისათვის თავად იბრძოდა. ფიბრიას სიტყვები და მისი მოქმედება ხომ არ გაგონებთ დღევანდელ ამბავს? რაში ადანაშაულებთ სექსტუს როსციუსს? იმაში, რომ ხელიდან გაგისხლტათ და სიკვდილი არ ისურვა? სცევოლას მკვლელობას საშინელ ბოროტებად მიიჩნევთ, აქ რაც მზადდება ქრისოგონის მეოხებით, ვითომ მოსათმენია? ეს ღმერთების სახელით ხდება. როსციუსის დაცვას ორატორობის იშვიათი ნიჭი არ სჭირდება, მის გამოსარჩლებას დიდი ჯაფა და ენერგია არ უნდა. ხელის გულზე გადაგიშლით მთელ ამბავს, ბატონო მსაჯულნო, რომ იოლად ჩაწვდეთ საქმის ნამდვილ არსს და იმასაც მიხვდეთ, რაზე უნდა ვისაუბრო მე და როგორ უნდა მოიქცეთ თქვენ.

XIII. ჩემი აზრით, საქმეს სამი გარემოება ართულებს: მოწინააღმდეგეთა გაუგონარი სითამამე, მათი ძლიერი გავლენა და ცილისმწამებლური ბრალდება, რომლის შეთითხნა ერუციუსმა იკისრა; თავხედური მოქმედების გეგმა როსციუსს დაავალეს, ქრისოგონმა კი თავისი გავლენის გამოყენება სცადა. თითოეულ მათგანზე დაწვრილებით შევჩერდები, თუმცა ჩემი საქმე უშუალოდ ბრალდების საკითხია, დანარჩენი ორის განსჯას თქვენს მოვალეობად თვლის რომელი ხალხი, მსაჯულებო. მე ბრალდების თაობაზე უნდა ვისაუბრო, ვეცადო დაგიმტკიცოთ, რომ იგი ცილისწამებაა მხოლოდ. თქვენ კი, ბატონებო, უნდა ალაგმოთ თავხედობა, მოთოკოთ ბოროტგანზრახვის მოთავენი, შეანელოთ მათი განუზომელი ძალა, რომელიც ესოდენ საშიშია მოქალაქეთათვის.

სექსტუს როსციუსს მამის მკვლელობას აბრალებენ. ო, უკვდავო ღმერთებო, ნეტავი მალე გამოძეურდეს ეს ამაზრზენი დანაშაული, რომლის ბადალი ბოროტება ქვეყნად არ მეგულება. ბრძენ ადამიანებს ერთი ლამაზი გამოთქმა აქვთ: მამის გული შვილის ერთმა კუშტმა გამოხედვამაც შეიძლება დაკოდოსო. თუ ეს ასეა, წარმოიდგინეთ, რა სასჯელი უნდა მიეზღოს მას, ვინც ხელს აღმართავს თავის მშობელზე. ეს ისეთი იშვიათი, საშინელი და შემადრწუნებელი ავკაცობაა, რის მოსმენაც არათუ ეხამუშება ყურს, არამედ უბედურების მომასწავებელ ნიშნადაც ითვლება. ასეთ დანაშაულს რომ აბრალებ, ერუციუს, რა მტკიცებები მოგაქვს საამისოდ? ნუთუ არ არის საჭირო, ორიოდე სიტყვა ითქვას ბრალდებულის თავხედობაზე, მის მხეცურ ბუნებაზე, მანკიერებაზე, სიშმაგეზე, უტიფრობაზე, რამაც ასეთი საშინელება ჩაადენინა. არაფერი ამდაგვარი შენ როსციუსზე არ გითქვამს, რითაც შეიძლებოდა მისი გამტყუნება.

XIV. როსციუსმა მოკლა ღვიძლი მამა. მერედა, ვინ არის ეს მკვლეელი? ვიგინდარების მიერ წაქეზებული ბედოვლათი შვილი? ორმოც წელს გადაცილებული კაცი, თავხედი, მკვლელობაში ნაცადი ძველი ყაჩაღი? მსგავსი არაფერი მოგისმენია ბრალმდებლებისაგან. იქნებ ხელგამლილობამ, დროსტარებამ, განცხრომით ცხოვრებამ, დიდმა ვალებმა ჩაადენინა ეს ბოროტება. მაგრამ ერუციუსის თქმით, როსციუსი თითქმის არასდროს უნახავთ ლხინში; ვალები არ ჰქონია, მის

განცხრომასა და ვნებებზე ლაპარაკიც ზედმეტია; თავად ბრალმდებელმა აღნიშნა, მუდამ სოფელში იყო და მიწას ჩიჩქნიდაო. სოფლის მეურნეობა იმდენ ჯაფასა და შრომას მოითხოვს, ვნებებისათვის დროს არ უტოვებს გლეხკაცს. მაშ, რამ გააგვიჩა როსციუსი, რა იყო მისი გაუგონარი ბოროტების მიზეზი? მამამისს არ უყვარდაო, გვიმტკიცებს ბრალმდებელი. რატომ? ამას ხომ მრავალი სარწმუნო და დამაჯერებელი საბუთი სჭირდება. უმიზეზოდ ვერც შვილი გაიმეტებს მამას, და ვერც მშობელი – საკუთარ პირმშოს უსაფუძვლოდ. ისევ შვილს დავუბრუნდეთ. იქნება ჰქონდა რაიმე ნაკლი, რის გამოც მამა ვერ იტანდა. მსგავსი რამ მისთვის არ შეუნიშნავთ. ჩანს, მამა ყოფილა შლეგი; აბა, ღვიძლ შვილს ვინ აითვალისწინებს უბრალოდ. მაგრამ ყველამ იცის, როგორი მშვიდი ბუნების იყო განსვენებული. მაშ, თუ მამა არ იყო დამთხვეული, შვილს არ შეიძულებდა, თუ არც შვილი იყო ზნედაცემული, მამის მოკვლას გულშიც არ გაივლებდა.

XV. არ ვიცი, რატომ არ უყვარდაო, – აღნიშნავს ბრალმდებელი, მაგრამ მეორე ვაჟი რომ ცოცხალი ჰყავდა, იგი გვერდიდან არ მოუშორებია, ეს კი სოფელში გამოკეტაო. აი, ამ ერთადერთ მიზეზს ეჭიდება ერუციუსი. მეც ამასვე მოვიშველიებ ბრალდების გასაბათილებლად. რაკი მას უკეთესი სამხილის მოძებნა არ ძალუძს, მეც მიჭირს მისი უაზრო, უსუსური მტკიცების უარყოფა. დაფიქრდი, ერუციუს, რას ამბობ. ნუთუ ასეთი მშვენიერი, ნაყოფიერი მამულები როსციუსმა თავის ვაჟს იმისთვის უბოძა, დაესაჯა იგი? მამა ყოველთვის ცდილობს, განსაკუთრებით მუნიციპიებში, რომ შვილი სოფლის მეურნეობაში გაიწაფოს, მამულის მოვლა-პატრონობა ისწავლოს. შენ მიგაჩნია, როსციუსმა შვილი სოფელში გააგდო სამუშაოდ, სადაც იგი თავს ირჩენდა მხოლოდ და უნებართვოდ ხელს ვერაფერს ახლებდა? მაგრამ ყველამ იცის, როსციუსი მამის სიცოცხლეში მამულებიდან მიღებულ შემოსავალს სურვილისამებრ იყენებდა. ეს, შენი აზრით, განდევნა, გაძევებაა? ხედავ, ერუციუს, როგორ დაშორდი ჭეშმარიტებას? ჩვეულებრივი ამბავი უჩვეულოდ გეჩვენება, სიკეთე სიძულვილში გერევა; თუ მამა შვილს პატივისცემის ნიშნად რაიმეს დაუთმოდა, შენ ფიქრობ, ამას დასჯის მიზნით აკეთებს? განა არ იცი, რომ ეს ასე არ არის, მაგრამ სამხილი არ გაგაჩნია და ამიტომაც მეც მეურჩები, ყველას აზრს ეწინააღმდეგები; არც ბუნების კანონებს ემორჩილები და არც ადათ-წესები მიგაჩნია რაიმედ.

XVI. მაშ, ასე, ორი ვაჟიდან როსციუსს ერთი მუდამ თან ახლდა, მეორე კი სოფელში ჰყავდა გაშვებული. ეს არის და ეს შენი ბრალდების ქვაკუთხედი. გთხოვ, ერუციუს, რასაც ახლა გეტყვი, საწყენად ნუ მიიღებ. უბრალოდ, ერთი რამ მინდა მოგაგონო. თუ შენ ბედმა დაგჩაგრა და არ იცი, ვინ იყო მამაშენი, ვერ მიხვდები, როგორია მამაშვილური სიყვარული. მაგრამ, რაკი ბუნებამ შენც გიწილადა ადამიანური თვისებები, განათლებული, მწერლობის ტრფიალი კაცი ხარ, გაიხსენე ცეცილიუსის კომედიიდან მოხუცი. ვითომ მას ნაკლებად უყვარს ვაჟი ევტიხი, რომელიც სოფელში ჰყავს გადგებული, რომ დასაჯოს და მეორე შვილს ქერესტატუსს (მე მგონი, ასე ჰქვია მას) უფრო პატივს სცემს და ქალაქში აცხოვრებს? უკ, რა შორს გაუტეო, – გაიკვირვებ შენ. მართლაცდა, განა გამიძნელებოდა ნიმუშად მომეყვანა რომელიმე მეზობელი,

ან ჩემი ტრიბის წევრი, ვინც სიამოვნებით ამუშავებს შვილს სოფლად, მაგრამ მოვერიდე კონკრეტული პიროვნების დასახელებას სასამართლოზე, ეგებ არ ესიამოვნოთ, ეჩოთიროთ აქ მოხსენიება, თანაც თქვენთვის სწორედ ეს ევტიხია უფრო ცნობილი და რა მნიშვნელობა აქვს, კომედიის გმირს მოვიყვან მაგალითად თუ ვეის მცხოვრებს. პოეტების მიერ მოგონილ სახეებში ხომ ჩვენი ხასიათი და ყოველდღიური ყოფა ჩანს. მოდი, თვალი გაუსწორე სინამდვილეს და დარწმუნდები, ოჯახის უფროსი რა საქმიანობას თვლის თავისი შვილისათვის სასიკეთოდ არა მარტო უმბრიაში და მის შემოგარენში, არამედ აქაც, ძველ მუნიციპილებშიც. მაშინ მიხვდები, სამხილის უქონლობამ გაიძულა სექსტუს როსციუსისათვის დანაშაულად ის ჩაგეთვალა, რაც სინამდვილეში მისი ღირსებაა.

XVII. ერთი რამეც არის გასათვალისწინებელი. შვილს ვერ აიძულებ, თუ თავადაც არ სურს, მიწას შეაღიოს ძალ-ღონე. მე ვიცნობ ბევრს, ვისაც სოფლად ცხოვრება, საქმიანობა სამარცხვინოდ და სათაკილოდ კი არ მიაჩნია, არამედ საპატიო და სასიამოვნო შრომად. ასეთებს ალბათ თქვენც მრავალს გაიხსენებთ. შენ როგორ ფიქრობ, ერუციუს, სექსტუს როსციუსი მუყაითი მეურნეა? როგორც მისი ახლობლებისაგან, უპატიოსნესი ადამიანებისაგან მსმენია, მან კარგად იცის თავისი საქმე, რასაც შენ ვერ დაიკვეხნი. ქრისოგონს ჰგონია, რადგან მამულები ადარ დარჩა, როსციუსმა თავისი საქმიანობა უნდა დაივიწყოს და მიატოვოს, რაც სამწუხარო და დასანანი იქნებოდა, მაგრამ საბრალო მზადაა, უსიტყვოდ დაითმინოს ეს უბედურება, ოღონდაც თქვენი წყალობით, მსაჯულებო, თავი გადაირჩინოს და პატიოსანი კაცის სახელი დაიბრუნოს. იმის ატანა კი, როცა მისივე ნაყოფიერი მამულების გამო, რომელსაც ძალ-ღონე შეაღია, უბედურებაში ახვევენ, ძალიან ძნელია. თითქოს არ კმაროდეს მისი ოფლით მონაგარს რომ სხვები ითვისებენ და მას დანაშაულად მუყაით შრომას უთვლიან.

XVIII. რა სასაცილო იქნებოდა ბრალმდებლის როლში, ერუციუს, ძველად რომ გეცხოვრა, როცა გუთნისდედებს კონსულებადაც კი ირჩევდნენ. შენ თუ სათაკილოდ მიგაჩნია, გლეხი იდგეს ხელისუფლების სათავეში, მაშინ ატილიუსზე რაღას იტყოდი; იგი ხნულში მდგარი იხილეს მასთან წარგზავნილებმა, თავისი ხელით თესავდა მარცვლეულს. შენ ალბათ მას პატივაცყრილ და უღირს ადამიანად ჩათვლიდი. ღმერთმანი, ჩვენი წინაპრები სულ სხვაგვარი შეხედულებისანი იყვნენ ამგვარ ვაჟკაცებზე, რომელთაც ჩვენი ღარიბი და სუსტი ქვეყანა უძლიერეს და უმდიდრეს სახელმწიფოდ აქციეს; ამას თავიანთ მინდვრებში მუყაითი შრომით მიაღწიეს, სხვისი მამულების დატაცებით კი არა. მათ სიქველესა და გარჯას უნდა ვუმადლოდეთ, რომ ასე განივრცო ქვეყანა, გამრავლდა ხალხით, ქალაქებით, ასე გაიზარდა რომაელთა დიდება. ნუ ფიქრობთ, თითქოს ვინმეს მოქმედება მინდა განვსაჯო და მასთან შესადარებლად მოვიყვანე ეს მაგალითი. უბრალოდ მინდა დარწმუნდეთ, ჩვენს წინაპრებს შორის იყვნენ ისეთი გამორჩეული, ჩინებული ადამიანები, რომლებსაც სახელმწიფოს მართვაც ხელეწიფებოდათ, მაგრამ მინდვრად მუშაობასაც არ არიდებდნენ თავს. იმ კაცს რაღას ამტყუნებთ, ვინც სოფელში

დამკვიდრდა, თავი გლახად მიაჩნდა და სიამოვნებით შრომობდა მიწაზე, რადგან იცოდა, ამ სასარგებლო საქმიანობით მამის სურვილსაც ასრულებდა. რადგან სოფელში საცხოვრებლად გაიმეტა, ამით ხსნი, ერუციუს, მამის საშინელ სიძულვილს შეილისადმი? იქნებ დაგემატებინა რაიმე შენი მოსაზრების გასამტკიცებლად. რატომაც არაო, რიხიანად მპასუხობ შენ. მამას განზრახული ჰქონდა, არ მიეცა შეილისთვის მემკვიდრეობაო. ეს უკვე სხვა ამბავია. ეს გამოდგება მიზეზად, თორემ აქამდე რასაც ამბობდი, შენც დამეთანხმები, ძალიან უსუსური საბუთი იყო. ლხინში მამასთან ერთად არასდროს უნახავთო. როგორ უნდა ენახათ, თუ რომში არ ჩადიოდა. სტუმრად არავინ ეპატიჟებოდა ქალაქშიო. რა გასაკვირია, იქ არ ცხოვრობდა და როგორღა მიიწვევდნენ.

XIX. ხომ ხვდები, რა სისულელეებს ამბობ. მოდი, ისევ იმ ერთადერთ მიზეზს დავუბრუნდეთ, რომელიც ჭეშმარიტ სამხილად გამოდგება. მამას უნდოდა შეილისათვის მემკვიდრეობის წართმევაო. არ გეკითხები, რატომ დაიჟინა ეს მამამ. მაგრამ შენ თუ იცი, უნდა დაასახელო მიზეზი, შენი მოვალეობა ხომ ეს არის, შენ ხომ ბრალმდებელი ხარ და საშინელი ბოროტება უნდა ამხილო. ამიტომ შენ აქ უნდა გესაუბრა როსციუსის ვაჟის ბიწიერებაზე, თუ რა შესცოდა ისეთი, რამაც ასე გააცოფა მშობელი მამა, რომ გულის სიღრმიდან ამოიგლიჯა პირმშოს სიყვარული. უარი თქვა მის მამობაზე. ვფიქრობ, ასეთი რამ მხოლოდ შეილის საშინელ, ამაზრზენ საქციელს შეეძლო გამოეწვია. რატომ დუმხარ ამაზე? კარგი, რახან ასეა, არც მე ჩაგიდგები ჯიბრში. მაგრამ, რაკი მიზეზს ვერ ასახელებ, ცხადია, სათქმელიც არაფერი გაქვს. შეილისთვის მემკვიდრეობის წართმევა სურდაო, რომ ბრძანებ, ამას აუცილებლად სჭირდება დასაბუთება. გაქვს ამის მტკიცების საფუძველი? არა, რაიმე მაინც მოიგონე თავის დასაძვრენად, თორემ ხომ ყველა მიხვდება, რა სურვილიც გამოძრავებს – აბუჩად აიგდო საბრალო როსციუსი და ფეხქვეშ გათელო აქ დამსწრე პატიოსან ადამიანთა ღირსება. კიდევ ერთხელ გეკითხები, ერუციუს, რატომ უნდოდა მემკვიდრეობის წართმევა? არ ვიციო, – ამბობ. ხომ არ წაართვა. არა. რამ შეუშალა ხელი? არც ამაზე მაძლევ პასუხს. – ასე ფიქრობდაო. მაგრამ ვის გაანდო თავისი ხვაშიადი? – არავის. რას ჰგავს ეს! ასეთ მძიმე ბრალდებას უყენებ ადამიანს და არამცთუ ვერ დასაბუთებ, არამედ არც ცდილობ ამას. ნუთუ ამას კანონების, სასამართლოს უგულვებელყოფა არ ჰქვია და შენი უფლებების ბოროტად გამოყენება საკუთარი ანგარებისა და გამორჩენისათვის? ყველამ კარგად ვიცით, ერუციუს, როსციუსს შენთან არავითარი შუღლი არ ჰქონია; იმასაც ვხვდებით, რატომ აცხადებ თავს მის მტრად. როსციუსის ქონება გზიბლავს, ხომ მართალია? ასე როგორ დაგიმონა სიხარბემ, რომ არც რემიუსის კანონი ჩააგდე რამედ და არც კეთილშობილ მოქალაქეთა აზრი.

XX. რაც უფრო მეტი იქნება დანაშაულის მხილებათა რიცხვი, მით უკეთესი ქვეყნისათვის. იქნებ თავხედობა მართლმსაჯულების შიშმა შეაჩეროს. მაგრამ ბრალმდებლებმა აბუჩად არ უნდა აიგდონ ადამიანები. როცა უდანაშაულოს ბრალს სდებენ ეჭვის საფუძველზე, შემოდლია შევუნდო ბრალმდებელს, თუ იგი ცილს არ

სწამებს, არ დასცინის, თუ ხელჩასაჭიდი სამხილი აქვს და ცდილობს დაასაბუთოს თავისი მოსაზრება. თუ ბრალმდებლები ბლომად გვეყოლება, ეჭვმიტანილ, მაგრამ მართალ კაცს, იმედია, გაათავისუფლებენ, ნამდვილ დამნაშავეს კი, თუ ბრალდება არ დაუმტკიცდა, არ დასჯიან. სჯობს, ბოროტმოქმედი თავისუფლად დადიოდეს, ვიდრე უდანაშაულო დაისაჯოს. მოგეხსენებათ, კაპიტოლიუმში რა პატივში ჰყავთ ძაღლები და ბატები. მათი შენახვისათვის სახელმწიფო იღებს ხარჯებს. ეს ცხოველები გარკვეულ სამსახურს უწევენ ადამიანებს იმით, რომ საჭიროების დროს განგაშს ატეხენ ხოლმე. მართალია, ნამდვილი ქურდის გამოცნობა არ ძალუძთ, მაგრამ ღამით, ვინმე კაპიტოლიუმს რომ მიუახლოვდეს, მაშინვე შეგვატყობინებენ. ცხადია, ზოგჯერ ცდებიან, მაინც ფრიად სასარგებლო საქმეს გვიკეთებენ. მაგრამ თუ დღისით, ღმერთების თაყვანსაცემად მისულთ ძაღლები ყეფით მივარდებიან, კანჭებს გადაუმტვრევენ, რადგან უდროოდ დროს იჩენენ სიფრთხილეს. ბევრი ბრალმდებელი ამგვარად იქცევა. ზოგი თქვენგანი აყიყინებულ ბატს გვაგონებს, რომელსაც ვნების მოტანა არ შეუძლია; ზოგიც ავი ძაღლივით ყეფს და იღრინება კიდეც. ვიცით, გასამრჯელოს გულისთვის აკეთებთ ამას, მაგრამ იმას მაინც დაესხით თავს, ვინც ამას იმსახურებს. ხალხს სიამოვნებს ამგვარი სანახაობა. კეთილი, თუ დამნაშავედ მიგაჩნიათ ვინმე, ეჭვმიტანილს უყეფეთ, რამდენიც გენებოთ. მაგრამ თუ ვინმეს მამისმკვლელობას აბრალბთ და ვერ ასაბუთებთ ამას, რატომ ან როგორ ჩაიდინა ასეთი უმძიმესი ცოდვა და მხოლოდ უაზროდ აყმუვლდებით, წვივებს არ დაგილეწავენ, მაგრამ ამ პატიოსან მსაჯულთა ამბავი რომ ვიცი, „კ“ ასოს ისე ლამაზად ამოგმანთავენ შუბლზე, რომ მის გამო სიტყვა კალენდის ხსენებაზეც კი გაგაჟრჟოლებთ და სამუდამოდ გაგიქრებათ ცილისწამების ხალისი.

XXI. გულმოწყალე ბრალმდებელო, ერთი მითხარი, როსციუსს სჭირდება ვითომ დამცველი? არის აქ რაიმე საეჭვო? ეშინოდა მემკვიდრეობა არ დაეკარგაო, რომ გვიცხადებ, რატომ ვერ გვისაბუთებ ამას? მამამისს სურდა ესო, გვეუბნები. რითი ამტკიცებ ამას? ვერაფრით. ისიც არ იცი, მამამ ვისთან ერთად გადაწყვიტა, ვის გაანდო ეს აზრი; თქვენ საიდან გაგიჩნდათ ასეთი ეჭვი, ესეც არ არის ნათელი. ასეთი უსუსური ბრალდება, ერუციუს, ააშკარავებს შენს ფიქრებს: „რაც ვიკისრე, ვიცი; რა ვთქვა ახლა, ეს კი არ ვიცი. ქრისოგონმა დამარწმუნა, როსციუსის დაცვას ვერავინ გაბედავდა, რომ კრინტსაც ვერავინ დამრავდა მამულების გაყიდვაზე“. აი, ერუციუს, ამან გაგაბედინა სიცრუის თქმა. დარწმუნებული ვარ, რომ გცოდნოდა, მოპასუხე გეყოლებოდა, ხმას არ ამოიღებდი.

თუ მიაქციეთ ყურადღება, მსაჯულებო, როგორ აუღელვებლად, დინჯად წარმოთქვა სიტყვა ბრალმდებელმა; როგორ წამოდგა მშვიდად და თვალი მოავლო იქვე მსხდომთ, დაჯერებულმა იმაში, რომ როსციუსს დამცველი არ ეყოლებოდა; მაგრამ ყასიდად მაინც იკითხა, ვინ აპირებდა ბრალმდებულის გამოსარჩლებას. ჩემკენ არც მოუხედავს, რადგან დამცველის როლში წინათ არასოდეს გამოვსულვარ. როცა დარწმუნდა, როსციუსის გამოსარჩლებისათვის არავინ იწუხებდა თავს, ვისაც ეს ევალებოდა და ვისაც ეს შეეძლო, გათამამდა. შუა სიტყვის დროს ხან ადგებოდა, ხან

დაჯდებოდა; ერთი-ორჯერ მონასაც მოუხმო, ალბათ სადილი შეუკვთა. საერთოდ ისე თავისუფლად იქცეოდა, თითქოს მარტო ყოფილიყო, თქვენს აქ ყოფნას არაფერს აგდებდა.

XXII. დაამთავრა სათქმელი თუ არა, დაჯდა. შემდეგ მე წამოვდექი; ეტყობა, შვებით ამოისუნთქა; ჩემი არ ეშინოდა. დავიწყე ლაპარაკი; იგი ყურადღებას არ მამჩვენებდა, შევამჩნიე, გვერდით მსხდომთ ექილიკებოდა, ერთობოდა... სანამ ქრისოგონის სახელი არ ვახსენე. ახლა კი იკადრა ჩემკენ მოხედვა, წელში გასწორდა, სახეზე გაოცება გამოეხატა. მივხვდი, მიზანში მოვარტყი. მეორედ, მესამედაც რომ ვახსენე ეს სახელი, სხვებიც აჩოჩქოლდნენ, დაიწყეს წინ და უკან სირბილი. ალბათ ქრისოგონთან აფრინეს ვინმე, რომ ეცნობებინათ, როგორ აირია ყველაფერი, გამოჩნდა კაცი, ვინც მის წინააღმდეგ ხმა ამოიღო, უშიშრად ამხილა ბოროტმოქმედთა კავშირი, სამზეოზე გამოიტანა მამულების გაყიდვის ამბავი და მსაჯულთა ყურადღება მიიპყრო. გამოტყედი, ერუციუს, რომ შეცდი. ხედავ, როგორ შეტრიალდა საქმე?! როსციუსის გამართლებაზე ლაპარაკი ჯერ ნაადრევია, იმას მაინც მივაღწიეთ, ყველაფერს თავისი ნამდვილი სახელი ვუწოდეთ, თაღლითთა საქციელი გამოვაშკარავეთ. შენ გეგონა, როსციუსს გაწირავდნენ. ვისაც მისი დაღუპვა ჰქონდა დავალებული, სწორედ ისინი გამოექომაგებიან მას. შენი ნაქები სიბრძნე და ცბიერება ვეღარ გიშველის. აღიარე, ხომ ფიქრობდი, აქ სამსჯავრო კი არა, სასაკლაო მოეწყობოდა.

მაშ, ასე. დღეს მამისმკვლელობის საქმეს ვარჩევთ. ბრალმდებელი კი ვერ გვისაბუთებს, რატომ მოკლა მამა შვილმა. მაშინ, როდესაც სულ მცირე გადაცდომასაც არ დავაბრალებთ კაცს ხელაღებით, სანამ საგულდაგულოდ არ გამოვიკვლევთ ყველა წვრილმანს სიმართლის დასადგენად, ერუციუსი საჭიროდ არ ცნობს, ასეთი უმძიმესი დანაშაულის გამომწვევი მიზეზი დაასახელოს. არადა, რამდენი რამის გამოჩნევაა საჭირო, აწონ-დაწონა, მოწმეთა ჩვენებების შეჯერება. არც ბრალმდებლის ნიჭმა და თავგამოდებამ არ უნდა შეგვიყვანოს შეცდომაში. ბრალდებულის ცხოვრება ღრმად უნდა შევისწავლოთ, მისხალ-მისხალ, თუ რა უკეთებია, თუ რამ თავხედობა, უზნეობა ჩაუდენია ოდესმე. თუ ეს დადასტურდა, შემდეგ ბოროტების სათავე უნდა ვეძებოთ, კვალდაკვალ მივყვეთ, რა ვითარებაში მოხდა დანაშაული. თუ ასე არ მივდიეთ საქმეს, თუ ასე არ გამოვაშკარავეთ, ასეთ უმძიმეს ცოდვას კაცს ვერ დავაბრალებთ. ასეთი ბოროტების წარმოდგენაც კი ძალზე მნელია, იმდენად ღრმა, სათუთია მამაშვილური სიყვარული. მშობელს ვინც დღეს დაუბნელებს, ვისი წყალობითაც თავად იხილა მზის შუქი, მას შეიძლება ადამიანის სახით მოვლენილი ურჩხული ვუწოდოთ, რომელიც თავისი სიმმაგით მხეცზე უარესია, რადგან ამ უკანასკნელს ბუნებამ უბოძა ნიჭი თავისიანის დანდობისა.

XXIII. მინდა ერთი, არცთუ შორეული ამბავი გავიხსენო, ბატონებო. ტიტუს ცელიუსი, ტარაციელი, საკმაოდ ცნობილი პიროვნება, როგორ იპოვეს გამთენიის ხანს ოთახში ყელგამოღადრული, სადაც წინა დღით ნავახშმევს შევიდა თავის ორ

მოზრდილ ვაჟთან ერთად მოსასვენებლად. სამხილის უქონლობის გამო ეჭვი ვერავისზე მიიტანეს; ვერც მონა და ვერ აზატი ვერ დაადანაშაულეს. ამიტომ ვაჟებს დასდეს ბრალი. სხვაგვარად როგორ მოქცეულიყვნენ, როცა შვილები ამტკიცებდნენ, არაფერი გაგვიგიაო. მართლაც, როგორ შეიპარა მკვლელი ოთახში ისე, რომ ორმა ჭაბუკმა ვერაფერი იგრძნო და ვერ უშველა მამას? ამგვარად ვაჟებზე ეჭვი მიიტანეს. მიუხედავად ამისა, ისინი გაათავისუფლეს ამ ბრალდებისაგან მას შემდეგ, რაც დადასტურდა, რომ მძინარენი იპოვეს ოთახში, კარები კი ღია იყო. ყველამ ირწმუნა მათი უდანაშაულობა, რადგან ასეთი საშინელი ბოროტების ჩამდენი კაცი, მამისმკვლელი, ვერაფრით მოახერხებს ასე უეცრად დაძინებას; ის კი არადა, მთელი ცხოვრება დაკარგავს სიმშვიდეს.

XXIV. გავიხსენოთ, რას გვიამბობენ პოეტები, რა გამუდმებით სდევნიან ფურები დედისმკვლელებს, რომლებიც მამის სისხლის ასაღებად იბრძვიან. მშობელზე ხელის აღმართვა, თუნდაც ჩვენებების შეჯერება. არც ბრალმდებლის ნიჭმა და თავგამოდებამ არ უნდა შეგვიყვანოს შეცდომაში. ბრალდებულის ცხოვრება ღრმად უნდა შევისწავლოთ, მისხალ-მისხალ, თუ რა უკეთებია, თუ რამ თავხედობა, უზნეობა ჩაუდენია ოდესმე. თუ ეს დადასტურდა, შემდეგ ბოროტების სათავე უნდა ვეძებოთ, კვალდაკვალ მივყვეთ, რა ვითარებაში მოხდა დანაშაული. თუ ასე არ მივდიეთ საქმეს, თუ ასე არ გამოვამკარავებთ, ასეთ უმძიმეს ცოდვას კაცს ვერ დავაბრალებთ. ასეთი ბოროტების წარმოდგენაც კი ძალზე ძნელია, იმდენად ღრმა, სათუთია მამაშვილური სიყვარული. მშობელს ვინც დღეს დაუბნელებს, ვისი წყალობითაც თავად იხილა მზის შუქი, მას შეიძლება ადამიანის სახით მოვლენილი ურჩხული ვუწოდოთ, რომელიც თავისი სიმშაგით მხეცზე უარესია, რადგან ამ უკანასკნელს ბუნებამ უბოძა ნიჭი თავისიანის დანდობისა.

XXV. რომაელებს რომ ბადალი არ ჰყოლიათ სიმამაცეში, ამას მრავალი ბრძოლა ადასტურებს. სიბრძნეშიაც რომ ვერავინ სჯობნის, ამას ისიც მოწმობს, თუ როგორი უჩვეულო სასჯელი მოიფიქრეს გაუგონარი ავაზაკობისათვის. ამის მიხედვით თქვენ შეგიძლიათ განსაჯოთ, თუ როგორ გამოირჩეოდნენ ჩვენი წინაპრები სხვა ბრძენ ხალხებს შორის. მოგეხსენებათ, რა გონივრულად იყო მოწყობილი ათენთა ძლიერი სახელმწიფო. გადმოცემის თანახმად, ამ ქვეყნის მმართველთა შორის უპირველესი იყო სოლონი, რომლის კანონები ახლაც ძალაშია. როცა მას ჰკითხეს, რატომ არ დააწესა სასჯელი მშობლის მკვლელობისათვის, ასეთი პასუხი გასცა: ამის ჩამდენი კაცი არ მეგულებათ. ამბობენ, სწორადაც მოიქცა. ასეთი კანონი იმიტომ არ გამოსცა, ვინმეს არ გასჩენოდა სურვილი ამ საშინელი ცოდვის ჩადენისა. აბა, ახლა შეადარეთ ჩვენი წინაპრების წინდახედულება. მათი აზრით თავზეხელაღებული კაცი ყველაფერს იკადრებს. ერთხელაც იქნება და, არას დაგიდევთ წმიდათაწმიდა გრძნობას და ხელს აღმართავს ღვიძლ მამაზე. ამიტომ ისეთი სასჯელი მოიგონეს, რომელსაც გამოუსწორებელი ბოროტმოქმედიც კი უნდა შეეშინებინა, ვისაც მშობლისადმი რიდი და პატივისცემა ბუნებამ ვერ ჩაუნერგა. მშობლის მკვლელს ტყავის გუდაში ჩასვამდნენ ცოცხლად და მდინარეში გადაისროდნენ.

XXVI. აი, რა საოცარი სიბრძნე გამოიჩინეს, მსაჯულებო. მშობლის მკვლელს საზოგადოების ხორცმეტად თვლიდნენ და მის ამოშანთვას ცდილობდნენ. იგი არც ცამ უნდა მიიღოს, არც მიწამ და წყალმა, არც მზემ უნდა იხილოს ასეთი ბოროტი, ვინც ღვიძლ დედას ან მამას, მისთვის სიცოცხლის მიმნიჭებელს, გაიმეტებს სასიკვდილოდ. იგი ჩვენს საერთო მშობელს – ბუნებას – სიკვდილის შემდეგაც ვერ უნდა მიეკაროს. ასეთ უკეთურს მხეცებსაც არ გადაუგდებენ საჯიჯგნად, რათა უწმინდური სხეულის შეხებით კიდევ უფრო არ გაშმაგდნენ; მდინარეში არ გადაისვრიან შიშველ გვამს, რომ წყალი არ წაიბილწოს და არ დაკარგოს უნარი ცოდვების განწმენდისა. მიწა მიცვალებულისაა, ცოცხალი ადამიანის – ჰაერი, ნაპირი – ტალღით გამორიყულთა. მამისმკვლელები სანამ ცოცხალნი არიან, ისე ცხოვრობენ, თავისუფლად სუნთქვაც კი არ შეუძლიათ, მოკვდებიან და მათ ძვლებს მიწას არ მიაბარებენ, მდინარე აღმა-დაღმა ატარებს, მაგრამ ვერ განწმენდს მათ ლემს, ბოლოს სადმე სალ კლდეზე შეალეწავს;. იქაც ვერ ჰპოვებს განსასვენებელს.

მაშ, ერუციუს, ასეთ ბოროტებაში ბრალს სდებ როსციუსს, მიზეზი კი არ გსურს მსაჯულებს მოახსენო. აქ რომ ქრისოგონი იყოს მსაჯულად და ის ვაჟბატონები, ბრალდებულის ქონებას ვინც დაეპატრონნენ, მაშინაც კი გმართებდა სიფრთხილე, რომ დამაჯერებელი სამხილი წარმოგედგინა დამნაშავეის წინააღმდეგ. შენ, ეტყობა, ვერ გრძნობ, რა ხდება აქ; ან კარგად ვერ შეგიცვნია ეს მსაჯულები. კაცს ასეთ მკვლელობას ხელაღებით აბრალე უსაბუთოდ, თანაც ასეთი ბრძენი ადამიანების თვალწინ, ვისაც კარგად მოეხსენება, რომ უმიზეზოდ საერთოდ არაფერი ხდება ქვეყნად.

XXVII. მიზეზის დასახელება არ შეგიძლია. კარგი, ასე იყოს. თუმცა თავი გამარჯვებულად უნდა ჩავთვალო, როსციუსის უდანაშაულობაში დაჯერებულმა, მაინც უარს ვაცხადებ ჩემს უფლებაზე (რასაც სხვა დროს არ გავაკეთებდი) და ჩემს რიგს დაგიტომობ; პასუხი გამეცი არა იმაზე, რატომ მოკლა, არამედ – როგორ მოკლა. მაშ, ასე. გეკითხები, ერუციუს, მაინც როგორ მოახერხა ეს? გითმობ მოპასუხის როლს; გინდა სიტყვა შემაწყვეტინე, გინდა კითხვაზე კითხვით მიპასუხე, თანახმა ვარ, ოღონდ მითხარი, როგორ მოკლა მამა? თვითონ ჩასცა მახვილი, თუ სხვას დაავალა ეს საქმე? თუ თავად მოკლაო, ამტკიცებ, რომში რომ არ ყოფილა? თუ სხვები დაეხმარნენ, ვინ იყვნენ ისინი? მონები? თავისუფალი მოქალაქენი? სადაურნი იყვნენ მკვლელები, ამერიელები? კერძოდ, ვინ? დაასახელე. თუ რომის მცხოვრებნი იყვნენ, როსციუსი საიდან იცნობდა მათ? იგი ხომ ქალაქში იშვიათად ჩადიოდა და სამ დღეზე მეტხანს არ ჩერდებოდა. სად იპოვა მკვლელები? ვის ესაუბრა ამაზე, რას შეჰპირდა ამის საზღაურად? საჩუქრები დაურიგა? ვის მისცა, ვისი ხელით, რა დაუჯდა მათი მოქრთამვა? ჰქონდა ამის საშუალება? საიდან? განა ასე ძირისძირამდე არ უნდა ამოვიცნოთ ბოროტების სათავე? აბა, გაიხსენე, ერუციუს, როგორ დაგვისურათე როსციუსის ცხოვრება; იყო თავისთვის სოფლად, ქალაქში არ ჩადიოდა, ხმის გამცემი არავინ ჰყავდაო. ჯერჯერობით არ მინდა როსციუსის უდანაშაულობის მტკიცება დავიწყო. ერთს მოგახსენებთ მხოლოდ: სოფელში

ცხოვრება ისე მძიმე და დამქანცველია, რომ კაცს ავკაცობისათვის დრო არ რჩება. როგორც ყველა ჯიშის მცენარე თავის შესაფერის ნიადაგზე ხარობს, ასევე ყველა დანაშაულს თავისი ხელისშემწყობი პირობები, დრო და ადგილი სჭირდება გამოსავლენად. ქალაქი ფუფუნებისა და განცხრომის ბუდეა, სადაც სიხარბე და გაუმაძღრობა ბატონობს, რაც თავისთავად თავხედობის წყაროა; ეს ყოველივე ბოროტების სათავეა. სოფლად ცხოვრება, შენ რომ უხეშს უწოდებ, ერუციუს, კაცს მომჭირნეობას, სიბეჯითესა და სამართლიანობას ასწავლის.

XXVIII. ამაზე აღარ გავაგრძელებ საუბარს. ერთი რამ გამაგებინე მხოლოდ. ასეთი ავაზაკობა როგორ ჩაიდინა ისე, რომ მკვლელობის ადგილას არ ყოფილა?! ან როგორ დაფარა კვალი საგულდაგულოდ, როგორც შენ უწოდებ, ასეთმა უკარებამ? შეიძლება კაცმა ცრუ ბრალდება მოიგონოს, მაგრამ ისე ამტკიცოს, მსაჯულებო, მართლაც გაგვიჩნდეს ეჭვი დანაშაულის არსებობისა. თუ როსციუსის საქმეში, მის უდანაშაულობაში ვინმეს ეჭვი შეეპარება, მზად ვარ, მეც მათ შევუერთდე. სექსტუს როსციუსი რომში მოკლეს, როცა მისი შვილი ამერიაში იყო. ვთქვათ და, წერილი გაუგზავნა რომელიმე ყაჩაღს, მაგრამ ვის? რომში არავის იცნობდა. მოიხმო ალბათ ვინმე. ვინ? როდის? იქნებ შიკრიკი გაგზავნა. მერე და ვინ და ვისთან? ვინმე წააქეზა დაპირებებით, საჩუქრებით? წარმოუდგენელია. ამის გაფიქრებაც კი შეუძლებელია. მიუხედავად ამისა, მაინც ვიხილავთ საქმეს მამისმკვლელობის თაობაზე.

იქნებ მონებს მოაკვლევინა მამა? ო, უკვდავო ღმერთებო! დახეთ ამ უბედურებას. როსციუსს იმის ნებაც არა აქვს (რაც ყველა უდანაშაულოსათვის დასაშვებია), მოიხმოს თავისი მონები და თავი იმართლოს სასამართლოზე. ასეთი სიმდიდრის პატრონს ერთი პირისფარეშიც არ შეარჩინეს. თქვენ წაჰგვარეთ მას მონები, თქვენ, ვინც მას ბრალს სდებთ. ახლა პუბლიუს სციპიონსა და მარკუს მეტელუსს მსურს მივმართო. რამდენჯერ გთხოვთ სექსტუს როსციუსმა შუამდგომლობა თავის მტრებთან, მისთვის მამის ორი მონა რომ დაეტოვებინათ. ხომ გახსოვთ, ტიტუს როსციუსმა უარი თქვა. ხომ ასეა? სად არიან ეს მონები? ქრისოგონს ახლავან. მას დიდ პატივში ჰყავს ისინი. გთხოვთ, მსაჯულებო, დაგვითხოთ მონები, ამასვე გვედრებათ ეს საბრალო ბრალდებულნი. რა მოხდა? რატომ ამბობთ უარს, ბატონებო? ნუთუ კიდევ საეჭვოა, ვინ მოკლა როსციუსი? მან, ვინც მამის სიკვდილის შემდეგ გაჭირვებაში და უბედურებაში ჩავარდა, ვისაც იმის ნებაც არა აქვს, საჩივარი აღძრას მკვლელების წინააღმდეგ, თუ მან, ვინც მამულები მიისაკუთრა, ვინც თავს არიდებს სასამართლოს, ვინც მკვლელობაში გაწაფულია და თავს ამით ირჩენს? ძალზე სამწუხაროა ასეთი უსამართლობა უდანაშაულო ბრალდებულის მიმართ, მაგრამ ყველაზე სავალალო ის გახლავთ, რომ შვილს უფლება არა აქვს, დაჰკითხოს მამის მონები, განაჩენის გამოტანამდე მაინც მათ ბატონად იგრძნოს თავი. ამ საკითხებს მოგვიანებით ისევ მივუბრუნდები. ახლა, ჩემი ფიქრით, რაკი გავაქარწყლე ბრალდებულის მიმართ გამოთქმული უსაფუძვლო ეჭვები, ნება მიბოძეთ, დაპირებისამებრ როსციუსის თავხედობაზე მოგახსენოთ ორიოდ სიტყვა.

XXIX. ახლა შენთან მაქვს საქმე, ერუციუს! უნდა გავარკვიოთ, ეს ბოროტება სექსტუს როსციუსმა როგორ ჩაიდინა. თავად არ მოუკლავსო, ამას აღიარებ. მაშ, ვინმე დაეხმარა? ვინ? აზატი? კეთილი, მაგრამ რატომ არ გვამღვევ პასუხს, სად ან როგორ იპოვა მკვლელი, ვისი საშუალებით გაიცნო, რა შესთავაზა გასამრჯელოდ ან როგორ ენდო. მე გიმტკიცებთ, იგი არ არის დამნაშავე; უფრო მეტიც, ვერ ჩაიდენდა ამ ბოროტებას. უკვე რამდენი წელია ქალაქში არ ყოფილა, მამულიდან ფეხი არ გაუდგამს უმიზეზოდ. ერთი გზა დაგრჩენია, ერუციუს, დაასახელო მონები, რომლებიც როსციუსმა წააქეზა. ეს არის შენი ნავსაყუდელი, სადაც თავი უნდა შეაფარო, რაკი სხვა ეჭვები გაგიქარწყლეს. მაგრამ აქ ისეთ კლდეს შეენარცხები, შენს ბრალდებებს სულ ნამსხვრევევად აქცევს და შენვე გადმოგაყრის თავზე. ახლა რაღას იტყვის ჩვენი ბრალმდებელი, რაღას მოიგონებს კიდეც. დრო იყო ისეთიო, – აცხადებს იგი, – კაცის მოკვლისათვის არავის სჯიდნენ, მკვლელებიც ბლომად იყვნენ, ასე რომ, როსციუსს თავისუფლად შეეძლო ასეთი ბოროტების ჩადენაო. ზოგჯერ მგონია, ერუციუს, ორი კურდღლის დაჭერას ცდილობ. ჩვენ სასამართლოთი გვაშინებ და ვინც მოგისყიდა, იმის დადანაშაულებასაც არ ერიდები. კაცს განუკითხავად კლავდნენო, რომ ამბობ, რატომ არ აგვიხსნი, ვის კლავდნენ, ვისი ბრძანებით ხდებოდა ეს. ხომ არ გავიწყდება, ვისი ნებით მოხვედი აქ; ვინც ჩამორთმეული მიწები ჩამოგირიგათ. მერე, რაო? იკითხავ ალბათ. განა არ ვიცით, მკვლელებიცა და მამულების დამნაწილებლები ერთი და იგივე ხალხია. ისინი კბილებამდე შეიარაღებულნი დაძრწოდნენ რომში, სისხლსა და ნადავლში ცურავდნენ და ახლა იმხანად გაბატონებულ სისასტიკესა და უსამართლობას სექსტუს როსციუსს აბრალდებენ. რომში რომ მკვლელთა ბანდები დათარეშობდნენ, რომელთა წამქეზებლები ეს ვაჟბატონები ბრძანდებიან, თურმე ესეც ბრალდებულის დანაშაული ყოფილა. არადა, ამ საბრალოს წარმოდგენაც არ ჰქონდა ქალაქში დატრიალებულ ამბებზე, რადგან, ერუციუსის თქმით, სოფელს არ გასცილებია.

ვშიშობ, ბატონებო, თავი არ შეგაწყინოთ; არ გეგონოთ, ეჭვი შემაქვს თქვენს გონიერებაში და ამიტომ გიმტკიცებთ ასე დაბეჯითებით მას, რაც თავისთავად ცხადია. ერუციუსის ყველა ბრალდება, ჩემი აზრით, გავაბათილე. იმედია, არ მომთხოვთ დღემდე გაუგონარი დანაშაულის, სახელმწიფო ხაზინის მარცვის საქმის გარჩევას. ერუციუსს რომ ვუსმენდი, ზოგჯერ მეჩვენებოდა, ხომ არ შეეშალა და სხვა დანაშაულს ხომ არ განიხილავს, იქნებ საბრალდებულო სიტყვები აერია შემთხვევით-მეთქი; იმიტომ, რომ ხეირიანად არც მამისმკვლელობაზე ულაპარაკია, არც ბრალდებულის მოქმედება გაურჩევია დაწვრილებით. უბრალოდ, ადგა და როსციუსი დამნაშავედ გამოაცხადა. თუ ამისთვის ლიტონი სიტყვები კმარა, მაშინ მეც ვაცხადებ, რომ მისი ეჭვები უსაფუძვლოა, თუ მოწმეებზე დადგა ჯერი, აქაც უკეთესად გვაქვს საქმე, ვიდრე მას ჰგონია.

XXX. ახლა იმ საკითხებს მსურს შევეხო, რაც მაინცდამაინც არ მსიამოვნებს, მაგრამ მოვალე ვარ მათზე ვისაუბრო. მე რომ ბრალმდებლის საქმიანობა მიზიდავდეს, ისეთ ცნობილ პიროვნებას დავესხმოდი თავს, ვისი წყალობითაც სახელს მოვიხვეჭიდი.

მაგრამ სანამ უფლება მაქვს ჩემი სურვილის მიხედვით ვიმოქმედო, ამას არ გავაკეთებ. რადგან ჩემი აზრით, ის არის ღირსეული პიროვნება, ვინც წარმატებას თავისი სიქველის მეოხებით მოიპოვებს და არა ის, ვინც სხვისი მწუხარებისა და მარცხის წყალობით აღზევდება. მოდი, შევთანხმდეთ: ნუ ვიმტკრევთ თავს არარსებული დანაშაულის გამოვლინებაზე; ბოროტება იქ ვეძებოთ, სადაც არის და სადაც შეიძლება მივაკვლიოთ. თავადაც კარგად მოგეხსენება, ერუციუს, დანაშაულის დამტკიცებას მრავალი საეჭვო შემთხვევის განხილვა სჭირდება. მაგრამ პირადად მე ყველაფერს არ შევეხები; ვეცდები არ დავწრილმანდე, ზედმეტი არ ვილაპარაკო, ზოგ რამეზე თავს შევიკავებ. მერწმუნეთ, ამასაც უხალისოდ ვაკეთებ, აუცილებლობის გამო. მხოლოდ იმაზე ვისაუბრებ, რაც ჩემს საქმესთან უშუალოდ არის დაკავშირებული და რაც როსციუსის გამოსახსნელად არის საჭირო.

შენ ვერაფერი სამხილი წარმომიდგინე სექსტუს როსციუსის წინააღმდეგ, ერუციუს. მე კი მაქვს საფუძველი, ბრალი დავდო ტიტუს როსციუსს. დიახ! დიახ! შენთან მაქვს საქმე, ტიტუს როსციუს! ბრალმდებელთა შორის რომ გამოჭიმულხარ, ამით ხომ აშკარად აღიარებ, რომ ჩვენი მტერი ხარ. კაპიტონზე მოგვიანებით ვისაუბრებ. ვიცი, მოწმედ აპირებს გამოსვლას. აი, მაშინ გამოვამზეურებთ მის საგმირო საქმეებს, რომელთა შესახებ მე ყველაფერი ვიცი. რომაელები ყველაზე სამართლიან და გონიერ მსაჯულად ლუციუს კასიუსს თვლიდნენ. მას სასამართლოზე ერთი კითხვის დასმა უყვარდა: „მერედა, ვის აძლევს ეს ხელს?“ ცხოვრება ასეთია, თუ ბოროტმოქმედს გამორჩენისა და წარმატების იმედი არა აქვს, დანაშაულს არ ჩაიდენს. განაჩენის მომლოდინენი შიშით თრთოდნენ ლუციუს კასიუსის წინაშე; ცდილობდნენ მათი საქმე იმ დროს არ გაერჩიათ, როცა კასიუსი იყო სასამართლოს თავმჯდომარე. გაურბოდნენ ამ მკაცრ მსაჯულს. თუმცა იცოდნენ, ჭეშმარიტებას არასდროს უღალატებდა. მე თუ მკითხავთ, უარს არ ვიტყვოდი დამეცვა როსციუსი ლუციუს კასიუსის მსაჯულთა წინაშე, სადაც თავმჯდომარე ეს შეუვალი პიროვნება იქნებოდა, თუმცა მისი სახელის გაგონება დღესაც აშფოთებთ ბრალდებულთ, მიუხედავად იმისა, რომ დღევანდელ სასამართლო სხდომას ღირსეული პიროვნება უძღვება, ბოროტმოქმედთა შეურიგებელი მტერი და უდანაშაულოთა ქომაგი.

XXXI. მაშინდელ დროს რომ დაენახათ, როგორ წაართვეს ჩემს ბრალდებულს აურაცხელი სიმდიდრე და რა გასაჭირში ჩააგდეს მისმა მტრებმა, ვისთვის იყო ეს ხელსაყრელიო, – არ იკითხავდნენ მსაჯულები. ეჭვიმიტანილნი აშკარად ისინი იქნებოდნენ, ვინც სხვის ნადავლს დააცხრნენ და არა ის, ვინც გაღარიბდა. გაიხსენე, ტიტუს როსციუს, რა ღატაკი იყავი უწინ, ამასთანავე ხარბი და თავხედი; ისიც არ დაგავიწყდეს, სექსტუს როსციუსს რომ ვერ იტანდი. ნუთუ ამის შემდეგ კიდევ საჭიროა მიზეზის ძებნა? რამ გიბიძგა ასეთი საშინელი დანაშაულისაკენ? ნუთუ ვინმეს ძალუმს ამის უარყოფა? როსციუსის საბრალო ვაჟი თავისი სიღუბჭირის დაფარვას თუმცა ძალიან ცდილობს, მაგრამ ვერ ახერხებს. შენ კი არც ძალავ შენს სიხარბეს. ნათესავის, თანამოქალაქის ქონებას რომ დაპატრონებოდი, სრულიად უცხო ადამიანს შეუამხანაგდი. შენს თავხედობას რომ არა აქვს სამანი, ეს იქიდანაც

ჩანს, სხვას რომ ყველაფერს თავი დავანებოთ, შენი თანამზრახველებიდან მხოლოდ შენ გაბედე აქ ურცხვად მოსვლა. იმის ნაცვლად, დაიმალო, ბრალმდებლებთან ერთად მოიკალათე და უტიფრად უჩვენებ სახეს ყველას. სხვა რაღა დაგრჩენია, უნდა აღიარო, რომ სექსტუს როსციუსი გმულდა, ქონებას ედავებოდი. როგორ ფიქრობთ, მსაჯულებო, კიდევე გეეჭვებათ რაიმე? რომელია ბოროტმოქმედი, ვინც როსციუსის სიკვდილმა გაამდიდრა, თუ ის, ვინც გააღარიბა? ვინც, სიმდიდრეზე დახარბებული, აუგად იხსენიებს ნათესავებს, თუ ის, ვისაც თვალი არასდროს გაურბოდა სხვისი ქონებისაკენ და მუდამ თავისი შრომით ირჩენდა თავს. გეკითხებით, ვინ არის მკვლელი, ვინც ჩამორთმეული ქონების შემსყიდველთა შორის თავხედობით გამოირჩევა, თუ ის, ვისაც ფორუმზე და სასამართლოზე ყოფნა ეჩოთირება; მსაჯულთა სავარძლების დანახვაც კი აკრთობს და საერთოდ ქალაქურ ცხოვრებას ვინც ვერ ეგუება. როგორ ფიქრობთ, ბატონებო, მამას მტრად გაუხდებოდა ასეთი შვილი?

XXXII. შენ რომ ამდენი სამხილი გეპოვა, ერუციუს, კაცი ვერ შეგაჩერებდა, იმდენს ილაპარაკებდი; დრო არ გეყოფოდა; რამდენიმე დღეს თითოეული წვრილმანის განხილვას მოანდომებდი; სიტყვები არ შემოგელეოდა. მართალი გითხრათ, არც მე ვარ უენო. თავს კი არ ვიქებ, მაგრამ არა მგონია, შენ ჩემზე მჭევრმეტყველი იყო. მაგრამ დამცველთა უზარმაზარ არმიაში მე არ ვჩანვარ, შენ კი კანეს ბრძოლამ ჩინებული ბრალმდებლის სახელი მოგიხვეჭა. მრავალი ხოცვა-ჟლეტა გვინახავს ტრასიმენის ტბასთან, უფრო მეტი – სერვილიუსთან. ვინ არ დაჭრილა იქ ფრიგიული მახვილით?

არ ვიცი, რომელი ერთი მოვიგონო: კურციუსები, მარიუსები, ისინი, ვისაც ასაკმა ხელი ააღებინა ბრძოლაზე; ბოლოს თვით მოხუცი პრიამოსი – ანტისტიუსი მიინდა დავასახელო, ვისაც არა მარტო ასაკმა, არამედ კანონმაც ააღებინა ხელი პაექრობაზე; რომელი ერთი ჩამოვთვალო. ზოგის სახელი ვიცი, ზოგი მათგანის – არა, რომლებიც დაუნდობლად ამხელდნენ კაცისმკვლელებს, სამსალის ოსტატებს. მე რომ მკითხოს კაცმა, ნეტავი, ცოცხალი იყოს ყველა. ძაღლების სიმრავლე დიახაც აუცილებელია, მით უფრო ახლა, სადარაჯო და გასაფრთხილებელი როცა ბევრია, თვალყურის დევნებაც ცოტას როდი სჭირდება. ომიანობისა და არეულობის ჟამს, როცა იმპერატორებს უამრავი საზრუნავი ჰქონდათ, ბევრმა ისარგებლა ამით და საკუთარი ჭრილობების მოშუშება დაიწყო. ისინი ყველაფერში ურევდნენ ხელს, ყველგან ცხვირს ჰყოფდნენ, თითქოს ქვეყანა ჩალით ყოფილიყო დახურული. ერთნაირად გაჟლიტეს ყველა, ბრალმდებლებიცა და მსაჯულებიც; ერთი რამ მიკვირს, სავარძლები როგორ არ გადაწვეს სასამართლო დარბაზში, მართლმსაჯულების კვალი რომ გამქრალიყო. საბედნიეროდ, შემოგვრჩნენ მოწმეები მათი უხნეობისა; ყველას ხომ ვერ ამოხოცავდნენ, ამის დიდი წადილიც რომ ჰქონოდათ. სანამ ადამიანთა ჯილაგი იარსებებს, ბრალმდებლებიც იქნებიან; სანამ სახელმწიფო არის, მართლმსაჯულებაც უნდა იყოს. როგორც ადრე მოგახსენეთ, ერუციუსს რომ ხელჩასაჭიდი მიზეზი ჰქონოდა, დაუსრულებლივ ილაპარაკებდა. ამას მეც

მოვახერხებდი, მსაჯულებო, მაგრამ ხომ გაგაცანით ჩემი განზრახვა – მინდა ვისაუბრო უშუალოდ საქმეზე, დანარჩენზე კი – მოკლედ. ამით მსურს დაგარწმუნოთ, რომ ვინმეს დადანაშაულება კი არ არის ჩემი მოვალეობა, არამედ ბრალდებულის დაცვა.

XXXIII. მაშ, ასე. ბოროტების გამომწვევ მიზეზებზე ზემოთ მოგახსენეთ, ახლა ვნახოთ, შეეძლო თუ არა ტიტუს როსციუსს ამ საშინელი განზრახვის განხორციელება. სად მოკლეს სექსტუს როსციუსი? რომში. შენ, ტიტუს როსციუს, სად იყავი ამ დროს? რომში. ამას რა კავშირი აქვს საქმესთან? ჩემს გარდა რომში უამრავი ვინმე იყო, – მიპასუხებ შენ. არა, შენ ვერ მიმიხვდი. მე იმას კი არ ვკითხულობ, ვინ მოკლა როსციუსი, ვის შეეძლო-მეთქი მისი მოკვლა: რომში მუდმივად მცხოვრებ კაცს, თუ მას, ვინც ძალზე იშვიათად ჩადიოდა იქ. ახლა სხვა საკითხსაც შევეხოთ. ერუციუსის ნათქვამს გავიხსენებ. იმ დროს მკვლელები თავისუფლად დათარეშობდნენ და განუსჯელად მუსრავდნენ ხალხსო. მაინც ვინ იყვნენ ამ ბანდის წევრები? მე მგონია, ისინი ან ჩამორთმეული მამულების შემსყიდველები არიან, ან მათ მიერ დაქირავებული მკვლელები. თუ შენც ფიქრობ, რომ ისინი სხვისი ქონების დაპატრონების მსურველნი არიან, გახსოვდეს, შენც მათ რიცხვს ეკუთვნი. განა შენ ჩვენი ფულებით არ გამდიდრდი? ან იქნებ, რბილად რომ ვთქვათ, ხანჯლის ტრიალში გაწაფული ვაჟბატონები არიან ამ ბრბოს წარმომადგენლები? თუ მეთანხმები, ბარემ ისიც მოგვახსენე, ვისი კლიენტები არიან, ვინ მფარველობს მათ? კარგად გაიხსენე, შენი მოკავშირენი ხომ არ არიან ისინი? თუ უარის თქმას აპირებ, ჯერ შევადაროთ ერთმანეთს შენი და როსციუსის პასუხები. შენ ამბობ: მერე რა, რომ რომიდან ფეხი არ მომიცვლიაო. როსციუსი – „მე ხომ იმხანად სულაც არ ვყოფილვარ რომში“. შენ – „არ ვმალავ, სხვებივით მეც შევისყიდე ჩამორთმეული ქონება“. როსციუსი – „მე ხომ, შენი სიტყვებით, უბირი გლეხი ვარ, სოფლელი“. შენ – „მკვლელების წრეში თუ ვტრიალებ, ეს არ ნიშნავს, მეც ასეთივე ვარ“. როსციუსი – „მე ხომ არც ერთ მკვლელს არ ვიცნობ, ამიტომ უფრო შორსა ვარ ასეთი დანაშაულისაგან“. ესა და კიდევ სხვა მრავალი მიზეზი გვაფიქრებინებს, რომ შენ გქონდა შანსი ამ ბოროტების ჩადენისა. მაგრამ ამჯერად ამაზე არაფერს ვიტყვი, იმიტომ კი არა, ვერიდებოდე შენს დადანაშაულებას. არა, როსციუსის მკვლელობის მსგავსი მაგალითების მოყვანით (რაც ნათელს მოჰფენდა ჩვენს საქმეს) სიტყვა ძალიან რომ არ გამიგრძელდეს.

XXXIV. ახლა მოკლედ დანარჩენ ამბებსაც შევეხები, როსციუსის მკვლელობის შემდეგ, რომ დაატრიალე. ეს ისე გახმაურებული და ცნობილია ყველასათვის, დიდად არ მეხალისება მათი გახსენება. შენ ისეთი ჯურის ადამიანი ხარ, ერუციუს, ვშიშობ, ვინმემ შენდამი უნდობლობა არ დამწამოს; თითქოს შენს გასამტყუნებლად არაფერს ვერიდებოდე. ამიტომ, მინდა ლმობიერება გამოვიჩინო, ამასთანავე ჩემს მოვალეობასაც არ ვუღალატო, მაგრამ ვერ ვახერხებ, რადგან შენი თავხედობა მახსენდება უმაღლეს. შენი თანამზრახველნი ბოროტების ჩადენისთანავე გაიქცნენ და მიიმალნენ; სასამართლოს არც მოჰკარებიათ. აქაოდა, აქ როსციუსის დანაშაული

განიხილება და არა – ჩვენ მიერ ნადავლის მიტაცებისაო. შენ გეყო გამბედაობა და ბრალმდებელთა შორის მოიკალათე. მეტიც, სიტყვით გამოხვედი. მაგრამ რას მიაღწიე ამით? ვერაფერს, გარდა იმისა, რომ ყველასათვის ცნობილი გახდა შენი თავხედობა და უტიფრობა. როსციუსის მკვლელობის ამბავი ვინ ჩაიტანა პირველად ამერიაში? აკი მოგახსენეთ, გლავციამ-მეთქი. იგი ხომ შენი მეგობარი და კლიენტია. რატომ გაუწყა სწორედ შენ, თუ ეს ცნობა შენთვის სისიამოვნო არ იქნებოდა? თუ მასზე არ ოცნებობდი, თუ მის ქონებაზე არ გეჭირა თვალი? თუ კაცისმკვლელებთან არ გითათბირია ამაზე? თუ მათ ჯილდოს არ შეჰპირებინარ? თუ საერთოდ არ გარეულებარ ამ ბოროტებაში? მალიუსმა თავისი სურვილით მაუწყა ესო. რატომ? იქნებ იგი ამერიაში შემთხვევით მოხვდა და სხვათა შორის გაიმზო რომის ამბებიც? გეკითხები: რა ესაქმებოდა მას ამერიაში? მე რა ვიცი, გულთმისანი ხომ არ ვარო, – მიპასუხებ შენ. ახლა ისეთ კითხვებს დავსვამ, რაც ნათელს მოჰფენს ყველაფერს. ტიტუს როსციუსთან რა მიაღწინებდა, როცა ამერიაში ჰქონდა სექსტუს როსციუსს სახლი, იქ იყვნენ მისი ცოლ-შვილი, ახლობლები, ნათესავები, მოკეთენი. რითი ავხსნათ ეს ყველაფერი? პირველად რაღა ტიტუს როსციუს კაპიტონს აუწყა ეს შემზარავი ამბავი შენმა კლიენტმა, მაცნემ შენი ბოროტი ზრახვებისა? განსვენებული იმ დროს მოკლეს, როცა სამხრობა გადასული იყო; გამთენიის ხანს ამერიაში უკვე ყველაფერი იცოდნენ. ასე სწრაფად როგორ მიიღებინა? რას მივაწეროთ მისი ასეთი სულსწრაფობა? ნუ შიშობ, გლავცია. არ ვკითხულობ, ვინ მოკლა-მეთქი. არც შენს გაჩხრეკას ვაპირებ, მახვილი ხომ არა გაქვს თან. ჩემი აზრით, ეს სხვისი მოვალეობაა. რაკი გავარკვიე, ვისი რჩევით არის მოკლული, აღარ ვეძებ ჯერჯერობით, ვინ არის მკვლელი. ერთი რამ ძალზე საყურადღებოა; იგი შენს აშკარა დანაშაულზე ღაღადებს. გლავციამ ეს ამბავი ვისგან ან როდის შეიტყო? ასე სწრაფად როგორ გაიგო? დავუშვათ, მაშინვე მოჰკრა ყური, რა საჭირო იყო იმავე ღამეს წამოსულიყო? ვთქვათ და, საქმე ჰქონდა ამერიაში, რაღა მაინცდამაინც ღამით გამოემგზავრა და სულმოუთქმელად ირბინა?

XXXV. რა დიდი გულთამხილაობა სჭირდება სიმართლის დადგენას? სამხილი არაა საკმარისი? არ გეჩვენებათ, ბატონებო, თითქოს თვალნათლივ ხედავდეთ, რაც აქ მოისმინეთ? განა ასე არ არის, მსაჯულებო? ნუთუ თვალწინ არ დაგიდგათ სექსტუს როსციუსი, სადილობიდან შინ მიმავალი, რომელიც ვერ გრძნობს მოსალოდნელ ხიფათსა და უბედურებას. ხომ ცხადად ხედავთ, როგორ ვერაგულად ესხმიან თავს? გლავციას თუ ამჩნევთ აქვე? აგერ ტიტუს როსციუსიც, ვინც თავისი ხელით ჩასვა ეტლში ეს ავტომედონტი საშინელი ბოროტებისა და უწმინდური გამარჯვების მაუწყებლად? თან რომ ევედრებოდა, თვალი არ მოეხუჭა მთელი ღამე და სასწრაფოდ მიეხარებინა ეს ამბავი კაპიტონისათვის. ვითომ მას რატომ უნდა შეეტყო ეს სხვაზე ადრე? არ ვიცი. ერთი რამ ნათელია ჩემთვის, სექსტუს როსციუსის ქონების ნაწილი სწორედ ტიტუს როსციუს კაპიტონის ხელშია ამჟამად. ცამეტი მამულიდან სამი, ყველაზე საუკეთესო, მისი კუთვნილებაა. კაპიტონისათვის ასეთი დანაშაული უცხო როდია; ბევრჯერ გამოუჩენია თავი ამგვარ საქმეებში, მაგრამ ასე უხვად არასდროს

დაუსაჩუქრებიათ. კაცის მოკვლაში ვინ შეედრება; გინდა მახვილს ჩასცემს ვერაგულად, გინდა შხამს შეასმევს. მეტსაც გეტყვით, არაფრად ჩააგდო წინაპართა ჩვეულება და ტიბრში ჩააგდო სამოცს მიტანებული კაცი. ამას დაწვრილებით მაშინ გაიმბობთ, როცა აქ მოწმედ გამოვა. ვიცი, ამას აპირებს. ოღონდაც მოვიდეს, გაშალოს თავისი გრაგნილი და ერუციუსის მიერ მისთვის საგანგებოდ შეთხზული სიტყვა წაგვიკითხოს. ამბობენ, სექსტუს როსციუსს დაჰქადნებია, სასამართლოზე მოწმედ გამოვალ და ყველაფერს ვიტყვიო. აი, მესმის მკაცრი, მიუკერძოებელი მოწმე. ამ უწმინდესი კაცის ჩვენებას თქვენც სიამოვნებით მოისმენთ, მსაჯულებო, ირწმუნებთ მის ფიცს და დაეთანხმებით. ალბათ გაგვიძნელებოდა ამ უკეთურთა გამომზეურება. თავიანთი სიხარბე, თავხედობა და ველური ჟინი რომ არ ამხელდეს მათ.

XXXVI. ერთმა მათგანმა მკვლელობის შემდეგ სასწრაფოდ აფრინა მაცნე თავის მოკავშირესა და თანამზრახველთან. ასე რომ, ძალიანაც რომ უარზე დადგენ, არაფერი გამოუვათ. ვიცით, ვინ არის მკვლელი, დანაშაული გამოაშკარავებულია. მეორე ავაზაკი, თუ ღმერთები ინებებენ, მოწმედაც გამოვა. უცნაურია, თითქოს მის სიტყვებს ვინმე ენდობოდეს, სექსტუს როსციუსის წინააღმდეგ აპირებს ჩვენების მიცემას, იმის ნაცვლად, რომ პასუხი აგოს თავის საქციელზე. ჩვენი წინაპრების მიერ დადგენილ წესს თუ გავითვალისწინებთ, რაგინდ უმნიშვნელო, წვრილმანი საქმე ირჩეოდეს, უზენაესი ხელისუფლების წარმომადგენელსაც არ შეუძლია თავის თავს მოწმედ დაუდგეს. სციპიონ აფრიკელიც კი, ვისი ზედსახელი აშკარად მეტყველებს ქვეყნის წინაშე მის დამსახურებაზე, ვინც დედამიწის მესამედი დაიმორჩილა, არ იკადრებდა მოწმედ გამოსვლას, თუ საქმე მასაც შეეხებოდა. თუმცა ვერ ვიტყვი იმას, ასეთი ადამიანის ჩვენებას ვინმე საეჭვოდ გახდიდა-მეთქი. დღეს კი რა გვიჭირს? ხედავთ, როგორ გაუკუღმართდა ყველაფერი? საქმე ქონების მითვისებასა და მკვლელობას ეხება, მოწმედ გამოსვლას კი აპირებს ჩამორთმეული ქონების შემსყიდველი, ავაზაკი, ვინც გარეულია როსციუსის მკვლელობაში და ვინც მისი მამულების მეპატრონეა ამჟამად.

აბა, ახლა გვიბრძანე, დიდებულო ვაჟკაცო! გაქვს რაიმე სათქმელი? გაფრთხილდი; იცოდე, თავი არ წააგო. დამიჯერე, აქ ძალზე მნიშვნელოვანი საქმე ირჩევა; შენც ხარ მასში გარეული. რამდენი თავხედობა, ბოროტება, უზნეობა ჩაგიდენია ერუციუსის ჩაგონებით. ერთი დიდი სისულელე თავად მოიფიქრე, აქ რომ გამოგვეჭიმიე. ვის სჭირდება უტყვი ბრალმდებელი! ან სად გაგიგია, მოწმე მამხილებელიც იყოს. აქამდე თქვენს სიხარბეს ასე აშკარად არ ამჟღავნებდით. ახლა კი არაფერს ერიდებით. ნეტავი, რის თქმას აპირებ, ან ვინ მოგისმენს? შენ და შენი თანამზრახველები ისე იქცევით, თითქოს საკუთარ თავს მტრობდეთ და ჩვენს სასიკეთოდ ირჯებოდეთ.

XXXVII. დავუბრუნდეთ, ბატონებო, სექსტუს როსციუსის ამბავს. მისი მკვლელობიდან ოთხი დღის შემდეგ სულას ბანაკში, ვოლატერასთან ქრისოგონს აუწყეს ყოველივე. საკითხავია, ვინ აფრინა მასთან მაცნე? უეჭველია, მან, ვინც

ამერიაში გაგზავნა შიკრიკი. ქრისოგონი სასწრაფოდ დატრიალდა როსციუსის მამულების გასაყიდად. თუმცა როსციუსი თვალითაც არ უნახავს, არც მისი ქონების თაობაზე იცოდა რამე. მაშ, ვინ ჩააგონა სხვისი მამულები დაენაწილებინა? ამის პასუხად, დარწმუნებული ვარ, მსაჯულებო, ასე იტყვი: „ალბათ ვინმემ უთხრა, მუნცივიპიების მცხოვრებმა, ან რომელიმე მეზობელმა. განა ცოტაა მათ შორის ენაჭარტალა და მახეზღარა?“ მაგრამ ეს ხომ ვარაუდი იქნება. ასე ხომ მეც შემიძლია ვიმსჯელო: როსციუსების ჩადენილია ეს საქმე, ქრისოგონს ისინი დიდი ხანია იცნობენ. მართალია, ადრე სხვა პატრონები ჰყავდა, რომელთანაც სტუმართმოყვარეობა აკავშირებდათ, მაგრამ მათ გაუორგულდნენ და ქრისოგონს მიეკედლნენ, მისი კლიენტები გახდნენ.

დაწვრილებით გეტყოდით ყოველივეს, მაგრამ რა საჭიროა. თავადაც ვერ უარყოფენ, რომ მათი ჩაგონებით დაადგა თვალი ქრისოგონმა სექსტუს როსციუსის ქონებას. თავად რომ იხილოთ, ამ ცნობის საზღაურად ვინ მიიღო ჯილდოდ მამულები, მაშინაც ვერ მიხვდებით, ვინ იყო ამ საქმის ავან-ჩავანი? მაინც ვის უწილადა ქრისოგონმა განსვენებულის მამულები? როსციუსებს, კაპიტონსა და მაგნუსს. კიდევ ვის? სხვას არავის, ბატონებო! ხომ ნათელია, ვისი წყალობით მიაკვლია მან ამ ნადავლს?

ახლა ქრისოგონის მსჯელობის მიხედვით როსციუსების საქციელი განვიხილოთ. თუ ისინი დიდად არ გარჯილან, რატომ დაასაჩუქრა ასე გულუხვად ქრისოგონმა? თუ მხოლოდ მკვლელობის ამბავი აუწყეს და, სხვათა შორის, მამულებზეც ჩამოუგდეს სიტყვა, ხომ შეიძლებოდა ამ ცნობისათვის მადლობა ეთქვა მათთვის; თუ მაინცდამაინც დასაჩუქრება სურდა, პატივისცემის ნიშნად მცირე საბოძვარიც იკმარებდა. რა საჭირო იყო, სამი ნაყოფიერი მამული კაპიტონს რომ უბოძა, დანარჩენი კი მაგნუსთან ერთად გაინაწილა? ნუთუ არ არის ნათელი, რომ როსციუსებს ნადავლის ნაწილი ქრისოგონმა იმიტომ დაუთმო, რომ მათ დროულად შეატყობინეს ამბავი?

XXXVIII. კაპიტონი სულასთან გაგზავნილ ელჩებს შორისაც ერია. მის ვერაგულ ბუნებას აქედანაც იოლად ამოიცნობთ; თუ ჯერაც ვერ დარწმუნებულხართ, ბატონო მსაჯულნო, რომ მას არც სამართალი სწამს, არც მოვალეობა, ყველაფერი შეუძლია ფეხქვეშ გაათელოს; თუ თქვენ მისი ავკაცობისა არ გჯერათ, რა ვქნა, გეგონოთ პატიოსანი კაცი. ჰოდა, ამ კეთილშობილმა პიროვნებამ დაუშალა ელჩებს სულასთან მისვლა. მერე კი ქრისოგონს გაუმხილა მათი თათბირი. ამ უკანასკნელს აუხსნა, რა საშიში იქნებოდა მისთვის ამ ამბის გახმაურება, რადგან ქონების გაყიდვა გაჭიანურდებოდა, ქრისოგონი დაზარალდებოდა და თავად კაპიტონიც საფრთხეში ჩავარდებოდა. ასე თვალთმაქცობდა, ატყუებდა ელჩებს, ცრუ იმედებს აძლევდა, თავის თანამზრახველს კი მალიმალ აფრთხილებდა, აქეზებდა, ხელი შეეშალათ ელჩებისათვის, თავის წილზეც ხშირ-ხშირად ესაუბრებოდა, თანამოქალაქეების შესაყოვნებლად ახალ-ახალ მიზეზებს იგონებდა; ესენიც ენდნენ და გაბრიყვებულები

სულას ვერ შეხვდნენ. ამის შემოწმება არ არის ძნელი, თუ ელჩებს მოიხმობთ და დაჰკითხავთ. ასე რომ, ნაცვლად იმისა, წარმატებით დაესრულებინათ თავიანთი მისია, კაპიტონის მოიმედენი შინ დაბრუნდნენ.

წინათ ასეთ რამეს რომ ჩაიდენდა კაცი, დაკისრებულ მოვალეობას არ შეასრულებდა ქონების გამოძალვის ან გამორჩენის მიზნით, უზნეოაო, მასზე იტყოდნენ. თუნდაც წვრილმან საქმეში გამოვლენილი დაუდევრობაც კი დიდ სირცხვილად ითვლებოდა. კაცის გაწბილება ქურდობის ტოლფას დანაშაულად მიაჩნდათ. ასეც არის. მე მგონია, ისეთ საქმეს, რომლის გაკეთება ჩვენ თავად არ ძალგვიძს, მეგობარს ვანდობთ. მისი დახმარების იმედი გვაქვს. და თუ იგი ჩვენს ნდობას არ გაამართლებს, ამით იგი უგულებელყოფს საზოგადოებრივი ცხოვრების წესებს, ილაშქრებს ისეთი ადამიანური თვისებების წინააღმდეგ, როგორც არის ურთიერთმხარდაჭერა და თანადგომა. აბა, ერთი კაცი ყველა საქმეს ხომ ვერ გასწვდება. ამიტომ გვჭირდება მშველელი და თანამოაზრე. მეგობრობა ხომ სხვისი კეთილდღეობისათვის უანგარო სამსახურს ნიშნავს. რად უნდა დაივალო რამე, თუ უგულისყუროდ მოეკიდები, ან თუ უორგულე მეგობარს, შენ რომ ხეირი ნახო. რად თვალთმაქცობ, დახმარების ნაცვლად ხელს რად მიშლი ფარულად? მომეშვი, სხვების შემწეობით გავაკეთებ ჩემს საქმეს. მოვალეობის ტვირთს რად იღებ, თუ ტარება გიჭირს. ეს ჭაპანი მათთვის არის მსუბუქი, ვინც ჯაბანი არ არის.

XXXIX. ამიტომ ასეთი საქციელი მძიმე დანაშაულად უნდა ჩაითვალოს, რადგან ორ უწმინდეს გრძნობას შეურაცხყოფს: მეგობრობასა და რწმენას. მეგობრის სჯერა კაცს, მას ენდობა, მისი ერთგულების იმედი აქვს. მხოლოდ ზნედაცემული უღალატებს მეგობარს და ამით საფრთხეში ჩააგდებს მას, ვინც ირწმუნა მისი ფიცი. ასე არ არის განა? კაცი, რომელიც უგულისყუროდ მოეკიდება მცირე დავალებასაც კი, უნდა დაისაჯოს ისე, რომ სირცხვილით თავი ვერ გამოყოს ხალხში. ახლა მითხარი, რას იმსახურებს ის, ვისაც განსვენებულის პატიოსან სახელსა და მისი მემკიდრის ქონების პატრონობას ანდობენ და ის მკვდარსაც უღალატებს და ცოცხალსაც. შეიძლება ასეთ ადამიანს წესიერი კაცის სახელი ჰქონდეს? აქვს მას ამქვეყნად არსებობის უფლება? დაუდევრობის გამო ძალზე უმნიშვნელო დავალების შეუსრულებლობისათვის დამნაშავეს პატივს აჰყრიან. სადაც სამართალია, ასეთ დროს პასუხი იმას კი არ უნდა მოჰკითხო, ვინც არ შეასრულა დავალება, არამედ იმას, ვინც დაავალა, ვინც ნდობა გამოუცხადა. რა სასჯელი უნდა მიეზღოს, რა განაჩენს იმსახურებს ის, ვისაც ასეთ მნიშვნელოვან საქმეს ანდობენ და ის, თავისი დაუდევრობით პირადად ვინმეს კი არ მოუტანს ზიანს, არამედ შეარცხვენს, ლაფში ამოსვრის ელჩობის წმინდა სახელს. სექსტუს როსციუსს თავად რომ ეთხოვა კაპიტონისათვის თავისი საქმის მოგვარება, ქრისოგონთან შუამდგომლობა და ნება მიეცა ემოქმედა თავისუფლად, თუ კაპიტონი ამაზე დათანხმდებოდა, მაშინაც კი მართებდა სინდისიერად მოქცევა. მაგრამ თუ ოდნავ მაინც ხელს მოითხოვდა ამ საქმით, როგორ მიგაჩნიათ, ხომ უნდა დაესაჯა იგი სამედიატორო სასამართლოს, აეყარა პატივი და თუ რამ მიითვისა, ეიძულებინა, უკანვე დაებრუნებინა. სექსტუს როსციუსის საქმე ხომ დეკურიონებმა დაავალეს მას

და არა როსციუსმა. კაპიტონი კი როგორ მოიქცა? მცირე მოგებას როდი დასჯერდა, მთელ ქონებას დააცხრა; სამი საუკეთესო მამული მიითვისა, თავისი ფიცი დაივიწყა; აბუჩად აიგდო დეკურიონთა და მუნციპიის მოქალაქეთა სურვილი.

XL. ახლა ისიც მოისმინეთ, ბატონებო, შემდეგ რა ჩაიდინა და დარწმუნდებით, იგი არავითარ ავკაცობაზე არ იტყვის უარს, საკუთარ თავსაც არ დაინდობს და ლაფში ამოსვრის თავის სახელს. ამხანაგის გაწბილება, თუნდაც უმნიშვნელო საქმეში, დიდი უზნეობაა, ისეთივე უზნეობა, როგორიც ის დანაშაული, რაზეც ზემოთ მოგახსენეთ. რადგან კაცი როცა თანამდგომს იპოვის, გულდაჯერებულია და თუ იგი გასწირავს და მოატყუებს, ვიღას უნდა ენდოს მერე, ვისი იმედი უნდა ჰქონდეს? ეს ისეთი მოულოდნელი დარტყმაა, რომელსაც ვერაფრით აიცილებ; უცხო ადამიანს შეიძლება გული არ გაუხსნა, მეგობარს კი აუცილებლად გაანდობ შენს ხვაშიადს; მასთან თუ ფრთხილად იქნები, თუ მოერიდები, მაშინ არც გცოდნია ფასი ამ წმინდა გრძნობისა. ჩვენი წინაპრების აზრით ამხანაგის მოღალატე კეთილშობილ მოქალაქეთა რიგებიდან უნდა ამოერიცხათ. ტიტუს როსციუსმა არა მარტო ერთი მოკავშირე მოატყუა და ფულები დასცინცლა (რაც თავისთავად მძიმე დანაშაულია, მაგრამ მაინც მოსათმენია), არამედ ცხრა დიდებული პიროვნება, რომელთაგან ერთად იკისრა ელჩობის წმინდა მოვალეობა, გააცურა, გაასულელა, უმტრო, ვერაგულად მოექცა, მოწინააღმდეგესთან გასცა. ისინი არ ელოდნენ მოკავშირისაგან ასეთ მუხანათობას, ენდობოდნენ მის სიტყვას. ამ ჩინებულ ადამიანებს საყვედურებით იკლებენ, სათანადო სიფხიზლე და წინდახედულობა რომ ვერ გამოიჩინეს და ვერ მიუხვდნენ მზაკვრობას კაპიტონს. ეს გაიძვერა მოღალატე, აქეთ-იქით რომ დამძვრებოდა და ელჩების თათბირს ქრისოგონს აცნობდა, ბოლოს დაუფარავად მიემხრო მას. ახლა ჩვენ გვაშინებს, გათამამებული იმით, რომ ვერაგობისათვის ასე უხვად დაჯილდოვდა როსციუსის მამულებით. მის მიერ ჩადენილ მრავალ ავკაცობას ეს ახალი დანაშაულიც დაერთო, განსჯის საგნად რომ ვაქციეთ ახლა. სადაც ვერაგობა, სიხარბე, თავხედობა, გაუმადრობა და უზნეობაა, იქ ყოველთვის დანაშაული იმალება. თუმცა ბოროტება ისეთია, თავის თავს თვითონვე გამოამყლავნებს. ამიტომ არ ღირს ამ თავგასული ადამიანის სხვა ბიწიერებაც გამოვამზეუროთ, რათა დავრწმუნდეთ, რომ მისი ხელი როსციუსის საქმეში ურევია. სიმართლე თავის გზას იპოვის. ჭეშმარიტება მალე დადგინდება. თქვენ რას იტყოდით, მსაჯულებო? ნუთუ ფიქრობთ, რომ გლადიატორთა მწვრთნელმა მახვილზე ხელი აიღო; ან მოსწავლე ჩამორჩება მას ხელოვნებაში? ორივე ხარბი, უტიფარი, ზნედაცემული და თავხედი. ტყუპი ძმებივით ჰგვანან ერთმანეთს.

XLI. მასწავლებლის პატიოსნებაში ხომ დარწმუნდით, ახლა მისი შეგირდის სამართალსაც გაეცანით. როგორც ადრე მოგახსენეთ, ამ მკვლელობის თაობაზე ორი მონის დაკითხვა იყო საჭირო. მაგრამ შენ, ტიტუს როსციუს, უარი თქვი. რატომ? უკანონობად მიგაჩნდა ეს მოთხოვნა, ბრალდებულის ბედი არ გადელვებდა თუ იმ ადამიანებს არ სცემდი პატივს, რომლებიც ითხოვდნენ მონების მოხმობას სასამართლოზე? ესენი ხომ უკეთილშობილესი, ჩინებული პიროვნებები არიან. ხომ

დაგისახელეთ ისინი. მათ ისე უმწიკვლოდ იცხოვრეს, კაცი არ მეგულება ამ ადამიანებზე აუგის მთქმელი. მერედა, ვის გამოექომაგნენ ისინი? საბრალო, გაუბედურებულ კაცს, ვინც ჯვარს ეცმებოდა, ოღონდ მამამისის საქმე რიგიანად გამოეკვლიათ. მათ მოთხოვნაზე შენი უარი ნიშნავდა იმას, რომ ამ ბოროტებაში გედო წილი. მაშ, რა მიზეზით ავხსნათ შენი საქციელი? მონებმა ხომ თვითონ იხილეს, როგორ მოკლეს სექსტუს როსციუსი. მათ არც ბრალს ვდებ, არც ვამართლებ. საექვო მხოლოდ ის არის, რატომ არ რთავთ ნებას, გამოცხადდნენ სასამართლოზე. თქვენ ისეთ პატივში გყავთ ისინი, უთუოდ გეშინიათ მათი. ალბათ ისეთი რამე იციან, რის გამხელაც თქვენ ხელს არ გაძლევთ. მონების დაკითხვა თავიანთი ბატონის საქმეზე უკანონობააო, – გაიძახით. კეთილი. მაგრამ მათი ბატონი აღარ არის სექსტუს როსციუსი. იგი ბრალდებულია. იმ მონების პატრონი თქვენ ბრძანდებით. ახლა ისინი ქრისოგონთან არიანო, – გვიპასუხებთ. გასაგებია. ჩანს, ისე მოეწონა მათი სიბრძნე, დახვეწილი ქცევები, რომ ვერ შეელია; თავისთან უნდა ჰყავდეს იმ მხიარულ, ყველანაირ ხელოვნებაში გაწაფულ ყმაწვილებთან ერთად, დიდებულ ოჯახებში რომ შეარჩია საგანგებოდ. ალბათ არ უნდა ამ გლეხუჭების, ამერიელი მიწისმუშების გვერდიდან მოცილება. არა, ბატონებო! ქრისოგონი მათი განათლებით, გონიერებით, ან მუყაითობით და პატიოსნებით როდი მოიხიბლა. აქ სულ სხვა ამბავია. ეს მათი საიდუმლოა, რომელსაც რაც უფრო გულმოდგინედ მალავენ, მით უფრო აშკარავდება.

XLII. მაშ, რას ნიშნავს ყოველივე? ქრისოგონს არ სურს მონების დაკითხვა, რომ მის მიერ ჩადენილი ბოროტება არ გამომჟღავნდეს? არა, მთლად ასე არ არის საქმე. ყველა ერთნაირი როდია. ამგვარი ეჭვი ქრისოგონის მიმართ არც მქონდა და არც ახლა მაქვს. გახსოვთ, სექსტუს როსციუსის საქმე ნაწილებად რომ დავყავი: ცილისწამება, რომლის დასაბუთებაც ერუციუსს ჰქონდა მინდობილი და თავხედური განზრახვა, რომლის განხორციელება როსციუსებმა იკისრეს. ყოველგვარი მკვლელობა, ავკაცობა, დანაშაული როსციუსებს უნდა მივაწეროთ. რაც შეეხება ქრისოგონს, მისი სახელი და გავლენა დიდად გვიშლის ხელს დამნაშავეთა გამოაშკარავებაში. ამიტომ, მსაჯულებო, უნდა შეასუსტოთ მისი ძალა და პასუხიც აგებინოთ თავის საქციელზე. ამის უფლება თქვენ გაქვთ, ბატონებო. ჩემი აზრით, ვინც მომხრეა მკვლელობის თაობაზე მოწმეთა დაკითხვისა, მას ჭეშმარიტების დადგენა სურს, ვინც წინააღმდეგია, იგი აღიარებს თავის მონაწილეობას ამ ბოროტებაში, თუმცა ვერ ბედავს ამის გამხელას. იმთავითვე მოგახსენეთ, მსაჯულებო, ამ ვერაგული დანაშაულის თაობაზე ბევრს არ ვილაპარაკებდი და მხოლოდ მის გამომწვევ მიზეზს შევეხებოდი, რადგან ეს საქმე ბევრ სხვა საკითხს წამოჭრიდა, რისი დაწვრილებით განხილვა არ გამიჭირდებოდა, მაგრამ არავითარი ხალისი არა მაქვს ზედმეტად გავეჭიმო ჩემი სიტყვა; რაც უშუალოდ საქმესთან არის დაკავშირებული, მასზე ვისაუბრებ ცოტას, ხოლო რაც საექვოა და მრავალ მტკიცებას საჭიროებს, ის თქვენი ნიჭისა და გონებისათვის მომინდვია, ბატონებო.

XLIII. ახლა ქრისოგონზე, ამ მართლაც „ოქროკაცზე“ მოგახსენებთ, რომელიც მოკავშირეთა სულისჩამდგმელი და მფარველია. მასზე საუბრის დაწყება მიჭირს, არც გაჩუმება შემიძლია. თუ არაფერი ვთქვი, მაშინ ჩემს დასკვნებს ძალა ეკარგება. თუ ხმას ამოვიღებ, მარტო ის კი არ იგრძნობს თავს შეურაცხყოფილად, არამედ სხვებიც. ქონების ჩამორთმევასა და გაყიდვაზე ბევრს ვერაფერს ვიტყვი, ეს განსაკუთრებული შემთხვევაა. სექსტუს როსციუსის მამულები ქრისოგონმა შეისყიდა. აი, აქედან დავიწყით. როგორ მოხდა ეს? რა იყო ამის მიზეზი? ამით იმის თქმას არ ვაპირებ, რამდენად უზნეობაა უდანაშაულო ადამიანის მამულების გაყიდვა. არ ვიცი, რამდენად გამართლებულია ამის განცხადება და როგორ ჩამომართმევთ ამას, მაგრამ სექსტუს როსციუსი არ გახლდათ ისეთი გამოჩენილი პიროვნება, რომ მის ბედს ძლიერ შევეშფოთებინეთ; მე უფრო ერთი ჭეშმარიტების დადგენა მსურს: რომელი კანონის ძალით გაიყიდა მისი მამულები: ვალერიუსის თუ კორნელიუსის. ახლაც არ ვიცი, რომელი მათგანი მიუსადაგეს სექსტუს როსციუსს. რადგან ამ კანონთა თანახმად იმ კაცის მამულების გაყიდვა შეიძლება, ვინც საპროსკრიპციო სიებშია შეტანილი (მათში როსციუსის გვარი არ არის მოხსენიებული), ან იმათი, ვინც მოწინააღმდეგეთა ბანაკში მოკლეს (მაგრამ როსციუსი სულაც დამცველთა შორის იყო). როცა ბრძოლა დამთავრდა და მშვიდობიანი ცხოვრება დავიწყეთ, ნასამხრალი, შინისაკენ გულარხეინად მიმავალი კაცი მოულოდნელად მოკლეს რომში. თუ ამ მკვლელობის გამართლება შეიძლება, ვაღიარებ, რომ მისი ქონების გაყიდვაც შესაძლებელი იყო. ხოლო თუ მისი მკვლელობა ყოველგვარი კანონის (ძველისაც და ახლისაც) დარღვევაა, მაშინ გეკითხებით, რა უფლებით გაიყიდა განსვენებულის მამულები.

XLIV. ალბათ გასურს იცოდეთ, ერუციუს, ვის დასახელებას ვაპირებ. შენ რომ გგონია, იმისას არა. აკი იმთავითვე მოგახსენეთ, სულაზე რასაც ვფიქრობდი. იგი თავისი არაჩვეულებრივი სიქველით მუდამ გამოირჩეოდა. მე ქრისოგონს ვადანაშაულებ. მან შეთითხნა ყველაფერი; თითქოს სექსტუს როსციუსი უღირსი მოქალაქე იყო, რომ იგი მოწინააღმდეგეთა შორის ტრიალებდა და სწორედ იქ მოკლეს. ქრისოგონმა სულასთან მისასვლელი გზა მოუჭრა ელჩებს, რომელთაც სიმართლის მოხსენება სურდათ ამ საქმის თაობაზე. ერთ რამეზეც მაქვს ეჭვი, განსვენებულის ქონება სულაც არ გაყიდულა საჯაროდ. ამის გამორკვევა არ არის ძნელი, თუკი მსაჯულები ამას ინებებენ, მე მგონია, კანონის თანახმად პროსკრიპციებისა და მამულების გაყიდვის ვადა ივნისის კალენდა იყო. როსციუსის მკვლელობა და მისი ქონების გაყიდვა რამდენიმე თვის შემდეგ მოხდა. გამოდის, რომ განსვენებულის გვარი პროსკრიპციებში ან არ არის შეტანილი და ეს გაიძვერა თვალში ნაცარს გვაყრის, ან თუ სიებში მოხსენიებულია სექსტუს როსციუსი, სიყალბე ჩაუდენიათ და გვიან შეუტანიათ, რომ მისი ქონების გაყიდვა კანონიერად ვცნოთ. მგონი, შევცდი, მსაჯულებო, და ნაადრევად წამოვიწყე ამ თემაზე საუბარი, იმის ნაცვლად როსციუსის სიცოცხლე გამოვიხსნა, სხვა საქმეებს გამოვედევნე. ამ საბრალოს კი არც ქონებისა და არც ფულების დარდი აქვს. მას ერთი სურვილი აქვს მხოლოდ:

უსაფუძვლო ეჭვები და ბრალდება მოიშოროს და სხვა გასაჭირს იოლად გაუძღვებ, სხვას არ შეაწუხებს. გთხოვთ, ბატონებო, მომისმინოთ; სათქმელი კიდევ დამრჩა ცოტა. ხან ჩემი სახელით ვილაპარაკებ, ხან როსციუსის ნაცვლად. დავიწყებ იმაზე საუბრით, რის მოთმენაც შეუძლებელია; რაც ყველა ჩვენგანს შეეხება, თუ დროულად არ მივიღებთ ზომებს. ამას ჩემი გულისტკივილი და მწუხარება მალაპარაკებს; როსციუსის ცხოვრებას, მის საქმეს შემდგომ გაგაცნობთ; მის სათქმელს ჩემი სიტყვის დასასრულს მოგახსენებთ.

XLV. მაშ, თავს ვანებებ ბრალდებულს და ქრისოგონს ვეკითხები: რატომ გაყიდეს იმ პატიოსანი მოქალაქის მამულები, რომელიც არც მოწინააღმდეგეთა ბანაკში მოუკლავთ და პროსკრიპციებშიც არ იყო შეტანილი მისი სახელი. ეს ხომ უკანონობაა. რატომ გაყიდეს მამულები მას შემდეგ, როცა ამ კანონმა შეწყვიტა მოქმედება. რატომ გაყიდეს ასე იაფად? ქრისოგონს სურს, როგორც გათავხედებულ აზატებს სჩვევიათ, თავის პატრონს გადააბრალოს ყველაფერი, მაგრამ ვერაფერს გახდება. ვინ არ იცის, რამდენი რამ დაუმაღეს სულას, როცა მას მნიშვნელოვანი საქმეები ჰქონდა გადასაწყვეტი, ამ დროს მისი სახელით ბევრი უსამართლობა ჩაიდინეს; ზოგის თაობაზე მან არაფერი იცოდა, ზოგიც კი მისი სურვილის გარეშე მოხდა. მერე? შეიძლება გავამართლოთ ასეთი უყურადღებობა? არა, მაგრამ იგი გარდაუვალია, ბატონებო! როცა იუპიტერი, უზენაესი და უძლიერესი ღვთაება, ცის, მიწისა და ზღვების მფლობელი, ძლიერ ქარიშხალს, პაპანაქებას, საშინელ ყინვებს მოავლენს ამქვეყნად, მუსრს ავლებს ადამიანებს, ანგრევს ქალაქებს, ანადგურებს ნათესებს – ჩვენ ამას ბუნების ძალებს ვაბრალებთ და არა ღვთის ნებას. ხოლო ბუნების სიკეთეს: შუქს, ჰაერს, ურომლისოდაც ვერ ვიარსებებთ, იუპიტერის წყალობად მივიჩნევთ. რა გასაკვირია, მსაჯულებო, ლუციუს სულას, რესპუბლიკის ერთადერთ მმართველს, ვის მამაცობას, ვის მიერ შემოღებულ კანონებსაც უნდა ვუმადლოდეთ ჩვენი ქვეყნის ძლიერებას, რაიმე გამორჩეს; თუ ღვთაებრივი ძალა ვერ სწვდება ყველაფერს, ადამიანთა გონება როგორ შეძლებს ამას.

ყველაფერს რომ მოვეშვათ, ვინ არ იცის, რაც მოხდა, რაც ახლა ხდება. ამის მოთავე და სულისჩამდგმელი მხოლოდ ქრისოგონია. მისი სურვილით აღძრეს როსციუსის საქმე; მისი გული რომ მოეგო, იმიტომ დათანხმდა ერუციუსი, ბრალმდებლის როლი ეკისრა. ეს ხომ თავად აღიარა...

XLVI... მეორე შენთან პალაციუმიდან მობრძანდება, თავისი სახლიდან. მას მშვენიერი აგარაკიცა აქვს მოსასვენებლად; გარდა ამისა, რამდენიმე დიდებული მამული ქალაქთან ახლოს; ახლა სახლს არ იკითხავთ? კორინთოული და დელოსური ლარნაკებით აქვს მორთული; არც ავტეპსა აკლია, ამას წინათ რომ შეიძინა ზღაპრულ ფასად. როცა მას ყიდდნენ და ფასი ხმამაღლა გამოაცხადეს, გამვლელს ეგონა, მამული იყიდებაო. ეს არაფერი; იცით, რამდენი ვერცხლის ნივთი, ხალიჩები, სურათები, მარმარილოს ქანდაკებები აქვს შინ? იმდენი, რამდენი ნაალაფევიც შეიძლება ერთმა სახლმა დაიტოს. ეს ოდესღაც დიდებულთა ქონება იყო, ომის

დროს რომ დაიტაცეს. მსახურებსა და მონებს ნულარ იკითხავთ, უამრავი ჰყავს, თანაც რჩეული და მრავალ ხელოვნებაში დაოსტატებული. მზარეულებზე, ხაბაზებზე, მეტახტრევნებზე აღარას ვამბობ; მემუსიკენიც ბლომად ჰყავს; რა საკრავის, რა სიმღერის ხმა არ გამოდის მისი სახლიდან. დამე თანამეინახეებთან ერთად დროს ატარებს და ხმაურით იკლებს იქაურობას. ახლა წარმოიდგინეთ, რამდენი ფული სჭირდება ასეთ ხელგაშლილ ცხოვრებას, ამდენი წვეულების გადახდას, ასეთ მდიდრულ სახლ-კარს, თუ შეიძლება მას სახლი ეწოდოს. ის უფრო უწმინდურთა თავშესაფარია და თავქარიანთა სკოლა. თავად ქრისოგონი კობტად თმადავარცხნილი, გამოპრანჭული დასეირნობს ფორუმზე ტოგოსანთა მრავალრიცხოვანი ამალით. ხომ ამჩნევთ, როგორ ზემოდან უყურებს ყველას. თავისზე უკეთესი, უძლიერესი, უბედნიერესი ქვეყნად არავინ ეგულება. გაამბობდით მის მიზნებსა და სურვილებზე, მაგრამ ვშიშობ, ვინმე ბრიყვმა კეთილშობილ მოქალაქეთა წინააღმდეგ გამოსვლად არ ჩამითვალოს ეს. მე მგონი, მათდამი მტრობას ვერავინ დამწამებს იმის გამო, რომ რაც არ მომწონს აქეთ მხარეს, ხმამალა ვაღიარო.

XLVII. ვინც მე მიცნობს, იცის, მუდამ ვცდილობდი ორად გათიშულ მოქალაქეთა შერიგებას. მაგრამ, რაკი ეს არ მოხერხდა, რამდენადაც შემეძლო, მხარი დავუჭირე მათ, რომელთა გამარჯვება გულით მეწადა და გაიმარჯვეს კიდეც. ყველამ კარგად დაინახა, რომ მდაბალნი მათზე აღმატებულთ ექიშპებოდნენ, უტიფარნი – ღირსეულთ. მხოლოდ უზნეო ადამიანები არ შეუერთდნენ მათ, რომელთა გადარჩენას რესპუბლიკის ღირსების შენარჩუნება და ქვეყნის გარეთ მისი გავლენის გაძლიერება უნდა მოჰყოლოდა. დიდად სასიხარულოა, მსაჯულებო, რომ ყველას თავისი პატივი და ღირსება დაუბრუნდა. ყოველივე ამას ღმერთების ნებით, რომელი ხალხის ძალისხმევით, ნეტარი ლუციუს სულას ბრძნული გადაწყვეტილებით, მისი წინამძღოლობით მივალწიეთ. ვფიქრობ, სამართლიანად დაისაჯნენ, ვინც მთელი არსებით წინ აღუდგნენ რომელი ხალხის სურვილს. მისასალმებელია, რომ ღირსეულად დააფასეს ისინი, ვინც ქვეყნის კეთილდღეობისათვის იბრძოდნენ. მათი სურვილი ხომ ამ გამარჯვების მოპოვება იყო. გამოგიტყდებით, რომ მუდამ მათ თანავუგრძნობდი. მაგრამ თუ იარაღი მხოლოდ იმისთვის აისხეს, რომ ზნედაცემული ადამიანები სხვის ქონებას დახარბებოდნენ, სხვისი ფულებით გამდიდრებულიყვნენ; თუ ასეთ არამზადებს საყვედურსაც ვერ შევკადრებთ, სიტყვას ვერ დავძრავთ მათ გასაკიცხად, მაშინ ასეთი ბრძოლის მიზანი რომელი ხალხის აღორძინება და ფეხზე დადგომა კი არ ყოფილა, არამედ მისი დაცემა და დამაბუნება. მაგრამ მართლა ასე ხომ არ არის, ბატონებო! თუ თქვენ მათ თავგადასულობას შეაჩერებთ, ამით კეთილშობილთა ღირსება კი არ შეილახება, არამედ ამაღლდება.

XLVIII. ვისაც ამჟამინდელი ვითარება არ მოსწონს რესპუბლიკაში, მისი აზრით, ქრისოგონს მეტისმეტი უფლებები აქვს მინიჭებული; ვინც დღევანდელი დღით კმაყოფილია, მას რომ ჰკითხოთ, ქრისოგონისათვის ამდენის ნება არავის მიუციაო, –

გეტყვი. ახლა მხოლოდ სულელს ან უტიფარს შეუძლია თქვას: „ჩემთვის რომ ნება მოეცათ...“ მათ ასე ვუპასუხებდი: „ვინ გიშლის, თქვი, რაც გინდა“. ამას გავაკეთებდიო... გააკეთე, ნება გეძლევა. ასე დავადგენდიო... დაადგინე, ოღონდ მართებული გადაწყვეტილება მიიღე. ყველა დაგეთანხმება. ასეთ განაჩენს გამოვიტანდიო... ყველა მხარში ამოგიდგება, თუ კანონიერად განსჯი. იყო დრო, როცა ერთი კაცის ხელში იყო ძალაუფლება, ამას ვითარება მოითხოვდა, შემდეგ მანვე დააწესა მოხელეთა არჩევა; კანონებიც შემოიღო; ყველას დაუბრუნა თავისი სახელი და ღირსება, და შეუნარჩუნებს კიდევაც მას, ვინც ამას მოისურვებს. ხოლო თუ ისინი ამგვარ მკვლევლობებს, მარცვა-გლეჯას არ მოიშლიან, ან ასეთი საქმეების ხელისშემწყობნი იქნებიან, მაშინ... არ მინდა ცუდი რამ წამომცდეს, ენამ არ მიყვილოს, ერთ რამეს კი ვიტყვოდი: თუ ჩვენი ხელისუფლების მესვეურნი სიმამაცეს არ გამოიჩენენ, თუ გულმოწყალენი და კეთილგონიერნი არ იქნებიან, ჯობს, თანამდებობა მათზე ღირსეულთ დაუთმონ, ვინც ამ თვისებებით არიან გამორჩეულნი. ამიტომ ცუდად ნუ მოეჩვენებათ გაბედულად ნათქვამი სიმართლე, ქრისოგონზე აუგი მათ შეურაცხყოფას არ ნიშნავს. დაფიქრდნენ კარგად, ნუთუ სამარცხვინო და დამამცირებელი არაა ის, რომ მხედართა წრის წარმატება ვერ აიტანო და მონის ბატონობას შეეგუო? იგი უწინ სხვა ფორმით ვლინდებოდა, ახლა როგორ სახესაც მიიღებს, მალე დარწმუნდებით. ეს ბატონობა თქვენს ერთგულებას, ფიცს, განაჩენს, ყოველივე წმინდას და ხელშეუხებელს ემუქრება. ნუთუ ქრისოგონი აქაც იმედოვნებს თავისი გავლენის გამოყენებას? რა საშინელებაა, რა უბედურებაა! ასეთი გულისტკივილით იმიტომ კი არ ვლაპარაკობ, თითქოს მართლაც დიდ ვინმედ მიმაჩნდეს იგი, არა! ერთი რამ მაწუხებს ძალიან. როგორ გაბედა გულში იმის გავლება, რომ თქვენს შორის, ასეთ ღირსეულ ვაჟკაცებში იპოვიდა თანამზრახველს, ვინც უდანაშაულო კაცის გაწირვაში დაეხმარებოდა.

XLIX. ამიტომ იბრძოდნენ დიდებულები ხმალამოდებულები ძალაუფლების დასაბრუნებლად, რომ მონებსა და აზატებს თავისუფლად მიეთვისებინათ კეთილშობილთა ქონება, სიმდიდრე და სიცოცხლე გაემწარებინათ ჩვენთვის? თუ ასეა, უნდა ვაღიარო, შევმცდარვარ, მათ რომ თანავუგრძნობდი; თუმცა იარაღით ხელში არასოდეს ვმდგარვარ მათ გვერდით. ხოლო თუ ეს გამარჯვება რესპუბლიკის საკეთილდღეოდ მოვიპოვეთ, მაშინ ჩემი სიტყვა სასიამოვნოდ უნდა დაურჩეს ყველა დიდებულს; თუ ვინმეს ქრისოგონის დადანაშაულება პირად და საერთო საქმის შეურაცხყოფად მიაჩნია, ჩანს, ვერაფერში გარკვეულა, საკუთარი თავიც ვერ შეუცნია. საქმისთვის უკეთესია, თუ ყველა არამზადას, ქრისოგონის ყველა თანამზრახველს მოვიცილებთ და ბრძოლას გამოვუცხადებთ.

რაც ახლა მოგახსენეთ, ადრეც აღვნიშნე, ჩემი პირადი აზრი გახლავთ; ქვეყნის ბედ-იღბალზე ფიქრმა, წუხილმა და გარეწართა უსამართლობამ მაიძულა ამის თქმა. რაც შეეხება როსციუსს, ის არავის სდებს ბრალს, არავის ადანაშაულებს, მამისეულ ქონებას არ მისტირის. ეს გულმართალი გლეხი, სოფელში გაზრდილი კაცი, თვლის, რომ რასაც თქვენ სულას მიაწერთ, ის ხალხის ნებასურვილით მოხდა კანონიერად და

სამართლიანად. მას სურს, იგი უდანაშაულოდ ცნოთ; და თუ ბრალდებისაგან თავს დაიხსნის, თანახმაა, თავისი სიმდიდრეც დათმოს. შენც თხოვნით მოგმართავს, ქრისოგონ. მამამისის ქონებიდან ხელი ხომ არაფრისთვის უხლია, არაფერში მოუტყუებიხარ, ყველაფერი მოგცა, მოგიტვალა, აგიწონა, სამოსიც კი გაიხადა; ბეჭედიც წაიძრო თითიდან; შიშველტიტველი წამოვიდა შინიდან. იმისი ნება მაინც მიეცით უდანაშაულო კაცს, მეგობართა დახმარებით სიცოცხლე შეინარჩუნოს.

L. ჩემს ქონებას შენ დაეპატრონე, მე სხვისი მოწყალებით ვირჩენ თავს. არ ვწუწუნებ, რაც მოხდა, მოხდა; შენთვის ღიაა ჩემი სახლის კარები, ჩემთვის კი დახშულია. რა ვქნა, უნდა ავიტანო. არც ერთი მონა აღარ შემომრჩა, ამასაც ვითმენ. მეტი რა გსურს? რას ეძებ? რას მებრძვი? რაში შეგიშალე ხელი? ქონების გულისათვის თუ გინდა კაცი სიკვდილის პირას მიიყვანო, ერთი ხომ უკვე შეიწირე, კიდევ რა გინდა? ჩემთან მტრობა? რა გაქვს სამტრო კაცთან, ვისაც, სანამ გაიცნობდი, მანამდე წაართვი ქონება. თუ შიში არ გასვენებს? ვისი გეშინია? მისი, ვისაც ხმა არ ამოულია თავის დასაცავად, ცილისწამებისათვის საკადრისი პასუხი რომ გაეცა? თუ მამაჩემის ქონების გამო მიცილებ თავიდან, ჩანს, სხვაზე მეტად შენა ხარ შეწუხებული, პროსკრიპციებში შეტანილთა ქონება ოდესმე მათ შვილებს ხომ არ დაუბრუნდებაო. თუმცა ამის შიში შენ ყველაზე ნაკლებ გმართებს.

დიდი უსამართლობაა, ქრისოგონ, თუ სექსტუს როსციუსის ქონების შენარჩუნებას ამ საბრალოს დალუპვით იმედოვნებ, ვიდრე სულას კანონებით. როსციუსს ხომ შენთვის არაფერი დაუშავებია, მასთან სამტრო არაფერი გაქვს. მაშ, რას ერჩი? მამის სახლიდან სამახსოვროდაც არაფერი წამოულია, არ გადაუშალავს, ყველაფერი მოგცა, სულის გარდა. მაშ, რად არ ინდობ? რა ცოფი შეგეყარა? რამ გაგიქვავა ასე გული? რა ველურმა ჟინმა ავიტანა? რომელი თავზე ხელაღებული ყაჩაღი მოინდომებს ნადავლის ხელში ჩასაგდებად სისხლში გაისვაროს ხელი, როცა ნებით უთმობენ მას. იცი, რომ როსციუსს აღარაფერი აქვს, არავითარი სიავე შენ მიმართ გულში არ უდევს, იოლად დაგმორჩილდა, შენთან მტრობას არ აპირებს და მაინც ებრძვი; რად უნდა გეშინოდეს მისი ან რად უნდა გძულდეს, წასართმევი ხომ არაფერი დარჩენია. იქნებ ის არ მოგწონს, ჩაცმულ-დახურულს რომ ხედავ აქ, სასამართლოზე. შენ ხომ ისე გამოაგდე მამამისის სახლიდან შიშველ-ტიტველი, ტალღები რომ გამორიყავს ღონემიხდილ კაცს. იქნებ არ იცი, ვინ შემოსა, ვინ დააპურა? ცეცილიამ, ბალეარის ქალიშვილმა, ნეპოტის დამ, ჩინებულმა ადამიანმა. ამ შესანიშნავი ქალის მამას, ბიძებსა და ძმას ვინ არ იცნობს. თავადაც გამოირჩევა ღირსებებითა და სიქველით.

LI. იქნებ როსციუსისადმი ეს თავგამოდება გეჩვენება მძიმე დანაშაულად? მენდე, ყველას რომ მოეყარა აქ თავი, ვისაც მამამისთან მეგობრობა და სტუმართმოყვარეობა აკავშირებდა, და ბრალდებულის თავისუფლად გამოსარჩლება გაეხდა, როსციუსს ბევრი დამცველი ეყოლებოდა. ახლა კი ისე იცავენ, მისი მტრებისათვის ეს მძიმე ასატანი არ უნდა იყოს; ვერც იმას დაიწუწუნებენ, სიმრავლით დაგვჯაბნესო. როსციუსის საქმის მოგვარება შინ ცეცილიამ იკისრა, ფორუმსა და სასამართლოზე –

მარკუს მესალამ. ამას თავადაც ხედავთ, ბატონებო! სიტყვითაც შეეძლო აქ გამოსვლა, მაგრამ ჯერ ჭაბუკია და გამოცდილება აკლია. რადგან ახალგაზრდობა და ამასთანავე მოკრძალება (რაც აგრერიგად ამკობს მის ასაკს) ხელს უშლის, ამიტომ მე მომანდო ეს საქმე. იცოდა, სიამოვნებით დავთანხმდებოდი, ვალდებულებაც ვიყავი, მისთვის ანგარიში გამეწია. თავად მან ყველაფერი იღონა, არაფერი დაიშურა, არც ძალა და არც გავლენა. მოთმინებით, დინჯად მოაგვარა ყველაფერი და მტაცებელთაგან გამოიხსნა სექსტუს როსციუსი, რათა მისი ბედი სასამართლოს მესვეურთათვის მიენდო. აი, ასეთ კეთილშობილ ადამიანთა დასაცავად აისხეს მოქალაქეებმა იარაღი, რომ მათთვის ძველი უფლებები დაებრუნებინათ. რადგან ისინი მუდამ ეცდებიან, მესალას მსგავსად, უდანაშაულო არავის დააჩაგვრინონ, უსამართლობას შეუტონ, თავიანთი ძალა ვინმეს გასანადგურებლად კი არ გამოიყენონ, არამედ მართალ კაცს ქომაგად დაუდგნენ. თუ ყველა წარჩინებული ასე მოიქცევა, სხვისადმი მტრობას გულში არ ჩაიდებს, თავადაც სიმულვილს აიცილებს და რესპუბლიკასაც იხსნის საფრთხისაგან.

LII. თუ ქრისოგონთან ვერაფერს გავხდებით, რათა იკმაროს ჩვენი ქონება, ოღონდ სიცოცხლეს ნუ გამოგვასალმებს, თუ იმას ვერ ჩავაგონებთ, დასჯერდეს ჩვენს ავლადიდებას და მზის შუქს ნუ დაგვიბნელებს, თუ ვერ გაძლება ჩვენი სისხლითა და ფულებით, სხვა გზა არ არის, მსაჯულებო, სექსტუს როსციუსი თქვენ უნდა მოგენდოთ, თქვენი სიკეთისა და გულმომწყალების უნდა ირწმუნოს. ასეთივე იმედით შემოგცქერით მთელი რესპუბლიკა. თუ ეს თვისებები კიდევ შემოგრჩათ, მაშინ გადავრჩებით. ხოლო თუ ჩვენში გაბატონებულმა სისასტიკემ და დაუნდობლობამ თქვენც გაგაუხემათ, რასაც ძნელად ვირწმუნებ, გათავებულია საქმე. უმჯობესია მხეცებს შევერიოთ და იქ დავასრულოთ ჩვენი სიცოცხლე, ვიდრე ამ გაიძვერათა ბრბოში ვიტრიალოთ. თქვენ განა იმისთვის შეიკრიბეთ აქ, იმისთვის გენდოთ ხალხი, რომ ვერ შეძლოთ ყაჩაღთა და მძარცველთა ალაგმვა? გამოცდილი სარდლები ისე განალაგებენ ჯარს, რომ იმ ადგილას, სადაც შესაძლებელია უკუქცეულმა მტერმა თავს უშველოს, მეომრებს ჩაუსაფრებენ, რომ იოლად გაუსწორდნენ მათ. ასევე იქცევიან ეს ვაჟბატონები. მათ თქვენი იმედი აქვთ, მსაჯულებო. თუ ვინმე ხელიდან დაუხსლტებათ, თქვენ დააკავებთ მას. ღმერთები არ ინებებენ იმას, ბატონებო, რომ წინაპართა მიერ დაწესებული სათათბირო მომხვეჭელთა ქომაგად გადაიქცეს. ნუთუ ვერ ხედავთ, რა ხდება აქ? ამ გაიძვერებს სურთ, სექსტუს როსციუსს სიკვდილის განაჩენი გამოუტანონ და ამით დააკანონონ ქონებაჩამორთმეულთა შვილების დაღუპვა. კიდევ ვერ ხვდებით, ვინ არის ბოროტმოქმედი? თუ ერთ მხარეს დგას სხვისი მამულების მიმთვისებელი, ყაჩაღი, რომელიც ამავე დროს ბრალმდებელიცაა, მეორე მხარეს კი ხედავთ გაჭირვებულ, ნათესავების ამარა დარჩენილ ბრალდებულს, ვისი ერთადერთი დანაშაული ის არის, რომ მამის ქონება მძარცველებს დაუთმო.

LIII. თუ თქვენ ამ ავაზაკებს ხელს გაუმართავთ და იმათ შვილებს დასჯით, ვისაც მამულები წაართვეს, ფრთხილად იყავით, ახალი, უფრო სასტიკი პროსკრიპციების დაწყება არ დაგაბრალონ. პირველი იმათ წინააღმდეგ იყო მიმართული, ვისაც

იარაღის ტარება შეეძლო; სენატმა მაინც შეიკავა თავი მკაცრი გადაწყვეტილებისაგან, რომ წინაპართა ჩვეულებისათვის არ ეღალატა, ახლა კი, ბრძოლა გაუმართეს იმათ შვილებს, არ ინდობენ არც აკვანში მწოლარე ჩვილებს; თუ თქვენ მედგრად არ დადგებით და სამართალს არ მიაგებებთ ვერაგ ბოროტმზრახველთ, ნახავთ, რა დღეში ჩავარდება ჩვენი რესპუბლიკა.

თქვენ, ბატონებო, ბრძენსა და გავლენიან ადამიანებს, შეგიძლიათ იფიქროთ რესპუბლიკის სატკივარზე; ყველა თქვენგანმა იცის, რომ რომელი ხალხი, რომელიც გამოირჩეოდა შემწყნარებლობით მტრების მიმართაც კი, ახლა შინაომებში იხრჩობა. ეს ბოროტება თქვენ უნდა მოაცილოთ ქვეყანას; ნუ დაუშვებთ, რომ კიდევ დიდხანს გაგრძელდეს ეს უბედურება. ამ საშინელმა სისხლისღვრამ არა მარტო მუსრი გაავლო ჩვენს ხალხს, არამედ თვით გულმოწყალე ადამიანებსაც წაართვა ნიჭი თანაღმობისა. თითქოს გულქვანი არა ვართ, მაგრამ ყოველდღიურად ამდენი უბედურების მოსმენამ და ყურებამ მოგვიდუნა უნარი სხვისი ჭირის გაზიარებისა.