

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტი 80 წლისადან

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის 80 წლისადან გაზეთი. ოქტომბერი. 2015.

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის დაარსებიდან 80 წელი შეუსრულდა. მინდა მთელი გულით მიუუღოც უნივერსიტეტის პროფესიონალური მასწავლებლებსა და სტუდენტებს, უნივერსიტეტის ყველა თანამშრომელს ეს საიტილერ თარიღი.

აჭარაში საგანმანათლებლო კერის შექმნას უდიდესი ეროვნული და სახელმწიფო ბრძოლი მნიშვნელობა ჰქონდა. ძალი-

ან სასიხარულოა, რომ დღესაც, როგორც ყოველთვის, ბათუმის უნივერსიტეტი ლირსულ ადგილს იკავებს საქართველოს ნამყენ უმაღლეს სასწავლებლებს შორის და წარმატებით აგრძელებს ქართული საგანმანათლებლო სკოლის საუკეთესო ტრადიციებს. ამ უნივერსიტეტის კედლებს ბევრი სახელოვანი მეცნიერი და პედაგოგი ახსოვს, რომლებმაც არაერთი სამაყო შეიღია აღუზარდეს ქვეყანას.

მისასამმებელია, რომ უნივერსიტეტი კვლეული ინარჩუნებს ტრადიციულ, ფუნდამენტურ დარგებს და ამავე დროს, თანამედროვე მოთხოვნების შესაბამისად, ინტენსიურად წერგავს და ავითარებს ახალ, საინტერესო მიმართულებებს, იყენებს სწავლების თანამედროვე მეთოდებს, მჭიდრო პარტნიორული ურთიერთობები აქვს ქვეყნისა და უცხოეთის წამყვან უმაღლეს საგანმანათლებლო დაწესებულებებთან.

დარწმუნებული ვარ, ბათუმის უნივერსიტეტი გააგრძელებს თავის ტრადიციას და პროფესიონალთა კიდევ ბევრ თაობას, ბევრ სახელოვან, ღირსეულ, პატრიოტ შეიღია აღუზარდეს ჩვენს სამშობლოს.

ირაკლი ღარიბაშვილი,
საქართველოს პრემიერ-მინისტრი

CATHOLICOS-PATRIARCH
OF ALL GEORGIA
1, King Erekle II sq. Tbilisi, 0114
Tel.: (995 32) 2990378, 2989540; Fax: 2987114

ლოებაში განათლების დიდ როლს კარგად ხედავდა ასევე აჭარის დიდი მამულიშვილი - ჰეიდარ აბაშიძეც. 1897 წლის ივლისში ბათუმში დაარსდა ვაჟათა გიმნაზია. სწორედ ამ გიმნაზიის შემობაში 1935 წელს გაიხსნა ორნლიანი სამასწავლებლო ინსტიტუტი, რომელსაც 1938 წელს მიენიჭა შოთა რუსთაველის სახელი. 1990 წელს კი ახდა დიდი ივანე ჯავახიშვილის ოცნება მეორე ქართული უნივერსიტეტის ბათუმში გაიხსნის თაობაზე და ბათუმის პედაგოგიური ინსტიტუტი გადაკეთდა სახელმწიფო უნივერსიტეტად.

დღეს 80 წლის იუბილარი - ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტი უკვე 9 ფაკულტეტს აერთიანებს. თანამედროვე განათლების სტანდარტიზაციის, გლობალიზაციის და ბოლონიის პროცესში ჩართულობამ განაპირობა უნივერსიტეტის პედაგოგებისა და აქ აღზრდილი თაობების სასახლოდ უნდა ითქვას. რომ მათ გამართლების ის იმედები, რისთვისაც იღვწოდნენ ჩვენი ცნობილი მეცნიერები: გიორგი ახვლედიანი, სვიმონ ყაუხებიშვილი, გიორგი წერეთელი, სარგის კაკაბაძე, ვაჟაპოლა ბერიძე, დიმიტრი გელეგვანიშვილი და სხვები, რომელიც დაუდალავად ეხმარებოდენ ბათუმის ამ სასწავლებელს პირველი ნაბიჯების გადადგმაში.

უნივერსიტეტის პედაგოგებისა და აქ აღზრდილი თაობების სასახლოდ უნდა ითქვას, რომ მათ გამართლების ის იმედები, რისთვისაც იღვწოდნენ ჩვენი ცნობილი მეცნიერები: გიორგი ახვლედიანი, სვიმონ ყაუხებიშვილი, გიორგი წერეთელი, სარგის კაკაბაძე, ვაჟაპოლა ბერიძე, დიმიტრი გელეგვანიშვილი და ბოროტის გარჩევა და დამუკიდებელი აზროვნება. ვასწავლოთ, რომ მათ ყოველდღიურ ცხოვრებაში სწორი არჩევანი გააკვთონ.

უმუალოდ ილია ჭავჭავაძის მეორებით 1881 წელს გახსნილ ბათუმის ქართულ სკოლას უაზრესად დიდ მნიშვნელობას ანიჭებდნენ იაკობ გოგებაშვილი და ივანე მაჩაბელიც. ეს უკანასკნელი წერდა - „ბათუმის სკოლა, მართალია, ძვირი უჯდება საზოგადოებას, მაგრამ მაინც უნდა დარჩეს, რადგან ეს სკოლა ისეთი დანიშნულებისაა, რომლის მნიშვნელობა მარტო ფულით არ აინონება“. სამშობლოსთან დაახ-

გულითადად ვუსურვებ ახალ წარმატებებს ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორატი, პროფესორ-მასწავლებლები და სტუდენტები.

დავით უსუაზვილი,
საქართველოს პარლამენტის თავმჯდომარე

07.10.2015

სრულიად საქართველოს
კათოლიკოს-პატრიარქი

+ ივანე

1893 წელს ბათუმში ვაჟთა გიმნაზიის გახსნით, რომელიც მოგვიანებით სამასწავლებლო ინსტიტუტად გადაკეთდა, ჩვენს რეგიონში დაიწყო განსაკუთრებული შინაარსიანი და საინტერესო ისტორია. ხოლო მას შემდეგ, რაც 1938 წელს ინსტიტუტს მიეკუთვნა შოთა რუსთაველის სახელი, ბათუმი გახდა ერთ-ერთი მიმზიდველი საგანმანათლებლო ქალაქი არა მარტო დასავლეთ საქართველოში, არამედ მთლიანად, ქვეყნის მასშტაბით. მას შემდეგ გევრი რამ შეიცვალა და დღეს უკვე 80 წლის იუბილეს უნივერსიტეტი ბევრი საინტერესო სიახლით, სრულიად განსხვავებული სასწავლო პროგრამებით, სწავლების ახალი მეთოდებითა და თანამედროვე ევროპული სასწავლებლებისთვის დამახასიათებელი სისტემით ხვდება. ბათუმის უნივერსიტეტმა შეიძინა საერთაშორისო პარტნიორები, გაღრმავდა კონფერენცები და ხორციელდება ერთობლივი საგანმანათლებლო გაცემითი პროგრამები. დღეს, ისე როგორც არა-სოდეს, დამოუკიდებელი და აპოლიტიკურია სტუდენტურითი მიმმართველობა.

ଦୋଷି ନେହୁବିଳି ଗାନମାର୍ଗଦାରୀ ଶାକ୍ତାରତ୍ୱେଲାଙ୍କ ମତାବରଣବା
ଏତୁପରିରୂପ ଥର୍ମନାଗ୍ରେ ଗାନାଟାଲ୍ଲେବିଳି କ୍ଷେତ୍ରମିଳିବାନ୍ତିର୍ବନ୍ଦରମିଳିବିଳି ଗାନ୍ଧି-
ରଫାଠୀୟ ଆରାଲ୍ଲେଲ୍ମର୍ଯ୍ୟାର ଅକ୍ଷାରିଳ ଅ.ର. ମତାବରଣବାନ୍ତି ଗାନମିଳିବା
ଶ୍ଵେତାଦାସକ୍ଷେତ୍ରଗର୍ଭାର ଶକ୍ତିର୍ବନ୍ଦରମିଳିବିଳି ଦାସବାନର୍ଜବଲ୍ଲାଙ୍କ ଥ୍ରେ
ମିଳ ଅକ୍ଷାରିଳ ମ୍ୟାଗ୍ରିଫରନ୍ଦି ଦା ସାମ୍ବାଲ୍ଲେଲ୍ମର୍ଯ୍ୟାର ଦାୟିତ୍ବେଲାଙ୍କ ଶକ୍ତିର୍ବନ୍ଦ
କ୍ଷେତ୍ରି ସାରଗ୍ରହବଳ୍ଲାଙ୍କ ଶକ୍ତିର୍ବନ୍ଦରମିଳିବିଳି ଦାତ୍ତିନିବାନ୍ତିର୍ବନ୍ଦିବିଳି କ୍ଷେତ୍ରଗର୍ଭାର
ମିଳିବିଳି ଅକ୍ଷାରିଳ ଗାନାଟାଲ୍ଲେବିଳି, କ୍ଷେତ୍ରଗର୍ଭାର ଦା କାମକର୍ତ୍ତିବିଳି ସାମିଳି-
ବିଳିବିଳି ମେହିର ମେହିର ନେହୁବିଳି ଉମାଲ୍ଲେବିଳି ଗାନାଟାଲ୍ଲେବିଳି କ୍ଷେତ୍ର-
ଶ୍ଵେତବିଳିବିଳି କର୍ମଗରାମ କର୍ମପରିଲ୍ଲଦ୍ଧିବିଳି, କର୍ମମିଳିବିଳି ଝାରଗଲ୍ଲେବିଳିବିଳି
ଝିନିବାନ୍ତିର୍ବନ୍ଦିବିଳି ଶକ୍ତିର୍ବନ୍ଦରମିଳିବିଳି ସନ୍ଦାମା ଦା ସତ୍ତାମିଳିବିଳି, ଆକ୍ଷମିତ୍ର-
ରି ଆକ୍ରମନବାଲ୍ଲାଙ୍କ ତ୍ରେଣିନିବିଳି, ଶେମିନାର୍ଜବିଳି ଦା କ୍ଷେତ୍ରଗର୍ଭାର କ୍ଷେତ୍ରଗର୍ଭାର
ବିଳିବିଳି ଅମାଲ୍ଲେବିଳି.

არჩილ ხაბაძე,
აჭარის ავტონომიური რესპუბლიკის
მთავრობის თავმჯდომარე

ჩევნ სიამაყით გაფცერით წარსულ წლებს და „წარსული პატივისცემით — უკეთესი მომავლისაკენ“ განვაგრძობ სვლას.

მერაპ ხალვაში
ბათუმის შოთა რუსთაველი
სახელმწიფო უნივერსიტეტი
რექტორის მოვალეობის შემსრულებელი
ასოცირებული პროფესორ

რეალობაა, რომ ორწლიანი სამასწავლებლო ინსტიტუტიდან დღეს მივიღეთ მრავალფუნქციური საგანმანათლებლო დაწესებულება, რომელიც ინარჩუნებს ფუნდამენტურ დარგებს და ამავდროოულად, თანამედროვე მოთხოვნების შესაბამისად ნერგავს და ავთარებს ახალ მიმართულებებს. უნივერსიტეტში მოქმედებს ბაკალავრიატის, მაგისტრატურისა და დოქტორანტურის საგანმანათლებლო პროგრამები. ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტი დიდ ძალისბმევას იჩენს, რომ მოამზადოს კონკურენტუნარიანი, მაღალკუვალიფიციური, ადგილობრივ და საერთაშორისო შრომის ბაზარზე ორიენტირებული სპეციალისტები. განსაკუთრებული აღნიშვნის ღირსია, რომ ეს უნივერსიტეტი ჩართულია საერთაშორისო საგანმანათლებლო, სამეცნიერო პროექტებსა და პროგრამებში და უნივერსიტეტის აკადემიური თუ სამეცნიერო პერსონალი აქტიურად მონაწილეობს მსოფლიოს სხვადასხვა ქვეყანაში ჩატარებულ სამეცნიერო კონფერენციებსა და გაცვლით პროგრამებში.

ସାଥୀବାସମିତ ମନ୍ଦିରା ଲେଖିଥିଲା, ରାମ ସାଜାରତତ୍ତ୍ଵେଲୋଷ ଗା-
ନାତଲ୍ଲେବିଲା ଏବଂ ମେହିନୀରୁପେଶିଲା କାମିନିକାଳିର ଧିନ ମନୀଶଙ୍କନ୍ତେ-
ଲୁପଦାଶ ଅନିଷ୍ଟକାଳି ରେଗିନ୍ନ୍ଯୁଲୋ ଉନିଓର୍ବରସିକ୍ରେଟ୍ରେଶିଲା କେଣ-
ଶେନ୍ଦ୍ରପଦାଶ ଏବଂ ମାତା ଗାନ୍ଧିତାତର୍କାଶାଶ. ରେଗିନ୍ନ୍ଯୁଲୋ ଉନିଓର୍ବର-
ସିକ୍ରେଟ୍ରେଶିଲା ଲୋକରନ୍ଧନେବା ସାକ୍ଷେଲମ୍ବିତ୍ୟୋଷନରେ ଗାନ୍ଧିବ୍ୟାପକ-
ରେଖାଲ୍ଲାଦ ଫାସ୍ଟ୍ୟୁଲାଦ, ଆମିତ୍ରମ ଫଲ୍ଗୁବାନଦ୍ରେଣ ତାରିଲି ସା-
ଥେବିମା ଏବଂ ମାରକ୍ତର ଦାତାମିଶ ଉନିଓର୍ବରସିକ୍ରେଟ୍ରେଶିଲାକୁ, ଏବଂ
ମେଧ ମତେଲି ସାଜାରତତ୍ତ୍ଵେଲୋଷବିଲାକୁ. କୌଣସି ଉନିଓର୍ବର-
ଲ୍ଲାଙ୍କାଙ୍କ ସାଇଦ୍ବିଲ୍ଲେ ନେଇଲା ଦାତାମିଶ ଉନିଓର୍ବରସିକ୍ରେଟ୍ରେକ୍ଷନ୍ ଏବଂ
ବୁଲ୍ବୁର୍ବୁକ୍କ ଦାନ୍ତ୍ୟେବୁଲ୍ଲାଦ ଘନୀଶ ନାରମାତ୍ରେଶିଲା ଗାଗରନ୍ଦେଲ୍ଲାବାଶ
ଫରନୀଶ ମନ୍ତ୍ରବ୍ୟୋମିଶିଲା ଏବଂ ସାରତତାଶରୀରିଶ କ୍ରମିକାରିତ୍ବ-
ଶିଳ୍ପ ଶ୍ରେଷ୍ଠବାଦିମିଶାଙ୍କ. ବିଶ୍ଵ ଉନିମାଦ ଶ୍ରେଷ୍ଠଲୋତ ଲିର୍ସ୍ୟୁ-
ଲ୍ଲା ଏବଂ ପରମାତମାଶିଲାମାନି ଆଶାଲ୍ପାଦାନିର୍ଦ୍ଦେଶିଲା ଅଳ୍ପରତା.

A portrait of a middle-aged man with white hair, wearing a dark blue suit jacket over a light blue dress shirt. He is looking slightly to his left with a thoughtful expression. The background is a plain, light-colored wall.

საინტერესოა გაზეთის ნომებრის ნომერი, რომელშიც ოქტომბრის წლისთავისადმი მიძღვნილი სტატიების გვერდზე გვთავაზობს პედაგოგიური სასწავლებლის იმარჩინებული სტუდენტების ფოტოებს, რომლებიც 1917 წელს და-

იბადნენ და რევოლუციის თანა-
ტოლები გახლდნენ.

გიორგაძე, იგი ლანჩხუთის რაიონ-
ნიდანაა.

1990 წელს პედაგოგიური ინსტიტუტის ბაზაზე დაარსდა ბათუმის სახელმწიფო უნივერსიტეტი, რამაც ამ სასახლეში კიდევ უფრო მეტი შესაძლებლობა მისცა სწავლა-განათლების პროცესი გაეფართოებინა და სხვადასხვა მიმართულებით წარემართა. ეს მოვ-

უკვე რუსთაველის სახელობის ბათუმის სამასწავლებლო ინსტიტუტის ფის ფრიადოსან კურსდამთავრებულთა ფოტოს.

ଶାର୍ଦ୍ରଫ୍ଲେଡା. ଶାତ୍ରୁମିଳେ ପ୍ରେଫାଗୋଗ୍ଯୁର୍ରି ନେବେ
ତିଥିତ୍ୱତି ମୁଦ୍ରମିଵାଦ ମହାରାଜ ଉମାଲ୍ଲ
ଲ୍ଲେସ ସାବନ୍ଦାଙ୍ଗଣ ଧାର୍ମକ୍ୟୁଲ୍ଲେବାଦ
ନୈତିକା. ମାତ୍ର ଶେଷଲ୍ଲ ମାବନ୍ଦାଙ୍ଗଲ୍ଲେବେଲତା
କ୍ଵାଦର୍ଶକିତ ଆରା ମାର୍ତ୍ତିମ ଅକ୍ଷାରିଳେ, ମିଳି
ଶି ମାଲାଳମତିବାନୀ ରାନୋନ୍ଦବିଳେ, ଆରା
ମେଧ ମତଲ୍ଲିବାନାଦ ଧାରାଙ୍ଗଲ୍ଲେତ ଶାକ୍ତାରା
ତଙ୍ଗେଲ୍ଲେ ଉଦ୍ଧରନ୍ତରେବେଲ୍ଲୁପନ୍ତା. ଆଶାଲମିଳ
ମତକ୍ରମିବନ୍ଦବିଳେ ଏବଂ ଧୂର୍ବଲନ୍ତଲ୍ଲିପରାଦ

காலை, 12 மே 1936 ப- 185 (4488)

ବ୍ୟାକିତିମାନ ପାଠୀରେ

ааттэль өнөөгөөн дараах түүхийн эхийн нийтийн талаар яришиг

888-888-8888 888-888-8888 888-888-8888 888-888-8888 888-888-8888

ლენა არც რეგიონული პრესის
მიღმა დარჩენილა. თუკი პირველი
სექტემბრის ნომერი მხოლოდ მა-
შინდელი ხელმძღვანელის მი-
ლოცვას აქვეყნებს, 8 სექტემბრის
ნომერი მთლიანად ამ მოვლენას
შეეხება. საინტერესო წერილია
უნივერსიტეტის იმუსამინდელი
რეეტორისა, ბატონი დურსუნ ბა-
ლაძისა სათაურით „ახდენილი
ოცნება,“ რომელშიც სიხარულთან
ერთად ბათუმის საუნივერსიტე-
ტო ქალაქად ქვევის პერსპექტი-
ვაზე საჭროობს:

და ძთი სინარულიც გაუზიარებია.
როგორც ამ პატარა მიმოხილ-
ვითაც ჩანს, უნივერსიტეტის ყო-
ველი ნაბიჯი შესაბამისად აისახე-
ბოდა რეგიონული პრესის ფურც-
ლებზე. დღესაც ფეხდაფეხ მიჰყ-
ვება მასმედია უნივერსიტეტის
ცხოვრებას, რითაც მომავალი თა-
ობისთვის ქმნის ისტორიის მატია-
ნეს.

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტი

BATUMI SHOTA RUSTAVELI STATE UNIVERSITY

უნივერსიტეტის 80 წელი

80 წელის შესრულების სიმღერის
შემსრულებელი პირი

აკადემიური გამოცემის,
მუსიკურის სისტემის,
შენ სურველი ვაკები,
მდი ქადაგი ვარაუდი,
მრავალი შემან ყოფილი წევე.

რომ ხელ სხეულ მოიგონა და ზოგადი იყო,
მხედველი, ფინანსების მიმღები,
მორა სტერ ხელ იძნა,
უკერძება და მასახუ,
მარაჟის სისტემური უკინეთი.

სულ სტერ სამოქანა და იმისა,
შე ჩამოსი კონკრეტული იყო და დასახუ,
მოგენერი არა ერთი,
ფინანსების მდგრადი და დასახუ,
მარაჟის მოგენერი და დასახუ.

კვლევითი უკინეთი მორი და დასახუ,
ჭრი ჭრის აკადემიური უკინეთი,
სულ მოგენერი კარავარი,
მოგენერი და მარაჟი,
მარაჟი ხელ აუზოდ ეცნა სამოქანა!

დავით თედორაძე
18.06.2014 წ.

შემნი შეიქმნა უნივერსიტეტის 80 წლის იუბილესათვის, 2014 წელს.

ტექსტის ავტორია პოეტი **დავით თედორაძე** — საქართველოს მწერალთა კავშირის აქარის ორგანიზაციის თავმჯდომარე, ბათუმის პედაგოგიური ინსტიტუტის კურსდამთავრებული.

The lyrics are by **Davit Tedoradze**, Head of the Ajara Organization of the Georgian Writers' Union, the graduate of Batumi Pedagogical Institute.

დავით თედორაძე

სიმღერა რუსთაველის უნივერსიტეტზე

რუსთაველის მადლი გამკობს,
რუსთაველის ხიბლით თბები,
შენ სუნთქვით ვიკებები,
შენს ემბაზში ვინათლები,
მენატრება შენთან ყოფნის წუთები...
დღეს სულ სხვა ბათუმიც და
ზღვისპირიც,
ახალს ვეტრფით, განა წარსულს
მივტირით,
მოდით, ნახეთ, რის დარია,
მშვენდება და მიხარია,
ბათუმია საქართველოს ქვითკირი.
სულს სწყურია სილადე და ალერსი,
მზე ჩაუწნავთ გოგო-ბიჭებს თვალებში,
მოფარფატე თოლიებო,
ქათქათა მაგნოლიებო,
მინდა თქვენი მოფერება ამ ლექსით.
კვლავ გიმღერი უფლის
მადლით დალოცვილს,
შენს ბუნებას ვეღარავინ გამოცვლის,
სულს მიმშვენებ კელაპტრებით,
მიყვარხარ და მენატრები,
ტაძარი ხარ მუდამ ჩემი სალოცი.

18.06.2014

Hymn of the University

The Hymn of the University was created for the 80th anniversary in 2014.

შემნის მუსიკის ავტორია
ბათუმელი კომპოზიტორი
ანა ქასრაშვილი, ბერკლის
(ვალენსია) მუსიკალური
კოლეჯის მაგისტრი.

Music is written by Ana Kasrashvili, a composer from Batumi, Master of Berkley (Valencia) Music College.

ს. 26. მაუ 2/1 უნივერსიტეტი

s. f.

Piano

