

ଶତାବ୍ଦୀ ଶତାବ୍ଦୀ ରୁଷିଆରୁ କାନ୍ଦିଲାମାରୁ ପରିବର୍ତ୍ତନ ହେଲାଏବେ ଯାଏବେ


ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის გაზათი №10. დაკამპარი. 2015.

გილობრძოლი ათას-ათას ცალე!


ყოველი ახალი წლის დადგომა ახალ იმედებთან და უკეთეს მომავლის სურვილთან არის დაკავშირებული.

გვიჩარება, რომ გარეულნილად შეეტყოთ ხელი შეგვენერო ახალგაზრდებისათვის უკეთესი სასწავლო გარებონ შეტყოქმნა ცოდნის მიღებისა და შემოქმედებითი საქმიანობისათვის.

ჩევნი მთავრობის სოფის და პირადად ჩემთვის განათლება უმნიშვნელოვანეს პრიორიტეტს წარმოადგენს, როგორც სკოლებში, ისე უმაღლეს სასწავლებლებში ჩევნი ბევრ საინტერესო პროექტს და ინიციატივის განხორციელებას ვევეგმავთ ახალ წელს.

წევდა ცეკვისობრივია ძნილებელოვაში ორლი — ძევექ-
ნათ ყველა პირობა, რომ სტუდენტებმა ხარისხიანი გა-
ნათლება მიიღოს და ამაში ჩავდგეთ მთელ ძალისხ-
მევას. გვაჯეს თქვენი მონადომების იმედიც და ცვიქუ-
რობთ, რომერთად ყველაფერს შევატყობრთ.

განათლება და განათლებული ახალგაზრდობა —
საქართველოს წინსკოლის და წარმატების უცილობო
წინაპირობაა. იყავით აქტიურები და ჩაერთეთ ჩვენი
ქვეყნის განვითარების პროცესში.

გია თავამაიშვილი
აჭარის ა.რ. განათლების, კულტურისა
და სპორტის მინისტრი


„ახალი რეგულატორი ქვეყნისა და
უნივერსიტეტის საკუთილლოონლო“

ახალი წლის დღეები, ახლის მოლოდინთან ერთად, გასული წლის შეფასებასასც გულისხმობს. 2015 წელზე საყვარელო გახლდათ ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტისათვეს. მთელი წლის განმავლობაში არაერთი სამეცნიერო თუ სპორტულ-კულტურული ღონისძიება ჩატარდა და თითოეული მათგანი სწორედ უნივერსიტეტის 80 წლის იუბილეს მიეღძვნა. დღეს უკვე ამაყად შეგვიძლია ვთქვათ, რომ ეს თარიღი, რომელიც ქართულ საგანმანათლებლო სიცრცეში ერთ-ერთი გამორჩეული უმაღლესი სასწავლებლის ადგილს მიჯავიბის. ნამთვილად ორსია-


ძვირფასო მეგობრებო, კოლეგებო,
სტუდენტებო, წელს ჩვენი უნივერსიტეტი
უვავ მეოთხმოცედ იზიდიმებს ახალი სას-
წავოონ წილის აუნიტას.

გასული ათეული წლების გადმოსახე-
დიდან, უამრავი სათქმელი და წარმატება
დაგვიგროვდა, რომლოთაც ნებისმიერი სა-
განმანათლებლო დაწესებულება თავს მოი-
წონებდა: ახალი აკრედიტირებული პროგ-
რამები, გაზიდილი სტუდენტთა კონტიგენ-
ტი, ეროვნული თუ საერთაშორისო სამეც-
ნიერო გრანტების, გამოგონებების და პა-
ტენტების მატება. თუმცა, წარმატებები
დამშვიდების საფუძველს არ გვაძლევს,
ჩვენს წინ ახალი გამოწვევებია, რომელთაც
პასუხი ჭირდება, პასუხი, რომელიც ჩვენი
ისტორიის ლირსაული გავრძელობა იწონა.

მეგობრები, გილოცავთ ახალი საიუბი-
ლეო სასწავლო წლის დაწყებას, ვისურვებ-
დი ცოდნის მიღების დაუშრეტელი ნეუროი-
ლი და ძუხტი არ მოგვალებოდეს, კიდევ
უფრო შემართებით გვერდომოს ჩვენი მო-
მავალი, განათლებული თაობის აღზრდის-
თვის და კიდევ ერთი ხაბიჯი გადავდგათ
ჩვენი ქვეყნის გამთლიანების და გაძლიერე-
ბის როლუ გზაზე!

ნათია მიკლავილი,
პროფესორი


ინგა შახილიშვილი,
რექტორის მოადგილე
სასწავლო დარგში


უნივერსიტეტი დიპლომირებული
მაღისტრის ინგლისურანგაზე
საჩვენებლაგო პროგრამა აღმართდა


ვანელმა სოფიო ბერიძემ. დიპლომირებული მედიკოსის ინგლისურენოვანი პროგრამა პირველი ინტეგრირებული უცხოენოვანი კურიკულუმია რეგიონის ქართულ უმაღლეს საგანმანათლებლო სივრცეში და ქმნის მყარ პლატფორმას სამედიცინო განათლების ინტერნაციონალიზაციისა და უცხოენოვან საგანმანათლებლო სივრცეში ინტეგრაციისათვის.

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში 21 დეკემბერიდან სწავლას იწყებს 35 ინდოელი სტუდენტი, მომავალი წლიდან პროგრამაზე ჩაირიცხება 100 უცხოული სტუდენტი.

თანამდებობის გამორიცხვის პლატფორმის უკანონობრივ დაწესებულებების

ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტს ქვემო სილეზის სავიცო-დოს დელეგაცია ეწვია. ვროცლავის ფიზიკური აღზრდის საუნივერსიტეტო სკოლის ტურიზმის კათედრის ხელმძღვანელი პიორტო ოლესნიევჩი, ვროცლავის უმაღლეს საბანკო სკოლის კანცლერი მარქევ ნატალი, ვიცე-კანცლერი ბარბარა სცეპანიკი და მცირე საექსპერიმენტო-საპროდუქციო კომპანიის ნარმომდევნელი ივან მაკრავი უნივერსიტეტის რექტორის მოვალეობის შემსრულებელს მერაბ ხალვაშვილს, რექტორის მოადგილებსა და ფაკულტეტების დეკანებს შეხვდნენ. პოლონეთის უმაღლეს საგანმანათლებლო დაწეს


სეპულების წარმომადგენლები ბსუ-ს სასწავლო პროგრამებს გაეცნენ და თანამშრომლობის პირობებზე შეთანხმდნენ. მხარეებმა მემორანდუმს ხელი სასტუმრო „ჰილტონ ბათუმში“ გამართული შეხვედრის შემდეგ მოაწერეს. დღევაუმენტი მიზნად ისახავს ერთობლივ საგანმანათლებლო პროგრამებთან ერთად, სამეცნიერო პროექტების განხორცილობასა და ეკოლოგიურ პროექტების ამონტითაბას.

ციელებიასა და გაცვლითი პორტატიურის არაექსედებას.
ხელშეკრულება ასევე ითვალისწინებს ერთობლივი კონფერენციების, სიმპოზიუმებისა და სემინარების ჩატარებასა და გამოცდილების გაზიარებას. მხარეთა შეთანხმებით, დაიგეგმა პარტნიორ უმაღლეს საგანმანათლებლო დაწესებულებებს შორის ინტერნეტბიბლიოთეკას დანერგვა, საგანმანათლებლო, მეცნიერული და მეთოდოლოგიური ლიტერატურის გაკვლევა და გაზიარება.

„ჯეოსელ-ჰაბი გათუები”

ეკონომიკური საქართველოს
იუსტიციის სამინისტროს


ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტის რექტორის მოვალეობის შემსრულებელმა მერაბ ხალვაშვილმა და საქართველოს იუსტიციის მინისტრმა თემა წულუკიანმა თანამშრომლობის მემორანდუმში მოაწერენ ხელი. ხელშეკრულების მიზანია უმაღლესი საგანმანათლებლო დაწესებულების სამართლმცოდნეობის მიმართულების საგანმანათლებლო პროგრამის სტუდენტთა პრიფესიული მომზადების ხელშეწყობა, სამეცნიერო-საგანმანათლებლო მეთოდური სისახლეების დანერგვა, საჯარო ლექციების ჩატარება და სხვადასხვა სახის კვლევითი და სამეცნიერო პროექტების ერთობლივი განხორციელება. მემორანდუმის ფარგლებში იურიდიული ფაულტეტის სტუდენტები პრატიკასა და სტაჟირებას გაივლიან პარტნიორი დაწესებულების შესაბამის სტრუქტურულ ერთეულებში.

მეორანდუმის გაფორმების შემდეგ საქართველოს იუსტიციის მინისტრმა თეა ნულუკიანმა საჯარო ლექციას წაიკითხა ვიზალიბერალიზაციის საკითხზე და დისკუსია გამართა. ვიზიტის ფარგლებში, უწყების პირველი პირი იურიდიული ფაქულტეტის სასამართლო საიმიტაციო დარბაზს, კრიმინალისტიკის კაბინეტსა და იურიდიულ კლინიკას წევია.

უნივერსიტეტი სამრეცვალო ინიციატივის ლაგონიატონის გაიხსნა

ლაპორატორია აღჭურვილია ულტრა თანამედროვე აპარატურით. ფაბლაბში დამონტაჟებული 3D პრინტერები, ლაზერული მჭრელი და სხვა პროგრამირებადი დაზგა-დანადგარები ფიზიკურ პირებსა და კომპანიებს პროფუქტის პროტოტიპირების, ტესტირებისა და მათი მცირე რაოდენობით წარმოების საშუალებას მისცემს.

სამრეწველო ინოვაციების დაღმორატიორიაში ჩრდილშიერ სტუდენტს საშუალება ექნება პრაქტიკულ და ბაზარზე ორიენტირებულ ცოდნის მიღებასთან ერთად გაეცნოს თანამედროვე ტექნოლოგიურ მილნეურებს. ფაბლაბში ისინი პროექტებზე იმუშავებენ ბაზრის ლიდერო კომპანიების მიერ გამოყიფილ მენტორებთან ერთად. გარდა ამისა, მას შესაძლებლობა ეძლევათ შეისწავლონ და განავითარონ პროექტები ახალი ტექნოლოგიური მოწყობილობებისათვის.


„კალი თარგმანი ქვეყნისა და
უნივერსიტეტის საკათოლოლოონდ“

(დასაწყისი პირველ გვერდზე)

თავისუფალ სივრცეებში განთავსდა ინტერ-ნეტქსელში ჩართული კომპიუტერები, რომლითაც სარგებლობა და სასწავლო პროცესი სათვის გამოყენება შეუძლია ნეიტონისმიერ სტუდენტს. ამ სასწავლო ნლისათვის მოეწყო ფიზიკის ლაბორატორია და მინერალოგიის კაბინეტი. სრულად გარემონტდა ბერზეს დასახლებაში არსებული კორპუსი, სადაც განთავსდა მებრანული ტექნოლოგიების კვლევითი ონსტრუმენტი. მნიშვნელოვანია ის ფაქტი, რომ ტექნოლოგიური ფაკულტეტის აგრარული მიმართულების სტუდენტებისათვის სასწავლო პროცესი სწორედ აქ გადმოვიტანეთ, რითაც გავაუმჯობესეთ მათი სასწავლო პირობები. გარემონტდა და ახლოი აპარატურით აღიძურვა სტომატოლოგიური კლინიკა. უნივერსიტეტში შეიქმნა უწყვეტი განათლების ცენტრი, რომელიც უზრუნველყოფს მოკლევადანი ტრეინინგ-კურსების განხორციელებას და ფასიქოლოგიური კლინიკა.

სასწავლო პროცესის სრულყოფისათვის უნივერსიტეტში დაინერგა ელექტრონული მართვის სისტემა, რაც სასწავლო და ადმინისტრაციული რეგისტრაციის, სწავლებისა და შეფასების სრულყოფას შეუწყობს ხელს. საუნივერსიტეტო მენეჯმენტის სრულყოფისათვის კი დაინერგა საქმისნარმოების ელექტრონული სისტემა, რამაც ხელი შეუწყობს საუნივერსიტეტო დოკუმენტაციის მობილობასა და ოპერატორულობას. სწავლებისა და სწავლის ხარისხის გასაუმჯობესებლად შემოყიდვა შეფასებისა და სწავლების მოწოდების ახალი სისტემა, რამაც განაპირობა სტუდენტების მეტი ჩართულობა სასწავლო პროცესში და მათი დაბრუნება აუდიტორიებსა და ბიბლიოთეკებში. გარდა სასწავლო პროცესისა ჩვენმა სტუდენტებმა მნიშვნელოვან წარმატებებს მიაღწიეს კულტურისა და სოიოგის სფეროშიც. ამ მხრივ აღსანიშნავია თეატრალური დასის გასტროლები პარიზსა და თბილისში და ფუტზალის გუნდის წარმატებები. ნლების შემდეგ უნივერსიტეტში ისევ ამიქმედდა შეჯიბრებები მანასანერში.

2015 წელს მნიშვნელოვანი ხელშეკრულებები გაფორმდა უცხოეთის სხვადასხვა სასწავლო დაწესებულებასთან, რომელთა შორის გამოყენებული პოლონეთის რესპუბლიკის ქვემო სილეზიის სამთავრობო დელეგაციის ინიცირებით გაფორმებულ ურთიერთანაბამშრომლობის მემორანდუმს. სულ რამდენიმე დღის წინ კი გაფორმდა ურთიერთანაბამშრომლობის მემორანდუმი საქართველოს იუსტიციის სამინისტროსთან, რომელიც, მინისტრის თქმით, იქნება ყველაზე ქმედითი და პრატიკულების მემორანდუმი.


အနာဂတ်ရေး အ.က. ဤကြောင်းများကိုပါမ်းဆောင်ရွက်ရန် ဖြစ်သော အခြေခံ အကြောင်း ဖြစ်ပါသည်။ ဤအကြောင်းများကို အမြန် လုပ်နည်း ပြန်လည် ပေါ်လောက်နိုင်သူများ ဖြစ်ပါသည်။

უნივერსიტეტი აქტიურად აგრძელებს თანამშრომლობას აჭარის განათლების, კულტურისა და სპორტის სამინისტროსთან საჯარო ლექციებისა და საზაფხულო სკოლების ორგანიზების მიმართულებით. ამ ქეყპროგრამების ფარგლებში წარმატებით განხორციელდა საერთაშორისო საზაფხულო სკოლები კორპუსსლინგვისტიკასა და ეკოლოგიაში და ჩატარდა საჯარო ლექციები სამართალმოდენობისა, ფიქროლოგიისა და ლიტერატურის მიმართულებით.

პირადად მე აქტორურად ვიყენები ჩართული
თითოეულ ამ პროცესში და მიმაჩნია, რომ
მხოლოდ ერთიანი ძალისხმევით გახდა შე-
საძლებელი ამ წარმატებების მიღწევა. აქვე
ისცი უნდა აღვნიოს, რომ ჩვენ უფრო დიდი
ნაბიჯებისათვის ვემზადებით. მომავალი
წელს უნივერსიტეტს პროგრამული აკრედი-
ტაციის გაცელ უწევთ. მიმდინარე წელს ჩვენ
დავიწყეთ პროგრამების გადახალისებაზე და
სრულყოფაზე ზრუნვა. ძირითადი სამუშაოე-
ბი უკვე ჩატარებულია და იმედი მაქსი ერ-
თად შევძლებთ ამ მნიშვნელოვანი ეტაპის
გადალახვასაც.

არც მატერიალურ-ტექნიკურ ბაზაზე
ზრუნვას ვწყვეტ. მომავალ წელს დასრულ-
დება რუსთაველის ქუჩაზე არსებული კორ-
პუსის სრული რეაბილიტაცია, რითაც შეიქმ-
ნება თანამედროვე სტანდარტების სასწავ-
ლო სივრცე. სასიხარულოა ის ფაქტიც, რომ
საქართველოს განათლებისა და მეცნიერე-
ბის სამინისტროს მიერ დაგვიმტკიცდა
1მილიონ 100 ათასი ლარის ოდენობის თანხა
აგრძელული და მემბრანული ტექნოლოგიების
მიმართულების ლაბორატორიის შესაძლებად,
რაც ხელს შეუწყობს როგორც სამეცნიერო
კვლევების წარმოებას, ასევე სასწავლო
პროცესის სრულყოფას აგრძელი მიმარ-
თლობით.

დასასრულ მინდა დამდეგი შობა- ახალი
წელი მიგულოცო სრულიად საქართველოს,
მის თითოეულ მოქალაქეს, აჭარას, ჩემს
მშობლიურ უნივერსიტეტს, მის თითოეულ
სტუდენტს, პრიულერო-მასწავლებელს, თი-
თოეულ თანამშრომელს. ვუსურვო სიკეთე,
სიხარული, წარმატება და ბედნიერება, ოჯა-
ხების სიძლიერე და ჯანის სიმძროელე. ჩვენ
მნიშვნელოვანი წელი გვეღლობება და მინდა
გისურვოთ ახალი წარმატებები ქვეყნისა და
უნივერსიტეტის საკეთო ღილადღეობა. მჯერა,
რომ ჩვენ ერთად, ერთიანი ძალისხმევით
ახალ სიმაღლეებზე ავალთ და მომავალ
წელს კიდევ უფრო დიდი წარმატებებით შე-
ვეგებებით.

ბათუმის შოთა რუსთაველის
სახელმწიფო უნივერსიტეტის
რექტორის მოვალეობის
შემსრულებელი
სერგეი ხალვაზი


მართალია, ჩემოვის ახალი წლის მოსკოლას უკვე ბავშვობის ემოციური განცდები, იდუმალება და ოვლის ბაბუას მოლოდინი აღარ ახლავს, მაგრამ განსაკუთრებული ელფერითა და ბრნყინვალებით მაინცა შემოსილ.

A black and white portrait of Nino Kiknadze, a woman with shoulder-length dark hair, smiling warmly at the camera. She is wearing a white collared shirt and a delicate pearl necklace. The background is plain and light-colored.

ბედნიერ ახალ ნელს უსუსურვეგ ჩემს მშობლიური უნივერსიტეტს, მის კედლებში ღირსეულად და ჩემი პროფესიისადმი უზომობ დიდი სიყვარულით გავატარე ჩემი ცხოვრების 31 საუკეთესო ნელი, არც უნივერსიტეტიდან მომკლებია სიყვარული, ამიტომაც ვრჩები დღემდე მისი ერთგული, მოყვარული და პატივისმცემელი.

ჩემო ძვირფასებო, ლექტორ-მასნაცლებლებო, ასპირანტებო და რაც მთავარია, სტუდენტებო, ჩვენი ქვეყნის ღირსეული მომავალი თქვენს ხელთაა, ამიტომაც, მინდგა გისურვით ჯანმრთელობა, ცოდნის გადაცემისა თუ დაუფლების დაუოკებელი წყურვილი, ასალი სიმაღლებისა თუ ნარმატებებისკენ სწრაფა. დაე, რამდენი ფიფქიც ცას ჩამოსწყდება ამ ახალ 2016 წელს იმდენი სიხარული, ბედნიერება და გამარჯვება თქვენ და სრულიად საქართველოს, ჩემო კარგებო.

პოეტი და საზოგადო მოღვაწე „ოლქეს“, მარიკა ბარათაშვილის,
„უქიმერიონის“, ზურაბ გორგილაძის, „პოეზიის დღე- შოთაობის“
და ილია ჭავჭავაძის პრემიების ლაურეატი

Congratulations to Batumi State University on achieving its 80th anniversary. This milestone offers a wonderful opportunity to reflect upon the University's history and the important contributions it has made to the personal and academic development of many students, past and present. As you mark 80 years of success, you have every reason to be proud of the University's past and excited about its future. I am certain that Batumi State will continue its vocation of preparing students to engage successfully with the world for many years to come.


ମାର୍କେଟ ବିଜ୍ଞାନ

ვულოცავ ბათუმის სახელმწიფო უნივერსიტეტს 80 წლის იუბილეს. ეს მრგვალი თარიღი მშვენიერ შესაძლებლობას გვაძლევს რომ შევაფასოთ უნივერსიტეტის იტორია და მისი მნიშვნელოვანი როლი მრავალი სტუდენტების აკადემიურ და პიროვნულ განვითარებაში, როგორც წარსულშიც და ასევე დღესაც. ოქვენ აღნიშნავთ უნივერსიტეტის 80 წლის წარმატებებს და თქვენ ყველა უფლება გაქვთ იამაყოთ მისი წარსული მიღწევებით და იმდინანად შეჰყურებდეთ მომავალს. მე დარწმუნებული ვარ, რომ ბათუმის უნივერსიტეტი გააგრძელებს შრომას რათა მომავალშიც წარმატებით მოამზადონ სტუდენტები გარესამყაროში თავიანთი წვლილის შესატანად.

**Professor Michael Vickers
Jesus College
Oxford OX1 3DW**

თანამშრომლობის გამოცადების ექიმობინადასა და ფინანსთა სამინისტროსთან

A black and white photograph showing two men in dark suits seated at a long conference table. The man on the left is looking down at a document he is signing with a pen. The man on the right is also seated and smiling. There are microphones and glasses on the table in front of them. The background is a plain wall.

საკარო სექტორში დასაქმე-
ბისათვის საჭირო თეორიულ
და პრაქტიკულ კურსს გაივ-
ლიან. შეხვედრის ფარგლებში
ეკონომიკისა და ბიზნესის ფა-
კულტეტის დევანგმა ვლადი-
მერ ღლობიტმა და აჭარის ა.რ.
ეკონომიკისა და ფინანსთა მი-
ნისტრმა დავით ბალაძემ თა-
ნაბშრომლობის მემორანდუმს
მოწოდის ხელი.

მხარეთა შეთანხმებით,
ეკონომიკისა და ბიზნესის სა-
განმანათლებლო პროგრამე-
ბის სტუდენტები პრაქტიკასა
გა გაიღლიან პარტნიორ დაწესე-
ჭიათურა ხელს შეუწყობს კვალი-
ების მიზანდებას, პროფესიულ
პრაქტიკიული უნარ-ჩვევების გა-
და სრულყოფას. ხელშეკრულე-
ფა კულტურულ ტერიტორიაზე მას-
ლს შეუწყობენ სამინისტროს სა-
მიგური სამსახურების საჯარო
ის კვალიფიკაციის ამაღლებას
აერთოვებინ უწყებს ინიციატი-
უ სოციალურ კვლევებში.


ფრანგული ინსტიტუტის აზრის 30% ით

ფრანგული ინსტიტუტის საელჩოს ატაშე საუნივერსიტეტო და სამეცნიერო თანამშრომლობის საკუთხევლი კოლა კაპრიელი საქართველოს ფრანგული ინსტიტუტის ლინგვისტური და საგანმანათლებლო პროგრამების კოორდინატორ ქეთევან ქურციელებისან ერთად ბათუმის შოთა რუსთველის სახელმწიფო უნივერსიტეტის ერთა რექტორის მოვალეობის შემსრულებელთან მერაბ ბალაშვილი, საცრავმორის სოფ ურთიერთობათა და სტრატეგიული განვითარების სამსახურის უფროსთან ნანა ყურძებაძესთან, ჰუმანიტარულ მეცნიერებათა ფაკულტეტის დეკანთან მარინა გოირგაძესთან და ფრანგული ფილოლოგის მიმართულების ხელმძღვანელთან ნატალია სურგულაძესთან გამართულ შეხვედრაზე სტუმარმასა მომავლობრივ გენერატორის ისაუბრა. დაიგეგმი გაცვლითი პროგრამებისა და მობილობის ხელშეწყობა, ერა-მუს+ -ის პარტნიორ უნივერსიტეტებთან თანამშრომლობის დამყარება და საფრანგეთის უნივერსიტეტებთან მემორანდუმის გაფორმება. მხარეთა შეთანხმებით, სამაგისტრო პროგრამების ყველა მიმართულების სტუდენტებისათვის ამოქმედდება საფრანგეთის მთავრობის მიერ გამოყოფილი სტიპენდიები, შემუშავდება და განხხორციელდება ერთობლივი პროექტები.

ვიზიტის ფარგლებში ფრნგული ინსტიტუტის ატაშე საუნივერსიტეტი და სამეცნიერო თანამშრომლობის საკითხში კოლა კაბრიელი ფრნგული დეპარტამენტის პროფესორ-მასწავლებელებს შეხვდა და ფრანგული ფილოლოგის საგანმანათლებლო პრივატურამებს გაეცნო. ღონისძიების დასრულების შემდეგ, კოლა კაბრიელმა საერთაშორისო გამოცდა „DELF“-ის მონაწილე ბათუმის საჯარო და კერძო სკოლების მისწავლებებს სერტიფიკაციის საზემოო გადასცა.


კისი სინამდვილის დაცვა თითოეული ქალთვალის ვალი

— ბატონიშვილი მამია, თქვენ პირ-
ველაურსელებს ასწავლით. აქედან
გამომდინარე, როგორ შეაფასებთ
ქართული ენის სწავლების დონეს
საჯარო სკოლებში?

ქართული ენის სინმინდის დაცვა თითოეული ქართველის ვალია. „მჯერა, რომ ისევ გამოჩნდებიან ერისკაცები, ისევ გაიმართება კამათი მამათა და შეილთა შორის და ენა „დაუბრუნდება განვითარების სწორ გზას,“ — გულისტკივილით აღნიშნავს პროფესორი მამია ფალავა, რომელიც ამავლობულად უნივერსიტეტებს დამდეგ შობა-ახალ წელს ულოცავს.


— თქვენი თვალთახედვით, რა
მდგომარეობაშია დღეს ქართული
ენა?

— მშობლიური ენისადმი დამოკა-
დებულება ჩვენი ეპოქის პრობლემაა,
თუმცა არა მხოლოდ ჩვენი ეპოქის. თუ
რა ეს სა და და და და და და

ჩვენს ისტორიას გავისხენებთ, საქართველოში ქართულ ენას სხვა დროსაც გასტირვებია. შორს ნახვლა არ დაგვჭირდება, გავისხენოთ მე-19 საუკუნეები, განსაკუთრებით, 60—იანი წლები, ქართული ენის რეკორდი, მამათა და შვილთა „ბრძოლა...“ ქართულ ენას უჭირს დღესაც, ისევე, როგორც უჭირდა ძველად. გავისხენოთ აკაკი წერეთლის ერთი ნათესავი „პაშა—აჩუკიანზ“: დარბაისლური ქართული სპარსულმა შექაქებამ შეცვალაო კახეთში... არაფერი შეცვლილა ჩვენს ცნობიერებაში: დღესაც კარგ ტონად, „მაღალი განათლების“ მაჩვენებლად, ითვლება საუბარმა უცხოური სიტყვაბის გამოყენება. თუმცა მე თუ მეითხავთ, ბარბარიზმების გამოყენება სრულებითაც არაა განათლების მაჩვენებელი, უფრო პირიქითაა საქმე. და კიდევ, ნურავინ იფიქრებთ, რომ ვინგებ საუბარში უცხოური ლექსიკა თუ გამოიყენა, „გამდიდრა“ მშობლიური ქართული, სხვების აზრით, კადევ „დააბინძურა“ ენა. ენის ისტორია გვიჩვენებს, რომ ინდივიდების მიერ უცხოური ლექსიკის გამოყენება, სრულებითაც არ ნიშნავს, რომ ენაში ეს სიტყვები შემოვიდა და დამკავიდრდა. სიტყვის გამოყენებიდან სესხებამდე გრძელი გზაა გასავლელი. თუ არ

სჭირდება, ენა არ მიიღებს უცხო
სიტყვას, მალევე „მოინელებს“ და და-
ივიწყებს, თუმცა ასეთი „გაქტევლი-
სიტყვები“ (სიტყაგმა ქობულეთოლ
მუპაჯირთა შთამომაგალს ეკუთხინის
— მ.ფ.) დარჩება დღევანდელი პრესის
ენაში, როგორც დოკუმენტი ჩვენი
კულტურისა, ჩვენი განათლებისა, უფ-
რო უკულტურობისა და გაუ-
ნათლებლობისა.

ქართული სალიტერაციულო ენის პრობლემები მხოლოდ ბარბარიზმებით არ შემოიფრგლება. ქართულად სწორად წერა და სწორმეტყველება გვიჭირს ქართველებს. დასტურად ჩვენი პრესის ენაც გამოდგება. აქევე გაიისახებ ერთ საინტერესო წიგნს, რამდენიმე წლის წინ რომ დაისტაბა ჩვენთან. მხედველობაში მაქვს ქალაბატონ მერი ცინკაძის ნაშრომი „ქართულად ხსნილად უბნობდი“ (ბათუმი, 2013 წელი). წიგნი ქართული პრესის ენაზე აცტორის ხანგრძლვი დაკვირვების შედეგად. საქმის ღრმა ცოდნითა და ჩვეული პროფესიონალიზმით აღწერს მკლევარი არსებულ რეალო-


მოცდილებას თუ გავითვალისწინებთ,
ხვალინდელი დღე ქართული ენისა ნა-
თელია. ეს ზოგადად, ახლა კონკრე-
ტულადაც: ზემოთ ვთქვი და ვიმეო-
რებ: სკოლებში ქართული ენის სწავ-
ლება უნდა აღდგეს თავის უფლებებ-
ში, ქართველებმა მეტი უნდა ვიზრუ-
ნოთ, რომ უკეთესად ვფლობდეთ
მშობლიურ ენას: ვისწავლოთ უცხოუ-
რი ენები, მაგრამ უპირველესად ქარ-
თული; კითხვასგადაჩვეულები კითხ-
ვას უნდა მივერწიოთ, პრესამ, სახელ-
მწიფო დაწესებულებმა უნდა იზრუ-
ნონ ქართული ენის სიმწინდის დასა-
ცავად... უნდა აღდგეს ქარ-
თული სალიტერატურო ენის
ნორმების შემუშავებასა და
დაცვაზე სახელმწიფო კონტ-
როლი. თუ პრობლემას ერთი-
ანად მივუძღვით, ყველა სა-
ჭირო სიმრტო საკითხი მოგ-
ვარდება. მთავარი ერის ნე-
ბა!

— ბატონი მამია ფალა-
ვას ერთი ჩვეულებრივი
დღის ისტორია...

— არასოდეს მიზიდურია,
ოდესმე თუ ჩემი ერთი დღის
ისტორიის გააზრება დამტკირ-
დებოდა. რა გითხრაო, დღეე-
ბი ერთმანეთს ჰგავს, ოჯახი,
უნივერსიტეტი, ლექციები...
თავისიუფალი დრო თითქმის
არ მაქვს, თუმცა მანც ვა-
ხერხებ, „მოვპარო“ საქმეს
დრო და მეგობრებთან თუ
ოჯახის წევრებთან გავატარო რამდე-
ნიმე საათი. მიყვარს, მეხერხება და
მსიამოვნებს კიდევ საოჯახო საქმის
კეთება. ვწერ უმეტესად დამით, როცა
ოჯახში ყველას სძინავს და სიმშვიდეა.
ისე, ყოველგვარ პირობებში შემიძლია
ვიმუშოთ. ხმაურში, სიკავაში...

— თქვენი ნინასაახალწლო სურ-
ვილები...
— ახლა იმ ასაკში არა ვარ, რომ
ოთვლის ბაბუას წერილი გაფუზავნო
ჩემი სურვილების ჩამონათვალით,
თუმცა სურვილები მეც მაქვს: მინდა
რომ სიმშვიდე იყოს ქვეყანაში, ჩვენი
შვილების თაობა დალაგებულ ქვეყა-
ნაში ცხოვრობდეს, როგორც ახ-
ლა ამბობენ, ხარისხიან განათლებას
ლებულობდეს ქართულ უნივერსიტე-
ტებში და საკუთარი შესაძლებლობე-
ბის რეალიზაციას საკუთარ ქვეყანაში
ახერხდეს. ვისურვებდი, ყველა
ოჯახში იყოს ხვავი და ბარაქა, ყველა
ოჯახს ბეჭდირი ახალი წელი გაუთენ-
დეს და ჩემსაც... კიდევ რა გითხრათ,
სურვილებსა და საოცნებოს რა დაუ-
ლევს კაცს, მაგრამ ყველაფერს თოვ-
ლის ბაბუას ხომ არ მოვთხოვთ?

— როგორ მიულოცავთ დამდეგ

შობა ახალ-წელს ბათუმის შოთა
რუსთაველის სახელმწიფო უნივერ-
სიტეტს?

— უნივერსიტეტი ჩემი მეორე
ოჯახია. დამდეგ შობა —ახალ წელს ვუ-
ლოცავ ჩემს მშობლიურ უნივერსი-
ტეტს, მის კოლექტიდან, სტუდენტო-
ბას, ასევე მეტყველებას.

მა უკეთესად შეასრულოს ის მისია,
რაც მას აყისრია და რასაც ასრულებდა
და განვლილი ოთხმოცი წლის განმავლობაში; ვისურვებ, ჩევნმა სტუდენტებმა ჩევნს უნივერსიტეტში მიიღონ კარგი განათლება და გაიკვლიონ გზა ცხოვრებაში; ვისურვებდი, ჩემმა კოლეგებმა შექმნან ახალი და საინტერესო ნაშრომები; ვისურვებ, გაღრმავდეს დიალოგი სტუდენტსა და პროფესორს შორის; ვისურვებდი, ჩევნმა ნაკვლევებმა თავისი კვალი დაამზნიოს ქართული მეცნიერების განვითარებას... რა გითხოვათ, ბეჭნიერი ახალი წელი გათენებოდეს ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტს...

იმართოთ აღსავს დაძლებ ახალ წელს გილოცავი!


ბათუმის უნივერსიტეტისათვის მეტად წარმატებული იყო გასული, 2015 წელი. ეს ნელი ყველა უნივერსიტეტებსა და გულშემატკივარს და-ამახსოვრდება როგორც მისი დაარსების 80 წლისთავის ნელი, რომელ-მაც მაღალ საზეიმო ვითარებაში ჩაიარა და ფართო წარმომად-გენლობით აღინიშნა. ეს კი უნივერსიტეტის, მისი ყველა თანამშრომლის დიდი ძალისსამევისა და გარკვის შედეგი იყო. ბათუმის უნივერსიტეტის ამ წარმატებებში დიდია იმ სამეცნიერო დაწესებულებების-კვლევითი ონსტიტუტების წლილი, რომლებიც 2011 წლიდან ამ უნივერსიტეტის დაქვემდებარებაშია, მათ შორისაა ნიკო ბერძენიშვილის ონსტიტუტი, რომელმაც კარგი მასშტაბური დამაზრა გასული წელი.

გისურვებთ ყოველივე საკუთხევსოს, რაზეც ყოველი თქვენგანი ოცნებობს. ღოვლათიანი და ხვავ-ბარაქიანი ყოფილიყოს ახალი წელი თქვენი და ჩვენი ოჯახებისათვის, მთელი ქვეყნისათვის. 2016 წელი ყოფილიყო დასაწყისი იმისა, რომ ქართველ კაცს სხვაგან არ დასჭირდეს გადახვენა. ეს წელი ყოფილიყო ჩვენთვის ზეობრივი, გონიერი და სულიერი ამაღლებისა, ახალი ეტაპის დასაწყისისა საქართველოს გამოლიანებისა და გაძლიერების გზაზე.

ԵՐԱԾՈՒՅԹ ՀԱՅԱՍՏԱՆ

კა ქათ ა უკანა და კა ეს ძალა ის უძა
ჰყავდეს. ენა მუდმივი ზრუნვის საგანი
უნდა გახდეს...

იცით რა? მშობლიური ენის სინ-
მინდის დაცვა თითოეული ქართველის
ვალია. ყველა თაობამ უნდა დაიცვას
მშობლიური ენა და შეურყებელი გა-
დასცეს მომავალ თაობას. და კიდევ
ერთი რამა: თუ ძალიან გაუჭირდება სა-
ქართველოში ქართველებისაგან ქარ-
თულს, მჯერა, რომ ისევ გამოჩნდები-
ან ერისკაცები, ისევ გაიმართება კამა-
თი მამათა და შეიღოთა შორის და ენა
„დაუბრუნდება განვითარების სწორ
გზას.“

ბარებ აღვნიშნავ, რომ ქართული ენისადმი ზრუნვის დადასტურებაა კანონი „ქართული ენის შესახებ”, რომელიც რა მდგრადი ფოსი წნის მიღლო საქართველოს პარლამენტმა ქართული ინტელიგენციის მონინავე ნანილის ინიცირებით... ახლა მთავარია ამ კანონის განხილვა, საამისოდ კი ერმა და ბერმა უნდა იზრუნოს.

— ააალგა თოდეითი ძეტყველება-ზე შეინაშება სოციალური ქსელებისა თუ თანამედროვე ტექნოლოგიური მიღწევების გავლენა. უკვე მათ-თვის ჩვეულებრივი ლექსიკური ერთეულია: „ვპოსტავ“, „ვმესიკობ“, „ვალიიქებ“, „დამიქილინგვე“ და მრავალი სხვა. თქვენი აზრით, რა კონკრეტულ შედეგამდე შეიძლება მიგვიყენოს ამან და რა ქმედითი ნაბიჯების გადადგმა საჭირო მის აღმოსაფხრელად?

— დიახ, სოციალური ქსელებისა
თუ თანამედროვე ტექნოლოგიური
მიღწევების გავლენა ახალგაზრდების
(თუმცა არა მარტო ახალგაზრდების)

უპირველესად ცულოცავ ქალბატონ
მერის იუბილეს! მნიშვნელოვანი თარი-
ლია, აქედან 60 წელზე მეტი უნივერსიტე-
ტის კედლებში. განვლილია გრძელი შე-
მოქმედებითი ძიების გზა, აღსავს ფიქ-
რით, გარჯით, ზრუნვითა და... ზოგჯერ

ბრძოლითაც (ჩვენი გზა ყოველთვის ია-
ვარდით არაა მოფენილი, ხანდახან ეკალი
და ბაძგიც წამოგვედება ხოლმე, რას ვი-
ზამთ...), მაგრამ, უპირველესად, შრომი-
თა და ფირით.

ქალბატონი მერის ცხოვრების ერთ
მხარეს, სამეცნიერო მოღვაწეობას შევე-
ხები მხოლოდ, მაგრამ ჩემი საუბარი
ცალმხრივი იქნება, თუ არ ვისაუბრებ
იუბილარის საველე-შემკრებლობით საქ-
მიანობაზე. ველზე მასალების შეკრება
და კვლევა ერთიან პროცესად წარმოგ-
ვიდგება.

ყველაფერი იმით დაინტერესობის წლებში ქ-ნი მერი შეხვდა დიდებულ მასწავლებელსა და დამრიგებელს ბატონ კონა გიგინებიშვილს, რომელიც გასული საუკუნის 50-იან წლებში ბათუმის პედინსტრიტში მოღვაწეობდა და რომელმაც ჩაუნირგა მომავალ მკვლევარს ქართული ენისა და სამეცნიერო ძიების სიყვარული. ხშირად ახსენებდა ჩვენთან საუბარში ქალბატონი მერი ბატონ კონას, როგორც დიდებულ ლექტორნა და გულისხმიერ ადამიანს. ამ გახსენებას უცრემლოდ არასოდეს ჩაუკლია...

პირველი შრომა სტუდენტობის წლებში დაწერა ბატონი კონას ხელმძღვანელობით: „დაკვირვებანი ბათუმის მცვიდრთა მეტყველებაზე“ (1952 წელი. მოხსენებად წაიკითხა საქართველოს სსრ სტუდენტთა IV სამცცირო კონფერენციაზე სტალინიში, ანინდელ ცხინვალში). 1952 წლიდან უნდა დავიწყოთ მერი ცინცაძის სამეცნიერო მუშაობის ათვალა.

განსაკუთრებით მსურს აღვნიშვნი
ახალგაზრდა მკვლევრის ნაშრომი: „კირ-
ნათ-მარადიდის მეტყველების თავისებუ-
რებანი“ (ბეი სტუდენტთა შრომები, I,
1954 წელი). ამ შრომით ქალბატონმა მე-
რიმ ქართულ საენათმეცნიერო საზოგა-
დოებას ამცნო სრულიად ახალი, განსა-
კუთრებული სტრუქტურული და ლექსი-
კური თავისი მეტყველების მქონე დიალექ-
ტის შესახებ, თუმცა ჯერ შორს იყო
„ახალ დიალექტამდე, “ მკვლევარი კირ-
ნათ-მარადიდის მეტყველებას ქვემოაჭა-
რულის ნაწილად მიზნევდა. მიზეზი ად-
ვილი მისახვედრია, დასახელებული სოფ-
ლები ხომ აჭარის არ ადმინისტრაციულ
საზღვრებშია. მეორეცაა და იმსანად არა-
ვინ იცოდა, როგორ „ვაზირობდნენ“ კირ-
ნათ-მარადიდს ზემოთ ჭოროხის აყოლე-
ბაზე...

ბარემ აღვნიშნავ, რომ 1951 წელს მკრთავე ცინცაძემ კირნათასა და მარადიდში ჩაიწერა დიალექტოლოგიური და ფოლკლორული ტექსტები, რომელიც თითქმის 50 წლის შემდეგ, 1998 წელს დაბეჭდა „ქართული ენის სტრუქტურის საკითხების“ VII ტომში. ქ-ნი მერის მიერ ჩანერილი ტექსტები სანდო ზყაროა კლარჯული დიალექტის შესასწავლად, თუნდაც იმიტომ, რომ იგი ამ ხეობის მკვიდრის მიერაა ჩანერილი, რომელიც ზედმინევნით აღიქვამდა თანასოფლელთა მეტყველებას. არ შევცდები, თუ ვიტყვი, რომ კარგად შექმო სრულიად ახალგაზრდა მკვლევარმა საკვლევი სოფლები მეტყველების სურწილის ააღმაოთხზე ეათაბაზნა.

უკვე კალამნაცადი მკვლევარი ჩაი-
რიცხა ქალბატონი მერი თსუ ასპირანტუ-
რაში „ძველი ქართული ენის“ სპეციალო-
ბით. სამეცნიერო ხელმძღვანელად დაუ-
ნიშნეს საქართველოს მეცნიერებათა
აკადემიის წევრ-კორესპონდენტი, პრო-
ფესორი ილია აბულაძე, ძველი ქართული
და ძველი სომხური ენების აღიარებული
მკვლევარი. უნდა აღინიშნოს, რომ იმხა-
ნად თსუ ძველი ქართული ენის კათედ-
რას ხელმძღვანელობდა აკადემიკოსი
აკაკი შანიძე. მისი მეთვალყურეობით ოს-
ტატდებოდნენ ახალგაზრდა მკვლევრები
ქართულ ფილოლოგიაში. შეამჩნია ბა-

ტონმა აკაკიმ ასპირანტის კვლევა-ძიების უნარი და შესთავაზა თბილისში დარჩენა და მუშაობის იქ გაგრძელება.... მოგეხსენებათ, ასეთი შეთავაზებები შემოხვევით არ კეთდებოდა.

საკათლიდიდატო დისერტაცია მომ იადგ
და დაიცვა ოთანე სინელის „კლემაქსის“
(სათონების კიბე) ქართულ თარგმანებზე.
ვიტყვით, რომ ძევლი ქართული ენის
ეს მნიშვნელოვანი ძეგლი დღესაც ელო-
დება დღის სინათლეს.

მერი ცინცაძეც. 1995 წელს ლაბორატორიის წევრებმა მოვაწყვეთ პირველი კომპლექსური ექსპედიცია ტაოში. ექსპედიციის შემადგენლობაში იყვნენ: მ. ცინცაძე, ლ. თანდილავაძე, ელ. მაკარაძე, რ. დიასამიძე, მ. ფალავა (ხელმძღვანელი) და

ექსპედიციის წევრებს არასოდეს დაგვაკინწყდება ტაოს ექსპედიცია, ტაოელები და ტაოს მატერიალური კულტურის ძეგლები. განსაკუთრებით გამოვარჩევდი ექსპედიციის ერთ დღეს, ფეხით რომ

განი, ხელმძღვანელობდა ქართული დიალექტოლოგის მიმართულებას. ქალბატონ მერისთან ერთად ექსპედიციებით მოვიარეთ შავშეთის, კლარჯეთის, ტაოს მეთურქულე და მექართულე სოფლები. იმდენი დრო გავატარეთ ველზე ერთად, რომ ერთმა ინფორმატორმა მითხრა: „ერთმანებ გავხართ, ერთმანეთის რახართო,“ იმდენს დავდივართ, შესაძლებელია, დავემსგავასეთ-მეთქი კიდეც ერთმანეთს, — მივუგე შავშელ ქალბატონს.

ერთი ვრცელი საუბრის თემაა ჩვენი საექსპედიციო თავგადასავლები, მაგრამ ამის შესახებ სხვა დროს. მხოლოდ ერთს გავიხსნებ, პარხალში რომ გადაგვხვდა პირველი ექსპედიციის დროს: პარხლის მონასტერს ვათვალიერებდით. სალამო ხანი იყო. ეკლესიის ეზოში შევედით. იქვე ძელს კამზე მოხუცი იჯდა, ბექირ სულეი-მანოღლი, დარდიანი შეცყურებდა ტა-დარს, ფიქრობდა.... გამოველაპარაკეთ. ქართული არ იცოდა, მხოლოდ ცალკეულ სიტყვებს გამოთქვამდა: წყალი, მარილი, პური... მასთან საუბრიდან ერთი მომენტი არ მავიწყდება: თქვენ რუსეთი არჩი-ეთ და იმიტომ ვართო ამ დღეში, გვისაყვედურა ბატონმა ბექირმა. ცრემლი მო-ადგათ ქ-ნ მერისა და ლილეს. „სისხლი ერთია და იმიტომ ტირითო მოხუცმა. “ ასეთი ემოციური შეხვედრები არაერთი იყო ჭოროხის ხეობის სოფლებში...

დღესაც აქტიურად შრომობს ქალბატონი მერი. ბოლო პერიოდში ცალკე წიგნად გამოაქვეყნა ლიტერატურული ქართულის საჭიროობროტო საკითხებზე თავისი ხანგრძლივი დაკვირვების შედეგები: „ქართულად ხსნილად უბნობდი!“ (თბილისი, 2013). შესანიშნავი წიგნია, ქართული სიტყვის გულშემატკივარი ჭეშმარიტი პროფესიონალის დაწერილი. როდესაც მთელი წიგნი წავიკითხე (ფრაგმენტები წაკითხული მქონდა სხვადასხვა დროს), ჩემს კუთვნილ ეგზემპლარს მივაწერე: „ნეტავი არ დასჭირვებოდა ამ წიგნის დაწერა ავტორს-მეტე“. ჩვენმა დაუდევრობამ, მშობლიური ქართულისადმი ჩვენმა დამოკიდებულებამ დააწერინა ეს წიგნი ავტორს.... ესაა წიგნი გაფრთხილება, წიგნი მოწოდება ქართველისადმი, „ხსნილად ილაპარაკეთო ქართულად.“

ზემოთ მონიღერაფია „შავშეთი“ ვახ-
სენე, ახლა „კლარჯეთზე“ ვმუშაობთ ერ-
თად. დიახ, ქალბატონი მერი ჩვენი სა-
მეცნიერო პროექტის წევრია. ახალგაზრ-
დობაში მის მიერვე დაწყებულ საქმეს,
მხედველობაში კლარჯული კილოს კვლე-
ვა მაქვს, აგრძელებს ჩვენს ჯგუფთან ერ-
თად. ჩვენ ერთი უახლოესი პროექტი
გვაქვს ერთად განსახორციელებელი,
უფრო ორი, ერთად დავიწყეთ საქმე და,
უფლის ნებით, ერთადვე მივიყვანთ ბო-
ლომით.

ქალაბატონ მერის კიდევ დასასრულებელი აქცე „სათნობათა კიბის“ ტექსტი გამოკვლევითა და ლექსიკონით... გეგმები სხვაც გვაქვს, საინტერესო და ღირებული. ყველგან გვჭირდება მერი ცინცა-ძები, ასწავლისა და წერილოւნას.

ბოლოს ვიტყვით, რომ შემოქმედებითი
ბიოგრაფია გრძელდება, ინტერება ახალი
გვერდები. გრძელდება ისეთივე სიფრ-
თხილითა და შემართებით, როგორც ამ
ექვსი ათეული წლის წინ დაიწყო... და,
რაც მთავარია, ქ-ნ მერის ჯერ ბევრი აქვს
სათქმელა, აქვს დასაწერი, საკლევი, სა-
ძიებელი, ჩვენც შუა ასაკს გადაცილე-
ბულ მონაფებს გვჭირდება დამრიგებე-
ლი და შემფასებელი, ცენზორი საუკეთე-
სო მომართებელი, სამართლებრივი მოწვევა... ასე დასაწერი არ არის მარტივი.

სო გაგებით, უკეთესს ვის ვიზატრებთ.
ქ-ნო მერი! დიდხანს სიცოცხლეს
გისურვებთ. ასაკი დროა, თქვენ მოხუცე-
ბული კი არა, ასაკოვანი ბრძანდებით,
ახალგაზრდულად აზროვნებთ, დროს
თვალს უსწორებთ (დასტურად თქვენი
ბოლო ნაკვლევებიც კმარა), ესაა მთა-
ვარი. თქვენ სჭირდებით თქვენს ოჯახს,
სჭირდებით ჩვენს უნივერსიტეტს, გვჭი-
რდები ჩვენ!!!

მარია განცხაძე - აკადემიკი

50-იანი წლების ბოლოს ქ-ნი მერი თანამშრომლობს საქართველოს მეცნიერებათა აკადემიის ახლადგახსნილ ბათუმის სამეცნიერო-კვლევით ინსტიტუტთან, მონაწილეობს საველე ექსპედიციებში. მეგამომიყენებია მის მიერ ჩანაწერილი ზემოაჭარული (ფაჩხა, ძმაგულა) მასალები, როგორც სანდო წყარო სამხრული კილო-ების შესასწავლად (იხ. ბსკიფ, 7, 1958). ტენიული არა მარტივი მასალები და მასთან დაკავშირდება მეცნიერებათა აკადემიის ახლადგახსნილ ბათუმის სამეცნიერო-კვლევით ინსტიტუტთან, მონაწილეობს საველე ექსპედიციებში. მეგამომიყენებია მის მიერ ჩანაწერილი ზემოაჭარული (ფაჩხა, ძმაგულა) მასალები, როგორც სანდო წყარო სამხრული კილო-ების შესასწავლად (იხ. ბსკიფ, 7, 1958).

ქვესი ძებულებრივა, როგორც ლექტორი-
სა და სტუდენტისა შედგა 1977-78 სას-
თი ხაზრობი მაქვს გაძოცებული, მათ
რის მონოგრაფიები „სამხრული კილოები

საყვარელო სტუდენტები! გილოცავთ, გისურვებთ სურვილების შესრულებას, ოცნებების ახდენას, წარმატებებს მეცნიერებათა საფუძვლების დაუფლებაში! წიგნი გაგეხადოთ ცხოვრების თანამგზავრად!

მერი პინგაძე


მილოვანილის შეფასება და მოგავალი ნლის გამოხდი


2015 წელი ბათუმის შოთა რუს-
თაველის სახელმწიფო უნივერსი-
ტეტისტურის სხვა მრავალ მიღწე-
ვასთან ერთად, სარემონტო სამუ-
შაოებით თუ მატერიალურ-ტექნი-
კურ ბაზის განახლების მხრივაც
მნიშვნელოვანი იყო. შესაბამისად,
ერთიანი წარსულის შეფასება, მაგ-
რამ მეორე და უმთავრესი — უფ-
რო მეტი წარმატებული ნაბიჯი
იგეგმება 2016 წლისთვის.

„უახლოეს მომავალში გველო-
დება აკრედიტაცია, ამიტომ დაუშ-
ვებელია მოღუნება და მხოლოდ
მიღწეულზე შეჩერება. აუცილებე-
ლია უნივერსიტეტისათვის კიდევ
უფრო მაღალი პრესტიჟის მოპო-
ვება, რაშიც მნიშვნელოვანი რო-
ლი უნდა შეასრულოს უნივერსი-
ტეტის ადმინისტრაციის ხელმძღ-
ვანელმა და მთელმა ადმინისტრა-
ციულმა პერსონალმა“, — აღნიშნა
გაზეთ „ბათუმის უნივერსიტეტ-
თან“ დიალოგის დროს ბათუმის
შოთა რუსთაველის სახელმწიფო
უნივერსიტეტის ადმინისტრაციის
ხელმძღვანელმა, ბატონიშვილი ჯემალ
ანანიძემ, რომელიც ამ თანამდე-
ბობიდან უნივერსიტეტელებს პა-
რველად ულოცავს დამდევ შობა-
ახალ წელს.

— ბატონობ ჯემალ, მოგეხსენე-
ბათ მიმღინარე წელს სასწავლო
პროცესი სარემონტო სამუშაოე-
ბის გამზ., დაგვიანებით დაიწყო.
როგორ შეაფასებთ წლის ბოლოს-
თვის აღნიშნული საქმიანობის შე-
დეგს?

— უნივერსიტეტში მიმდინარე
სასწავლო წელი გარკვეული დრო-

ით, დაგვიანებით დავინწყეთ, რაც გამოწვეული იყო სასწავლო კორპუსების რეაბილიტაციით, თუმცა ძირითად სასწავლო პრიცესს ხელი არ შეშლია. იყო გარკვეული დასკომფორტიც, ბუნებრივია, სწავლის პარალელურად სამშენებლო საქმიანობის წარმოების გამო. პირადად მე, მადლობა მინდა გადავჭრად სამშენებლო კომპანიას, რომელმაც დაჩქარებულად ჩაატარა სარეაბილიტაციო სამუშაოები, ასევე უნივერსიტეტის სტუდენტებსა თუ აკადემიურ პერსონალს, რომლებიც გაგებით ეკიფებოდნენ დღიუბით დისკომფორტს. საერთოდ უნდა ითქვას,

ରୂପ ସାଙ୍ଗାଲ୍ପ ତରୁପ୍ରେସି ଏହି ଧାର୍ଯ୍ୟ-
ଦ୍ୱୟା କାନ୍ଦିନିଟ ଦାତଙ୍ଗାଲୀଲିସିନ୍ଦିଶ୍ଵଳି
ବାହ୍ୟଦୀଳି ଧାରଦ୍ୱୟାଗ୍ରହିତ ତୁମ୍ଭପା ଜୁଣି
ବେର୍ସିଲିଟ୍ରେଟିଶି ବାର୍କ୍‌ବେଲ୍ଲି ଫର୍ମଟି
ସାଉଡ଼ିଟିମର୍କିନ ମେଚାଦିନ୍ଦେବଳୀଶାତମ୍ବିଳ
ନିକ୍ଷେପିନ୍ଦୀର୍ଥାଦ ଧାରତ୍ତିକିର୍ତ୍ତେତ.

უკვე წლის ბოლოა და უნდა ითქ-
ვას, რომ მიმდინარე წლის ძირითადი
სამუშაოები დასრულებულია, გარ-
და გამონაკლისისა, ესაა უნივერსია-
ტეტის ყოფილ საერთო საცხოვ-
რებლის კორპუსი, სადაც პროექტის
ძირეული ცვლილებების გამო მოგ-
ვინა მშენებლობის შეჩერება და მი-
სი დასრულებისათვის განმეორები-
თი ტენდერის გამოცხადება, რომე-
ლიც სავარაუდოდ 2016 წლის მარ-
ტის თვეში დასრულდება. აღნიშნულ
ფართში დაგეგმილია ნიკო ბერძე-
ნიშვილის სახელობის კვლევითი ინ-
სტიტუტისათვის დამატებითი ფარ-
თის გამოყოფა, აქვე განთავსდება
უნივერსიტეტის არქივი, კვლევითი
ინსტიტუტის ბიბლიოთეკა, უწყვეტი
სწავლების ცენტრი, აუდიტორიები
და სასტუმრო ნომრები 12 პერსონა-
ზე.

თან სწავლობენ ტექნოლოგიური ფაკულტეტის სტუდენტები, აგრეთვე ფირსმანის ქუჩაზე არსებული ტექნოლოგიური ფაკულტეტის კორპუსი და რუსთაველის ქუჩაზე მდებარე ძირითადი სასწავლო კორპუსის მეოთხე-მეხუთე სართულები. პარალელურად გარემონტდა ფიზიკის ლაბორატორიები, საბუნებისმეტყველო ფაკულტეტის მინერალოგიისა და სტრომატოლოგიის ლაბორატორია, სოციალურ და პოლიტიკურ მეცნიერებათა ფაკულტეტისათვის ფსიქოსოციალური რეაბილიტაციის კლინიკა, მოენტყო სპორტული მოედანი, გარკვეული და მოწესრიგდა აღმინისტრაციული კორპუსის გარეფასადი და ეზოში მდებარე სკვერი.

— 2016 წლისთვის ცალკეულ კორპუსებსა თუ ფაკულტეტებზე, კვლავაც ხომ არ იგეგმება სარემონტო სამუშაოები?

— უნივერსიტეტის წარმომადგენლობითმა საბჭოო უკვე დამტკიცა მომავალი 2016 წლის ბიუჯეტი, სადაც მკაფიოდ დაფიქსირდა, რომ აჭარის ავტონომიური რესპუბლიკის მთავრობის მხარდაჭერით შესასტიქიზების მიზანით დამუშაოებები მიმდინარეობდნენ:

— რამდენი ლარი დაიხარჯა
რემონტისათვის?

დაგვიანებულიც, მაგრამ არ შეიძლება დაკუარგოთ მცდელობა და თანადგომა ადმინისტრაციულ პერსონალს, ინსტიტუტებს თუ ფაქულტეტებს, რომელიც თავიანთ ძალისხმევას არ იშურებდნენ უკეთესი შედეგების მიღწევისათვის. ამიტომ ამ გუნდური მიდგომისათვის თითო-ეულ მათგანს უჭედი მადლობას.

— 2016 წლისთვის ცალკეულ
კორპუსებსა თუ ფაკულტეტებზე,
კვლავაც ხომ არ იგეგმება სარე-
მონტო სამუშაოები?

— უნივერსიტეტის წარმომადგენლობითმა საბჭომ უკვე დაამტკიცა მომავალი 2016 წლის ბიუჯეტი, სადაც მეაფიოდ დაფიქსირდა, რომ აქარის ავტონომიური რესპუბლიკის მთავრობის მხარდაჭერით შესაბამისი ბიუჯეტიდან გამოგვეყოფა რეასა ათასი ლარი სასწავლო კორ-


პუსის პირველი, მეორე და მესამე
სართულების რეაბილიტაციისათ-
ვის.

— ბატონი ჯემალ. როგორ შეა-
ფასებთ თქვენს საქმიანობას ალ-
ნიშნულ თანამდებობაზე?

— თანამდებობა საკუთაოდ საპასუხისმგებლივა, მით უმეტეს, როცა რეგიონშიც იზრდება ინსტიტუტების რაოდენობა და კონკურენცია. უახლოეს მომავალში გველოდება აკრედიტაცია, ამიტომ დაუშვებელია მოღვაწება და მხოლოდ მიღწეულზე შეჩერება. აუცილებელია უნივერსიტეტისათვის კიდევ უფრო მაღალი პრესტიჟის მოპოვება, რაშიც მნიშვნელოვანი როლი უნდა შეასრულოს უნივერსიტეტის ადმინისტრაციის ხელმძღვანელობა და მთელმა ადმინისტრაციულმა პერსონალმა. უკვე განხორციელებული საქმიანობა ჩემი იმ იდეალის ნაწილი იყო, რაც წარვადგნენ ამ თანამდებობაზე კონკურსში მონაწილეობის დროს, რომელსაც უფრო დეტალურად შევეხები წარმომადგენლობითი საჭირო წინაშე 2015 წლის წლიური ანგარიშის წარდგენის თაობა.

— როგორ მიულოცავთ დამ-
დეგ, 2016 წელს ბათუმის შოთა
რუსთაველის სახელმწიფო უნი-
ვერსიტეტის სტუდენტობას, პრო-
ფესიონალურობის და ადმი-
ნისტრუქტურული კურსების?

— პირველად ვულოცავ ამ თანამდებობიდან უნივერსიტეტს ახალ წელს. რა თქმა უნდა, ვუსურვებ მთელ პერსონალს წარმატებას საუნივერსიტეტო და პირად ცხოვრებაში, მიღწეული შედეგების კიდევ უფრო გაუმჯობესებას და მიზნების შესრულებას და რაც მთავარია, უმოკლეს პერიოდში იმ პრობლემების აღმოჩევასა და პროგრესს, რაც აუცილებელია თანამედროვე წარმატებული უნივერსიტეტისათვის.


ჩემი ძვირფასებო!

გილოცავთ ახალი - 2016 წლის
დადგომას. ეს წელი გამორჩეული იქ-
ნება თქვენს ცხოვრებაში. ბევრი
ნატურის და ოცნების, წარმატებული
კვლევა-ძიების, დასახული ამოცანე-
ბის და განეული დიდი შრომის ღირ-
სეული შეფასების და დაფასების
მომტანი ყოფილიყოს. მე მჯერა და
მნამს, რომ თქვენ იქნებით სწორედ
ის თაობა, რომელიც გარდაუვალად
მიიყვანს ჩვენს ქვეყანას წარმატე-
ბასთან და მომავალი წელი ევროპა-ს-
თ თქვენ დღემდე არნახულ შესაძლებ-
ნაპრების ოცნებად დარჩენილ ნატვ-
თ.
დღეებში დაივიწყოთ ყველაფერი და
გართობით გაატაროთ.
სამუდამოდ თქვენი მეგობარი
პროფ. ქ. ბაზიძე


გილოცავთ...
ბათუმის შოთა რუსთაველის
სახელობის სახელმწიფო უნივერსიტეტი და მე თანატოლების
გახლავართ. მიხარია, რომ ჩემი
არსებობა მოლიანადაა დაკავშირებული ამ ბრძყინვალე საგანმანათლებლო კერასთან. ვიყავა
სტუდენტი, შემდეგ თანამშრომები, აქედან წავედი ასპირანტურაში. დაბრუნების შემდეგ, აკად. ნ.ბერძენიშვილის სახელობის სამეცნიერო-კვლევითი ინსტიტუტში მუშაობის პარალელიანი წლებიდან დაწყებული, მიმღელოვანიასა და საბერძნეთ-რომის რეველი წლებისათვის ვმუშაობდები ერითაშვილი. ასე, რომ მე ერთ-ერთი დავალებული მშობლიური უნივერსიტეტის სიცოცხლის ბოლომდევნი და ჩვენი ქვეყნის ძველი ისტორია.

ენტ-ახალგაზრდობას მოვუწოდებ
უშინაარსოდ, იდეალების გარეშე.
ა კეთების ასპარეზი მეტად ფარ-


სტუდენტური თვითმმართველობის საქმიანობის 6 თვე

სტუდენტური თვითმმართველობის ხელმძღვანელობა რომ უზიდესი პასუხისმგებლობა იყო, ამას თავიდანვე ვაცნობიერებდი. ისიც კარგად მესმოდა, რომ თავშეჯდომარის მშვალეობა მხოლოდ კარგი და სანოტერესო იდეების პროგრამაში გაწერა არ იყო მთავარი, ამიტომაც მე ხელმძღვანელად მსუბული არავინ მომხიბლავს წინასწორი დაპირებითი, უცდილობიდი, ყოველთვის ვყოფილყავით ზომიერ და არ მეტევა არც ერთი ისეთი სიტყვა, რომლის განხორციელებასაც ვერ შევძლებდი, რა თქმა უნდა თვითმმართველობის წევრებთან ერთად, პირიქით, მინდოდა ყველაფერზე საქმის გაეთების შემდეგ მელაპარაკა. მეც ერთი რიგითი სტუდენტი ვარ და ვიცი, მესმის, თუ რა უნდათ

ნავე, სტუდენტებისა და უნივერსიტეტის თანადგომა, ყველაფერი გამოია და სტუდენტთა პირველი საერთაშორისო სამეცნიერო კონფერენცია, თვითმმართველობის დაფინანსებითა და სტუდენტთა სამეცნიერო ცენტრის ხელმძღვანელობით, ბათუმის შოთა რუსთაველის სახელმწიფო უნივერსიტეტში 2015 წლის 25-27 სექტემბერს შედგა, რომელიც უნივერსიტეტში 80 წლის იუბილეს მიეძღვნა. კონფერენციაში მონაბილობდა სხვადასხვა უნივერსიტეტის 90-მდე სტუდენტი და წარმოდგენილ ნაძრომთაგან მეცნიერული კვლევის თვალსაზრისით საინტერესო და გამორჩეული ნამუშევრები იძექდება და მალე გამოვა კრებულის სახით.

სტუდენტობა მხოლოდ სწავლა


რულთა და საზრიანთა კლუბი „პორტო—ფრანკი“ გავიდა ფინალში და თბილისში გამართულ შეხვედრას, რომელზეც წარმატებით გამოვიდა ჩვენი გუნდი, აქედან ჩასული 30 სტუდენტი გულშემატკივრობდა და ამნიჭევებდა მათ.

ჩვენი უნივერსიტეტის ახალგაზრდობა აქტიურად არის ჩართული სპორტულ ცხოვრებაში, წელს განსაკუთრებულ წარმატებას მიაღწია ფეხბურთის ნაკრები. ისინი ნახვარფინალისტები გახდნენ და თბილისში თსუ-ს ნაკრებთან შესანიშნავი თამაში გვაჩვენეს. თვითმმართველობის ინიციატივაზე დასასწრებად და ჩვენი გუნდის ბიჭების გასამხნევებლად უნივერსიტეტიდან 120 სტუდენტი წარიდა.

იმისთვის, რომ უნივერსიტეტი არსებული ყველა სეტერონი კარგად და წარმატებულ მუშაობებს, სტუდენტური თვითმმართველობის ხელმძღვანელობა ინდივიდუალურად შევხდით უნივერსიტეტის ქრეიგრაფიული ანსამბლის — „ტეტიის“ ხელმძღვანელსა და მოცეკვებებს, ასევე, „მხიარულთა და საზრიანთა“ გუნდის ნევრებს, ფეხბურთის გუნდს, რაგბისა და კრიკეტის ნაკრებებს, ვისაუბრეთ პრობლემებზე და დავსახეთ სამომავლო თანამშრომლობის გეგმები.

ბოლო თვეების განმავლობაში სტუდენტურმა თვითმმართველობამ მეორები და გამოვართა არ იყოს გენერაციაში და საზრიანთა „კონკურსის გამართვა. გულშრფელი ვიქები და ვიტყვი, რომ ცოტა არ იყოს გენერაციაში და საზრიანთა მოგრამის მაგრამ თუ დიდია რომ ჩვენი უნივერსიტეტის მხარებას, ამასთა-

არაა, ეს მთელი ცხოვრებაა, ამიტომ ამ უჟთხითაც ბევრი რამ ერთდება. პირველურსელებს ერთმანეთი უჟერ რომ გაეცნოთ და გამოვილინათ თავიანთა შესაძლებლობები, თვითმმართველობამ, უნივერსიტეტის ხელმძღვანელობისა და ადმინისტრაციის დახმარებით, სასტუმრო „ლეოგრანდში“ მოაწყო წეველება ე. ნ. „წელიცომეპარტი“ და ერთი დასამახსოვრებელი დღელი დღე აჩეუკა მათ. გარდა ამისა, ყველა ფაკულტეტზე ჩატარდა „მხიარულთა და საზრიანთა“ კონკურსი.

აქვე უნდა აღინიშნოს ისიც,

რომ ჩვენი უნივერსიტეტის მხია-

ახალგაზრდული ცენტრი და ასოციაცია „ელსა“, რომლებიც ხელს შეუწყობენ ერთობლივი სტუდენტური პროექტებს განხორციელებას.

სტუდენტური თვითმმართველობის მხარდაჭერითა და დაფინანსებით მოწყობით კულტურულ აღმზრდელობით ხასიათის გასვლით ტურები საქართველოს სხვადასხვა კუთხეში იყაციის კანონში, ვარძიაში, რბათასა და ქუთასიში, ხოლო სკოტიცხოვლობის დღესასწაულზე 80 სტუდენტი გაემზავრა მცხეთაში.

ჩვენი ხელმძღვანელად მოსვლის პირველი დღეები დამტხვე


დამდეგ შობა-ახალ წელს ვულოცავ ჩემს მშობლიურ ბათუმის უნივერსიტეტს, მის სტუდენტ ახალგაზრდობას, პროფესიონალის თითოეულ თანამშრომელს! წარმატებული და გამორჩეული წელი ყოფილობის 2016, განსაკუთრებით თევენოვის, ჩვენი სამაყალ ახალგაზრდები! ბევრი რამ კარგი მნიშვნელოვანი გისურვოთ, თუმცა უპირველესად მაინც სწავლაში საუკეთესო შედეგი — 21-ე საუკუნე ხომ ცოდნას ეკუთვნის! მხოლოდ მაღალი განათლებაში მოცემთ ცხოვრებაში წინასვლის და საუკეთესო პერსპექტივების დასასვენებელი ვებგვერდის საშუალებას. თქვენ ჩვენი სამშობლოს ხვალინდელი დღე ხართ და მჯერა, ყოველთვის იქნებით ლალები, შეუბორები, წარმატებაზე მრიენტირებულები!

სიყვარულით და პატივისცემით, დავით თემოდერნაში საქართველოს მწერალთა შემოქმედებითი კავშირის აჭარის ორგანიზაციის თავმჯდომარე


საუბილეო-საზეიმო განწყობა ჯერ კიდევ არ განელებულა და უნივერსიტეტი ახალი წლის შემობრძანების მოლოდინში.

ახალი 2016 წლით იწყება უნივერსიტეტის საუკუნოვანი არსებობის ოცნებელი. განვლილ რვა ათეულში შემოქმედებითი გარჯოით გამოისახავს ბევრი პერსონალის მოცეკვებებს, ადმინისტრაციას და თითოეულ თანამშრომელს, გუსურვებ ჯანმრთელობას, წინასვლას, წარმატებას ყველა სფეროში, მხნეობასა და ნაყოფიერ ცხოვრებას.

აქვე ვისარგბლებ შემთხვევით და ახალ, 2016 წელს, მიულოცავა არჩევნებულებრივ სტუდენტებს, ქვითონის პროფესიონალებს, უნივერსიტეტის ხელმძღვანელობას, ადმინისტრაციას და კრიკეტის ნაკრებებს, ვისაუბრეთ პრობლემებზე და დავსახეთ სამომავლო თანამშრომლობის გეგმები.

სტუდენტური

თვითმმართველობის


თავმჯდომარე

გეგმა განახაბაში


საქართველოს საუნივერსიტეტო სპორტის ფედერაციის „საუნივერსიტეტო თასა“ — 2015-ის მოსაპოვებლად შეხვედრას ნახევარ ფინალში თბილიში, 14 დეკემბერს, 16:00 საათზე თბილიშის ივანე ჯავახიშვილის სახელმწიფო უნივერსიტეტის ნაკრებთან გამართავენ. შეჯიბრს საქართველოს საუნივერსიტეტო სპორტის ფედერაცია საქართველოს სპორტისა და ახალგაზრდობის სამინისტროსა და კომპანია „მაგონი“ მხარდაჭერით ატარებს.

ԱՐԵՎԱՏՅԱՆ


ქუდას ვუძღილი და სიყვარულით ვულოცავ 80 წლის მშობლიურ უნივერსიტეტს 2016 წლის შემობრძანებას. ვერძის ნებინადი წავიდა, მაიმუნის ნებინადი მოვიდა. თუ იგი ჩვენი ძალიან შორეული წინაპარია, მაშინ არ უნდა იყოს ცუდი ნებინადი.

გულწრფელად ვულოცავ
სტუდენტ-ახალგაზრდობასა
და პროფესიონ-მასწავლებ-
ლებს შობა-ახალ ნელთან
ერთდ უნივერსიტეტის გა-
დარჩენას, რომელსაც საფრთხე დაემუქრა საკაკაშვი-
ლის რეჟიმის ძროს და მისი იდეოლოგები აქაც არ
გვაკლდა. თავს ბედნიერად ვთვლი, რომ ამ გადარჩენა-
ში ჩემი მცირე წვლილიც არის. ქართულ პოლიტიკაში
ბიძინა ივანიშვილის შემოსვლამ კი, საბოლოოდ გადაგ-
ვარჩინა და სამშვიდობოზე გაგვიყვანა.

ღმერთის ნებას წინ ვერაფერი აღუდგება. როგორც
ერთი ჩვენი გამოჩენილი მწერალი ამბობს, სიმართლეს
უფროსი არ ჰყავს.

მშვიდობა სუფევდეს უნივერსიტეტის სახლსა შინა.
შოთა ზოიძე


ახალ წელს ვულოცავ
ჩვენს ქვეყანას — ერს, ვუ-
სურვებ მშვიდობიან და
ბეჭნიერ მომავალს; უნი-
კერსიტეტის თითოეულ თა-
ნამშრომელს, ლექტორ-მა-
სწავლებელს, მეგობრებს,
განსაკუთრებით სტუდენტ-
ახალგაზრდობას ვუსურ-
ვებ ბეჭნიერებას სიხა-
რულს, ნარმატებებს სწავ-
ლასა და შრომაში.

მაღლიერებას გამოვხა-
ტა კ მშობლიური უნივერ-
სიტეტის მიმართ. ვარ პედიატერი და ამაყი, რომ ვარ უნი-
ვერსიტეტელი, რომელთანაც მაკავშირებს მთელი ჩემი
ცხოვრება და მოღვაწეობა, აურაცხელი კარგი მოგონე-
ბა. დაე, მუდამ კაშკაშებდეს მასში ცოდნის ლაპარაკ.
ემერიტუსი პროფესორი რევაზ ზოსიძე

ახალი საბაზო კლინიკის მოწოდები

ბათუმის შოთა რუსთაველის
სახელმწიფო უნივერსიტეტის სა-
ბუნებისმეტყველობა და ჯანდაცვის
ფაკულტეტის სტომატოლოგიის
დეპარტამენტი ამზადებს დიპ-
ლომიტორებულ სტომატოლოგებს.
ასევე ხორციელდება დიპლომ-
შემდგომი განათლების გრძელვა-
დიანი და შემოკლებული სარეზი-
დენტო პროგრამები თერაპიულ
სტომატოლოგიაში, ორთოპედი-
ულ სტომატოლოგიაში, უახლოეს
პერიოდში დაემატება ქირურგიუ-
ლი სტომატოლოგიის პროგრა-
მაც. წლების განმავლობაში სას-
წავლო პროცესის კლინიკური ნა-
ნილი ძალზე დატვირთვულად მიმ-
დინარეობდა სასწავლო ბაზის
არასრულყოფილების გამო. ამ მი-
მართულებით გვეხმარებოდნენ აფილირებული სასწავლო კლინი-
კური ბაზები.

ნება სასწავლო ოთახები აღჭურ
ვილი მულაჟებით, სადაც სტუ-
დენტები აითვისებენ პრაქტიკიულ
უნარ-ჩვევებს საფანტომო სწავლების ფორმით.


კლინიკაში სპეციალისტებად
იმუშავებენ ძირითადად დეპარ-
ტამენტის თანამშრომლები თეო-
რიული და პრაქტიკული მუშაო-
ბის სოლიდური გამოცდილებით
ამ პროცესში აქტიურადაა ჩარ-
თული კლინიკის დირექტორი ფ.
ჯაფარიძე, რომელიც ამავდროუ-

ლად მეთვალყურეობს სარემონტო სამუშაოებს და კლინიკებს ტექნიკური აღჭურვილობის შეძენის პროცესებს. ჩვენ ასევე ვგვამავთ უნივერსიტეტის თანამშრომლებს და სტუდენტებს შევთავაზოთ შეღავათიანი სტომატოლოგიური მომსახურება და ამასთან ერთად ვითანამშრომლოთ სამედიცინო სადაზღვევო კომპანიებთან. გადაწყვეტილი გვაქეს საუნივერსიტეტო ბაზაზე მომავალში ჩავატაროთ ადგილობრივი თუ საერთაშორისო დონის ტრენინგები, მასტერ-კლასები როგორც ადგილობრივი, ისე უცხოელ პარტნიორებთან ერთად. აღნიშნული სასწავლო კურსები არა მხოლოდ ჩვენი პედაგოგებისა და სტომატოლოგებისათვის, არამედ სტუდენტებისთვისაც იქნება აქტუალური და ინფორმაციული.

კლინიკის ამოქმედება
მნიშვნელოვან რგოლად
იქცევა საუნივერსიტეტო
ცხოვრებამი, დიდ წვლილს
შეიტანს სტუდენტების და
რეზიდენტების სპეცია-
ლისტებად ჩამოყალიბების
საქმეში და ასევე მოკრძა-
ლებულად გაზრდის უნი-
ვერსიტეტის ეკონომიკურ შემოსა-
ვალს.

მზიდა პატრიარქი,
პროფესორი,
საბუნებისმეტყველო და
ჯანდაცვის ფაკულტეტის
სტომატოლოგიის
დეპარტამენტის ხელმძღვანელი

ଓଡ଼ିଆ କ୍ଷେତ୍ରନାମି,
ଶ୍ରୀମଦ୍ଭଗବତ

საბუნებისმეტყველო და
ჯანდაცვის ფაკულტეტის
სტომატოლოგიის
პარტამენტის ხელმძღვანელი

რეზონაციულ სტრუქტურულ სისტემების განვითარების
მიზანისათვის და მათ მიზნების მიღებასთან დაკავშირებულ


საქართველოს სოფლის მეურნეობის მეცნიერებათა აკადემიის აკადემიური საბჭოს მორიგ სხდომაზე აკადემიის ახალი წევრები აირჩიეს. კონსულტაციის სამიაკანდიდატმა გაიმარჯვა. ესენია მეცნიერებათა დოქტორები პაატა კოლუაშვილი, ელგუჯა შავაძე-ქიძე და აჭარის აგრარიკოს მეცნიერთა ერთ-ერთი თვალსაჩინო ნარმომადგენლი რეზო ჯაბინიძე. ისინი აკადემიის წევრ-კორესპონდენტობიდან აკადემიის ნამდვილი წევრის ანუ აკადემიკოსის ხარისხში გააგრძელებენ მოღვაწეობას. აღსანიშნავია, რომ აკადემიის დაფინანსება ხდება სახელმწიფო ბიუჯეტიდან და ითვლება საქართველოს ეროვნულ აკადემიასთან ერთად სახელმწიფო ორგანიზაციად.

სუბტროპიკული მემცნარეობის ახალგაზრდა თაობის მეცნიერება-მკლევართა აღმზრდელს, სოფლის მეურნობის მეცნიერებათა დოქტორს, პროფესორ რეზო ჯაბენიძეს მისი უახლოესი მეგობრები, კულონცავთ საქართველოს სოფლის მეურნეობის მეცნიერებათა აკადემიის აკადემიურსა და რომის განვლილი ნაყოფიერი შრომითი საქმიანობა ამ დრიდა აღიარების დასტურია: საქართველოს სუბტროპიკული მეურნეობის ინსტიტუტი, შემდეგ ჩაის, სუბტროპიკული კულტურებისა და ჩაის მრეწველობის საკავშირო სამეცნიერო

კვლევითი ინსტიტუტის ასპირანტურა, საკანდიდატო და სადოქტორო დისერტაციები - ასეთი იყო მახინჯაურელი ყმანენილის, სწავლული აგრძონმის განსწავლის გზა 1970 წლიდან 1995 წლამდე. 1996 წელს მიენიჭა პროფესორის წოდება და დაინყო მისი შრომითი საქმიანობის აქტიური ფაზაც. მალევე აირჩიეს საქართველოს სოფლის მეურნეობის მეცნიერებათა აკადემიის წევრ-კორესპონდენტად, 1997 წელს - საქართველოს ეკოლოგიურ მეცნიერებათა აკადემიის ნამდვილ წევრად, 2000 წელს - რუსეთის აგრარული განათლების აკადემიის აკადემიკოსად, ხოლო 2011 წელს - საქართველოს აგრარულ მეცნიერებათა აკადემიის აკადემიკოსად. ეს მისმა ნაყოფიერმა სამასწავლო კონკრეტულ პროცესში გამოიიყო.

ဒီစီစဉ်မာ မြတ်လာနှောက်
ပဲမံ ဂာနာပါရာဝါး၊ ဂာမာ-
အျေးသွေ့နာ 180-မဲဖွေ စာ-
မျိုးပြောရှိခြင် နှစ်ရာမျိုး
၉၀၈။ စာချေမှတ်လွှာနှောက်-
လွှေ့ ပြောရှိခြင် မျှေးဆုံး
ပဲမံ ဂာနာပါရာဝါး၊ ဂာမာ-
အျေးသွေ့နာ 180-မဲဖွေ စာ-
မျိုးပြောရှိခြင် နှစ်ရာမျိုး
၉၀၈။ စာချေမှတ်လွှာနှောက်-
လွှေ့ ပြောရှိခြင် မျှေးဆုံး

ხელმძღვანელობით შეიდგა
ასპირანტება და დოქტორანტება
დაიცვა დისერტაცია, არის ოთხი
სამეცნიერო საერთაშორისო გა-
მოცემის, ასევე უურნალების -
„ეკონომიკა“, „აგრარული საქარ-
თველო“, „ხანძთა“, „აგრარულ
ეკონომიკური მეცნიერება“ და
ტექნოლოგიები“ რედკოლეგიის
ნევრი, ენციკლოპედია „აჭარის“
მთავარი რედაქტორის ნევრი, ასევე
აჭარის უმაღლესი საბჭოს აგრა-
რულ და თეოტემართელობის სა-
კითხთა კომისიასთან არსებული
ფერმერული მეურნეობის განვი-
თარების, ფერმერთა სწავლება
კონსულტინგირების საკითხებზე
მომუშავე ჯგუფის ხელმძღვანე-
ლობის აუგვისტოს სამოსოდან

რეზო ჯაბინიძე აქტივური სახელმწიფო და საზოგადო მოღვაწე ნეცაა. იგი 1985 წლიდან მუშაობს და აქტარის სახელმწიფო საგეგმო კომიტეტის სოფლის მეურნეობისა განყოფილების გამგედ. სტატის-ტიკის სახელმწიფო კომიტეტისა თავმჯდომარის პირველ მოადგილედ, თავმჯდომარის მოვალეობის შემსრულებლად, ბათუმის სახელმწიფო სასოფლო-სამეურნეო ინსტიტუტის რექტორად და აკადემიური საბჭოს თავმჯდომა-

რედ. იგი კვლავ აგრძელებს აქტი-
ურ პედაგოგიურ საქმიანობას,
ძირითადად ბათუმის შოთა რუს-
თაველის სახელმწიფო უნივერ-
სიტეტში. მეცნიერ-მკვლევარის
სამეცნიერო ნაშრომები გამოირ-
ჩევა ღრმა ანალიზით და სწორი
დასკვნებით, მეცნიერული კვლე-
ვის მეთოდების ზედმინებით გა-
მოყენებით. ბატონი რეზო და-
ჯილდოებულია ღირსების ორდე-
ნით, აკაკი წერეთლისა და იაკობ
გრგორეაშვილის მედლებით, აჭა-
რის უზენაესი საბჭოს პრეზიდიუ-
მის საპატიო სიგელით, არის ხელ-
ვაჩაურის მუნიციპალიტეტის სა-
პატიო მოქალაქე, ჰყავს მეუღლე,
სამი შვილი და შვიდი შვილიშვი-
ლი.

იგი კვლავ ახალგაზრდული ენერგიით აგრძელებს სამეცნიერო, პედაგოგიურ და საზოგადო-ეპროექტო საქმიანობას. მისი უახლოესი მეგობრები გულთბილად ვულოცავთ ბატონ რეზოს დიდ აღიარებას და ვუსურვებთ შემდგომ წარმატებებს მშობლიური ქვეყნის, ქართული აგრარული მეცნიერების საკუთროობრივო

ମେଘପର୍ବତୀଙ୍କ ସାହେଲ୍ଲିତ,
ଅନ୍ତର୍ଗ୍ରେହିଣୀଙ୍କରେ;
ଅବେଳା ପାରାଯାଇଥାପିଲ୍ଲ,
ଶୁଦ୍ଧ ଉତ୍ସାହକରିପି;
ତମାଶ କରିବିଷାପିଲ୍ଲ, ଖର୍ମାଳିଦ
କ୍ରମାଲ୍ଲିବାରୀ, ଚାରିକା ମିଳିବାରୀ,
କେତେବେଳ ମିଳିବାରୀ, ମନୋରିବାରୀ,
ଭାରିଟା ଲାଗିବାରୀପି,
ରୂପୀର ମାନବାରୀପି,
ଗର୍ବାର ଦେଖିବାରୀପି, ବେଶ ମାନବାରୀପି,
ଶୁଣିବାରୀ ଆପିବାରୀପି, କରିବାରୀ ମାନବାରୀପି.

