

მოთა რასთაველის სახალმწიფო უნივერსიტეტის ბაზეთი №2. თბილისი. 2013.

„ALRAKIS“-ის გეცვლითი პროგრამის
ფარგლებში უნივერსიტეტს პოლონელი
და ავსტრიელი სტულენტები კვირების

ERASMUS MUNDUS-ის მეორე აქტივობის პროექტის „ALRAKIS“-ის გაცვლითი პროგრამის ფარგლებში სამი პოლონელი და ერთი ავსტრიელი სტუდენტი ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტს ეწვია. უცხოელი სტუდენტები უმაღლესი საგანმანათლებლო დაწესებულების რეკტორის მოადგილეებთან ნათა წილაშვილთან, ირაკლი ბარამიძესთან და ფაკულტეტების დეკანებთან გამართულ შეხვედრაზე მასპინძელი უნივერსიტეტის საგანმანათლებლო პროგრამებს გაეცნენ. ახალგაზრდები სოციალურ მეცნიერებათა, ბიზნესისა და სამართლმცოდნეობისა და ტურიზმის ფაკულტეტებზე ოთხ სასწავლო კურსს ერთი სემესტრის განმავლობაში გაიღლათ. ამავე პროექტის ფარგლებში ბსუ-ს ექვსი სტუდენტი სასწავლებლად უცხოეთში იმყოფება, ხოლო ერთი პროფესორი და ერთი დოქტორანტი უახლოეს მომავალში შევდეთსა და ესპანეთში გაემგზავრება.

ՀՅՈՒՅՆ:

თბილისის ივანე ჯავახიშვილის სახელობის
სახელმწიფო უნივერსიტეტი 95 ლეისაა

2 83.

„დიდი სურვილი მაქვს ჩვენს უნივერსიტეტში
რადიოს აღდგენისა, ჩემს მეგობართან ერთად | კურ-
სზე ვცდილობდი ამ იდეის განხორციელებას, თუმცა
ფინანსური პრობლემების გამო ჩანაფიქრზე საბო-
ლოოდ უარის თქმა მოგვიწია. იმდენია, გამოჩენდებიან
ენთუზიასტი სტუდენტები მსგავსი სურვილით და
ეცდებიან სხავაგარი ელფერი შესძინონ სტუდენტურ
ცხოვრებას. ერთიანი ძალისმევით კი ყველაფერს მი-
ვაღწევთ“ – 6 83.

„միզպարշ կոտեղա და ամսատանցա նօցնեցի Շեյքնաց,
մայզը Տաթուա ծօձլուուցա და գուდ սუրբօլու օմիսა,
რով გացաւարտոցը. Իդի սամազուցն նօցնա ձօլու կարնեցին,
ըշցոր Շեցումիօտ մշցոնքրեց და րուցոր մուզմիե-
րուու ագմինեցին.՝ յարտուղու լուրջրաբուրճուան յո գան-
սայցուրեցօտ կոնսტրակտունց ցմանաշուրժուաս, գուգուստա-
գու մարզուցնանց ցամցարինց.՝ 683.

„ისტორია საინტერესოა არა მარტო იმ მხრივ, რომ ეცნობი შენი ქვეყნის ნარსულს, არ მარტო იმთაც, რომ სწავლობ სხვა ქვეყნების ისტორიას, ადარებ მათ ერთ-მანებოს. ასე ვთქვათ, ამ სპეციალობის არჩევა მეტკვიდ-რეობით მშვიდა წილად, დიდი ბაზუს — დავით ხახუტა-იშვილის გზა გავაგრძელო, ასევე დიდი წვლილი მოუძღვის ბატონ ჯგუმა კარალიძესაც.“ — 7 83.

„სკოლის დამთავრებისთანავე ლანაზ გადაწყვეტა,
ექიმი გამხდარიყო. მან ნარმატებით ჩააბარა
ეროვნული გამოცდები და შოთა რუსთაველის სახელ-
მწიფო უნივერსიტეტის საბჭებისტეტელი მეცნიე-
რებათა და მედიცინის ფაკულტეტის სტუდენტი გახ-
და. ის სამი წლის განმავლობაში ეუფლებოდა სტომა-
ტოლოგიის სპეციალობას. საბაზისო თუ სპეციალო-
ბის საგნერს ნარმატებით, ინტერესით სწავლობდა და
მაღალი აკადემიურ მსახილებით გადადიოდა კურსი-
დან კურსზე, მაგრამ მიხვდა, რომ მედიცინა მაინც არ
იყო მისი მოწოდება. — ექიმად უნდა დაიბადოს ადამი-
ანი“, — აცხადებს ის“. — 7 გვ.

„აქტიურად მიმდინარეობს მუშაობა სტუდენტურ გაცვლით პროგრამებთან დაკავშირებით. 20 თებერვლიდან დაიწყო და ერთი თვე გაგრძელდება ნორვეგიაში სწავლის მსურველთა რეგისტრაცია, რომელიც ბასაც ნორვეგიელ და ქართველ პრიფესიონალებისა და სწავლისას წესისა კონკურსის წესით შეაჩერება, პრიორიტეტით აკადემიურ მისაწრებას და ინგლისურ ენის ცოდნას მოენიჭება. შერჩეული 4 ნარმატებული სტუდენტი კი 2013-2014 სასწავლო წელს სრული დაფინანსებით ტელემარკიის უნივერსიტეტში „ტურიზმის მეცნიერების“ სპეციალობაზე ისნავლიანია.“ – 8 გვ.

„ფარულტეტზე 1500-მდე სტუდენტი ირცხება,
რომლებიც სწავლობენ 7 საბაკალავრო, 5 სამაგისტრო
და 2 სადოკტორო პროგრამაზე. სიახლეა ისც,
რომ სულ ახლახან ეკონომიკის საბაკალავრო პროგრამაში
ნარმატებით გაიარა აკრეტიფიცია. ვსარგებლობ შემთხვევით და მიყულოცვა ჩემს უნივერსიტეტსა
და რეგიონს, განსაკუთრებით იმ სტუდენტებს,
რომლებსაც მომავალში ამ სპეციალობაზე
სურთ სწავლა. აქვთ მინდა აღვნიშვნი, რომ საქართველოს
განათლების სისტემის ახალი მიღებების შესაბამისად
ამ პროგრამაზე ჩარიცხულ სტუდენტთა
გარკვეული ნაწილი უფასოდ ისწავლის სახელმწიფო
დაფინანსების ხარჯზე.“ - 8 83.

განათლების III საკონკრეტულო გამოყენება

დავით ალექსანდრეს ესენაბის დღისაღი
მიძღვნილი ინტელექტუალური შეაზიარები გაიმართა

სალომე მზავანდაში ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის ისტორიის სპეციალობის მესამე კურსის სტუდენტია. ამბობს, რომ კარგად სწავლობს. სტიპენდია, რომელსაც გოგონა ყოველი თვის ბოლოს იღებს, მისთვის სტიმულის მიცემია. „შრომა მიფასდება“, — ამბობს სალომე, რომელიც ამავდროულად განათლებისა და მეცნიერებათა ფაკულტეტის სტუდენტთა მთავარი კოორდინატორი და ისტორიის სამეცნიერო წრის ხელმძღვანელია. იგი სამომავლოდ სწავლის გაგრძელებას მაგისტრატურასა და დოქტორანტურაში გეგმავს. მიჩნევს, რომ ჰატარ-პატარა ნაბიჯები მეცნიერებაში უკვე გადადგა და პროფესორ ნუზბარ მგელაძესთან ერთად შავშეთის ეთნოგრაფიის საკითხებზე მუშაობს. ნარჩინებული სტუდენტი, რომელიც სწავლას და ბევრ სხვა საქმიანობასაც ასწრებს, რიგ საკითხებთან დაკავშირებით მოსაზრებებს გვაცნობს:

„სპეციალობის არჩევა მიერვილრეობით მნიშვნელოვანი“

„ვფიქრობ, რომ როდესაც გქვია სტუდენტი, მარტო ლექციით და სემინარით არ უნდა შემოიფარგლო, საკუთარი თავი სხვა საქმეშიც უნდა გამოავლინო. პავსტობაში მომწონდა ჟურნალისტობა, ხშირად რაღაც საკითხებს მოვიყენები და „ვჟურნალის-

**ლანა პოდარკვი — განათლებისა და
მეცნიერებათა ფაკულტეტის ეკოლოგიის
სპეციალობის IV კურსის სტუდენტი**

ტობდი” ხოლმე. მიუხედავად იმისა, რომ სულ სხევა პროფესია აეირჩიე, ასე ვთქვათ ამიხდა ბაგშვილის ოცნებაც და უკვე ერთი თვემ 25-ე არზის სტაჟიორი ვარ. იქაურიბა მომზონეს, უურნალისტიკა მართლაც საინტერესო სპეციალობაა.

ისტორია საინტერესოა არა მარტო იმ მხრივ, რომ ეცნობი შენი ქვეყნის წარსულს, არამედ იმითაც, რომ სწავლობ სხვა ქვეყნე-

რეობით მხვდა წილად, დიდი ბაბუის — და-
ვით ხახუტაიშვილის გზა გავაგრძელე, ასევე
დიდი წვლილი მიუძღვის ბატონ ჯემალ კარა-
ლიძესაც”.

ლექსი, ნიგნი, ინტერნეტ
და თავისუფალი ლრო

”კარგია როცა არ კმაყოფილდები იმით,
 რაც წიგნებში წერია და ექვებ ახალ მასალას.
 თუმცა, აევე აღვნიშნავ, რომ დღეს ახალგაზ-
 რდობა იმდენად არის დამოკიდებული კომ-
 პიუტერზე, რომ წიგნი ლამის სულ დაი-
 ვიწყონ. პირადად ჩემთვის კომპიუტერი დაბ-
 ხმარე წყაროა და ძირითადი სახელმძღვანე-
 ლო, რომელსაც უპირატესობას ვანიჭებ წიგ-
 ნია.

ქართველი კლასიკოსებიდან მომზონს ვა-
უა-ფშაველა, ბავშვობიდან მის ლექსებს და
მოთხოვობებს ვეცნობოდი, ასევე გამოვარ-
ჩევ ილია ჭავჭავაძესაც, რადგანაც ის არა-
მარტო მნიშვნელი, არამედ დიდი ისტორიკო-
სიც იყო და მის ნაშრომებში საინტერესო ის-
ტორიული პროცესები აღიძესდება. რაც შე-
ეხება უცხოელ კლასიკოსებს, მომზონს ლევა-
ტოლსაჭო — მისი შემოქმედებიდან კი „ანა-
კარენინა“. ასევე გამოვარჩევ ბულგაროვს,
ჩემთვის განსაკუთრებით საინტერესო მისი
„ოსტატი და მარგარიტა“.

ადამიანის ცხოვრებაში, ურთიერთობა გაქვს

განსხვავებული მიზნების, ხასიათის და ამო-
ცანების ადამიანებთან. ხარ იმ საზოგადოე-
ბის წევრი, რომელსაც სტუდენტი და პროფე-
სორი ჰქვია. როგორც ზემოთ აღვინშნე, მარ-
ტო ლეციაზე არ უნდა იყო კარგი, ცოტაც
უნდა „გაერთო“. ლეციის შემდეგ მივდივარ
სტუდენტ კოლეგებთან, ვგეგმავთ რა ლო-
ნისძიებები შეიძლება გავაკეთოთ, უფრო
ვზრუნავ ჩემი ფაკულტეტის უკეთ წარმოქმე-
ნისათვის, არაერთი ლონისძიება მაქვს ჩატა-
რებული“.

የኢትዮ የፖ.ሃላፊነትና ስራዎች

„დილა მენცყება ძალიან ადრე, მივდივარ უნივერსიტეტში, ლექციების შემდეგ სტუ- დენტთა სამეცნიერო ცენტრში, სადაც თითქმის ყოველ დღე ვიკრძებით და ერთმა- ნეთს ვუზარებთ ჩვენს მოსაზრებებს, შემ- დეგ მივდივარ მეცადინეობებზე და საღამოს თუ დრო მრჩება, მეგობრებთანაც ვახერხებ მისვლას. მიყვარს შაბათი დღე, თითქმის სრულიად თავისუფალი ვარ. შემიძლია მოვი- კითხო მეგობრები, რომლებიც არ არიან სა- ქართველოში, ასევე წავითხო ნიგნები, უფ- რო რომანებს კვითხულობ. ამ პოლო დროს, თავისუფალ დროს გამიტაცა ნოდარ გელაი- ას (“დღე დღევანდელი”) და დათო ტურაშვი- ლის (“ჯინსების თაობა”) შემოქმედებამ. ზოგჯერ დეტექტივებსაც ვკითხულობ. მომ- წონს შიო გვეტაძის „მონანიგბა“.

რათა გამოიყენოს ის დიდი შესაძლებლობები, რომელიც გააჩნია ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტს საზღვარგარეთ სწავლის გასაგრძელებლად. იმედს ვიტოვებთ, რომ მისი სახით უნივერსიტეტის უკანასკნელი და წარმატებული კადრი დაუბრუნდება.

ჩვენ ამაყები გართ, რამეთუ გვყაფს სპე-
ციალობაზე ლანა და მისი მსგავსი, კიდევ
მრავალი წარმატებული სტუდენტი, ჩვენი
ხეალინიფლი ღირსეული (კილა).

გუგული დამბეჭვი

13 თებერვალი კანიონს მსოფლიო იღვა

და ისევ აგრძელებს თავის გავლენას მედია-ზე. რადიო ისევ არის მსოფლიოს ყველაზე ფართო აუდიტორიის მომცველი მედია-საშუალება, რომელსაც შეიძლია კატასტროფების დროს გადაარჩინოს აღავნების სისივრე.

გარეთინაც გულაბის ფერის კარტოფილი და მარცვლი გამოიყენეთ აცხადებული ინციცლები, ხოლ ურნალისტებს აქვთ საშუალება, რომ მსმენელს ფაქტები მიაზღონ.

გაერთინონ გული ერგების ორგანიზაციის გენერალური მდგვანი პან გი მუნი ამბობს, რომ კორეებს ომის შემდეგ რადიომ გადამჩრჩენელის ფუნქცია შეასრულა. რადიოს მეშვეობით შეიტყო მსალთოვომ სწორი ინთორმაცია.

„ჩემი სისტემული მომსახურები მთელი მისამართის დაცვისათვის განკუთხული იყო. 100 წლის ნინ გამოიგონეს თუმცა მისი შექმნისთანავე სასიცოცხლოდ აუცილებელი ფუნქცია ჰქონდა - გაეკრცელებინა ადამიანებისთვის საჭირო ინფორმაცია. რადიო გართობს, აქვს შემცნებითი ფუნქცია, ასევე განვდის ინფორმაციას. რადიო იდებისა და შეხედულებების დემოკრატიულად გამოხატვის საშუალებაა. რადიო არის გაერთიანებული ერების ორგანიზაციებში ერთ-ერთი მთავარი საკომუნიკაციო წყაროც,“ - აცხადებს გაერთს გენერალური მდივანი პან გი მუხნა.

მოკლეტალოვნი და ციფრული შეტყობინებით რადიო აკავშირებს ადამიანებს, რომლებიც ერთმანეთისგან შორს იმყოფებან. კონფლიქტური სიტუაციებისა და კრიზისის პირობებში რადიო არის სასიცოცხლო რეოლი ადამიანების გადარჩენის დროს. რადიოს მნიშვნელობა განეზომელია და ეკონომიკურად ეფექტურიც. გაერო ორგანიზაციის დაარსების-თანავე იყენებს რადიოს როგორც მსოფლიოს მთავარ საკომუნიკაციო საშუალებას.

ՀԵՂԻՑԻՑԻ ՔԱՎԱՐՂՁՂՆ ԷՐԿԵ

უკანასკნელ პერიოდში შეიმჩნევა აღერგი-
ული დავადებების მატება, ამასთან დაკავშირე-
ბით არსებობს მრავალი თეორია, ერთ-ერთი
არის იმუნური სისტემის ჰიპერრეაქტიულობის
განვითარების ჰიგიენური თეორია. ამ თეორი-
ის მიხედვით, აღერგიული დაავადებები უმ-
თავრესად მათი ხევდრია, ვინც ზედმეტად ჰი-
დგენურ ჰირობებში იზრდებოდა, ნაკლებად
ჰქონდა კონტაქტი თანატოლებთან, ბუნებას-
თან, ინფექციებთან, ხშირად იღებდა ანტიბიო-
ტიკებს, არ მოუხდია სახადი და ავადებები და
ა.შ. გაირკვა, რომ ასეთ ვითარებაში გაზრდილი
ბავშვების იმუნური სისტემა მუდმივად განიც-
დის ანტიალერგიული მექანიზმების დეფი-
ციტს, რის შედეგადც იგი ზედმეტად აქტიურ-
დება, ეს კი, თავის მხრივ, ალერგიული დაავა-
დების განვითარებას განაასირობებს. ამასთან
ერთად, რასაც კვირველია, მეტად მნიშვნელოვა-
ნია ალერგიული დაავადებების მიმართ გენე-
ტიკური განწყობა და შესაძლოა, სხვა, ჯერ კი-
დევ უცნობი ფაქტორებიც, რომლებიც ხელს
უწყობს ალერგოზების ჩამოყალიბებასა და
გავრცელებას. ამ თვალსაზრისით საინტერ-
სოა ე.ნ. შიგა და გარე გარემოს ორგანიზმზე
მავნე ზემოქმედება. კვლევებმა ჩვენა, რომ
დღეს ქვეყნებში განვითარებული შიგაგარემო
(საცხოვრებელი სახლები და ოფისები) გაცი-
ლებით აგრძისულია, ვიდრე გარე. ამ უკანასკ-
ნელის გაეთილობილება შესაძლებელი გახდა
მიგანვის ძრავებზე კატალიზატორების დამონ-
ტაჟებით, რის შედეგადც ფოტოემიურ სმოგ-
ში 80%-ით შემცირდა ტყვიის შემცველობა და
ერთიორად — გოგირდის, ნახშირბადისა და
აზოტის რადიკალებისა. ამავე დროს, შენობე-
ბის ჰერმეტიზაციაშ შიგა გარემო საგრძნობ-
ლად გაუარესა — ორგანული და არაორგანული
მტკრითა და ნაწილაკებით მისი გაკერება გა-
მოიწვია. თუ იმასაც გავითვალისწინებთ, რომ
ადამიანს უმთავრესად შიგა გარემოში უხდება
ყოფნა, ადვილი მისახვედრია, რამდენად ძლიე-
რი აღერგენული ზენოლის ქვეშ ვიმყოფებით
და რატომ გვანუხებს ეს დაავადება სულ უფრო
ხშირად.

როგორ ვლინდება პლეისტოცენი

ალერგია სხვადასხვაგავარად ვლინდება. ეს შეიძლება იყოს კვებითი ალერგია, კანის ალერგია, სასუნთქი სისტემის ალერგიზმი, ალერგია მწერის ნაცენის მიმართ, ნამდის მიერ ალერგია... არის შემთხვევები, როდესაც ალერგიული გამოვლინებები სხვა, პირველად დაავადებებს უკავშირდება. მაგალითად, მწვავე და ქრონიკული ჭინჭრის ციება შესაძლოა ასოცირებული იყოს ვირუსულ ინფეციებთან, ჩიყვთან, დიაბეტთან, კუჭის წყლულთან, ავთისებიან დაავადებებთან. არსებობს ფიზიურ ფაქტორებთან დაკავშირებული ალერგიაც. მაგალითად, ალერგია სითბოზე, სიცივეზე, ფიზიურ დატვირთვაზე, წყალზე, მექანიკურ გაღიზიანებაზე მზის სხივებზე. სხვადასხვა ალერგიული დაავადება განსხვავებულ ასაკში ნაირგვარი სისტორიით გვხვდება. ასე, მაგალითად: კვებითი ალერგია განსაკუთრებით წლამდე ასაკის ბავშვებს უკითარდებათ, 10 ოვენან 4 წლამდე ასაკის ბავშვებში უმთავრესად დერმატოზული გამოვლინებები გვხვდება, 5 წლიდან მოყოლებული პუბერტულ ასაკში უპირატესად ზემო დაქვემდებარებული სასუნთქი სისტემის ალერგიული დაავადებები აღინიშნება.

სიმპტომები: კუჯ-ნაწლავის სისტემის ალერგიას უმთავრესად გასტრონენტერული მოვლენები ახასიათებს. ბავშვთა ასაკში ის შე-

იძლება გამოიხატოს სტომატიტით, კოლიკით — მუცელის მუდმივი მორეციფიცივე ტენიილით, ფა-ლარათით, ყაბზობით, სისხლიანი განაცლით (ამ უკანასკელის გამო ბავშვები ზიგჯიგ ინფექ-ციურ დანექსებულებებიც კი მიჰყავთ).

კახის გამოვლენებებიდას მირთადია ურ-ტიკარიული ანუ ჭინქრის ციების ტიპის გამო-ნაყარი, რომელიც ზოგჯერ რთულდება და ატონიურ დერმატიტში გადაიზრდება. ამ უკა-ნას სენელის მძიმე ფორმა ნეიროდერმიტი, რო-მელიც უძეტესად უფროსი ასაკის ბავშვებს უვითარდებათ, საკმაოდ რთულად მიმდინარე-ობს და ნაკლებად ექვემდებარება მკურნალო-ბას. სასუნთქი გზების ალერგოზებიდან ხშირია პოლინოზები — მცენარის მტკრით განპირობე-ბული ალერგიული მდგომარეობები, რომლე-ბიც ცემინებით, რინოკრონიუნგტივიტით, ზედა სასუნთქი გზების მუდმივი სიმპტომატიკით ვლინდება. რესპირაციულ ალერგოზებს შორის ერთ-ერთი წამყვანი დაავადებაა ბრონჟული ას-თმა. ის სხვადასხვა სიმძიმითა და ფორმით მიმ-დინარეობს. მისი ძირითადი გამოვლინებებია სულებუთა, ქოშინი, ხველა. დაავადება მუდმი-ვად მორეციდივება. მწვავდება ინფექციის შემ-დეგ და გარემო ფაქტორების ცვალებადობისა ფონზე. ბრონჟული ასთმა ზოგჯერ პროფესიუ-ლია — სანარმოო მტკვერთან ან სხვა მაგნე პრო-ფესიულ ფაქტორებთან კონტაქტით არის გა-მოწვეული. სისტემური რეაქციებიდან ყევლაზე მნიშვნელოვანია ანაფილაქსიური შოკი და ანა-ფილაქტოიდური რეაქციები. ადგილობრივი რეაქციებიდან ა ღასანიშნავია კონტაქტური დერმატიტი, რომელიც შეიძლება განვითარდეს ნებისმიერი ადგილობრივად გამოსაყენებელი პრეპარატის, პარფუმერიული საშულებების, ტანსაცმლის მიმართ. მეტად მნიშვნელოვანია ალერგია მედიკოსტების მიმართ, რომელიც ბოლო ხას საგრძნებლად გახმირდა. განსა-კუთრებით აქტუალურია ალერგია ანტიბიოტი-კებსა და ტკივილგამაყუჩებელ პრეპარატებზე, რომლებიც ხშირად ინვევს როგორც ადგილობ-რივ, ისე სისტემურ რეაქციებს.

ლოგოტიპის დაცვა

ରମ୍ବନ ପାତ୍ରଙ୍କଣାଲୋଟ

ცხოვრების თასი და ალერგია

დასავლეთის ქვეყნებში ალერგიულ პაციენტებს ბევრს არაფერს უკრძალავენ. ისინი ჩვეულებრივ ცხოვრებას ეწევიან. მეტიც — შესაძლოა, სპორტულ წარმატებებსაც კი მიაღწიონ. მაგალითად, 1984 წელს ხუთასზე მეტი ამერიკელი ოლიმპიელიდან ოცდაორამეტი (უმეტესად — მოცურავები) ასთმით იყო დაავადებული და მათმა 68%-მა ოქროსა და ვერცხლის მედლების მოპოვება შეძლო. ალერგიულ ადამიანს მაქსიმალურად უნდა შეეძლოს საკუთარი დაავადების მართვა — სადამდე შეუძლია, საკუთარ თავს თვითონვე მიხედოს და როდის მიმართოს ექიმს, როგორ გარემოში იცხოვროს, როგორი პირობები შეიქმნას შინ თუ სამსახურში, როგორ მოერიდოს ალერგენს. ალერგიული ადამიანი გაცილებით მეტად უნდა იყოს გაკაჟებული, ვიდრე ალერგიის არმქონე პირი. მან უნდა იცოდეს, რა სახის ფიზიკური აქტივობაა მისთვის მისაღები. წესისამებრ, ასეთია სპორტის არადარბაზული სახეობები, თუმცა ის, ვინც პოლინომზს უჩინვის, პირიქით, დროის უმეტეს ნაწილს სახლში უნდა ატარებდეს, რათა მცენარის მტვერს თავი აარიდოს.

ବାଚତିକାଙ୍କ୍ଷା

შოთა რუსთაველის სახელმწიფო
უნივერსიტეტის ასოც. პროფესორი

„აჩქექთ შეყვარებულს დღესასწაული, მოყვევით მას თქვენ გრძნობებზე, თანაც ყოველდღე და არა მხოლოდ 14 თებერვალს“, — ასე გვარიგებდა წმინდა ვალენტინი.

ისმის კითხვა — რატომ ალინიშნება
14 თებერვალს ვალენტინობის დღე?
14 თებერვალი მღვდელი ვალენტინის
მოსახლეობებითი დღეა, რომელიც შეუ-
ვარებულებს ჩუმად აუღლებდა. ვინ

 სიყვარული, რომ „ვერტიკალუ-
რია და თანაც ბრუნვადი“, ერთ-ერ-
თი ცნობილი კინოფილმის წყალო-
ბით, საქართველოში თითქმის ყვე-
ლამ იცის. ეს, რა თემა უნდა, ხუმ-
რობით. რა არის სიყვარული სინამ-
დვილეში? მეცნიერული თვალსაზ-
რისით, იგი რთული ფსიქიკური
მდგომარეობაა. რომელსაც ახასია-
თებს გრძნობების, აზრებისა და
მოქმედებების აკვატებული კონ-
ცენტრირება სიყვარულის ობიექტ-
ზე იმ ზომით, რომ ეს ხშირად სხვა
საზრუნვის უგულვებელყოფას იწ-
ვევს; ასევე გამოიჩევა უკიდურე-
სი სუბიექ-
ტურობით,
რის გამოც
აღიქმება
უპირატე-
სად სიყვა-
რ უ დ ი ს
ობიექტის

„მე ას მაქვე ძალა, მოგიჭობო ჭენე
ფიქრები” – ანუ ერთი უცხველიმენცის შესახებ

დადებითი თვისებები, უარყოფითი კი იჩქმალება, ნეიტრალიზდება და პოზიტიურადაც კი ფასდება; შეყვა-
რებულ ადამიანს ასევე, აღენიშნება
ეფორმიული ან ამაღლებული გუნე-
ბა-განხწყობილება და სექსუალური
ლტოლვა სიყვარულის ობიექტის
მიმართ. ფსიქოლოგები ამტკიცე-
ბენ, რომ სიყვარულის აცილება ან
კონტროლი შეუძლებელია, ეს ფაქ-
ტი კი მიგვანიშნებს ამ მდგომარეო-
ბის ორგანიზმულ ძირებზე. აგრეთ-
ვე დადგენილია, რომ ამ დროს გა-
მოიყოფა ისეთი ჰიორმონები, რო-
მელთა ფიზიოლოგიური და ფსიქო-
ლოგიური ეფექტი ნარკოტიკული
ზემოქმედების ადევევატურია. თუმ-
ცა ამ ნივთიერებათა გამომუშავება
მუდმივად არ ხდება. უშეტეს შემთხ-
ვევაში, სიყვარულის გრძნობის სიმ-
ძაფრე არის-სამი წლის შემდევ კლე-
ბულობს და სხვა, ახალ ფაზაში გა-
დადის, რომელიც პარტნიორთა შო-
რის უფრო ღრმა და სტაბილური
კავშირის არსებობით ხასიათდება.
თუმცა ეს ყოველთვის ასე როდია.
ზოგჯერ ადამიანები შორდებიან
ერთმანეთს, შემდევ კი მთელი
ცხოვრება ვერ ივინწყებენ „იმ
ერთს...“ რა ხომა ამ ოროს?

ვირჯინიის შტატის უნივერსიტეტის მეცნიერებმა, გოლდმა და ვეგნერმა შეისწავლეს ადამიანური

იყო ვალენტინი? — რომაელი მღვდელი, რომელიც კლავდიუს II-ის მეფობის დროს, 269 წელს ეწამა.

ტრადიციის მიხედვით კლავდიუს II-მ (გოთიკუსმა), რომელიც ომებს ანარმობდა, ჩათვალა რა, რომ დაო-ჯახებული მეომრები ცუდად იბრძოდნენ, რომის იმპერიაში აკრძალა ახალგაზრდების დაქორწინება მღვდელი ვალენტინი კი შეყვარებულ წყვილებს ჯვარს სწერდა. იგი ქრისტიანი მონაშების დახმარებისა და ჯვრისწერების აღსრულებისათვის შეუპყრიათ და სასტიკად უცემიათ. ლეგენდის მიხედვით, ციხეში ყოფნისას იგი დამტყვევებლის ბრმა ქალიშვილს დაახლოვებია და კიდევ ვაც შეჰყვარებია. სიკვდილის წინ

მისთვის სასიყვარულ
წერია, რომელიც ასე
„შენი ვალენტინისაგა
დან მომდინარეობს ე
ხური ტრადიცია;
რომლის მიხედვით,
ვალენტინობას გაგ-
ზავნილი ბარათით
ვაჟი თავისი რჩეუ-
ლის ვალენტინი ხდე-
ბა, ხოლო გოგონა კი
ვალენტინა. როგორც
ვთქვით, მოგვიანე-
ბით ვალენტინი შეყ-
ვარებულების მფარ-
ველ წმინდანად მიიჩ-
ნეოდა. დღემდე ევ-
როპასა და ამერიკაში

14 თებერვალს სასიყვარულო ბარა-
თებს, საჩუქრებს, ყვავილებს, ტკბი-
ლეულს უგზავნიან შეყვარებულები
ერთმანეთს.

საბჭოთა ოკუპაციის ლიტერატურული ძეგლები

სტუდენტური მოძრაობა „ალტერნაცივა“-ს ორგანიზებით ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში საქართველოს საბჭოთა ოკუპაციის დღისადმი მიძღვნილი ღონისძიება გაიმართა. თომა ჩაგელიშვილის დოკუმენტური ფილმის „პირველი რესპუბლიკის“ ჩვენების შემდეგ სტუდენტებმა და პროფესიონალ-მასწავლებლებმა დისკუსია გამართეს ოქმაზე: „რა წვლილი შეიტანეს სტუდენტებმა და ლექტორებმა სახელმწიფო ბრიობისათვის ბრძოლაში?“. ღონისძიების მონაცილეებმა კიდევ ერთხელ პატივი მიაგეს საქართველოს დამოუკიდებლობისათვის გმირულად დაღუპულთა ხსოვნას, გაიხსენეს 92 წლის ნინჯვეყნაში განვითარებული მოვლენები და ოკუპანტების უკანონო ქმედებები დაგმეს.

ვიზიური ნახტევანის სახელმწიფო უნივერსიტეტი

ნახევების სახელმწიფო უნივერსიტეტს ხუთდღიანი, საპასუხო ვიზიტით ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის პროფესორი ლილე თანდილავა და საგარეო ურთიერთობა-თა დეპარტამენტის მთავარი სპეციალისტი თამარ მაჭუტაძე ენ-ვიზნენ. ქართველმა კოლეგებმა რექტორთან, რექტორის მოადგი-ლეებთან და დეკანებთან ერთად ერთობლივი პროექტების გან-ხორციელებასა და დაგეგმილი კონფერენციის ჩატარების პირო-ბეგზე ისაუბრეს. პარტნიორ უმაღლეს საგანმანათლებლო დაწესე-ბულებებს შორის გაფორმებული მემორანდუმის ფარგლებში, გა-ნათლებისა და მეცნიერებათა ფაკულტეტის ოთხი სტუდენტი ნახ-ტევანში ერთი სემესტრის განმავლობაში ისწავლის. ოთხმა აზრი-ბა-იჯანებულმა სტუდენტმა ბსუ-ში გაცვლითი პროგრამით სწავლა გა-სული წლის დაკამბერში დასრულდება.

