

ბათუმის მოთა რუსთაველის სახელმწიფო უნივერსიტეტის გაზათი №2. თებერვალი. 2015.

8 თაგარვალი - გეფე დავით კლემაშვილის ხსენების დღე

9 თებერვალს ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში სტუდენტთა სამეცნიერო ცენტრის ორგანიზებით გაიმართა მეფე დავით აღმაშენებლის ხსენების დღისადმი მიძღვნილი ინტელექტუალური ტიპის თამაში — „რა? სად? როდის?“ პროექტის მიზანია საქართველოს ისტორიის პოპულარიზაცია მოსწავლეებში, ცოდნისა და ცნობიერების გაღრმავება, ეროვნულ-პატრიოტული სულისკვეთების გამოვლინება. პროექტის მრავალწლიანმა გამოცდილებამ ცხადყო აღნიშნული ღონისძიების წარმატება და დაიწყერეს გამოვლინება მოსწავლეებში, რასაც კიდევ ერთხელ ხაზს უსვამს მონაწილეობის მსურველთა რაოდენობა, რომელიც ყოველწლიურად იზრდება. წელს ინტე

თურმანიძე (სტუდენტთა სამეცნიერო
ცენტრის ხელმძღვანელი).

ქიურის შეფასებით პირველი ადგილი დაიკავა მეთხოთმეტე საჯარო სკოლის გუნდმა „გლადიატორი”, მეორე ადგილი პირველი საჯარო სკოლის გუნდმა „პირველები”, ხოლო მესამე ადგილი კი მეშვიდე საჯარო სკოლის გუნდ „პეტრა“ ს ერგო. ინტელექტუალური თამაშის მონაწილე ყველა სკოლას გადაეცა მონაწილეობის სერტიფიკატი. ხოლო გამარჯვებული გუნდები მხარდამჭერებისგან დაჯილდოვნენ წიგნებითა და ფასიანი საჩქრებით. ასევე პირველი, მეორე და მესამე ადგილის მფლობელი გუნდები ერთდღიანი ისტორიულ-შემეცნებითი ტურით ქალაქ ქუთაისში წავლენ, სადაც მოინახულებენ გელათის, ბაგრატის და მონაშეთას ტაძრებს.

ლექტურულურ თამაშში მონანილეობა მიიღო ბათუმის ოცდათორმეტი საჯარო და კერძო სკოლის 130-ზე მეტმა მოსწავლემ. კომპეტენტური ჟიურნი 5 წევრისგან შედგებოდა: როინ მალაყმაძე (ნიკო ბერძენიშვილი სახ. კვლევითი ინსტიტუტის დირექტორი), ოლეგ ჯიბაშვილი (ისტორიკოსი), მერაბ მეგრელიშვილი (სტუდენტთა მხარდაჭერის და მომსახურების სამსახურის სპეციალისტი), ზურაბ მესხიძე (სტუდენტური თვითმმართველობის თავმჯდომარე), გვანცა

ღონისძიების მხარდამჭერები იყვნენ თუმცის პოტანიკური ბალი, კინო-თეატრი აპოლო-ბათუმის, ბათუმის ავტოტანსპორტი, თვითმმართველი ქ. ბათუმის საკრებულო, ნიკო ბერძნიშვილს ხელობის კვლევითი ინსტიტუტი, ცუდენგნტა მხარდაჭერის და მომსახუების სამსახური და სტუდენტური ციონიმართველობა.

გვარება თურქმანიდა სტუდენტთა სამეცნიერო ცენტრის ხელმძღვანელი

აკადემიური გილდი ქვესიტაციის საპროცესო

საქართველოს მეცნიერებათა
ეროვნული აკადემიის პრეზიდენტმა,
აკადემიკოსმა გიორგი კვესიტაძემ ბა-
თუმის შოთა რუსთაველის სახელმწიფო
უნივერსიტეტში საჯარო ლექცია წაი-
კითხა აგრძიოლოგის დარგის სიახ-
ლეებსა და აქტუალურ საკითხებზე.
მომხსენებელმა უმაღლესი საგანმანათ-
ლებლო დაწესებულების პროფესორ-
მასწავლებლებსა და მკვლევარებს სა-
ერთაშორისო სამეცნიერო პროექტები:
„ბიოეთანოლი, როგორც ბიოსანვავი“,
„ცილის პროდუქტის წარმოება“ და „სი-
მინდის სპირტის წარმოება“ წარუდგი-
ნა. ლექცია დიალოგის რეჟიმში წარი-
მართა და აკადემიკოსმა გიორგი კვესი-
ტაძემ შეკითხვებს უპასუხა.

კომისალისტის სასწავლო კაბინეტ- ლაბორატორია გაიხსნა

გიაში (მოძღვრება კვალთა შესახებ). ბაკალავრიატისა და მაგისტრატურის სტუდენტები დაუფლებიან ხილვა-დი, ნაკლებად ხილვადი და უხილავი კვალის აღმოჩენის, კვალის ფიქსირების, ამო-ლების, შეფუთვის, მის პროცესუალურ გაფორმებისა და გამოკვლევის უნარ-ჩვე-ვებს. სასწავლო პროცესში გამოიყენება მეთოდი „სწავლება კეთებით“. კრიმინა-ლისტიკის სასწავლო კაბინეტ-ლაბორატორიის ბაზაზე ასევე განხორციელდება ორი მოკლევადანი საგანმანათლებლო პროგრამა: უურნალისტური გამოძიება და დეტექტივ-კრიმინალისტი.

აფარის რეგიონული სასამართლო ტურნირი ფეხბურთში

ქართული კის ჯუზი ნურულისანის საოლაში

2015 წლის 29 იანვარს ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში, „საზღვარგარეთ მცხოვრებ ქართულთა დასახლებებისა და ყოფის კელებუს“ პროგრამის ფარგლებში, გაიმართა ქართველოლოგის ცენტრის საერთაშორისო სამეცნიერო კონფერენცია „მუჟავირი“.

ერთ-ერთი მოხსენება (ერდოღან შენოლის და მუსტაფა კოლთის „ქართული ენის ჯუზი ნურულისანის სკოლიში“) ეხებოდა ოურქეტში საქართვის პროვინციის გეივები რაონის სოფელ ნურულისანის სკოლაში არსებულ ქართულ ენის ჯუზის, რომელიც პირველი და ჯერჯერობით ერთადერთია თურქეტში.

ნურულისანიები 200-ზე მეტი კომლია. აქ მარადიდიდან, ძირითადად, ზედა მარადიდიდან, გადასახლებულ

ნანილია. მისი ავტორია ერდოღან შენოლი, იგვე ერებულე დავითაძე, სამშობლოს სიყვარულით საქართველოს „ქართული ენის ჯუზი ნურულისანის სკოლიში“ ეხებოდა ოურქეტში საქართვის პროვინციის გეივები რაონის სოფელ ნურულისანის სკოლაში არსებულ ქართულ ენის ჯუზის, რომელიც პირველი და ჯერჯერობით ერთადერთია თურქეტში.

ქალიან მიხარია, რომ ჩემთვის ყველაზე საყვარელი და მშობლიური ქართული ენით მეძლევა მკითხველ-

**მალეაზ ჩრხარაშვილი,
პროფესორი.**

19.02.2015

ქართული ენის შესწავლის პროგრამა 2013 წელს მომზადდა, მაგრამ ეროვნული განათლების სამინისტრომ არ დაამტკიცა. ამის შემდეგ

სკოლაში გაიხსნა ჯუზუები ეროვნული, იგვე ერებულე დავითაძე, სამშობლოს სიყვარულით საქართველოსთვის... მომდევნო წელს კი შევიზუალი გურვია. ტესტში მან ქართულ ესაზე დაწერა და ჩემიც ვამჯობიერებით, რომ სარედაქტო ჩარევა მინიმალური ყოფილიყო.

ქართული ენის შესწავლის პროგრამა 2013 წელს მომზადდა, მაგრამ ეროვნული განათლების სამინისტრომ არ დაამტკიცა. ამის შემდეგ

მუჟავირთა შთამომავლები ცხოვრობენ. ქართველოლოგის ცენტრის ექსპედიცია (ხელმძღვანელები - პროფ. მ. ფალავა, ასოც პროფ. ზ. შაშიკაძე) 2013 წლის ზაფხულში იყო ნურულისანიები. მაშინ ქართული ჯუზი ჯერ კიდევ არ იყო გახსნილი, მაგრამ მუსტაფა კოლთი, ან უკვე ქართული ენის მასაზე დაგენერირდა, ამ თემაზე საუბარს არ გაურბოდა.

გადაუქარებელად შეიძლება ითქვას, რომ სოფელ ნურულისანიებან სკოლებში მესკენის პირდაპირი ჩართვა კონფერენციის მუშაობაში, ისტორიული მნიშვნელობის ფაქტი იყო.

სიმბოლურია, რომ პირველი ჩართვა თურქეთის ქართველთა პირველი ქართული საკოლონ ჯუზი დანიშნული უნივერსიტეტში განხილული ელდა. პროცესზე ზემოქმედების თვალსაზრისით ჩვენი შესაძლებლობები მეტად მნირია, მაგრამ მასაზე და სასარგებლობა... ამ მნიშვნელობის მიმართ და იქნებ ამ გზით გაიღვიძება მათი ნანილის ინტერესი ქართველობის მიმართ...

თურქეთის საჯარო საქართველო კოდერნი წლის წინ დაიწყო ეთნიკური უმცირესობების ენების არჩევით საგანად ალიარების პროცესი, რაც თურქეთის რესპუბლიკის ევროკონტექსტისაციის საკითხს უკავშირდებოდა. ეროვნაბჭოს პირობების შესრულება იმასაც გულისხმობდა, რომ თუ მშობლები მოითხოვდნენ, ენის სანავლების უფლება ფორმალურად მანიც უნდა მიცემულიყო. ეს პროცესი 2000-იან წლებში დაიწყო. 2012 წელს კა, მაშინდელი პრემიერმინისტრის განცხადებით, საქართველოს კულტურში დაიწყო თურქეთი არსებული ე.წ. ცოცხალი ენების შესწავლა... მაშინდელ სიაში იყო ქურთული, ზაზაური (ქურთულის განშტოობა - ე.შ.), ლაზური, ჩერქეზული, აფხაზური... მაგრამ არა ქართული... ალინიზულ ენების პროგრამები სათვისტო მოების მიერ ადრევე იყო დასამტკიცებლად შეტანილი თურქეთის ეროვნული განათლების სამინისტროში... ამ პრემიერის განცხადებამდე დამტკიცებულიც კერძო კონფერენცია იყო და რთულია ახლაც, იმიტომ, რომ ასეული წლების განმავლობაში სკოლაში მშობლიური ენის სანავლების შესაძლებლობა არ იყო და ვერ ნარმონდებოდა ადამიანი თურქეთში მსგავს რამეს... ახლაც ნარმულდებენ პროგრამა. მე არ მონდა მათი თქმა, რომ ვიღაცამ, რატომლაც,

კლასი პირველად, გაიხსნა საქართვის რაობის რაობები წლის წინ დაიწყო ეთნიკური უმცირესობების ენების არჩევით საგანად ალიარების პროცესი, რაც თურქეთის რესპუბლიკის ევროკონტექსტისაციის საკითხს უკავშირდებოდა. ეროვნაბჭოს პირობების შესრულება იმასაც გულისხმობდა, რომ თუ მშობლები მოითხოვდნენ, ენის სანავლების უფლება ფორმალურად მანიც უნდა მიცემულიყო. ეს პროცესი 2000-იან წლებში დაიწყო. 2012 წელს კა, მაშინდელი პრემიერმინისტრის განცხადებით, საქართველოს კულტურში დაიწყო თურქეთი არსებული ე.წ. ცოცხალი ენების შესწავლა... მაშინდელ სიაში იყო ქურთული, ზაზაური (ქურთულის განშტოობა - ე.შ.), ლაზური, ჩერქეზული, აფხაზური... მაგრამ არა ქართული... ალინიზულ ენების პროგრამები სათვისტო მოების მიერ ადრევე იყო დასამტკიცებლად შეტანილი თურქეთის ეროვნული განათლების სამინისტროში... ამ პრემიერის განცხადებამდე დამტკიცებულიც კერძო კონფერენცია იყო და რთულია ახლაც, იმიტომ, რომ ასეული წლების განმავლობაში სკოლაში მშობლიური ენის სანავლების შესაძლებლობა არ იყო და ვერ ნარმონდებოდა ადამიანი თურქეთში მსგავს რამეს... ახლაც ნარმულდებენ პროგრამა. მე არ მონდა მათი თქმა, რომ ვიღაცამ, რატომლაც,

კლასი პირველად, გაიხსნა საქართვის რაობის რაობები წლის წინ დაიწყო ეთნიკური უმცირესობების ენების არჩევით საგანად ალიარების პროცესი, რაც თურქეთის რესპუბლიკის ევროკონტექსტისაციის საკითხს უკავშირდებოდა. ეროვნაბჭოს პირობების შესრულება იმასაც გულისხმობდა, რომ თუ მშობლები მოითხოვდნენ, ენის სანავლების უფლება ფორმალურად მანიც უნდა მიცემულიყო. ეს პროცესი 2000-იან წლებში დაიწყო. 2012 წელს კა, მაშინდელი პრემიერმინისტრის განცხადებით, საქართველოს კულტურში დაიწყო თურქეთი არსებული ე.წ. ცოცხალი ენების შესწავლა... მაშინდელ სიაში იყო ქურთული, ზაზაური (ქურთულის განშტოობა - ე.შ.), ლაზური, ჩერქეზული, აფხაზური... მაგრამ არა ქართული... ალინიზულ ენების პროგრამები სათვისტო მოების მიერ ადრევე იყო დასამტკიცებლად შეტანილი თურქეთის ეროვნული განათლების სამინისტროში... ამ პრემიერის განცხადებამდე დამტკიცებულიც კერძო კონფერენცია იყო და რთულია ახლაც, იმიტომ, რომ ასეული წლების განმავლობაში სკოლაში მშობლიური ენის სანავლების შესაძლებლობა არ იყო და ვერ ნარმონდებოდა ადამიანი თურქეთში მსგავს რამეს... ახლაც ნარმულდებენ პროგრამა. მე არ მონდა მათი თქმა, რომ ვიღაცამ, რატომლაც,

კლასი პირველად, გაიხსნა საქართვის რაობის რაობები წლის წინ დაიწყო ეთნიკური უმცირესობების ენების არჩევით საგანად ალიარების პროცესი, რაც თურქეთის რესპუბლიკის ევროკონტექსტისაციის საკითხს უკავშირდებოდა. ეროვნაბჭოს პირობების შესრულება იმასაც გულისხმობდა, რომ თუ მშობლები მოითხოვდნენ, ენის სანავლების უფლება ფორმალურად მანიც უნდა მიცემულიყო. ეს პროცესი 2000-იან წლებში დაიწყო. 2012 წელს კა, მაშინდელი პრემიერმინისტრის განცხადებით, საქართველოს კულტურში დაიწყო თურქეთი არსებული ე.წ. ცოცხალი ენების შესწავლა... მაშინდელ სიაში იყო ქურთული, ზაზაური (ქურთულის განშტოობა - ე.შ.), ლაზური, ჩერქეზული, აფხაზური... მაგრამ არა ქართული... ალინიზულ ენების პროგრამები სათვისტო მოების მიერ ადრევე იყო დასამტკიცებლად შეტანილი თურქეთის ეროვნული განათლების სამინისტროში... ამ პრემიერის განცხადებამდე დამტკიცებულიც კერძო კონფერენცია იყო და რთულია ახლაც, იმიტომ, რომ ასეული წლების განმავლობაში სკოლაში მშობლიური ენის სანავლების შესაძლებლობა არ იყო და ვერ ნარმონდებოდა ადამიანი თურქეთში მსგავს რამეს... ახლაც ნარმულდებენ პროგრამა. მე არ მონდა მათი თქმა, რომ ვიღაცამ, რატომლაც,

კლასი პირველად, გაიხსნა საქართვის რაობის რაობები წლის წინ დაიწყო ეთნიკური უმცირესობების ენების არჩევით საგანად ალიარების პროცესი, რაც თურქეთის რესპუბლიკის ევროკონტექსტისაციის საკითხს უკავშირდებოდა. ეროვნაბჭოს პირობების შესრულება იმასაც გულისხმობდა, რომ თუ მშობლები მოითხოვდნენ, ენის სანავლების უფლება ფორმალურად მანიც უნდა მიცემულიყო. ეს პროცესი 2000-იან წლებში დაიწყო. 2012 წელს კა, მაშინდელი პრემიერმინისტრის განცხადებით, საქართველოს კულტურში დაიწყო თურქეთი არსებული ე.წ. ცოცხალი ენების შესწავლა... მაშინდელ სიაში იყო ქურთული, ზაზაური (ქურთულის განშტოობა - ე.შ.), ლაზური, ჩერქეზული, აფხაზური... მაგრამ არა ქართული... ალინიზულ ენების პროგრამები სათვისტ

რატომ 30 წლის შემატყვალო გაცნიარებათა და ჯანდაცვის ფაქტებს?

ფაქტებს სამეცნიერო და პრაქტიკული საქმიანობისათვის სპეციალისტების მომზადების 80-წლიანი გამოცდილება აქვს.

სწავლებასა და კვლევას ტრადიციულად ემსახურება ფაქტებზე მოქმედი საბაკალავრო, სამაგისტრო, ერთსაფეხურიანი, სადოქტორო და რეზიდენტურის საგანმანათლებლო პროგრამები. ფაქტები ქართულ საგანმანათლებლო სივრცეში ერთ-ერთი ღია მდგრადი სისტემების, ეკოლოგიური სისტემების, შევიზუალური და ქიმიური მონიტორინგის, გენეტიკური პოპულაციების კვლევისა და სწავლების თვალსაზრისით.

საბუნების მეტყველო და ჯანდაცვის მიმართულებას იჩინებს ადამიანი, რომელსაც ლაბორატორიული კვლევა აინტერესებს, მოგზაურობა ხიბლაეს ან ადამიანის ჯანმრთელობის დაცვის სამსახურში ყოფნის სურვილი აქვს.

თითქმის ყველა საბუნების მეტყველო დარგი ექსპერიმენტულია და აქედან გამომდინარე, საგანმანათლებლო პროგრამების მნიშვნელოვანი ნილი პრაქტიკულ კურსებს უკავია. ბიოლოგიისა და ქიმიის სასწავლო კურსების ათვისება ფაქტების სასწავლო ლაბორატორიებში მიმდინარეობს. სტუდენტები უმუალოდ მონაწილეობენ ლაბორატორიულ კვლევაში. სამაგისტრო და სადოქტორო პროგრამების ნაწილი კი უნივერსიტეტის სამეცნიერო კვლევით ინსტიტუტებში და რეგიონში მოქმედ სხვა სამეცნიერო დაწესებულებებში სრულდება, რომელთანაც ფაქტების გაფორმებული აქვს მემორანდუმები.

გეოგრაფიის, ეკოლოგიისა და ბიოლოგიის სპეციალობების დაუფლება მოგზაურობის გარეშე ნარმოუდგენელია. შესაბამისად, საგანმანათლებლო პროგრამები მოიცავს საველე პრაქტიკებსა და ექსპედიციებს. შევიზუალური სტუდენტების შესანავლის მიზნით ტარდება პრაქტიკები შევიზუალური სტუდენტების და სამაგისტრო კურსების შესანავლით. ფაქტების შეიქმნა დასავლეთ საქართველოს ქრომატოგრაფიული ცენტრი, სადაც სტუდენტი დაუფლება ქიმიური კვლევის თანამედროვე მეთოდებს.

მედიცინის, სტომატოლოგიისა და ფარმაციის სპეციალობების სტუდენტები დარგის კომპეტენციებსა და უნარ-ჩვევებს საუნივერსიტეტო კლინიკებში იძენენ. ფაქტების შეიქმნა „სამედიცინო განათლებისა და მედიკოსთა პროფესიული განვითარების ცენტრი“, რომელიც სტუდენტებს საშუალება მისცემს, პრაქტიკული უნარ-ჩვევები ჩამოყალიბდეთ სიმულაციური მეთოდებით მულაქების გამოყენებით. ჯანდაცვის მიმართულებით კურსდამთავრებულებს საშუალება აქვთ, სწავლა გააგრძელონ ფაქტებზე მოქმედ სარეზიდენტო პროგრამებზე სხვადასხვა სპეციალობით.

ბიოლოგიისა და ქიმიის საბაკალავრო პროგრამებზე სწავლა უფასოა - სტუდენტთა დაფინანსება სახელმწიფოს მიერ არის უზრუნველყოფილი.

ნარჩინებული და სოციალურად დაუცველი სტუდენტები უზრუნველყოფილი არიან სხვადასხვა სახის სახელობით სტიპენდიით.

უნივერსიტეტის რეიტინგის ზრდა და სახელმწიფოს მიერ დაფინანსებულ-მა პროგრამებმა, გაცელით პროექტების ნარმატებულ-მა მუშაობაშა საშუალება მოგვცა გაგვეზარდა სტუდენტთა მისაღები კონტიგენტი. შესაბამისად, წელს მედიცინის და სტომატოლოგიის პრო-

რამაზე 45 სტუდენტის მიღების საშუალება გვაქვს; ფარმაციის საბაკალავრო პროგრამაზე - 15; ფიზიკური მედიცინისა და სამედიცინო რეაბილიტაციის საბაკალავრო პროგრამაზე - 15; ბიოლოგიის საბაკალავრო პროგრამაზე - 30; ქიმიის საბაკალავრო პროგრამაზე - 15; ეკოლოგიის, ზღვის ბიოლოგიისა და ფიზიკური გეოგრაფიის საბაკალავრო პროგრამაზე - 50.

რაც შეეხება სამაგისტრო პროგრამებს, ფიზიკური გეოგრაფია, ნიადაგური რესურსებზე და გარემოს მდგრადი განვითარების პროგრამაზე - 5 სტუდენტის მიღების საშუალება გვაქვს; ბიოლოგიის პროგრამაზე - 12; ქიმიის პროგრამაზე - 5; საზოგადოებრივი ჯანდაცვის პროგრამაზე - 15.

ფაქტებზე სტუდენტური ცხოვრება საინტერესო და მრავალფეროვანია. ისინი აქტიურად არიან ჩართული სასწავლო და სამეცნიერო კვლევით პროცესებში, მონაწილეობენ სკოლა-სემინარების, საზოგალო სკოლების, ვორკ-შოპების, სტუდენტური სამეცნიერო კონფერენციების მუშაობაში, გარემოს-დაცვით ღონისძიებებში, შემცნებით, კულტურულ და სოციალურ პროგრამებში. სტუდენტები მონაწილეობენ ადგილობრივ და საერთაშორისო სამეცნიერო საგრანტო პროექტებში. აქტიურად არიან ჩართული საუნივერსიტეტო ცხოვრებაში. ფაქტებზე ჰყავს ნარმომადგენლები უნივერსიტეტის სტუდენტურ თვითმმართველობასა და ნარმომადგენლობით საბჭოში. სტუდენტები მონაწილეობას დებულობენ საქველმედოებში. ენცობა ექსკურსიები და დებატები, ტარდება გამოფენები. ისინი მონაწილეობენ სტუდენტურ გამოქითხვებში, აფიქსირებენ სურვილებსა და მოლოდინებს. დაინერგა საზღვარგარეთის უნივერსიტეტების პროფილურ საზაფხულო სკოლებში სტუდენტების მონაწილეობა.

ფაქტებზე სტუდენტები და ახალგაზრდა მეცნიერები გაცვლითი პროგრამებით ხშირად მიერგზავრებან საზღვარგარეთის უმაღლეს სასწავლებლებში (ამჟამად ჩვენი სტუდენტები და კოლეგები იმყოფებიან: ნორვეგიაში, თურქეთის რესპუბლიკაში, საბერძნეთში, გერმანიაში, პორტუგალიაში, ლატვიაში, ირლანდიაში, უკრაინაში).

როგორც ჯანდაცვის, ასევე საბუნების მეტყველო მიმართულების სპეციალობათა კურსდამთავრებულები დასაქმებულები არიან: სამეცნიერო-კვლევით ღონისძიებები, ბოტანიკურ ბალებში, აკვარიუმში, დელფინარიუმში, ზოოპარკში, ბუნების დაცვის ორგანიზაციებში, დაცულ ტერიტორიებში (ნაკრძალებში, ეროვნულ ბარეებში), ნარმოება-დანერებულებების ეკოლოგიური უსაფრთხოების უზრუნველყოფის, ეკოლოგიური მონიტორინგის, გარემოს დაცვის ეროვნულ სამსახურებში, სამედიცინო კლინიკებში, აფთიაქებებში, ფარმაცევტულ კომპანიებში, ქიმიურ-ფარმაცევტულ და კვების მრწველობის სანამოებში, საბაზო-საკარანტინო სამსახურებში, პროფილაქტიკური მედიცინის მიმართულებით, საზოგადოებრივი ჯანდაცვის სფეროში.

ჩვენი ფაქტებზე სტუდენტის კურსდამთავრებულთა კომპეტენციები აღიარებულია უცხოეთ-შიც. ისინი პროფილის შესაბამისად დასაქმებული არიან უკრაინაში, გერმანიაში, საბერძნეთში, რუსეთში, თურქეთში, გაერთიანებულ ემირატებში.

სოციალურ და პოლიტიკურ მიმდინარეების გაცემი

სოციალურ და პოლიტიკურ მეცნიერებათა ფაკულტეტი უნივერსიტეტში ერთ-ერთი კომპლექსური, მრავალდარგობრივი ერთეულია, რომელიც მოიცავს ფსიქოლოგიის, საერთაშორისო ურთიერთებისა და ევროპისმცოდნების მიმართულებისას.

ჩვენი საგანმანათლებლო პროგრამებიდან ყველაზე ხანგრძლივი ისტორია ფსიქოლოგიის სპეციალისტთან აქვს. ის დამოუკიდებელი სასწავლო-სამეცნიერო კათედრის სახით ჩამოყალიბდა 1990 წელს, რაც პირველყოფისა განპირობებული იყო ფსიქოლოგთა როგორც რაოდენობრივი, ასევე ხარისხის ზრდით. ხარისხის ზრდით ერთი მთავარი მაჩვენებელი გახდა 2006 წელს ფსიქოლოგიის კათედრის დაჯილდოვების დამტკიცებით.

ამჟამად ფსიქოლოგიის პროგრამულ მიმართულებას ხელმძღვანელობას სრული პროფესიონალური მიმართულების სამაგისტრო საგანმანათლებლო პროგრამას 2009 წლიდან, დამატებით (მანიორ) პროგრამას და კლინიკური ფსიქოლოგიის სამაგისტრო საგანმანათლებლო პროგრამას 2006 წლიდან. ამან-

კი შეგვიქმნა სამართლებრივი საფუძველი ერთობლივი სასწავლო, სამეცნიერო და სხვა ღონისძიებების განსახორციელებლად. უკვე მომზადებული გვაქვს და იმედს ვიტოვებთ, რომ მომვალში ამოქმედდება სამაგისტრო პროგრამა.

უკვე მესამე წელია, რაც ასევე წარმატებით ვახორციელებთ ევროპისმცოდნების საგანმანათლებლო პროგრამას. აქვე ისიც მინდა ვთქვა, იმის მიზუხდავად, რომ ეს ორი საგანმანათლებლო პროგრამა საუნივერსიტეტო მასშტაბით ახლახანს ავამოქმედდეთ, ერთ-ერთი ყველაზე მოთხოვნადი სპეციალობებია. მხოლოდ წლევანდელ წელს საერთაშორისო ურთიერთების მიმართულებაში ერთ საკონკრეტული მოდიოდა, კონკურსი გვქონდა ევროპისმცოდნების მიმართულებაშიც. სამომავლოდ ვიზიტობა, გაგზარდოთ მისაღები კონტინგენტი.

ფაკულტეტის აქტიურადაა ჩართული საუნივერსიტეტო ცხოვრებაში. ვკლილობთ, არ ჩამოვრჩეთ თანაბეჭდოვე მოთხოვნებს და ფეხი ავუბათ ახალ გამოწვევებს. 2009 წელს დამუშავდა საგრანტო თემა „ტრანსნაციონალური კომპანები ამიერკავკასიის ქვეყნების პოლიტიკას და ეკონომიკაში: პრობლემები, ტენდენციები, პერსპექტივები“.

2009 წელს დეპარტამენტის პროფესიონერები: ინაკლი გორგილაძე და ლაშა ბაჟუნაშვილი ERASMUS MUNDUS პროექტის ფარგლებში კვალიფიკაციის ამაღლების მიზნით იმყოფებოდნენ პორტუგალიაში, ვინას პოლიტექნიკურ ინსტიტუტში და საბერძნეთში თეალონიკის ალექსანდრეს სახელობის ტექნოლოგიურ უნივერსიტეტსა და ჰელენიკის საერთაშორისო უნივერსიტეტში.

2013 წლიდან სოციალურ მეცნიერებათა დეპარტამენტის საერთაშორისო ურთიერთებისა და ევროპისმცოდნების მიმართულებები ჩართულია TEMPUS-ის პროექტში და მსოფლიოს 14 წამყანის უნივერსიტეტთან ერთად აქტიურად მუშაობს სწავლებისა და სწავლის ინოვაციურ მეთოდებზე. 2014 წელს ვრივის უნივერსიტეტში (ბელგია) მოხდა გადამზადების პირველი ეტაპის პრეზენტაცია.

2014 წელს პროფესიონერი ირაკლი მანველიძე გრანტის ფარგლებში იმყოფებოდა უნგრეთში ევროპის ცენტრალურ უნივერსიტეტში და წარმატებით გაიარა პროექტი: კვლევის ევროპული სტანდარტები.

წინა წლები ჩვენთვის ნაყოფიერი იყო საუკუნივრი, სამეცნიერო აკედემიური აქტივობის თვალსაზრისით. წარმატებით გაიარა პროექტი: კვლევის ევროპული სტანდარტები.

წინა წლები ჩვენთვის ნაყოფიერი იყო საგანმანათლებლო პროგრამას ვემსახურებით ერთი სრული, ექვსი ასოცირებული და ექვსი ასისტენტ - პროფესიონი. დეპარტამენტში მომზადდა და გამოიცა პროგრამას ვემსახურებით ერთი სრული, ექვსი ასოცირებული და ექვსი ასისტენტ - პროფესიონი. დეპარტამენტში მომზადდა და გამოიცა არაერთი მონოგრაფია და მიმართულებას საბორცო სამეცნიერო მუშაობის გააქტიურება.

აღსანიშნავია, რომ ამ მიმართულებით ვახორციელებთ შემდეგ პროგრამებს: ფსიქოლოგიის საბაკალავრო საგანმანათლებლო პროგრამას 2009 წლიდან, დამატებით (მანიორ) პროგრამას და კლინიკური ფსიქოლოგიის სამაგისტრო საგანმანათლებლო პროგრამას 2006 წლიდან. ამან-

სახებ. რაც შეეხება ქვეყნის შიგნით ეს კავშირები არსებობს და ვფიქრობთ მის კიდევ უფრო გაღრმავებაზე.

ასე, რომ ბევრი რამ გავაკეთეთ და ბევრიც გვაქვს გასაკეთებელი.

საერთაშორისო ურთიერთობის I კურსი: „საერთაშორისო ურთიერთობები ინტერდისიპლინური დარგია, რაც იმას ნიშნავს, რომ ამ სპეციალობის არჩევის შემთხვევაში სტუდენტებს შესაძლებლები ექნება საერთაშორისო მოვლენები და ფაქტები განხილოს ფართო სპექტრში, ჩამოუყალიბდეს ანალიტიკური ხედვა და კრიტიკული აზროვნება. ყოველივე ეს საშუალებას მისცემს სტუდენტებს მოახდინონ ცოდნის რეალიზება და ხელს შეუწყობს მათ ინტეგრაციას სოციუმში. მოლოდინი, რომელიც ფაკულტეტის არჩევისას გვქონდა, გაგვიმართლდა, რადგან ცოდნის გაღრმავებაში გვეხმარებან მაღალკვალიფიციური ლექტორების 1-ლი კურსი:

“ფსიქოლოგიის გენებმარება საკუთარი თავისა და სხვა ადამიანის შეცნობაში. ფსიქოლოგი ყოველთვის ცდილობს, დაეხმაროს პიროვნებას გარემოსთან აძრავას უყალიბდეს ანალიტიკური ხედვა და კრიტიკული აზროვნება. ყოველივე ეს საშუალებას მისცემს სტუდენტებს მოახდინონ ცოდნის რეალიზება და ხელს შეუწყობს მათ ინტეგრაციას სოციუმში. მოლოდინი, რომელიც ფაკულტეტის არჩევისას გვქონდა, გაგვიმართლდა, რადგან ცოდნის გაღრმავებაში გვეხმარებან მაღალკვალიფიციური ლექტორები“. ფსიქოლოგიის 1-ლი კურსი:

“ფსიქოლოგია გენებმარება საკუთარი თავისა და სხვა ადამიანის შეცნობაში. ფსიქოლოგი ყოველთვის ცდილობს, დაეხმაროს პიროვნებას გარემოსთან აძრავას უყალიბდეს ანალიტიკური ხედვა და ფაკულტეტის ჩვენი მოსვლის ძირითადი წინაპირობა სწორედ ესაა. ფსიქოლოგია მომავლის პროფესია, რომელიც საკმაოდ პერსპექტიულია და უახლოეს მოავლეობის შეუძლებლებებს მაქსიმუმი. თამაში შეგვიძლია ვთქვათ, რომ ცოდნის გაღრმავებაში გვეხმარები ამ პროფესიის არჩევას, რადგან ის უადვილებს ადამიანს საზოგადოებასთან ურთიერთობას“.

გათავისუფლების სახალხო ფონდი

bsu.edu.ge

ეკონომიკისა და ბიზნესი
ფაკულტეტი 2014 წელს არსე-
ბული სოციალურ მეცნიერება-
თა, ბიზნესისა და სამართალმ-
ცოდნების ფაკულტეტის რე-
ორგანიზაციის საფუძველზე
შეიქმნა. მისი შექმნა განაპი-
რობა მასში გაერთიანებული
საგანმანათლებლო პროგრამე-
ბის აქტუალურობამ, მათი
ეფექტური და ფუნქციონირები-
სათვის ადეკვატური ორგანი-
ზაციული სტრუქტურის, შესა-
ბამისი მატერიალურ-ტექნიკუ-
რი ბაზის შექმნის აუცილებლო-
ბამ. ეკონომიკისა და ბიზნესის
ფაკულტეტი დაკომპლექტებუ-
ლია მაღალკვალიფიციური 27
აკადემიური პერსონალით. ფა-
კულტეტზე ამჟამად სწავლობს
1240 სტუდენტი.

ეკონომიკისა და ბიზნესის
ფაკულტეტი ახორციელებს სა-
მივე საფეხურის საგანმანათ-
ლებლო პროგრამას.

საბაკალავრო საგანმანათლებლო პროგრამები: ფინანსები, საბუღალტრო და საგადასახადო საქმე, მენეჯმენტი, მარკეტინგი, ეკონომიკა. ეკონომიკის საბაკალავრო პროგრამა სრულ სახელმწიფო დაფინანსებას იღებს.

სამაგისტრო საგანმანათლებლო პროგრამები: ფინანსები და საბაზო საქმე, ეკონომიკა, ბიზნესის აღმინისტრირება კონცენტრაციებით: ბიზნეს კომუნიკაციის მენეჯმენტი; მარკეტინგი; ბიზნესის ორგანიზაცია და მართვა; საერთაშორისო ბიზნესი.

სადოქტორო საგანმანათ-
ლებლო პროგრამები: ფინანსე-
ბი, ფულის მიმოქცევა და კრე-
დიტი, ბიზნესის ადმინისტრი-

რება, ეკონომიკა.

ფაკულტეტზე ფუნქციონირებს პროფესიული საბუღალტრო სკოლა.

ყოველდღიურად იზრდება
ბიზნესის სფეროსათვის, ზოგა-
დად ფინანსური ეკონომიკი-
სათვის კვალიფიციური ეკონო-
მისტების მომზადების მოთ-
ხოვნა. ქვეყანაში უდავოდ არ-

სეპობს უზარმაზარი მოთხოვნა

ნით ფაკულტეტის პროფესიონალური მასწავლებლების ხელფასიდან ყოველთვიურად ირიცხება თანხები სოციალურად დაუცველ სტუდენტთა დახმარების ფონდში. წარჩინებულ სტუდენტებს ენიშნებათ საუნივერსიტეტო და საფაკულტეტო სემესტრული და სახელობითი სტიპენდიები.

ეკონომიკისა და
ბიზნესის ფაკულტეტის
ქართული მხარეებია:

- პროფესორ-მასწავლებელთა სამეცნიერო-პედაგოგიური პოტენციალი;
 - საგანმანათლებლო პროგრამების მრავალფეროვნება სწავლების სამივე საფეხურზე;
 - პროფესორ-მასწავლებელთა და სტუდენტთა აკადემიური მობილობის, მათ შორის საერთაშორისო, გამოცდილება;
 - სტუდენტთა და პროფესორ-მასწავლებელთა მაღალი პოზიციები საერთო საუნივერსიტეტო რეიტინგებში;
 - საერთაშორისო თანამშრომლობა;
 - სადისერტაციო საბჭო;
 - კურსდამთავრებულთა დასაქმების მაღალი მაჩვენებელი;
 - პროფესიული სკოლების არსებობა;
 - სახელმწიფო პროგრამული დაფინანსება.

ჩვენი ფაკულტეტის არჩევით მიღებოთ ხარისხიან, განათლებას, ეზიარებით საინტერესო სტუდენტურ ცხოვრებას და წარმატებულ მომავალს!

ყანალების სტრატეგიული მიზნები და კონცეპტები

ჩვენი საქმიანობის პრიორიტეტულ მიმართულებად მივიჩნევთ ფაკულტეტის მისით განსაზღვრული ამოცანების რეალიზაცებას. კერძოდ, დროის მოთხოვნათა შესაბამისი კადრების მომზადებას, მაღალი პროფესიონალიზმის დამკვიდრებას, განათლების სისტემის რეფორმის შესაბამისად დიფერენცირებული სწავლის პრინციპების დაუყონებლივ დანერგვას, ფაკულტეტის სპეციალური, სასწავლო—მეთოდური ლიტერატურით უზრუნველყოფას, სწავლების პროცესში ინფორმაციული ტექნოლოგიების დანერგვას და განვითარებას, სწავლების თანამედროვე ფორმებისა და მეთოდების აქტიურ გამოყენებას, მაღალკვალიფიცირებული სპეციალისტების მოწვევას უცხოეთის სასწავლო ცენტრებიდან, საქართველოსა და საზღვარგარეთის უნივერსიტეტების ეკონომიკური პროფილის ფაკულტეტებთან ურთიერთობების დამყარებას გამოცდილების აზიარების მიზნით.

ეკონომიკისა და ბიზნესის ფაკულტეტის შექმნა ჩვენს უნივერსიტეტში განაპირობა მასში გაერთიანებული საგანმანათლებლო პროგრამების აქტუალურობამ, მათი ეფექტიანი ფუნქციონირებისათვის ადეკვატური ორგანიზაციული სტრუქტურის, შესაბამისი მატერიალურ-ტექნიკური ბაზის შექმნის აუცილებლობამ. ეკონომიკისა და ბიზნესის მიმართულების საგანმანათლებლო პროგრამებით (ბაკალავრიატი, მაგისტრატურა, დოქტორანტურა) სპეციალისტების მომზადების აქტუალურობა განპირობებულია შერეული, მრავალყობიანი, სოციალურად ორი-

ნენტიტორებული საბაზო ეკონომიკის ადეკვატური ინსტიტუტებისა და ურთიერთობების ჩამოყალიბების შეუქცევადი ხასიათით. ეკონომიკური და ფინანსური რეგულირების რისკების წარმოშობის პირობაა ეკონომიკური და ფინანსური არასტატაბილურობა, სახელმწიფოს მიერ ეკონომიკაში ინტერვენციების მოლოდინი, სპეცულაციური ჟენოლა სარგებლის მისაღებად და ა.შ. ამ საფინანსო-ეკონომიკურ ურთიერთობებში მონაწილეობს ყველა აგენტი - სახელმწიფო, ბიზნეს-ამჟარო, სამოქალაქო საზოგადოება. თითოეულ მათგანს საკუთარი ინტერესი გააჩინია, რომლის კვინტესენციაა მისწრაფება ფულადი შემოსავლების სტაბილურობისაკენ და გაზრდისაკენ. შეაბამისად, გაჩნდა და ყოველდღიურად იზრდება არა მხოლოდ ბიზნესის სფეროსათვის, არამედ ზოგადად ფინანსური ეკონომიკისათვის კვალიფიციური ეკონომისტების მომზადების მოთხოვნა. ქვეყანაში უდაოდ არსებობს უზარმაზარი მოთხოვნა არა მხოლოდ მენეჯერებზე, არამედ იმ ადამიანების არსებობაზე, რომლებიც იცნობენ და პრაქტიკაში შემოქმედებითად იყენებენ ეკონომიკისა და ფინანსების თანამედროვე თეორიებს, აქვთ სწავლებისა და კვლევის უნარ-ჩვევები, მეუძღიათ მონანილეობა მიიღონ ფუნდამენტური ეკონომიკის პრობლემატიკის განხილვა-ანალიზში და განვითარებაში. სწორედ ამგვარი სპეციალისტების ჩამოყალიბების ამოცანის გადაჭრაში წვლილი შექმნდა, შეაქვს და მომზადები შეიტანს ჩვენი, ეკონომიკისა და ბიზნესის ფაკულტეტი.

ტექნოლოგიკური სფეროში მიღებული განათლება დასაქმების გარენტია

ტექნოლოგიური ფაკულტეტი, რომელსაც დიდი ხნის ისტორია გააჩინია, ყოველთვის იზიდავდა აქტიურ, საფუძვლიანი ცოდნის მიღების მსურველ ახალგაზრდებს. ჩვენს ფაკულტეტს დიდი შესაძლებლობა აქვს იმისა, რომ სტუდენტებს მისცეს არა მხოლოდ თანამედროვე განათლება, არამედ ჩამოუყალიბოს მათ ისეთი უნარ-ჩვევები, რომელიც მნიშვნელოვნად გაზრდის მათ კონკურენტუნარიანობას საინჟინრო და აგრარული საქმიანობის სფეროში. ჩვენთან ხორციელდება საბაკალავრო, სამაგისტრო, სადოქტორო და პროფესიული აკრედიტირებული საგანმანათლებლო პროგრამები. მათ თავისებურებას განაპირობებს ძირითად სასწავლო კურსებთან ინტეგრირებული მართვის ავტომატიზირებული სისტემების ისეთი საინჟინრო კომპიუტერული პროგრამები, როგორიცაა: AutoCAD, LIRA, MATHCAD, MATLAB, C++, SAP 2000...., რომელიც პასუხობენ ტექნიკისა და ტექნოლოგიების თანამედროვე მოთხოვნებს.

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში მოქმედ გაცვლითი პროგრამების საშუალებით ტექნოლოგიური ფაკულტეტის სტუდენტებს შეუძლიათ სწავლა გააგრძელონ საზღვარგარეთ, უცხოეთის წამყვან უნივერსიტეტებში.

ფაკულტეტს საინჟინრო და აგრარული ტექნოლოგიების მიმართულებით მჭიდრო ურთიერთობა აქვს ევროპის წამყვან უნივერსიტეტთან, მათ შორის: ბრანდენბურგის ტექნოლოგიური უნივერსიტეტთან, ეპერსვალდეს მდგრადი განვითარების უმაღლესი სასწავლებელთან, ტურინის პოლიტექნიკური უნივერსიტეტთან, სტოკოლმის სამეცნ ტექნოლოგიურ უნივერსიტეტთან.

უცხოური გამოცდილების საფუძვლზე არის ბსუ-ს ტექნოლოგიურ ფაკულტეტზე ორგანიზებული სასწავლო პროცესი და ჩვენთან, ფაკულტეტზე საგანმანათლებლო პროგრამები მრი მიმართულებით - ინჟინერიისა და აგრარული მიმართულებით ხორციელდება. სტუდენტთა განათლების სრულყოფას ემსახურება კვალიფიცირებული კადრები, რომელიც წარმოდგენილია 37 პროფესორისა და დაახლობით ამდენივე მოწვეული სპეციალისტის სახით. ტექნოლოგიურ ფაკულტეტზე ფუნქციონირებს ოთხი დეპარტამენტი: ინჟინერიისა და მშენებლობის დეპარტამენტი, ტექნოლოგიებისა და საინჟინრო მენეჯმენტის დეპარტამენტი, აგროეკოლოგიისა და სატყეო საქმის დეპარტამენტი და აგროტექნოლოგიისა და აგროტექნოლოგიებისა და სამოქალაქო სამთო დეპარტამენტია.

ტექნოლოგიური ფაკულტეტი საბაკალავრო დონეზე ახორციელებს შემდეგ საგანმანათლებლო პროგრამებს: მშენებლობა (სრული სახელმწიფო დაფინანსებით), არქიტექტურა, ტელეკომუნიკაცია, ტრანსპორტი, ტექნიკური უნივერსიტეტის პროფესია და აგროტექნოლოგიისა და გარობის ტექნიკა და ტექნოლოგიები, აგრარული ტექნიკისა და გაზის მოპოვების ტექნიკისა და განვითარების სფეროში.

ՅԵՒՆԻ ՅԵՐԱԿԱՆ

ლაპალებილან 75 ლა სამაცნელო, პალაგოგიურ-
საზოგადოებრივი მოლვანეობის 50 წელი

ცნობილი ქართველი მეცნიერისა და საზოგადო მოღვაწის, საქართველოს მეცნიერებათა ეროვნული აკადემიის წევრ-კორესპონდენტ ვანო პაპუნიძის 75 წლისადმი იძლევილი საიუბილეო სხდომა გაიმართა ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში. ბიოლოგიის მეცნიერებათა დოქტორს, პროფესორ ვანო პაპუნიძის მინიშვილოვანი წვლილი მიუძღვის საქართველოში აგრძასტყეო და ზოგადი ბიოლოგიურ მეცნიერების დარგების განვითარებაში, გამოქვეყნებული აქვს 120-მდე ამეცნიერო ნაშრომი, მათ შორის 21 მონოგრაფიული ხასიათის წიგნი. მკვლევარს იუბილ მიულოცეს და ნარჩატებები უსურვეს უნივერსიტეტის რექტორის მოადგინებამა ირაკლი ბარამიძემ, ნათია წილაშვილმა, საქართველოს მეცნიერებათა ეროვნული აკადემიის პრეზიდენტმა, აკადემიკოსმა გიორგი კვესიტაძემ, აღმასრულებელი და საკანონმდებლო ხელისუფლების ნარმობადგენლებმა, კოლეგებმა და მეცნიერებმა.

2015 წლის 10 ოქტომვრას, დაბადებიდან 75 წელი და სამეცნიერო, პედაგოგიური და საზოგადოებრივი საქმიანობის 50 წელი შეუძლებელ და გამოჩენილ მეტყველე-ეკოლოგოს, საქართველოს დამსახურებულ მეტყველეს, ბიოლოგიის მეცნიერებათა დოქტორის, პროფესორს, საქართველოს მეცნიერებათა ეროვნული აკადემიის წევრ-კორესპონდენტს, ღირსების ორდენის კავალერს, ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის პროფესორს ვანო პაპუნიძეს.

შრომითი საქმიანობა კოლეურნებაში რიგით წევრად მუშაობით (1958-1960 წწ.) დაიწყო.

1965 წელს, ვ. პაპუნიძეებ წარმატებით დამატავრა საქართველოს სასოფლო-სამეცნიერო ინსტიტუტის სატყეო-სამეცნიერო ფაკულტეტი.

ჯერ კიდევ სტუდენტობის დროს
მიისყრონ მან ყურადღება, როგორც ნი-
ჭიერმა და მიზანსწორულმა ახალგაზ-
რდობა, ის, როგორც ინსტიტუტის სტუ-
დენტთა სამეცნიერო საზოგადოების
აქტიური წევრი, მოხსენებით ბევრჯერ
გამოვიდა სტუდენტთა სამეცნიერო
კონფერენციაზე. სტუდენტობის პერი-
ოდში შესრულებულმა შრომებმა მაღა-
ლი შეფასება დიმისახურა. ისინა გამოქ-
ვეყნდა სტუდენტთა სამეცნიერო შრო-
მებში და დაჯილდოებულ იქნა ინსტი-
ტუტის სპეციალური სიგელებით, უმაღ-
ლესი და საშუალო სპეციალური განათ-
ლების სამინისტროს მიერ გამოეცხადა
მადლობები.

ინსტიტუტის დამთავრების შემდეგ (1965 წ.) ვ. პაცუნიძე, როგორც მზარდი სპეციალისტი, გაიგზავნა საკავშირო გაერთიანება „ტყებრიუმეტი“ ა/კ სატყეო-საპროექტო სანარმოში ინჟინირის თანამდებობაზე, სადაც, აკადემიკოს გიორგი გიგაურის ხელმძღვანელობით, იგი აქტიურად ჩაეხდა საქორთველოს სატყეო მუურნეობის განვითარების გენერალური სქემის შედგენაში. აქ მან თავი მოუყარა საქართველოს ტყის მეურნეობის ორგანიზაციისა და განვითარების საფონდო მასალებს, რის სა-

თავიდანვე ამჩნევდა კ. პატუნიძის დიდ უნარს შემოქმედებით შრომასა და მეცნიერულ მუშაობაში. ამიტომ ის ყოველ მრავიც ცდლობდა ფართო შესაძლებლობა და გზა მიეკუ მზარდი ახალგაზრდის მისწრაფებისათვის.

ამ დღისას, ვ. პატუნიძე მტკიცა
ნაბიჯს დგამს მეცნიერებაში და თან
მიმდევრობით მიიწევს ნინ, ამ მეტად
როულ, ძნელ და ეკლან გზაზე.

1972 წელს ვ. პატურიძე სარმატების
იცავს საკანდიდატო დისერტაციას და
ერთხმად ენიჭება სოფლის მეცნიერების
მეცნიერებათა კანდიდატის სამეცნიერებელი

1976 წლიდან, აკადემიკოს ვასილ
გულისაშვილის და სხვა ცნობილ
მეტყველე-ეკოლოგების იდეებზე აღზრ
დილი მკვლევარი ვ. პაპუნიძე უძრუნ
დება თავის მშობლიურ მსარეს, - აქა
რას და ინიშნება საქართველოს მეცნიერ
რებათა აკადემიის ბათუმის ბოტანიკუ
რი ბათუმის დოკორის მოადგილდ სა
მეცნიერო მუშაობის დარგში. 1989-2000
წლებში, ვ. პაპუნიძე საქართველოს
მუნიციპალურ აკადემიის პროფესი

მი ყურადღება და ზრუნვა.
განუზომელია პროფესორ ვ. პაპუ
ნიძის, როგორც მეცნიერის და როგორ
ხელმძღვანელის ღვანტლი, ამაგი და დამ
სახურება ბათუმის ბოგანიკური ბაღი
ფლორისატული შემადგენლობის მცენა
რეთა სახეობრივი შემადგენლობის გამო

პროფ. გ. ბაკუნინის მიერ, ფიზიოლოგიური და ბიოლოგიური კვლევის მრავალმხრივი შედეგებიდან გამომდინარე, დადგენილია, რომ მცენარეთა ინტროდუქციაში, განვითარების რიტმი უფრო ფართო მცნებად უნდა იყოს გაგებული, ვიდრე, საერთოდ, აქამდე იყო მიღებული. აქედან გამომდინარე, ის მიჩნევს, რომ განვითარების ფაზების ამჟამად მიღებული აღწერისას, მხედველობაშია მისაცები ამა თუ იმ ფენელოგიური ფაზის სანგრძლევობა, რომელიც, სხვადასხვა ბიომორფებს შორის, გეოგრაფიული მდებარეობის მიხედვით ძალიან განსხვავებულია და რომელსაც, სამნეუბაროდ, აქამდე, ნაკლები ყურადღება ექვემდება.

არავედ, ქუთ-ფინოლოგიური სეციონ-რების ხასიათს. ასკვნის, რომ დედამი-

ଲୋ, ଆମାଗି ଦା ଦାଖଲାଶୁର୍ଜେବା ସାକ୍ଷାରତ୍ତ୍ଵେ
ଲୋହି ଦୀନଲୋଗୋପୁରୀ ଉପର୍ଦିନି ଗ୍ରାମରେ
ଲେବିଲେ, ଉମାଧଳେଶ୍ବି ସାଶବ୍ଦାଶ୍ଵଲେବଲ୍ଲେବିଲେ
ମେଚୁରୋର-ମୁଖ୍ୟାଙ୍ଗେବିଲେ ଦା ଶ୍ଵତ୍ରଦିନ୍ତିଲେ
ଆଶଲୋଗାଥରଦିନ୍ବିଲେ ଗ୍ରାମ-ଗ୍ରାମ ମିଶ୍ରବ୍ରଦ୍ଧି
ଲୋଗାବିନ୍ଦି କ୍ରେରିଲେ — ଦାତ୍ତମିଳ ଦୋତ୍ରାବିନ୍ଦିକୁ
ଦାଲିଲେ ଫ୍ରାଣ୍କରିଲୋପ୍ତିଲେ ମେମାଦିଗ୍ବେଳିଲେ
ଦାର୍ଯ୍ୟେବିଲେ, ଦାଲିଲେ ଲାନ୍ଦବ୍ରାତପୁରୁଷ-ଦ୍ୱାଗା
ରାତ୍ରିରୂପିଲେ ନୋଇକ୍ରତିଲେ ଶର୍କୁଲ୍ପାତାବା ଦା
ଗାନ୍ଧିତାର୍ଯ୍ୟେବାହି ଗାନ୍ଧିଶାକ୍ତର୍ଯ୍ୟେବୁଲେ ଅଳ
ନୋଶ୍ଵବ୍ଦିଲେ ଦରିଶାଲେ, ପରାନ୍ତଶର୍ମା ବାନନ୍ଦ ପାତ୍ତା
ନୋଦିଲେ ଦାଲିଲିମ୍ବା ଦାତ୍ତମିଳ ଦୋତ୍ରାବିନ୍ଦି
ରି ଦାଲିଲେ ନାନ୍ଦିଲ୍-ନାନ୍ଦିଲ୍ ଗାଲିଶ୍ଵରିଲେବିଲେ ଅଳ
କ୍ଷେତ୍ରିଲେ ସାକ୍ଷେପି, ରାଶାତ୍ ନାତ୍ରିନାଲ୍ଲୁର
ଶୈଳୀଲୀପିଲେବା ଲାମିଦା.

პროფ. ვ. პატუნიძის სამეცნიერო
თემებში დასახული პრობლემების აქ-
ტობობისა და ასახვის საკუთრო გან-

რაც უფრო დრო გადის, მეცნიერი ვ. პაპუნიძე რწმუნდება თუ რა უდიდეს აქტუურობას იძენს კვლევები წარსული და თანამედროვე მდგომარეობის ღრმა მეცნიერული ანალიზის საფუძველზე პრაქტიკული სატყეო სამეცნიერო ღონისძიებების შემუშავება აჭარის რეგიონისათვის, სადაც ათეული წლების გან-

აგროტექნიკისა და ტექნოლოგის სა-
კითხებს.

ამ გამოკვლევების საფუძვლებზე
1990 წელს, ვ. პატუნიძემ დაიცვა სადოქტო-
ტორო დისერტაცია - „აჭარის ტყის
მცენარეულობის რაციონალური გამო-
ყენებისა და დაცვის მეცნიერული სა-
ფუძვლები“ ორი სპეციალობით - „ბო-
ტანიკა“ და „ეკოლოგია“ და მიენიჭა ბი-
ოლოგიის მეცნიერებათა დოქტორის
სამეცნიერო ხარისხი (1991 წ.). ამავე
წელს მიენიჭა პროფესიონის სამეცნიე-
რო წოდება.

ადგენს. ამ საკითხებზე მის მიერ და თანავტორობით გამოქვეყნებულია მრავალტირაჟიანი მონოგრაფიები, რომელთა შესრულებაში არა მარტივი მკითხველთა ფართო წრის, არამედ პრატიკოს ექიმთათვის, სამედიცინო ბიოლოგის პროფესიონალთათვის, მოსახლეობაში ახალგაზრდობის, სტუდენტებისა და მკვლევართათვის.

და სატყეო საქმის მიმართულების ხელ-
მძღვანელის.

პროფ. ვ. პაპუნიძე ასწავლის არა
მარტო სტუდენტებს, არამედ სისტე-
მატიკურად ამზადებს ასპირანტებს, მა-
ძიებლებს, დოქტორანტებს. აჭარის ავ-
ტონომიური რესპუბლიკის უმაღლესი
სასწავლებლები და სამეცნიერო-კვლე-
ვითი დაწესებულებები, ბიოლოგიის
დარგში, ძირითადად ვანო პაპუნიძის
მონაცემებით არიან დაკომპლექტებუ-
ლი. მის საზოგადოებრივ მოღვაწეობაში
შედის აგრეთვე საკუნძიდატო და სა-
დოქტორო დისერტაციების დაცვის
საბჭოს ხელმძღვანელობა. არის მრავა-
ლი დისერტაციის (საკუნძიდატო, სა-
დოქტორო) ოფიციალური ოპონენტი.

2009 წლიდან პროფ. გ. პაპუნძე
ხელმძღვანელობს საქართველოს მეც-
ნიერებათა ეროვნული აკადემიის აჭ-
რის ავტომობილური რესპუბლიკის რეგი-
ონულ სამეცნიერო ცენტრს.
1988 წლის უკანასკნელ აწან კულ-

1988 ხელში, პროცესორ ვაზო მაკუ-
ნიძეს ანიჭებულ საქართველოს რესტუ-
ლიკის დამსახურებული მეტყველის საპა-
ტიო წილი წილი.

2001 წლის იანვარში, პროფ. გ. პატუნიძე არჩეული იქნა საქართველოს მეცნიერებათა ეროვნული აკადემიის წევრკორსესპონდენტად. არის საქართველოს ეკოლოგიურ მუნიციპალიტათა, სოცება-

კულტურული მეცნიერებათა და აფხაზეთის
მეცნიერებათა აკადემიის ნამდვილი
წევრი, აკადემიკოსი.

ასეთი დაუღალავი საქართველო-კვლევით მუშაობით გახდა პროფ. ვ. პაპუნიძე დიდი მეცნიერი და მომავალი სპეციალისტების და სამეცნიერო კადრების სამჭერლოს მეთაური, რომლებმაც წარუშელელი და მუდავ განათლებული კვალი დაჩრდინა გამოყენებითი ბიოლოგის სამთო სატყეო და აგრარულ მეცნიერებას.

პროფესორ ვ. პაპუნიძეს, რომელიც

- 58 - 8-118-8-8-, 8 8

პროფ. ვ. ჭაპუნიძის შემოქმედებაში
განსაკუთრებით აღსანიშნავია ჰედა-
გვიგვიური და აღმზრდელობითი მოღვა-
წეობა. ნლების განმავლობაში კით-
ხულობდა ლექციებს დიდი ჯიხაიშისა
და ბათუმის სასოფლო-სამეურნეო ტექ-
ნიკუმებში, ბათუმის სასოფლო-სამე-
ურნეო ინსტიტუტში, ბათუმის სამედი-
ციონ ეკოლოგიურ ინსტიტუტში.

პროფესიონალური განვითარების პედაგოგიკური მუშაობა განსაკუთრებით გა-
იძლა ბათუმის შოთა რუსთაველის სა-
ხელმწიფო უნივერსიტეტში. მას აյ 1992
წლიდან, როგორც სრულ პროფესიონალის,
ნაკითხული აქვთ ლექციების კურსი 20-
ზე მეტი დასახელების სხვადასხვა სა-
ინსტიტუტის.

განვითარებით აღნიშვნის ღირსია
პროფესიონალური განვითარების მოდელის
ბაროკოურული უნივერსიტეტის ტექნო-
ლოგიური ფაკულტეტის აგროეკოლო-
გისა და სატექნიკო სამეცნიერო და პრაktიკული

გამოჩენილ მეცნიერს, ირჩევენ მთელ
რიგ კომისიებსა და საზოგადოებრივ
ორგანიზაციებში. იგი არჩეულია იუნეს-
კონ პროგრამის „აუდიტორი“ და ბიოსფე-
რო“ საქართველოს ეროვნული კომიტე-
ტის წევრად (1978); სსრკ-ის მეცნიერე-
ბათა აკადემის „მეცნიერებების პრიმულ-
მექის“ საძჭრო წევრად (1983); საქართ-
ველოს ბოტანიკური საზოგადოების
წევრად და საზოგადოების აქარის გან-
ყოფილების ხელმძღვანელად (1999); სა-
ქართველოს ბოტანიკური ბალენტისა და
პარკების ასოციაციის ვიცე-პრეზიდენ-
ტად (1999) და სხვა კომისიებსა და სა-
ზოგადოებრივ ორგანიზაციებში.

პროფესორი ვანო პაპუნიძე და-
ჯილდოებულია ლირსების ორდენით
(2000).

პული, საბოტერესო ძირისაზე და კომუნიკაციაზე უძველესი და განვითარებული სამსახური, უაღრესად დახვეწილი და ტაქტიკური ადამიანებთან ურთიერთობაში. იგი შესანიშნავი მეოჯახე, მამა, ბაბუა და მეულეა.

ვულოცავთ ვანო რაფიელის ძე პა-
პუნიძეს 75-ე წლისთავს და ვუსურვებთ
მას ჯანმრთელობას და შემდგომ წარმა-
ტებებს სამეცნიერო-პედაგოგიურ საქ-
მანობაში.

კატეგორია შოთა რუსთაველის
სახელმწიფო

