


ბათუმის შოთა რესთავალის სახალხოფო უნივერსიტეტის გაზეთი №5. მაისი. 2015.

იუსტიციის უმაღლეს საოლასთან თანამდებობის მართვის გაფორმება

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტსა და იუსტიციის უმაღლეს სკოლას შორის თანამშრომლობის მემორანდუმი გაფორმდა. დღოუმენტი მიზნად ისახავს, ხელი შეუწყოს სამართლურო დოკუმენტის სპეციალობის სტუდენტთა სამართლებრივი ცნობიერების ზრდასა და პრაქტიკული უნარ-ჩვევების გაღრმავებას. თანამშრომლობის ფარგლებში ჩატარდება საჯარო ლექციები, განხორციელდება ერთობლივი სასწავლო-საგანმანათლებლო პროექტები და პროგრამები. მემორანდუმს ხელი უნივერსიტეტის რექტორის მოვალეობის შემსრულებელმა, ასოცირებულმა პროფესორმა მერაბ ხალვაშვილა და იუსტიციის უმაღლეს სკოლის დირექტორმა ლაშა მალრაძემ მოაწერეს.


სტულენტებმა და პროფესიონალ-
ესცნებლებლებმა ოლიმპიური ცეცხლის
მიღების ცარიელისაში მიმღეს მონაცემები

ბათუმის შოთა
რესთაველის სა-
ხელმწიფო უნივერ-
სიტეტის სტუდენ-
ტებმა და პროფე-
სორ-მასწავლებ-
ლებმა ოლიმპიური
ცეცხლის მიღების
ცერემონიაში მიი-
ღეს მონაწილეობა.
ოლიმპიური თამაშე-
ბის მთავარი სიმბო-
ლო საბერძნეთში,
ათენის „პანათი-ნაი-
კოსის“ სტადიონზე
აინთო და ბათუმის
აეროპორტში სპეც-
თვითმფრინავით ჩამო-
მენებმა, ოლიმპიურმა
მადგენლებმა. ოლიმპი-
სკის, შერიფ სიმშაბშვ-
იაზ მეფის ქუჩები გაი-
ბაძებ მიიტანა.


ლვიპლის გაღანერგვის პირველი ცარმატებული ოპერაცია საქართველოში

საქართველოში, პირველად ბათუმში გაკეთდა ინგვაციური ტექნოლოგიებითა და ქირურგიული კლასით ყველაზე რთული ღვიძლის გადაწერგვის წარმატებული ოპერაცია. ეს იყო უდიდესი მნიშვნელობის ფაქტი, ახალი ტექნოლოგიებით მომუშავე ბათუმელი ექიმების შემოქმედებითი ნიჭის, ქართული გენის, გონისა და ტალანტის გაელვება. აზრი იმის შესახებ, რომ ასეთი ურთულესი და უძნელესი ოპერაციების გაკეთება მხოლოს საზღვარგარეთის წამყვან კლინიკებსა და საავადმყოფოებშია შესაძლებელი შეიცვალა. ჩვენმა ხელმადღლიანმა დასტაქრებმა დაამტკიცეს, რომ ისინი ნიჭიერებით, ინტელექტით, ერუდიციით, განსწავლულობითა და პროფესიონალიზმით არ ჩამოუარდებიან, ტოლს არ უდებენ სხვა ქვეყნებში მომუშავე კოლეგებს. და თუ აქამდე ჩამოვრჩებოდით და დღეს კიდევ მედიცინის სხვადასხვა სფეროში კვლავაც ჩამოვრჩებით ეს უპირველესად თანამედროვე მოთხოვნების შესაბამისი მატერიალური-ტექნიკური ბაზის, სათანადოდ აღჭურვილი სამეცნიერო-კვლევითი და სამკურნალო დაწესებულებების არ ქონის გამო.

დღიძლის ტრანსპლანტაციის საკითხებთან დაკავშირებით სასუბროდ არაერთხელ ვენწვიე სავაადმყოფოში ამ უნიკალური ოპერაციის ინიციატორსა და ორგანიზატორს, ერთი ნლის განმავლობაში სპეციალურად გადამზადებული სპეციალისტის გუნდის ხელმძღვანელს, რეფერალური საავაადმყოფოს ქირურგის დეპარტამენტის თავკაცს, მედიცინის მეცნიერებათა დოქტორს, პროფესორ კახა ქაშიძაძეს. ყოველი მცდელობა საუბრისა უშედეგო აღმოჩნდა. რჩეულთა შორის რჩეული ქირურგი ყოველთვის დაკავებულია. იგი ან ოპერაციას აკეთებს, ან ავაადმყოფებთანაა და ან თათბირზე იმყოფება. გამოსავლის საპოვნელად შეხვედრა უნიკალური და დამაკავშირებელი სამართლის მცდელობები კაცობრიობის ისტორიაში. პირველი გვამური ტრანსპლანტაცია 1936 წელს იყო წარმოებული თირკმლის მწვავე უკამარისობის სამკურნალოდ, რაც ვერცხლისწყლით მონამვლით იყო გამოწვეული, მაგრამ პაციენტი 2 დღის შემდგომ გარდაიცვალა. პირველი წარმატებული თირკმლის ტრანსპლანტაცია კი მხოლოდ 1954 წლის 23 დეკემბერს ქ. ბოსტონში Peter Bent Brigham-ის, John Merrill-ის, Hartwell Harrison-ის და მათი გუნდის მიერ. ეს იყო მსოფლიოში პირველი წარმატებული ტრანსპლანტაცია, როდესაც დონორიც თავს დამაკავშირებლად გრძნობდა და რეციპიენტშიც თირკმელი შემოიწვია.

გეოსიტეტი დავთევით. აյ კი გამირაოთლა, რადგან აქაც დროით შეზღუდულმა შემომთავაზა ლექციაზე დაკანკრებოდი. ლექცია-პრატიკული კი ზუსტად ღვიძლის ქირურგიის საკითხებს, მის სრულყოფას ეძღვნებოდა.

გავუსწრებ სათქმელს და ვიტყვი, რომ როგორც სტუდენტებს, ასევე მეცუნიკალური შესაძლებლობა მომეცა მომესმინა და მენახა ღვიძლის გადანერგვის მსოფლიო და ქართული ისტორია. გამოცდილმა ქირურგმა საუბარი უძველესი ინდური, ჩინური და სხვა წყაროების მიმოხილვით დაინტერესებული პირები მცდელობები ღვიძლის ტრანსპლანტაციისა ძალებში ეკუთვნით Albeny-Si Welch-ს (1955 წელს) და California-ში Cannon-ს (1956 წელს). 50 წლების ბოლოს და 60 წლების დასაწყისში ორი დიდი ცენტრი სწავლობდა ღვიძლის ტრანსპლანტაციის ტენიკურ შესაძლებლობებს. ესენი იყო T. Starzl-ის ხელმძღვანელობით Denver-შიდა Moore-ეს ხელმძღვანელობით Boston-ში. 1 მარტს T. Starzl-მა პირვე-

(გაგრძელება მე-6 გვერდზე)

თანამდებობრივი მასშტაბის გამორჩევი კვლევულ აკადემიკოსთან


უნივერსიტეტის თარიღი მცხოვრიშვილი ენგვაზონები

ორგანიზაცია „ქიბათექის“ ორგანიზებით ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტს თურქი მწერლები და პოეტები ეწვივნენ. სააქტო დარბაზში გამართულ შეხვედრაზე სტუმრებმა პროფესორ-მასწავლებლებს, სტუდენტებს, აჭარის მწერალთა კავშირის წევრებს, საზოგადოების წარმომადგენლებს საკუთარი შემოქმედება გააცნეს და საქართველო-თურქეთის მეზობელურ ურთიერთობებზე ისაუბრეს. ღონისძიების დასასრულს, ჰუმანიტარულ მეცნიერებათა ფაკულტეტის თურქული ფილოლოგიის საგანმანათლებლო პროგრამის სტუდენტებმა თურქულ ენაზე ლექსები წაიკითხეს.


ສທງລາຍນຸ້ມາລີ ແລະກະໂກດ ວິຊາ -2015

„სტუდენტური დღეები აჭარა 2015”-ის გამარჯვებული ნომინაციაში -, „მის სტუდენტი” ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის ეკონომიკისა და ბიზნესის ფაკულტეტის 1-ლი კურსის სტუდენტი ლოლიტა ცინცაძე გახდა, ხოლო ბსუ-ს ფუტბალის ნაკრებში პირველგაბაშორისტულ აქტივობაში მოიპოვა. სტუდენტური დღეები აჭარის სპორტისა და ახალგაზრდობისა საქმეთა დეპარტამენტის ორგანიზებით ჩატარდა და მასში ხუთი უმაღლესი საგანგმანათლებლო დაწესებულება მონაბილეობდა. დასკვნითი ღონისძიება ბათუმის საზაფხულო თეატრში ჯგუფ „გამოყენებული მდგრადი რეაგირების“ კონკურსით დასრულდა.


შესველის საგრანტო პრემიები

გამარჯვებული პროცესი

ხელმისაწვდომი და დოკუმენტი

შოთა რუსთაველის ეროვნული სამეცნიერო ფონდის 2014 წლის სამეცნიერო გრანტების და დოქტორანტურის საგანმანათლებლო პროგრამების კონკურსში გამარჯვებული პროექტების ხელმძღვანელებთან და დოქტორანტებთან შეხვედრა გამართა. პათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორის მოვალეობის შემსრულებელმა, ასოცირებულმა პროფე-


ბილენტის უნივერსიტეტის პროფესორმა, ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის საპატიო დოქტორობა დომენიკ კასაბ-თეზგორმა საჯარო ლექცია წაიკითხა თემაზე: „მუზეუმების ისტორია საუკუნეების მანძილზე“. მომხსენებელმა სტუდენტებსა და პროფესორ-მასნაველებლებს მუზეუმისა და მუზეოლოგის კონცეფცია გააცნო. ისაუბრა მესოპოტამიაში პირველი მუზეუმის შექმნის, პირველი საზოგადოებრივი ვატიკანისა და რენესანსის პერიოდის კაპიტოლიუმის, XVI-XVII საუკუნეების საოცრებათა კაბინეტისა და განმანათლებლობის ხანის ენციკლოპედიის მუზეუმების ისტორიაზე. ცნობილმა მეცნიერმა ყურადღება გაამახვილა ასევე პოსტმოდერნული მუზეუმებისათვის დამახასიათებელ მენარებობისა და მარკეტინგის იდეაზე. საჯარო ლექცია აჩარის ა.რ. განათლების, კულტურისა და სპორტის სამინისტროს „უმაღლესი განათლების ხელშეწყობა“ ქვეპროგრამების ფარგლებში ჩატარდა.

ბრალებულების მინის კარტახენტის 30% ითი

გერმანის ფედერაციული რესპუბლიკის ბრანდენბურგის მიწის პარლამენტის პრეზიდენტი ბრიტა სტარკი, ვიცე-ზოდენტრი დიტერ დომბროვსკი, ევროპულ საკითხთა კომიტეტის თავმჯდომარე კერსტინ კაიზერი, დეპუტატები: იან რედმანი, აქსელ ფოგელი, ელიზაბეტ ალტერი, იზაბელ ვანდრე, ფრანც ვიზე, ინგ ულმანი და ბრანდენბურგ-საქართველოს საზოგადოების თავმჯ.


დომარე პავლე შპეტიშვილი უნივერსიტეტს ეწვივნენ. ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორის მოვალეობის შემსრულებელთან, ასოცირებულ პროფესორ მერაბ ხალვაშთან, თაკულტეტების დეკანებთან და ადმინისტრაციის წარმომადგენლებთან გამართულ შეხვედრაზე დელეგაციის წევრებმა თანამშრომლობის მიმართულებებსა და სამიმავლო გეგმებზე ისაუბრეს. ყურადღება გაამახვილეს ასევე გაცვლითი პროგრამების განხორციელებაზე, პროფესორ-მასწავლებლთა კვალიფიკაციის აძალებაზე, და გადამზადებისა და სტაურების პროექტების ამონტინიბის აუსილობლებაზე.

କ୍ରାତ୍ତିବାଦୀ ପାଠ୍ୟମାର୍ଗ ନିର୍ମାଣ କାମକାଳୀ
ଲା ସଫ୍ଟ୍‌ଵେବ୍ ପାଠ୍ୟମାର୍ଗ ନିର୍ମାଣ କାମକାଳୀ


სტუდენტთა სამეცნიერო
ცენტრის ორგანიზებით, ბა-
თუმის შოთა რუსთველის სა-
ხელმძიფო უნივერსიტეტში
რეფერატულ ნაშრმოთა კონ-
კურსი და სტუდენტთა საუნი-
ვერსიტეტო სამეცნიერო
კონფერენცია გაიმართა. აღ-
ნიშნული ღონისძიებები უნი-
ვერსიტეტში ყოველწლიუ-
რად იმართება.

14-22 პარილის ჩათვლით გაიმართა რეფერატულ ნაშრომთა კონკურსი, რომელშიც მონაწილეობა მიიღო ჩვენი უნივერსიტეტის 120-მდე პირველკურსელმა. აღსანიშნავია ის ფაქტი, რომ კონკურსში მონაწილეობის მსურველთა რაოდენობა ყოველწლიურად იზრდება. წელს 15 სექციაში გაიმართა მუშაობა. განსაკუთრებული აქტიურობით გამოირჩეოდა ოურიდიულ მეცნიერებათა სექცია და საერთაშორისო ურთიერთობების სექცია, სადაც რეფერატული ნაშრომი წარადგინა 13-13-მა პირველკურსელმა.

რაც შეეხება, სტუდენტთა საუნივერსიტეტო სამეცნიერო კონფერენციას, ის გაიმართა 18-22 მაისის ჩათვლით და მასში მონაცილეობა მიიღო 150-მდე II, III, IV კურსის

სტუდენტებმა, რეფერატულ ნაშრომთა კონკურსში გამარჯვებულმა | კურსის და მაგისტრატურის სტუდენტებმა. კონფერენციაში აქტიურობით გამოირჩეოდა სამართალმცოდნების სექცია 16 მოხსენებით და ტურიზმის სექცია, სადაც 15 მოხსენება ნარაღებინება. სტუდენტებმა.

აღსანიშნავია ის გარემოება, რომ სამართლებულების სეკციაში გამარჯვებულები წიგნებით დააჯილდოვა საქართველოს საკუთხევლით სტრუქტირირებული სასამართლომ და საქართველოს ახალგაზრდა იურისტთა ასოციაციის ბათუმის ფილიალმა. ხოლო სტრუქტურული სეკციაში დეპარტამენტმა მომხსენებლებს საჩიქრად წიგნები გადასცა.

გვარდია თურმანიძე

უნივერსიტეტის აზრის ა/რ სოფლის გარეობრის მინისტრის ზურ ჭავჭავაძის ურავირწლა

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორის მოვალეობის შემსრულებელმა მერაბ ხალვაშვამა აჭარის ა/რ სოფლის მეურნეობის მინისტრს ზაურ ფუტკარაძეს უმასპინძლა. შეხვედრა მიზნად ისახავდა აგრარული მიმართულების დარგის განვითარებისთვის ერთობლივი პროექტების განხორციელებას. განიხილეს სამინისტროს პროგრამების მომზადებაში უნივერსიტეტის აკადემიური პერსონალის ჩართულობა. ასევე, ტექნოლოგიური ფაკულტეტის სტუდენტების მონაბილეობა სამინისტროს დაქვემდებარებულ დაწესებულებებში. დაიგეგმა აჭარის ა/რ სოფლის მეურნეობის მინისტრის ზაურ ფუტკარაძეს შეხვედრა პროფესორ-მასწავლებლებთან და სტუდენტებთან. შეხვედრას ესწრებოდნენ მინისტრის მოადგილე ავთანდილ მესხიძე, რექტორის მოადგილე სამეცნიერო დარგში ნათია წიკლაშვილი, ტექნოლოგიური ფაკულტეტის დეკანი გიზმ ფარცხალაძე, სამინისტროს ა(ა)იპ აგროსერვის ცენტრის დირექტორი გოჩა ბერიძე, სსიპ ლაბორატორიის დირექტორი რამაზ სურმანიძე.


თამარ გაფის ქსენიანის დღისაღმი
მიძღვნილი ინტელექტუალური თამაში

18 მაისს ბათუმის შოთა რუსთაველის
სახელმწიფო უნივერსიტეტი სტუდენტ-
თა სამეცნიერო ცენტრის ორგანიზებით
გაიმართა თამარ მეფის სსენიერის დღისად-
მი მიძღვნილი რა? სად? როდის? ტიპის ინ-
ტელექტუალური თამაში – პროექტის მი-
ზანია საქართველოს ისტორიის პოპულა-
რიზაცია მოსწავლეებში, ცოდნისა და
ცნობიერების გაღრმავება, ეროვნულ-
პატრიოტული სულისკვეთების გამოვლი-
ნება. აღნიშნული პროექტი წელს პირვე-
ლად გაიმართა და მოსწავლეების მხრიდან
დიდი ინტერესი მოჰყვა.

ინტელექტუალურ თამაში მონაწილეობა მიიღო ბათუმის ოცდაოთხი საჯარო და კერძო სკოლის 100-ზე მეტმა მოსწავლეებმ. კომპიუტრული ჟიურნალი 5 წევრისგან შედგებოდა: ოლეგ ჯიბაშვილი (ისტორიკოსი), უჩა ოქროპირიძე (ისტორიკოსი), მერაბ მეგრელიშვილი (სტუდენტთა მხარდაჭერის და მოსახურების სამსახურის პეციალისტი), ზურაბ მესხიძე (სტუდენტული თვითმმართველობის თავმჯდომარე), გვანცა თურმანიძე (სტუდენტთა სამეცნიერო ცენტრის ხელმძღვანელი). ჟიურნალის შეფასებით პირველი ადგილი დაიკავა მეთხუთმეტე საჯარო სკოლის გუნდმა „რეინის ჯვარი“, მეორე ადგილი მეათე სა-


ინიციატივის მიზანის დასრულების შემთხვევაში

კონფიდენციალურობის და მომსახურების უზრუნველყოფის გარემონტი


ინის ფრიდრიხ შილერის სახელობის უნივერსიტეტის პროფესორმა ეგრეტ-პლონტკე-ლუნინგმა უნივერსიტეტში საჯარო ლექციათა ციკლი აიწყო ბიზანტიური კულტურისა და ისტორიის საკითხებზე. გერმანელი პეტერტი მოხსენებდეს ნაიკითხავს შემდეგ თემებზე: „რას ნიშნავს ბიზანტიური კულტურის დასავლეთ ევროპის დედაქალაქი“, „რავენა - გვიანანტიური ხანის დასავლეთ ევროპის დედაქალაქი“, „დრეული ბიზანტიური არქიტექტურა“, „ნეობიზანტიზმი დასავლეთ ევროპის არქიტექტურაში“. საჯარო ლექციები აჭარის ა.რ. განათლების, ელტურისა და სპორტის სამინისტროს „უმაღლესი განათლების ხელშეკრულებისათვეში“ დასრულდა.

“სული” ქვეპოვნება და
მაღალი აწრივის

ლექციათა განხრიგი: 04.05.2015. აუდ. N44, 13:00 საათი - „რას ნიშნავს ბიზანტია/ბიზანტინიზმი?“

05.05.2015. აუდ.N44, 14:00 საათი - „რავენა - გვიანანტიკური ხანის და-სავლეთ ევროპის დედაქალაქი“


15.05.2015. აუდ.N44, 14:00 საათი - „ადრეული ბიზანტიური არქიტექტურა“

20.05.2015. აუდ.N44, 14:00 საათი - „ნეობიზანტიზმი დასავლეთ ევროპის არქიტექტურაში“

(დასაწყისი პირველი გვერდზე)

ახალი ერა ღვიძლის ტრანს-პლანტაციაში უკავშირდება ბრაზილიელი ქირურგის პროფესორ Silvano Raia-ს სახელს, რომელმაც სან პაულიში პირველმა განავითარა ცოცხალი დონაციის კონცეფცია და 1988 წლის დეკემბერში პირველად კაცობრიობის ისტრორიაში გოგონას გადაუნერგა დედის მარცხენა წილი - ცოცხალი დონორული ნაწილობრივი ღვიძლის ტრანსპლანტაცია, რომელიც სამწუხაოოდ წარუმატებლად დამთავრდა მე-6 დღეს რეციპიენტი გარდაიცვალა, მაგრამ ამ ოპერაციამ დასაბამი მისცა ცოცხალი დონაციის შესაძლებლობას ზრდასრული დონორიდან ზრდას-

ლიტერატურული განვითარების პროცესი საქართველოში მდგრადი საქართველოში


რეპიონალური კონსულტაციების მიზანი და მიზანი არის მიმღები მომსახურის გადამზადება.

რულ რეციპიენტში, რაც ესპანელი ქირურგების Makuchi-ს და თანაკას-ს სახელებს უკავშირდება. მხოლოდ 1993 წელს პირველად ტოკიოს უნივერსიტეტის პროფესორის Makuchi-ისმიერ შესრულებული იქნა წარმატებული ცოცხალი დონორული ღვიძლის ნაწილობრივი ტრანსპლანტაცია ზრდასრული დონორიდან ზრდასრულ რეციპიენტში.

ამ დროისათვის მსოფლიოში 8 ტრანსპორტული პაციენტია, რომელთა სიცოცხლის ხანგრძლიობა 30 წელზე მეტია. ერთ-ერთი მათგანი ახლა 46 წლისაა და 3 წლის იყო როდესაც ღვიძლი გადაეხერგა.

საქართველოში პირველი
წარმატებული ღვიძლის ტრან-
სპლანტაციის დაბადების
დღეს 2014 წლის 14 დეკემბერი
წარმოადგენს, როდესაც ქ. ბა-
თუმის რეფერალურ საავადმ-
ყოფოში პირველად წარმოებუ-
ლი იქნა ცოცხალი დონორული
ტრანსპლანტაცია ზრდასრუ-
ლი დონორიდან ზრდასრულ
რეციპიენტში. ამ მოვლენას 2
წლიანი სამზადისი უსწრებდა
წინ.

ლვიძლის გადახერგვაზე ბა-

თუმის რეფერალური საავადმყოფოს 25- კაციანი ჯგუფი მუშაობს, -აღნიშნა ბატონმა კახამ. სხვადასხვა პროფილის ექიმებმა და ექთნებმა ერთნლიანი გადამზადება გაიარეს ბელორუსიაში, გერმანიაში, თურქეთსა და აზერბაიჯანში, სადაც ნარმატებით სრულდება როგორც ცოცხალ დონორთა, ასევე გვამურ დონორთა დვიძლის ტრანსპლანტაცია. თავად

კახა ქაშიბაძემ ინდოეთში, ბე-ლორუსსა და თურქეთში გაიარა საამისოდ მომზადება. ინდოეთში, ქალაქ გურგაონიში - თქვა მან - არის მსოფლიოში ერთ-ერთი ყველაზე დიდი ცენტრი, სადაც წლის განმავლობაში 400-მდე ღვიძლის ტრანსპლანტაცია სრულდება, რომელთა უმრავლესობა ცოცხალი დონაციაა.

ჩემი მიზანი იყო, - განაგრძობდას საუბარს იგი, - ღვიძლის ტრანსპლანტაციის რეფერალურ საავადმყოფოში დანერგვა. საამისოდ საჭირო იყო არაპირდაპირ გაგვეხორციელებინა ღვიძლის გადანერგვა, არამედ ჯეროვნად გაგვევითარებინა ღვიძლის ქირურგია მთლიანად. აქ კველაზე მნიშვნელოვანი ღვიძლის, სანალვლე

გზებისა და პანკრეასის ქირურგიაა, რომლის განვითარებითაც დავიწყეთ პროცესი განვავითარეთ ღვიძლის ონკოლოგია, რასაც არ ექცეოდ ყურადღება საქართველოში ჰემი- ჰეპატიკომიები ღვიძლის კიბოს დროს. მათი არსებობის გამო კი პაციენტები იღუპებოდნენ.

მთავარმა ქირურგმა საუბრობდა რისას მადლიერება გამოხატული კორპორაცია „ევექსის“ მისამართით, რომლის ძალისხმევით თაც აჭარაში გაიხსნა თანამედროვე მოთხოვნილებები ასაკით სამართლის მიერ და

გათვალისწინებით აღჭურვილი ახალი საავადმყოფო. სხვა ნაირად ამ დონისა და ამ კლასის ოპერაციის ჩატარება ნარმოუდგენელი იქნებოდა, — იგულისხმიად დარჩებოდა თქვემან. — შესაბამისად, დღეს ჩვენ ღვიძლის გადანერგვის გარდებევრი სხვა ოპერაციის გაკეთება შეგვიძლია ღვიძლზე ღვიძლის ქირურგიაში შედიონ აპერაციები კეთილთვისებიანი და ავთვისებიანი სიმსივნეების, მეტასტაზების დროს, რომ მელთაც სჭირდებათ ქირურგიული ჩატარება. აღსანიშნავია ის ფაქტიც, რომ თუ კიბი 5 სანტიმეტრამდეა, შესაძლო ღვიძლის ნახევარი ამოიჭრა და დარჩენილი ნახევარი ჩვეულებრივ გააგრძელებს ფუნქციონირებას. რაც შეეხება ყველა ტიპის ციროზს მათ საბოლოოდ გადანერგვა ესაჭიროებათ.

სტუდენტებისათვის საინტერესო იყო იმის გაგება, რომ მსოფლიოში ყოველწლიურად 1500-ზე მეტი ტრანსლატორი ტაცია კეთდება. მათ შორის ნახევარი ცოცხალი დონაციაა ნახევარი-გვამური. ჩვენთა მხოლოდ ცოცხალი დონაცია კეთდება, რაც იმას ნიშნავს რომ ორგანოს გადანერგვა მხოლოდ ცოცხალი, ჯანსაღ დონორიდან არის შესაძლებელი. რაც შეეხება მოთხოვნას ღვიძლის გადანერგვაზე საქართველოში, ეს რიცხვი საკმაოდ მაღალია ჩვენს ქვეყანაშიც. დაახლოებით 100-მდე პაციენტს ესაჭიროება ეს ოპერაცია. რეალურალურ საავადმყოფო

სტულენტური თვითმმართველობის არჩევნები დაიწყო

სტუდენტური ოვითმმართველობის არჩევნები დიდი დაიწყო ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში. ხუთი დღის განმავლობაში უმაღლესი საგანმანათლებლო დანეხებულების ბაკალავრიიატის, მაგისტრატურისა და დოქტორანტურის 5150-მდე სტუდენტი 94-წევრიაზე სტუდენტთა წარმომადგენლობით ორგანოს 2 წლის ვადით აირჩივა. სტუდენტური ოვითმმართველობის არჩევნები ფარული კენჭისყრით იმართება და მასში 174 კანდიდატი მონაწილეობს.

სტუდენტის თვითმხარველობის არჩევნების ჩატარები:

1. ეკონომიკისა და ბიზნესის ფაკულტეტი - 28 მაისი, 10 წევრი;
 2. იურიდიული ფაკულტეტი - 28 მაისი, 5 წევრი;
 3. ფიზიკა-მათემატიკისა და კომპიუტერულ მეცნიერებათა ფაკულტეტი - 29 მაისი, 10 წევრი;
 4. სოციალურ და პოლიტიკურ მეცნიერებათა ფაკულტეტი - 29 მაისი, 5 წევრი;
 5. საბუნებისმეტყველო მეცნიერებათა და


ლო, რომლის BMI იყო 29-12 კგ. დაკლების შემდგომ. ამიტომაც გადაწყდა შეფასებულიყო დონორის სტეატოზის ხარისხი გარდა LAI ინდექსისა რომელიც საშუალოდ >5-ზე, რაც დამაკმაყოფილებელი მაჩვენებელია გაცხიმოვნების გამორიცხვის მიზნით. ასევე ჩაგვეტარებინა ბიოფსია და მორფოლოგიური შეფასება მოსალოდნელი გრაფტის (ცოცხალი დონორული ღვიძლის გადასახრები ნაწილის) გაცხიმოვნების და ნეიტროფილოზის ხარისხი.

ტრანსპლანტაცია დაიწყო 2014 წლის 14 იანვარს დილის 8 საათზე, დონორის ოპერაცია 12 საათამდე გაგრძელდა, რეციპიენტისა კი 16 საათს, ორივე მათგანის ოპერაცია პარალელურ რეჟიმში მიმდნარებდა. თუმცა დონორის ერთი საათით ადრე დაიწყო. ეკრანზე კარგად ჩანდა რეციპიენტისაგან დაზიანებული ღვიძლის ამოღების, ამ მავნე ნაწილისაგან ორგანიზმის განთავისუფლებისა და დონორისაგან ამოღებული ღვიძლის ნაწილის რეციპიენტზე გადახრების პროცესი.

ძალიან მნიშვნელოვანია პოსტოპერაციული პირველი დღე, როდესაც მოსალოდნელია ქირურგიული გართულებები: როგორიცაა სისხლდენა, გრაფტის პირველად დისფუნქცია, თირკმლის უკამარისობა, კაოგულობათია. ჩვენს შემთხვევაში მსგავს გართულებებს ადგილი არ ჰქონია. ოპერაციიდან 10 სთ შემდგომ შესაძლებელი იყო ვერბალური კონტაქტი როგორც დონორთან ისე რეციპიენტთან.

დონორმა სტაციონარი დატოვა მე-9 დღეს, ხოლო რეციპიენტმა მე-17 დღეს.

დონორისაგან შესაძლებელია ღვიძლის 55-60 %-მდე ამოღება, - აღნიშნა ბატონმა კახამ, თუმცა უნდა გავითვალისწინოთ გარკვეული ფაქტორი, კერძოდ, დონორის წონა, ჰყოფნის თუ არა დარჩენილი ღვიძლის რაოდენობა. საჭიროების შემთხვევაში შესაძლებელია რეტრანსპლანტირება, ანუ ღვიძლის ხელმეორედ.


დოკუმენტ არტერიაზის არამოცური არამიზაციონი

გადანერგვა, მაგრამ ასეთ ღროს რეციპიენტის გარდაცვალების რისკი კიდევ უფრო იზრდება.

საუბრისას გამოცდილ ქირურგის მხედვებლივიან არ გამორჩენია გადანერგილი ღვიძლის აღდეგნისა და მისი სიცოცხლის ხანგრძლივობის საკითხები. მან ხაზგასმით აღნიშნა, რომ დონორის ღვიძლის აღდეგნისათვის დაახლოებით 3-5 თვეს საჭირო.

რეციპიენტის შემთხვევაში გასათვალისწინებელია ის ფაქტი, რომ მისთვის გადანერგილი ღვიძლი უცხო ქსოვილია. როგორც ცნობილია მომდებილი შემთხვევაში მიმდებილი შემთხვევაში და რეციპიენტის დაცვას. როცა ღვიძლი მათ არ აქვთ. აქ დიდი მნიშვნელობა ენიჭება დონორის ღვიძლის და რეჟიმის დაცვას. როცა ღვიძლი ნორმალურად ფუნქციონირებს და პაცი-

ორ შეეხება გადანერგილი ღვიძლის სიცოცხლის ხანგრძლივობას იგი ჯერ დადგენილი არაა იმ მიზეზის გამო, რომ ცოცხალი ორგანოს ტრანსპლანტაცია ჯერჯერობით, მხოლოდ 20 წლის ითვლის. გამოცდილებაც ამდენივეა. ამჯამად 15 წლიანი სიცოცხლის ხანგრძლივობა არსებობს. გასათვალისწინებელია ის გარემოება, რომ გადანერგვის ოპერაცია უკეთდებათ ჯამრთელობაშერყეულ ადამიანებს. ამ ქირურგიული რჩევის მიზანია გააუმჯობესოს პაციენტის ცხოვრების მდგრადირეობა და გაუხანგრძლივოს მას სიცოცხლე. ასეთი ადამიანების სრულიად განკურნება შეუძლებელია. თუმცა ის, რომ პაციენტის სიცოცხლე რამდენიმე თვიდან რამდენიმე წლამდე გახანგრძლივდა, ეს ბევრს ნიშნავს, ბევრის მთქმელია. უპრიანია ითქვას მიმი შესახებაც, რომ შეზღუდვა სიცოცხლეში მათ არ აქვთ. აქ დიდი მნიშვნელობა ენიჭება დონორის ღვიძლის და რეჟიმის დაცვას. როცა ღვიძლი ნორმალურად ფუნქციონირებს და პაცი-

ორ შეეხება გადანერგილი ღვიძლის ხანგრძლივობა არსებობა არსებობაში და გარემონტერის შემთხვეული პროცედური რჩევის მიზანით, ამაღლდება კვალიფიკაცია, პროფესიული მომღებელი რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

მედიკოს-პედაგოგი პირადი მაგალითითაც ზრდის აღსაზრდელებს. ცდილობს გულით, მთელი არსებით შეაყვაროს მათ არჩეული პროფესია. აძლევს ჭეშმარიტ რჩევა-დარბენს სტუდენტების და გამოყენებითად გამოყენებით.

საუბრის დროს ბატონი კახა ოპერაციის ღირებულებასაც შეეხო. საქართველოში ღირებულის გადანერგვა როჯერ უფრო ნაკლები ღირები ღირს, ვიდრე საზღვარგარეთ. ღვიძლის ტრანსპლანტაციის ღირებულება 80 000 — 100 000 ლარამდე და სამნუხაროდ, ჯერჯერობით არ მოქმედებს სახელმწიფო პროგრამა, რომელიც მას

გართულება მოხდება, ეს იყოს გარდაუვალი აუცილებლობა და არ გაჩინდეს კითხვები, ხომ არ იყო ეს ჩვენი გუნდის შეცდომა, ხომ არ იყო ეს ჩვენი დაბალი კვალიფიკაციით, არაპროფესიონალიზმით გამოწვეული შედეგი. ეს ასე ხდებოდა გამოცდილებაც ამდენივეა. ამ ქანების მიზანია გააუმჯობესოს პაციენტის ცხოვრების მდგრადირება და გაუხანგრძლივობის სიცოცხლის ხანგრძლივობა არსებობა არსებობაში და გარემონტერის შემთხვევაში და რეჟიმის დაცვას. როცა ღვიძლი მათ არ აქვთ. აქ დიდი მნიშვნელობა ენიჭება დონორის ღვიძლის და რეჟიმის დაცვას. როცა ღვიძლი ნორმალურად ფუნქციონირებს და პაცი-

ორ შეეხება გადანერგილი ღვიძლის ხანგრძლივობა არსებობა არსებობაში და გარემონტერის შემთხვეული პროცედური რჩევის მიზანით, ამაღლდება კვალიფიკაცია, პროფესიული მომღებელი რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

უზომოდაა შეყვარებული ადამიანებზე, თავის პროფესიაზე და უნდა ეს სიყვარული სტუდენტებსაც შეჰქაროს, როგორც სენი უკურნებელი. ჩინებულად ფლობს ბედაგოგურ პროფესიას. იგი ჭეშმარიტი პედაგოგი, მოძღვარია. გაოცებული რჩები მისი სტუდენტებისადმი მიდგომით, ტაქტით, გულისხმირებით, პროფესიონალიზმით, აქტიური და ინტერაქტიური სწავლების მეთოდების შემოქმედებითად გამოყენებით.

საგამოცდო ცენტრში რეიტინგული გამოცდები დასრულდა

ଦ୍ୱାତୁମିଳି ଶରୀରକାଣ୍ଡରେ ପାଇଲା ଏହା
କିମ୍ବା କିମ୍ବା କିମ୍ବା କିମ୍ବା କିମ୍ବା କିମ୍ବା

— ბატონი აბესალომ, როგორ
შეხვდით უკვე გასულ რეიტინგულ
გამოცდებს?

— ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის უნარ-ჩვევებისა და გამოცდების ცენტრი 2014-2015 სასწავლო წლის მეორე სემესტრის რეიტინგულ გამოცდებს მომზადანამშრომლები, ისე სტუდენტები და საბოლოოდ გამოცდებმა ჩაიარა ნორდ-მაღურად, რისთვისაც მადლობა მინდა კუთხრა როგორც თანამშრომლებს, ისე სტუდენტებს.

— სტუდენტების მხრიდან ცენტ-რის საქმიანობაზე ხომ არ ყოფილა რაიმე სახის პრეტენზიები?


იხვენა და გასწორდა ტექნიკური ხარ-
ვეზები, რამაც მინიმუმამდე შეამცირა
აპელაციები სტუდენტების მხრიდან.
მოვემზადეთ ტექნიკური ოვალსაზრი-
სითაც: შემონმება გაიარა ყველა კომ-
პიუტერმა, წინასწარ გაიგზავნა წერი-
ლი შესაბამის სამსახურებში ელექტ-
როენერგიის შეუფერხებლად მოწოდე-
ბაზე გამოცდების დროს, დაწესდა
დაცვის პოლიციელთა მორიგეობა სა-
გამოცდო კლასებთან.

მოგეხსენებათ სტუდენტები ყველა
საგანში გამოცდებს საგამოცდო ცენ-
ტრში არ აპარებენ და ამ მხრივ მნიშვ-
ნელოვანია აღინიშნოს, რომ ჩვენთან
ცხრილები დროულად იქნა გაკეთებუ-
ლი, რომელთან თანხმობაშიც კეთდება
საგამოცდო ცხრილები ფაკულტეტებ-
ზე. ვფიქრობთ, ჩვენთან ცხრილების
დროულად გაკეთება, საკმაოდ
უიოლებს თავინთ საქმეს დეკანატებ-
საც.

— გამოცდების დროს რაიმე შე-
ფერხება ხომ არ გქონიათ?

— გამოცდების დროს გარკვეული სიძნელეებს წავანყდით იმის გამო, რომ ახალი წლიდან შეგვიმცირეს თანამშრომლები და ყველა საგამოცდო კლასს აღარ ჰყავს თავისი დამკვირვებელი, ამიტომაც მოგვიხდა ფაკვულტეტების ხელმძღვანელობასთან შეთანხმებით დამკვირვებლად შეგვეძვა დეკანატების თანამშრომლები, რაც ყოველთვის ორგანიზებულად ვერ ხერხდებოდა. ამ მხრივ განსაკუთრებული დახმარება გაგვინია უნივერსიტეტის სარისხის დაცვის სამსახურის თანამშრომლებმა, ქალბატონებმა ნარგიზ ვარძალომიძემ და ნინო ოძელაშვილმა. ასევე დაგვეხმარა სასწავლო დეპარტამენტი, ჰუმანიტარული, საბუნებრივ-ტექნიკური, ტექნიკოლოგიური, ფიზიკა-

— სტუდენტების მხრიდან ცენტ-
რის საქმიანობაზე ხომ არ ყოფილა
რაიმე სახის პრეტენზიები?

თანამშრომლობის ხამორჩევები ევროპის ენივერსიტეთთან


საერთაშორისო ტურისტულ გამოფენის „ექსპო ბათუმი - 2015“ ფარგლებში ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორის მოვალეობის შემსრულებელმა, ასოცირებულმა პროფესორმა მერაბ ხალვაშვილმა და ევრაზიის უნივერსიტეტის რექტორმა, პროფესორმა აშკან ასანბა თანამშრომლობის მემორანდუმს მოაწერეს ხელი. ხელშეკრულება მიზნად ისახავს პარტნიორი უმაღლესი საგანგანათლებლო დაწესებულებების ერთობლივი სასწავლო-საგანგანათლებლო და სამეცნიერო პროექტების განხორციელებას. მხარეთა შეთანხმებით, სტუდენტებისა და პროფესორ-მასწავლებებისათვის ამოქმედდება გაცვლითი პროგრამები, ჩატარდება ტრენინგები, კონფერენციები და სიმპოზიუმები.

საკონტაქტო ტერიტორია გამოყენ „ეპსონ ბათუმი -2015“


საერთაშორისო ტურისტულ გამოფენაში „ექსპო ბათუმი - 2015“ ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის ტურიზმის ფაკულტეტმა ტრადიციულად მიიღო მონაწილეობა. უმაღლესი საგანმანათლებლო დაწესებულების სტუდენტებმა და პროფესორ-მასწავლებლებმა დამთვალიერებლებს უნივერსიტეტის სასწავლო-საგანმანათლებლო პროგრამები, სტუდენტური ცხოვრება გააცნეს და ტურისტული პროდუქტები წარუდგინეს. სამდღიანი საერთაშორისო ტურისტული გამოფენა „ექსპო ბათუმი - 2015“ სასტუმრო „შერატონ ბათუმში“ იმართება და მასში 9 ქვეყნის 195-მდე კომპანია არის წარმოდგენილი.


მასამა სამაცნიარო პოლიტიკაზე „სრუპლიგისა და აღზრდის აქტუალური პრობლემები“


პოეტი შოთა ზოძე თანამედროვე ქართული პოეზიის ბათუმში ანთებული შუქაა, რომელიც საქართველოს ნებისმიერი წერტილიდან მოჩანს. მის პოეზიას თავის დროზე კარგი მომავალი უნიანსწარმეტყველა გამოჩენილმა ღლაფი და გუდიაშვილმა. ჩვენი ქვეყნის ისეთი მოღვაწეები, როგორებიც არიან ორაკლი აბაშიძე, ანა კალანდაძე, ჯანსულ ღვინჯილია, ოტია იოსელიანი, თამაზ ჭილაძე, ვახტანგ ჯავახაძე, პარმენ ლორია, გიორგი ცაპაძე და ბევრი სხვა, ღირსეულ პატივს მიაგებდნენ. უწმონდესმა და უნეტარესმა ილია II-მ მისი სახით აჭარაში ეროვნული ცნობიერების გუშაგი დაინახა. ჩემი ყურით მომისმენია, ბათუმის საზოგადოებრიობასთან შეხვედრისას, დიდებული გურამ ასათიანის სიტყვები, რომელმაც ხაზგასმით აღნიშნა შოთა ზოძის ლექსების თემატიკური სიახლე და ნატივი მეტაფორული სახისმეტყველება, რასაც სასიამოვნო მოულოდნელობა უწოდა.

მიუჟედავად ამისა, როგორც
კრიტიკოსი ჯანსულ ღვინჯილია
შენიშვნავს, შოთა ზოიძეს დედაქა-
ლაქიდან აკლია ის ყურადღება,
რასაც იგი იმსახურებს. ამ აზრს
კიდევ უფრო განუმტკიცებს
მკითხველს „ინტელექტუალი“ მიერ
გამოცემული მისი ახალი წიგნი,
რომელშიც ძირითადად წარმოდ-
გენილია ბოლოო ორ-სამ წელიწად-
ში ლიტერატურულ უურნალ-გა-
ზეთებში პრობირებული ლექსე-
ბი. პოეტის დევიზია ცოტა ლექსი
და ბევრი პოეზია. „არმაზის
მსხვრევა“ რომ პოეზიით სავსე
წიგნია, მკითხველი თავად დარნ-
მუნდება. შოთა ზოიძის ლირი-
კულ პერსონაჟში მკითხველს შე-
უძლია ავტორის სულიერი სამყა-
რო ამონცნოს, რომლის ხვედრია
ცოტა სიხარული და ბევრი ტკი-
კილი. შოთა ზოიძის ლექსებიდან
და ასევე ბრწყინვალე ესეებიდან
პოეზია მეტაფორაზე მოჩანს. სრული ჭრებარიტებაა. გამოჩენი-
ლი თამაზ ჭილაძე მეტაფორას
ლექსში ლექსს უწოდებს. ამ აზ-
რისა ნიბებლიანტი ბროდსკიც,
ხოლო შოთა კი მეტაფორას გულ-
ში ახალი სისხლის გადასხმად
აღიქვამს.

ერთხელაც საყვედური დასც-
და დედაქალაქზე („მე ვერ მოვი-
გე გული იმისა და ჩემი თავი-
ვერ შევაკარე“), რომელიც იქვე
მონანია („მე მაინც მჯერა არ
გამიმეტებს, იქნებ იცის და ვე-
ლარ იგონებს, ჩემს მეტაფო-
რებს და ეპითეტებს და გულის
სისხლით ნაწერ სტრიქონებს.“).
შოთას მეტაფორებს შეუძლია
რუსთაველზე იღია ჩამოატაროს
და ზამთარში პუშკინის ძეგლთან
გენოსებს ეგუნდავოს. „თოვლი
თბილისში,“ „ნოსტალგია,“
„ძვლებით სავსე ტომარა,“ „ჩიტე-
ბის ორკესტრი“, „მამა,“ „ელდო-
რადო“, „ქალი,“ „ნუგეში,“ „მე
ვარ დარიბი,“ „გაღმა ნაპირი,“
„სანამუსო პერანგი“ და კიდევ
ბევრი სხვა, ნებისმიერ ანთოლო-
გიას დაამტვენებს. ამშენებს კი-


პოეტი ლერნთის პირის პირ ანუ გუცში ახალი სიტყვის გადასახმა

The image is a stylized, painterly illustration. In the center, a woman with short hair is depicted from the waist up. She wears a vibrant red dress with a yellow necklace featuring a large circular pendant. Her hands are positioned as if she is playing a guitar, which is partially visible. The background is a deep blue, filled with abstract, dark shapes and lines that suggest a landscape or city scene at night. The overall style is expressive and modern.

ეც. მე ვერ წარმოვიდგენდი მა-
მისადმი მიძღვნილი გალაკტიონ
ტაბიძისა და ირაკლი აპაშიძის
ლექსების შემდეგ თუ რომელიმე
პოეტი შესძრავდა მკითხველს.
შოთა ზოიძის „მამამ“ დაამსხვრია
ეს სტერეოტიპი. ამ ლექსით აღფუ-
რთოვანებულმა გორგი ცაპაძემ
მუსიკაც კი დაწერა. არ მახსოვე,
ვინ უნოდა შოთას სიყვარულის
პოეტი. სიყვარულის ლექსებშიც
მიღწეულია მაღალი სიხატივე და
ანასეული სისადავე. ეს აზრი და-
მებადა, როცა „უბე“ წავიკითხე-
აი ისიც: „გამდნარი ოქროს გუ-
ბე, თეთრი მტრედების ბუდე,
დამიგე როგორც მახე, შენი ლა-
მაზი უბე, როდესაც დავინახეა“

შოთა ზოიძის ლექსებში ქართული პოეზია თავის სიმაღლეს ინარჩუნებს. ამ ჩვენს აპოკალიფუსურ ყოფაში იმდეს აღვიძებს. პოეტი კონვენციური ლექსის ოსტატია. იშვიათად მიმართავს ვერლაბრს, როცა ამას სათქმელი მოიხსოვს და იგი თვითმიზნად არა-სოდეს გაუხდია.

ადამიანები ადვილად ვეგუებით მოდურ სახეებს. პოეტიც ადამიანია და ბევრი მათგანი ვერასცდა ამ ცდუნებას. შოთა ზოიძე კი მტკიცედ მიიკვლევს გზას ქართული პოეტური სიტყვის ტრადიციის ერთგულებით და, რაც ძალიან სამართლიანად შენიშნა დიდებულმა ვახტანგ ჯავახ ხაძემ, როცა თანამედროვე ქარ-

တွေ့လေ့ အကျိုးစာတမ်းမှ အမြန် ဖြစ်ပါသည်။ မြန်မာ လူများ မြတ်ဆုံး ပေါ်လေ့ရှိခဲ့သော အမြန် ဖြစ်ပါသည်။ မြန်မာ လူများ မြတ်ဆုံး ပေါ်လေ့ရှိခဲ့သော အမြန် ဖြစ်ပါသည်။

„არმაზის მსხვერევაში“ ძირი
თადად ნარმოდგენილია თემატიკი
კურად მრავალფეროვანი, თვით-
ნაბათი და უაღრესად ნატიფი ნი-
მუშები. „იქნება დროზე ადრ-
მოვედი, სხვა სამყაროში არ
მსურს გადასვლა, ვერ დავამრ-
ცხე ჩემში პოეტი, ვერ ავიშენ-

ქროს ქარვასლაა, ”იტყვის და
თავის ავტოპორტრეტს კიდევ
უფრო ამძაფრებს - „არეული
ვარ გაჭრილ კარტივით და ვგა,
ვარ გველი აღთქმის ავტორებს
თუ შეგიძლიათ დამდეთ პატივი
ღმერთის პირისპირ მარტო
დამტოვეთ.“ მკითხველმა უთუ-
ოდ ამოიცნო პატრიარქის ქადა-
გებაში გაუღერებული შოთა ზოი-
ძის მეტაფორები („კი ვარ, უფ-
ლის მონა კი ვარ, მგზავრო, შე-
ნი სენა კი ვარ, მკერდში გულ-
კიარ მტკივა, გულში საქართვე-
ლო მტკივა.“). აქ სიტყვათა მინი
მუმით მაქსიმალურადაა გახსნი-
ლი მაღალი აზრი. ლექსი „საქარ-
თველოს რუკასთან“ შაგრენის
ტყავივით დამცრობილი სამშობ-
ლოს ხატია წარმოდგენილი: „ვერ
მოუჟარე, ახლაც ვერ ვუვლი-
ნარსულს - სამცხესთან, ხვა-
ლეს - მცხეთასთან. და ვდგავარ
შენთან ფერდაკარგული, რო-
გორც ძვირფასი დედის ცხე-
დართან.“ კომენტარი ზედმეტია
სამშობლოს იდეის დრამატულ
წარმოსახვა, შოთა ზოიძის პერ-
ზის თანდაყოლილი თვისებაა.

თაც კი გამოარჩევ უამრავსა და უმრავ ადამიანს შორის. მას სხვა დაღი აზის სახეზე — ერთგვარი ასკეზის, ანუ საკუთარი ნებით ტანჯვერის გზის ამრჩევთა გამოსაცნობი ნიშანი.“ შოთა ზოიძე იმ გზას ადგას, რომელსაც სულიერად გამოლვიდებული, ინიცირებული ადამიანები ადგანან, რადგან პოეზია გამოლვიდებულთა სიზმარის და ვისაც ამ სიზმრის დახსომება შეუძლია და მერე საკუთარ თავთან დარჩენა და ფიქრი. ეს ის მადლია, რომელსაც შოთა ზოიძე ჩვენც გვინანილებს. ახლახან გავეცანი მისი ლექსების ახალ ციკლს „საზმრის ქონიდან გამიყოლილი მეტაფორუები“. „სამწუხაროა, რომ ეს ლექსები არ მოხვდა „არმაზის მსხვრევაში“. კრებულში არ არის ასევე საანთოლოგიო ლექსი „პატრიარქი აჭარაში“. მე პირადად შემძრა ამ ციკლმა და განსაკუთრებით მომნიბლა ლექსმა, რომელსაც „პასტერნაკის ძალი“ ჰქვია. ბარაქალა პოეტის კალაბს.

როგორი ამინდიც არ უნდა
გვედგას, ყოველთვის სამობძ-
ლოა მთავარი. იგი ყველა ჭეშმა-
რიტებაზე მაღლა დგას, რადგან
თავად არის უაღრესი ჭეშმარი-
ტება. ეს აზრი შოთა ზოიძეს
ეკუთვნის. არმაზი დაიმსხვრა,
წარსულს ჩაბარდნენ კერპები და
ბომონები, ახალ საქართველოში
მართლმადიდებურმა რწმენამ და
სიყვარულმა უნდა იზეიმოს: ჩაგ-
ვესმის პოეტის ხმა: „მე ვარ მახა-
რობელი, საუკუნევ ახალო, მა-
პოვნინე სულიკო, აკაკის რომ
ვახარო, ჭალარა და ბებერი, მე
ვარ მახარობელი, დიდებული
აკაკის გულის გამხარებელი.“

ყოველივე ამის გათვალისწი-
ნებით, სრულიად ვიზიარებ ამ
თხუთმეტი წლის წინათ სალიტე-
რატურო კრიტიკაში გამოთქმულ
აღიარებას, რომ შოთა ზოიძე
ქართული ლექსის თანამედროვე-
თა პირველხარისხოვან ისტატია
რიგებში ჩანს.

„არმაზის მსხვრევა“ ჩვენი სულიერებისა და ეროვნული ცნობების აღორძინებისა და დაცვის თვალსაჩინო ნიმუშია, რომელშიც დროის სამივე განზომილების - წარსულის, აწმყოსა და მომავლის ორგანული განცდა ვიზუალურად წარმოისახება და ეს სასწავლებრივი უნარი მისი ავტორის „ალტერ ეგო“ ანუ მეორე მექა.

8-5

ՀԱՅԱՍՏԱՆԻ
ՌԵՊՈԲԼԻԿԱ

საეპიკოსტი:
ნესტან გამაჭალი


saredaqcio kol egia:
nana cecxl aZe, inga Sami l iSvil
naTia wiki aSvil i, nino dol iz
murman gorgoSaZe,
davi T baraTaSvil i
guram Caganava, SoTa mamul aZe
gugul i dumbaZe, nugzar Romi Ze

გაზეთი დაინტერეს
გამოსხვალობა
„სამობჭოვი“,
2 18 07 76; 5 99 95 31 90
მის.: ქ. თბილისი,
რობაკეუბის 7