

2012

Nº2 (4)

תְּבִיבָה

იაკობ გოგებაშვილის სახელობის
თალავის სახელმწიფო უნივერსიტეტი

תכליטים ארכיאולוגיים

UNIVERSITY

OF TELAVI

IAKOB GOGEBASHVILI TELAVI STATE UNIVERSITY

პროექტებზე მუშაობას, საერთაშორისო პროექტებში მონაწილეობას...

ამ კუთხით საკამაოდ ბევრი რამ გაკეთდა: უნივერსიტეტმა გაიარა აუტორიზაცია და სამიცვე საფეხურის - ბაკალავრიატი, მაგისტრატურა, დოქტორანტურა - პროგრამების აკრედიტაცია; მთლიანად გამოიცვალოთ მთავრული კორპუსის სახურავი; გარემონტრად მეხუთე სართული და ერთ-ერთი საქალაო ბარბაზი, რომელიც ახალი ავეჯით შეიცვალა; გრძელება და თანადათან იზრდება საერთაშორისო პროექტებში ჩარიცხობა; სტუდენტები და პროფესიონელები კვალიფიკაციას იმაღლებთ ეროვნული და ამერიკის წამყანა უნივერსიტეტებში; გაიმართა საერთაშორისო და რესპუბლიკური კონფერენციები; განათლებისა და მეცნიერების სახელმწიფო კომისიასთან ერთად მოეწყო განათლების ახალი კონცეფციის განხილვა, ხოლო პარლამენტარებთან ერთად ვიმსჯელოთ საკონსტიტუციო ცელილებებზე. ამჟერად ვემზადებით საგანაათლებლო გამოიყენაში მონაწილეობისათვის.

როგორც ცველა საქმიანობა, ჩვენს საუნივერსიტეტო ცხოვრებასაც ახლავს პრობლემები, რომელთა გამოსასწორებელად აღლობური ხედავთ, ახლობური მოდგომას საჭირო, რაც უნდა გაითვალისწინოს მმართველმა გვუძნმა, რათა არ დადგენ მოულოდნელი „სიურპრიზების“ წინაშე. ასეთი იყო, მაგალითად, სამართლის სპეციალისტების სტუდენტთა შეჩერებული სტატუსი, რომელიც, ჩვენდა სასისარულოდ, უკვე გამოსასწორდება და ისინი ჩვეულ რეკემში აგრძელებებს სწავლას; ასეთი იყო „იუთუბის“ მეშვეობით გავრცელებული აუდიო ჩანაწერი, რომელსაც ფართო გამოხმაურება მოჰყვა მერიასა და საზოგადოებაში. სამწერალო, მას ასევე მოჰყვა ცილინდრისამება, გადაბრალება... სინტერესოს ის არის, რომ აქ, ადგილზე, ექცენტრი ამ ინფორმაციის ჩანერგ-გამავრცელებელს (რომელიც, იმდრით, თვითონ გამოჩნდება, როცა საჭიროდ ჩათვლის) და არა იმ მიზანის, რაც გამოიც უნივერსიტეტი იძულებული იყო, მავანთ მიერ ნაკანახევ პოლიტიკურ თამაშები ჩართულიყო. ვფიქრობ, ქვეყანამ ნარსულს უნდა ჩააპარაო პოლიტიკური ანგარიშსწორების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

უკეთესი მომავლის იმედით გემშვედობებით, ბედნიერ და ნარმატებულ წელიწადს უსურვებ ჩვენს ქვეყანას და თითოეულ მის მოქალაქეს.

ცელი ციტიზილი

შურიალი „თელავის უნივერსიტეტი“

გამომცემლი - თელავის სახელმწიფო უნივერსიტეტის საზოგადოებასთან ურთიერთობის სამსახური

რელატორი - წელი ცეკიტიშვილი

სარეალიზი - ნათა ნანშვილი, შორენა ლაზარიშვილი, მარი არჯევანიძე, გიორგი ბეჟანიშვილი

კომანდურის უზრუნველყოფა - ირაკლი ბელთაძე გამომცემლა „გრიფონი“

სკეტი ნათლისა

„იქმანი ნათელი და იქმან ნათელი“ („შესაძლოა“)

ნათლის სკეტის შარავანდი დაადგა თელავის უნივერსიტეტს 2012 წლის 25 ოქტომბერს, როდესაც აკადემიურმა საბჭომ თინათინ ჯავახიშვილის თავმჯდომარებით მიიღო მართლაც რომ ეროვნული გადაწყვეტილება „თელავის სახელმწიფო უნივერსიტეტის დანებისა და „დედაენის სახლის“ დაფუძნების თაობაზე, რის ინიციატორიც გახლდათ საზოგადოებასთან ურთიერთობის სამსახურის ხელმძღვანელი წელი ცეკიტიშვილი.

ტრადიციულად, იგნისი და ოქტომბერი უაღრესად სასიკეთოდ დაეტენდა თელავის სახელმწიფო უნივერსიტეტს; კერძიდ: 1939 წლის 20 ივნისს საქართველოს რესპუბლიკის ცენტრალურმა აღმასრულებელმა კომიტეტმა გამოიტანა დადგენილება თელავის სამასწავლებლო ინსტიტუტის გახსნის შესახებ, ხოლო ამავე წლის 17 ოქტომბერს უმაღლესი სკოლების საქმეთა საკავშირო კომიტეტმა დაამტკიცა პედაგოგიური ინსტიტუტის წესდება. 1940 წლის 28 ოქტომბერს ინსტიტუტს მიენიჭა ქართული პედაგოგიური აზროვნების ფუძემდებლის იაკობ გოგებაშვილის სახელი. იაკობიც ხომ ოქტომბერშია დაბადებული! 1999 წლის 17 ივნისს კი თელავის სახელმწიფო პედაგოგიური ინსტიტუტი გარდაიქმნა სახელმწიფო უნივერსიტეტად. ნიშანდობლივია, რომ აკადემიური საბჭოს ზემოაღნიშვნული გადაწყვეტილებაც ოქტომბრის თვეში იქნა მიღებული.

იაკობ გოგებაშვილის სახელდების „ნათლიები“ გახლდნენ პოლეტი და საზოგადო მოღვაწე გიორგი ლეონიძე და მეცნიერ-პედაგოგი გიორგი თავზიშვილი. „მინდა იცოდეთ, რომ თქვენი ინსტიტუტი მე და გიორგი თავზიშვილმა მოვნათლეთ იაკობ გოგებაშვილის სახელზე“-ო, - სწრდა გიორგი ლეონიძე ინსტიტუტის ერთ-ერთ ფუძემდებელს - ალექსანდრე გვენცაძეს.

კიდევ უფრო იზრდება თითოეული ჩვენგანის პასუხიშვილისა და სახელმწიფო მოღვაწე გიორგი ლეონიძე და მეცნიერ-პედაგოგი გიორგი თავზიშვილი. „მინდა იცოდეთ, რომ თქვენი ინსტიტუტი მე და გიორგი თავზიშვილმა მოვნათლეთ იაკობ გოგებაშვილის სახელზე“-ო, - სწრდა გიორგი ლეონიძე ინსტიტუტის ერთ-ერთ ფუძემდებელს - ალექსანდრე გვენცაძეს.

კიდევ უფრო იზრდება თითოეული ჩვენგანის პასუხიშვილისა და სახელმწიფო მოღვაწე გიორგი ლეონიძე და მეცნიერ-პედაგოგი გიორგი თავზიშვილის - ამ მარადიული მოძღვანელის - სახელმწიფო უნივერსიტეტის წმინდანიშვილის წმინდანიშვილი გიორგი თავზიშვილის წმინდანიშვილი გიორგი თავზიშვილის წმინდანის შარავანდით გასხივოსნდება, რაც სიამყით გვავს.

თელავის სახელმწიფო უნივერსიტეტმა საკმაოდ საინტერესო და შინაარსიანი გზა განვლო. დღეს იგი 74-ე წელს ითვლის. ამ წლის მანძილზე მას სელმძღვანელობდნენ: დიმიტრი შავაძეიძე, ტიტე სარიშვილი, შოთა სიხარულიძე, ნიკოლოზ ჩახვაშვილი, იოსებ ნანობაშვილი, ვახტანგ ციხისთავი, ნიკოლოზ ქორთუა, კობა ივანიძე, ნიკოლოზ მალუქე, როინ ჭიკაძე, გიორგი გოცირიძე; ამჯერად კი უნივერსიტეტს ხელმძღვანელობს თინათინ ჯავახიშვილი, რომელიც პირველი და ადამიანების უფლებები და არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

„თელავის სახელმწიფო უნივერსიტეტის დღე“ ყოველწლიურად აღინიშვნება 27 ოქტომბერს, იაკობ გოგებაშვილის დაბადების დღეს. ამ საზეიმო განწყობილების თანმხერი კომიტეტის კურიკულური ანგარიშების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

„თელავის სახელმწიფო უნივერსიტეტის დღე“ ყოველწლიურად აღინიშვნება 27 ოქტომბერს, იაკობ გოგებაშვილის დაბადების დღეს. ამ საზეიმო განწყობილების თანმხერი კომიტეტის კურიკულური ანგარიშების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

„თელავის სახელმწიფო უნივერსიტეტის დღე“ ყოველწლიურად აღინიშვნება 27 ოქტომბერს, იაკობ გოგებაშვილის დაბადების დღეს. ამ საზეიმო განწყობილების თანმხერი კომიტეტის კურიკულური ანგარიშების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, სასწაულო მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

„თელავის სახელმწიფო უნივერსიტეტის დღე“ ყოველწლიურად აღინიშვნება 27 ოქტომბერს, იაკობ გოგებაშვილის დაბადების დღეს. ამ საზეიმო განწყობილების თანმხერი კომიტეტის კურიკულური ანგარიშების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, სასწაულო მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

„თელავის სახელმწიფო უნივერსიტეტის დღე“ ყოველწლიურად აღინიშვნება 27 ოქტომბერს, იაკობ გოგებაშვილის დაბადების დღეს. ამ საზეიმო განწყობილების თანმხერი კომიტეტის კურიკულური ანგარიშების ეპოქა და ცველა ადამიანს მიეცეს გამოხატვასა და სიტყვის თავისუფლება, სასწაულო მართვასა და გადაწყვეტილებების მიღებაში მონაწილეობის გარანტია, რადგან არც ერთი დაწესებულება და, მით უფრო, ქვეყანა, არავის კერძო საკუთრება არ არის და ცველა მენეჯერ დაქირავებული იმისათვის, რომ მართოს, იმოქმედოს სამართლიანად, დაიცვას იმ ადამიანების უფლებები და ინტერესები, რომელთა შრომიდანაც იღებს ანაზღაურებას.

ბაზის განსამტკიცებლად... 27 ოქტომბერი მოიაზრება როგორც ფიცის დღე: „უნივერსიტეტის დღის“ აღნიშვნისას „უნივერსიტეტისა და ერთმანეთს შევფიცოთ ერთგულება, თანადგომა და ურთიერთგატანა; მთელი ძალისხმევა წარვმართოთ მშობლიური უნივერსიტეტის კეთილდღეობაზე ზურნვისაკენ.“

„დედაენის სახლის“ ფუნქცია და დანიშნულება მრავალმხრივა: „დედაენის სახლის“, როგორც უნივერსიტეტის ერთ-ერთი საგანმანათლებლო-სამეცნიერო ცენტრის, ძირითადი მიზნები და ამოცანებია, უზრუნველყოფის: იაკობ გოგებაშვილის შემოქმედებითი და პედაგოგიური მემკვიდრეობის შესწავლა-პოპულარიზაცია, საგანმანათლებლო კულევითი მუშაობის ფართოდ გაშლა და მასში პროფესიონალური სამსახურისა და სამსახურის მიზანით; საგანმანათლებლო-სამეცნიერო ნამრობების პუბლიკაცია; სპეციალური სამასპორტო ბუკლეტების მომზადება; საგანმანათლებლო კონკურსებში მონაწილეობა; ურთიერთობის დამყარება ჩვენი ქვეყნისა და საზღვარგარეთის სამეცნიერო-პედაგოგიურ ცენტრებთან და სკოლებთან. შეხვედრები ქართველ და უცხოულ ქართველოლოგებთან, მნერლებთან, მეცნიერებთან, პედაგოგებთ-

ან; შიდასაუნივერსიტეტო, რეგიონული და საერთაშორისო სამეცნიერო-მეთოდური კონფერენციების, სესიებისა და სიმპოზიუმების ჩატარება; დიალექტოლოგიური და ფოლკლორული ექსპედიციების ორგანიზება და მოძიებული მასალის შესწავლა-დამუშავება; თემატური გამოფენების მოწყობა; „უნივერსიტეტის დღისა“ და „დედაენის დღისადმი“ მიძღვნილი ღონისძიებების ჩატარება და სხვა.

ასე რომ, „დედაენის სახლი“ იქნება საგანმანათლებლო-სამეცნიერო-მეთოდური მუშაობის ერთ-ერთი მძლავრი საუნივერსიტეტო კერა, სადაც შეისწავლება, დამუშავდება და დაინტეგრება იაკობ გოგებაშვილის მოძღვრების მსოფლმხედველობრივი, პედაგოგიურ-დიდაქტიკური და მეთოდიკური საფუძვლები, რაც გოგებაშვილისული ეროვნული სკოლის ჩამოყალიბების უმთავრესი პოსტულატებია.

იაკობ გოგებაშვილის ცხოვრებისა და მოღვაწეობის ერთ-ერთი გამორჩეული შემსწავლელი და დამფასებელი მეცნიერ-მეცნიერების გიორგი გოგოლაშვილი ერთურთს უდარებს იაკობისა და ილიას ლვანის ეროვნული მემობის ჩამოყალიბებასა და გაძლიერებაში და სავსებით სამართლიანად მიუთითებს: რაც იღიასათვის „ლეთაბერივი საუნჯეა“, ის იაკობისათვის „ეროვნული ბურჯია“; როცა

იაკობ გოგებაშვილი იწყებს ჩამოთვლას და დახასათებას ეროვნული ძალებისა, ილიასეულ სამებას – მამული, ენა, სარწმუნოება – იაკობი მეოთხე ფენომენს დაამატებს – ეროვნულ სკოლას. ამგარად, იაკობ გოგებაშვილის აზრით, ჩვენს ეროვნულობას ოთხი ბურჯი – „ნაციონალური ძალა“ – აქვს: მამული, ენა, ეროვნული სკოლა და სარწმუნოება.

იაკობ გოგებაშვილის ცხოვრება და მოღვაწეობა შესანიშნავი მაგალითია მისია, თუ როგორ უნდა ვემსახუროთ სამშობლოსა და მშობლიურ ენას. მისი მოძღვრებით, ერთ-ერთი მთავარი ბურჯი ერის აღმოჩნდებისათვის გახლავთ სამშობლო ენა, რომელსაც ხელთუქმნელი ძეგლი დაუდგა თაგვისი ხელიხლავგმანები „დედაენით“.

იაკობ გოგებაშვილი გვინერგავს მამულზე ნიადაგ ზრუნვის აუცილებლობას. მისთვის ჭეშმარიტი პატრიოტი არის ის, „ვისაც სიცოცხლის უმთავრეს საგანმანათლებლო გაუხდია მშობლიური ქვეყნის ბედნიერება, ვინც თავგამოდებულად და შეუპოვრად ეპრძეის დაუღალავად ყოველს დაბრკოლებას... ვისაც ედაგვის გული მამულის ტანჯვითა, უხარის მისი ლენითა, ვინც ბედნიერია მისი ბედნიერებით და ვინც მზად არის ღიმილით შესწიროს მას თავისი სიცოცხლე“.

ამ მართლაც მარადიული მოძღვარის ღრმა რწმენით, ქვეყნის განვითარების ქვაკუთხედი არის განათლება: „სანავლა, ცოდნა, მეცნიერება ღონება იმისთანა, რომელსაც დღეს წინ ვერაფერი ვერ დაუდგება: ვერც მუშტი, ვერც ხმალი, ვერც ჯართა სიმრავლე. ცოდნა უძლეველი ფარია არსებობისათვის, ბასრი ხმალია მოგერიებისათვის“.

და ჩვენც ვიძრომოთ და ვიღვანოთ ისე, რომ წინ ნარგვიძლევს წმინდა ილია მართლის „სამი ღვთაებრივი საუნჯე – მამული, ენა, სარწმუნოება“ და დიდი იაკობის „ბურჯი ეროვნებისა – ეროვნული სკოლა“.

როინ ჟიკაძე

თინათინ ჯავახიში: უნივერსიტეტი კარგ ტრადიციებს ამრქელებს

როგორი იყო გასული სასწავლო წელი ჩვენი უნივერსიტეტისათვის?

მიუხედავად პრობლემებისა, რაც ყოველთვის ახლავს თან სამშაო პროცესს, ზოგადად - სასწავლო დაწესებულების საქმიანობას, მიმართია, რომ ჩვენი უნივერსიტეტისთვის გასული წელი წარმატებული იყო. ამის თქმის საფუძველს, უპირველეს ყოვლისა, მაძლევს ის, რომ 2011 წლს უნივერსიტეტმა წარმატებით გაიარა ავტორიზაცია და დამკვიდრა უნივერსიტეტის სტატუსი, რასაც მოჰყვა საგანმანათლებლო პროგრამების აკრედიტაცია, რაც ასევე წარმატებით დასრულდა 2013 წლის დასაწყისში - ხარისხის განვითარების ეროვნულ ცენტრში.

რა თქმა უნდა, ავტორიზაცია და აკრედიტაცია უმნიშველოვანესი საკითხია უნივერსიტეტის არსებობისთვის, ამიტომ კიდევ გკითხავთ, - რა იყო ყველაზე მნიშვნელოვანი პროგრამული აკრედიტაციის კუთხით?

ყველაზე მნიშვნელოვნად მიმართია იმ ადამიანური რესურსის წარმოჩენა, რომელმაც თავისი შრომის მოყვარეობით, უდიდესი პასუხისმგებლობის გრძნობით, უდიდესი შრომის ფასად შექმნეს სახელმწიფო სტანდარტების შესაბამისი საგანმანათლებლო პროგრამები, რაც მყარი საფუძვლი გახდა უნივერსიტეტის გარანტირებული მომავლისა. მინდა მადლობა გადავუხადო ჩვენს პროფესიონებს, რომელმებმაც არ დაიშურეს საკუთარი ცოდნა, ენერგია, დრო და შექმნეს მართლაც საუკეთესო საბაკალავრო, სამაგისტრო და სადოქტორო პროგრამები. ვერ წარმოიდგინთ, როგორი სიამაყის განცდა დაგევეუფლა, როდესაც აკრედიტაციის საბჭოს სხდომაზე თავმჯდომარებ საჯაროდ განაცხადა: „დიდი ბედნიერებაა თითოეული ჩვენგანისათვის, რომ თელავის სახელმწიფო უნივერსიტეტიდან მოდის ასეთი მომზადებული პროგრამები“.

პროგრამულმა აკრედიტაციამ საშუალება მისცა უნივერსიტეტს, ტრადიციისამებრ, კვლავაც მოემსახუროს რეგიონის და არა მარტო რეგიონის ახალგაზრდობას, რათა ადგილზე მიღლოს სამსაფეხურიანი აკადემიური განათლება.

რაც შექხება სამართალმცოდნეობის სპეციალობის ირგვლივ ატენილ აუკითავს, რა მდგომარეობა დღეს?

სამართალმცოდნეობის საბაკალავრო პროგრამამ აკრედიტაცია გაიარა მცირე შეფერხებით, თუმცა ჩვეულებრივ სააკრედიტაციო რეგისტრის მიღებას, მას-ც

თვრამეტი პროფესიული აკრედიტებული პროგრამა. მიღება განხორციელდება ყველა მიმართულებაზე.

რომელი საერთაშორისო პროექტები მოქმედებს ამჟამად უნივერსიტეტში?

ამჯერად თესაუში მოქმედებს რამდენიმე საერთაშორისო პროექტი, თუმცა ველოდებით პასუხებს სხვა პროექტებიდანაც, სადაც განაცხადები გვაქვს შეტანილი. რაც შეეხება ამჟამინდელ პროექტებს, მარტო ტემპუსის ოთხი პროექტი მუშაობს: მეტყველეობის კურიკულუმის განვითარება; სტუდენტური დასაქმების ცენტრების განვითარება ქართულ უნივერსიტეტებში; კურიკულუმის რეფორმის შემუშავება მულტიულტურული განათლებისათვის; მდგრად ტურიზმის განვითარება. აგრეთვე ჩართული ვართ „ერაზმუს მუნიციპალის“ პროექტში - გაცვლითი პროგრამა WEBB;

უნივერსიტეტში, რამდენიმე წელია, რაც მუშაობს საერთაშორისო პროგრამა „ბომაფი“ (სოციალურ მეცნიერებათა ფაკულტეტი), რომელიც ორგანიზებას უწევს მაინორის პროგრამებს პროექტის და მშენებლობის მენეჯმენტში.

როგორია თქვენი სამომავლო გეგმები?

ბევრი რამ გვაქვს ჩაფიქრებული, ყველა მათგანზე ალბათ ვერ გავამახვილებთ ყურადღებას, თუმცა რამდენიმე პრიორიტეტს ზოგადად მაინც გამოყოფი: უნივერსიტეტში ადმინისტრაციის წინააღმდეგ. მცირე დროით ამან „იმუშავა“, თუმცა გათვლილი ეფექტი სანმოკლე აღმოჩნდა. სამართალმცოდნეობის სტუდენტები ამჯერად ჩვეულებრივ აგრძელებენ სასახლო პროცესს.

თუ დარჩა კიდევ რაიმე პროგრამა, რომელმაც ჯერ-ჯერობით ვერ გაიარა აკრედიტაცია?

თესაუში დასრულდა პროგრამული აკრედიტაციის ძირითადი ეტაპი. ყველა პროგრამამ გაიარა აკრედიტაცია, მაგრამ ეს არ ნიშნავს მის დასრულებას, რადგან ეს არ არის მუდმივი სამუშაო პროცესი. პროგრამის აკრედიტაციის ვადა ხუთი წელია, აქედან გამომდინარე, ზოგი პროგრამა ადრე ასრულებს სააკრედიტაციო ვადას, ზოგი - ვერა. ამიტომ, რომელიმე პროგრამას რომ არ ჰქონდეს წყვეტა, საჭიროა მისი დროული წარდგენა შემდგომი აკრედიტაციისათვის.

მომავალი სასწავლო წლისთვის რომელ სპეციალობებზე გამოცხადდება მიღება?

დღეისათვის უნივერსიტეტში მუშაობს რვა სადოქტორო, ოცდახუთი საბაკალავრო (ძირითადი), თვრამეტი სამაგისტრო, ინტერნების რეალიზაციის რეალიზაცია და სხვადასხვა სახის ღონისძიებების ჩატარებას, რათა სრულად წარვადგინოთ ის პოტენციალი და პერსპექტივები, რასაც ჩვენი უნივერსიტეტი სთავაზობს აბიტურიენტებს. ბუნებრივია, კვლავ გაგრძელდება კულტურული, სპორტული და სხვა სტუდენტური კლუბების საქმიანობა, რათა ხელი შევუწყოთ ახალგაზრდების ინტერნების რეალიზებას. დანარჩენს დრო გვაჩვენებს...

TINATIN JAVAKHISHVILI: CONTINUES THE GOOD TRADITIONS OF THE UNIVERSITY

What kind was the last year for our university?

Nevertheless of the problems, which are the instant followers of the working process, I consider that last year educational activities of our university was successful. The main ground of my declaration is the successful authorization of our university and establishment of the university status in 2011 which was followed by the educational program accreditation that has also successfully finished at the beginning of 2013 in the national center for educational quality enhancement.

Authorization and accreditation are the key issues for the university, so I will ask one more question concerning the accreditation,- what was the most important in the point of view of accreditation?

The most important was the human resources. Professors with their hardworking attempt and responsibilities created the suitable programs in accordance with the state standards, which became the solid ground of the guarantee of the university future. I want to thank our professors who did not keep their knowledge, energy, time and created really the best Bachelor, Master and Doctorate programs. You might not imagine how proud we became when the chairman of the accreditation board declared on the board meeting: "It is great happiness for all of us when we receive so well prepared programs from Telavi State University". Program accreditation gave our university the possibility to serve regional and not only regional people in receiving three- level education.

How about the rush about the specialty of Law, what is the circumstance for today?

Bachelor program of Law passed the accreditation with the little impede, but in the usual accreditation procedure.

University administration acquainted students, parents and Press with the position about the existing situation and asked them to keep calm. They persuaded them that above mentioned program would pass the accreditation and it was the usual working process. It is remarkable to state that one part of the students understood the entire situation with delicacy, but others, with the help of those people who did care neither students nor the program, tensed and tried to use the situation against the university administration. It "worked" for a little time, but the foreseen effect appeared short-term. The students of the specialty of law continue the usual learning process.

Is there any program, which has not

passed the accreditation yet in your university?

The major stage of accreditation has already finished at Telavi State University . All programs have passed the accreditation but it does not mean that everything is finished as it is the constant working process. The term of program accreditation is 5 years; accordingly some program ends the accreditation term early, some - late. So if we want our programs not to be broken, they should be presented to the accreditation on time.

Which specialties are announcing the acceptance on the Bachelor, Master and Doctorate level for the next study year?

There are eight Doctorate, twenty five Bachelor (Major), eighteen Master, one one-level and eighteen professional accredited programs. The acceptance of the students will take place on all of those programs.

What international projects are running in the university nowadays?

There are several international projects which are running in the university nowadays ,though we are waiting for the answers from the other projects where we applied for financing as well. As for the running projects, there are four TEMPUS projects: Developing the forestry curriculum; Developing the carrier center in Georgian Universities; Implementing the curriculum reform for multicultural education; Development of the sustainable tourism. We are involved in ERASMUS MUNDUS program -"WEBB".

International program BOM UP has been running in our University (on the school of social Sciences) for several years, which organizes the minor programs in Project and Construction Management.

What are your future plans?

We think of lots of activities which should be done in our university but now I will underline some of them which is priority for me. Those are: Students' active involvement in decisions made in the university; Full help of professors/ teachers in developing their qualification; Developing the facilities according to the university budget ; Finance and help of the scientific projects; Preparing new educational programs according to the demands of the job market and their presentation to the accreditation center..... Very soon we are starting meetings with the public schools and carrying different types of activities for them to present all the potential we, as a university, possess for them. It is natural process that cultural, sport and other student activities are taking place in our university and we will accomplice to realize our students' interests. Time will show the rest...

საქართველოს კულტურის მდგრადი განვითარებაში – საერთაშორისო საბაკალავრო და სამაგისტრო დონეზე (SuToMa), რომელშიც ჩართულია საქართველოს, სომხეთის, აზერბაიჯანის, გერმანიის, ლატვიის და ორანგის სახელმწიფო უნივერსიტეტები, არასამთავრობო ორგანიზაციები და ტურისტული ბიზნეს სექტორი. თესაუდან გერმანიაში სამუშაო ვიზიტით იმყოფებოდნენ მანანა ღარიბაშვილი და თამარ მიქელაძე.

"აღნიშნულ პროექტში თელავის სახელმწიფო უნივერსიტეტის ჩართვა ხელს შეუწყობს საერთაშორისო დონის სასწავლო კურსების შექმნა-განხორციელებას, აგრძელებერების მდგრადი ტურიზმის განვითარებას. შეხვედრებზე განვიხილეთ პროექტის მიზნები, ჩამოყალიბდა სამუშაო ჯგუფები, დაიგეგმა შემდგომი საქმიანობები" – აღნიშნა მანანა ღარიბაშვილმა.

პროექტის ხანგრძლივობა სამი წელია. მისი დასრულების შემდგომ უნივერსიტეტს ეყოლება გადამზადებული პროფესორები, მომზადდება და დაიპუტდება სასწავლო ლიტერატურა ქართულ ენაზე, რაც აამაღლებს ტურიზმის მიმართულების სტუდენტთა სწავლების ხარისხს და ხელს შეუწყობს მათ დასაქმებას.

საქონსტიტუციო ცვლელებების განხილვა თესაური

საქართველოს პარლამენტის საკონსტიტუციო ცვლელებების პროექტების საყოველთაო-სახალხო განხილვის ფარგლებში მორიგი საჯარო შეხვედრა დღეს თელავში ჩატარდა. შეხვედრა, რომელსაც ადგილობრივი მთავრობის სამინისტროს საზოგადოების, არასამთავრობო ორგანიზაციების, მედიისა და პოლიტიკური პარტიების წარმომადგენლები ესწრებოდნენ, თელავის სახელმწიფო უნივერსიტეტში ჩატარდა.

საორგანიზაციო კომისიის წევრებმა, ვახტანგ ხმალაძემ, ირნა იმერილიშვილმა და ნინო ლომიჯარამ დამსრულებული საზოგადოებას საკონსტიტუციო ცვლილებების პროექტი წარუდგინეს და საკუთარი მოსაზრებები გააცნეს. პროექტის განხილვას საპარლამენტო უმცირესობის წევრები არ ესწრებოდნენ, შეხვედრაში მონაბილეება მიიღო ლაგოდების მაჟორიტარმა დეპუტატმა გიორგი გოზალიშვილმა.

საკონსიტუციო ცვლილებების პირველი პროექტი საქართველოს საკანონმდებლო ორგანოს ადგილსამყოფელს ეხება, ხოლო მეორე პროექტი პრეზიდენტის უფლებამოსილებებს.

„სახელმწიფო პოლიტიკის წარმართვისათვის აუცილებელია, რომ მთავრობა და საკანონმდებლო ორგანო მდებაროებდეს ქვენის დეაქალაქმი. ეპონპროექტის ძირითადი არსა ისეთი კონსტიტუციური მექანიზმის შემოღება, რომელიც უზრუნველყოფს ისეთი მთავრობის არსებობას, რომელსაც ექნება პარლამენტის მხარდაჭერა და რომელიც შესაძლებლობას არ მისცემს პრეზიდენტს უგულებელყოს პარლამენტის, ანუ ხალხის, ნება.“ – აღნიშნა შეხვედრაზე პარლამენტის იურიდიულ საკითხთა კომიტეტის თავმჯდომარემ, ვახტანგ ხმალაძემ.

საკონსტიტუციო ცვლელებების შესახებ შეხვედრები უკვე გააიმართა ზუგდიდში, ქუთაისში, თბილისში, ოზურგეთში, ბათუმში, გორისა და რუსთავში.

აღსანიშნავია, რომ საკონსტიტუციო ცვლელებების საყოველთაო-სახალხო განხილვის პროცესი ეროვნულ-დემოკრატიული ინსტიტუტის (NDI) ორგანიზებით ხორციელდება.

REVIEW OF CONSTITUTIONAL CHANGES IN TESAU

Another meeting, within the public discussion of constitutional changes of the Georgian Parliament was held at Telavi University. The meeting was attended by the public society, Non-governmental Organizations, Media and representatives of the political parties.

Vakhtang Khmaladze, Irina Imerlishvili and Nino Lomjaria were the members of Organizational Committee. They presented the project of constitutional changes to the audience. Opposition fractions did not attend the meeting. Girogi Gozalishvili, the Lagodekhi Municipality MP participated in the meeting.

The first project of the constitutional changes concerns the location of the Parliament and the second one concerns the authority of the president.

“Government and the Legislative Body should be located in the Capital of Georgia. The main idea of the bill is creation a constitutional mechanism which ensures the existence of such government which will be supported by the Parliament and won't enable the president to ignore the will of people”, said Vakhtang Khmaladze, the Head of the Legal Affairs Committee of Parliament.

The meetings concerning the constitutional changes have been already held in Zugdidi, Kutaisi, Tbilisi, Ozurgeti, Batumi, Gori and Rustavi.

It should be noted that the public discussion of the constitutional changes is organized by the National Democratic Institute (NDI).

ღვატატი ჟილერსიტეტს ენვის

თელავის მაჟორიტარი დეპუტატი გელა სამხარაული უნივერსიტეტს ეწვია. სტუდენტებთან და თანამშრომლებთან შეხვედრაზე განიხილეს უნივერსიტეტში შექმნილი ვითარება, ისაუბრეს პრობლემებსა და პერსპექტივებზე.

სტუდენტებმა და თანამშრომლებმა დეპუტატთან რამდენიმე მნიშვნელოვანი საკითხი განიხილეს და სურვილი გამოიტვის, რომ იგი ხშირად ეწვიოს უნივერსიტეტს. „მზადვარ თქვენთან მტკიცრო თანამშრომლობისათვის. რეგიონში ეს ერთი უმაღლესი სასწავლებელია და არ დავიშურებ ენერგიას მისი გაძლიერებისათვის, იმისათვის, რომ მან შეძლოს თანამედროვე პირობებისათვის შესატყვის, კვალიფიციური კადრი მომზადოს, რომელთაც დასაქმების შესაძლებლობა სასწავლებლის დამთავრებისთანავე შეეძლებათ“, - აღნიშნა დეპუტატმა.

TELAVI MAJORITY DEPUTY VISITS THE UNIVERSITY

Gela Samkharauli, the Telavi Majority Deputy visited Telavi State University. While meeting they discussed existing problems and perspectives on the future of the University. The meeting was attended by TESAU students and staff.

TESAU students and staff discussed some important issues with the Deputy. “I am ready to collaborate with the University. It is the only Higher Educational Institution in the region and I will do my best to strengthen the University in order to prepare qualified graduates”, stated the Deputy.

“BOM UP”-ი აგრძელებს საქმიანობას

ფოლკსვაგენის ფონდის (გერმანია, ჰანოვერი) მიერ დაფინანსებული პროექტი BOM UP თესაურის სტუდენტებს კვლავ სთავაზობს თავისუფალ არჩევით საგნებას. სტუდენტები არჩეულ საგნებას გაივლან გაზაფხულის სემესტრში. თითოეულ საგანს მინიჭებული აქვს 5 კრედიტი. პროექტი რამდენიმე წელია მუშაობს სოციალურ მეცნიერებათა, ბიზნესისა და სამართლის სკოლაში, «გავრცელდა ინფორმაცია პროექტი BOM UP-ის შესაძლო გაუქმების შესახებ, თუმცა უნდა მოვახსენოთ, რომ პროექტი ჩვეულ რეზიტი აგრძელებს მუშაობას. მიუხედავად მცირე პრობლემებისა, არასოდეს დამდგარა მისი გაუქმების ან შეწყვეტის საკითხი», – განაცადა პროექტი „BOM UP“-ის მარკეტინგის მენეჯერმა ცისია ამონაშვილმა.

BOM UP CONTINUES ITS ACTIVITIES

BOM UP, the project funded by the Volkswagen Fund (Germany, Hanover) still continues offering free elective subjects for TESAU students. Students will complete the elected subjects during the summer semester. Each subject is 5 credits. The project has been functioning for several years at the School of Social Sciences, Business and Law. “There was some information concerning ending the project BOM UP, but I would like to say that the project still continues working”, stated Tsisia Amonashvili, the BOM UP Marketing Manager.

განათლებისა და მეცნიერების სახელმწიფო კონფერენცია

განათლებისა და მეცნიერების რეფორმის სახელმწიფო კომისიამ დედაქალაქის შემდეგ პირველი გასვლითი შეხვედრის თელავის გამართა. შეხვედრაზე, რომელიც თელავის სახელმწიფო უნივერსიტეტში ჩატარდა, კომისიის ხელმძღვანელმა გია დვალმა საზოგადოებას წარუდგენა უმაღლესი განათლებისა და მეცნიერების რეფორმის კომუნიკე და ახალ სისტემაზე გადასვლის სტრატეგია, ასევე, მასწავლებლთა მომზადების, პროფესიული განვითარებისა და კარიერული ზრდის კონცეფცია.

გია დვალი, განათლების და მეცნიერების რეფორმის სახელმწიფო კომისიის ხელმძღვანელი: „ჩვენი შეხვედრის ძირითად მიზანს წარმოადგენდა თელავის უნივერსიტეტის პროფესორ-მასწავლებლებთან და სკოლების პედაგოგებთან შეხვედრა, სადაც განვიხილეთ განათლების ახალი კონცეფცია. ზოგადად, განათლების ახლი რეფორმა მიმართულია, რაც შეიძლება გაიზარდოს მეცნიერული კვლევების როლი როგორც საუნივერსიტეტო, ისე სასკოლო სისტემაში.“

ია ანთაძე, უურნალისტი: „არჩევნების შედეგად მოსული ახალი ხელისუფლებისან საზოგადოება სასიკეთო ცვლილებებს, პირველ რიგში, განათლების სფეროში ელოდება. კომისიას კი სათავეში მსოფლიოში ცნობილი მეცნიერი უდგას, გია დვალის დიდი გამოცდილება არის გარანტია იმისა, რომ ამ სფეროში აუცილებლად განხორციელდება ძირული ცვლილებები.“

შეხვედრაში მონაბილეობდნენ ზოგადსაგანმანათლებლო მიმართულების სამუშაო ჯგუფის წევრები. კონცეფციის განხილვას ესწრებოდნენ ასევე სტუდენტები, პოლიტიკური პარტიებისა და მედიას ნარმობადგენლები.

მანამდე, თესაუმში სამეცნიერო-კვლევითი განყოფილების ინიციატივით განათლების კონცეფციის პროექტის განხილვა რამდენჯერმე მოეწყო. შეხვედრებზე, რომელშიც უნივერსიტეტი არსებული ხუთივე სკოლის წარმომადგენლები მონაბილეობდნენ, ისაუბრეს ახალი კონცეფციის მთავარ აქცენტებზე.

კონცეფციის არსი აკადემიური თავისუფლება, აკადემიური მიუკრძოებლობა, აკადემიური ხარისხი და დეცენტრალიზაცია, რომელშიც უნივერსიტეტი არსებული ხუთივე სკოლის წარმომადგენლები მონაბილეობდნენ, ისაუბრეს ახალი კონცეფციის მთავარ კულტურული მიზანი მისი ექვივალენტი) და გარეშე რწმუნებულთა ან მრჩეველთა საბჭოზე. ტენუირებულ პროფესორ-მკვლევართა კრებაზე; უნივერსიტეტის ან ინსტიტუტის უმაღლეს ადმინისტრაციაზე (პრეზიდენტის ოფიცია ან მისი ექვივალენტი) და გარეშე რწმუნებულთა ან მრჩეველთა საბჭოზე. ტენუირებულ პროფესორ-მკვლევართა კრება ძირითადი თვითმმართველი ორგანო. ჰარის კონცილის მიხედვით კი მეცნიერს შესაძლებლობა ექნება საკუთარი წვლილი შეიტანოს უნივერსიტეტში შექმნილი სამეცნიერო კვლევითი დაწესებულების საქმიანობაში.

თელავის სახელმწიფო უნივერსიტეტის აკადემიური

პერსონალის გარკვეული ნაწილი მნიშვნელოვნად აფასებს განათლების ახალი რეფორმის კონცეფციის პროექტს. სამეცნიერო-კვლევითი განყოფილების ხელმძღვანელი, პროფესორ ქეთევან გიგაშვილი მიიჩნევს, რომ „ჩვენ დღეიდან, თანდათან ბიბი უნდა დავიწყოთ ტენუარის სისტემაზე უნივერსიტეტის გადაწყვეტილებაზე. პროფესორებმა უნდა ვიზუალო მაღალებით განვითაროს უურნალებში სამეცნიერო სტატიების დაბეჭდვაზე, აკადემიურ ზრდაზე და ა.შ. ტენუირებული პროფესორის სტატუსის მინიჭება ადგილზე არ მოხდება, რაც კარგია ობიექტურობის თვალსაზრისით. პირველ ეტაპზე საჭირო გახდება ზოგიერთ მიმართულებაზე მაღალკუალიფიციური კადრის გარედან მოწვევა, უნივერსიტეტის ტენუირებულ პროფესორს უნდა შესთავაზოს დასავლურ სტანდარტთან გათანაბრებული ხელფასი, რაც თავისთვავად გულისხმობს შტატების გადახედვას, სასწავლო-დამხმარებელის შესაძლებლობის ფარგლებში შემცირებას.“ – აღნიშნა ქ. გიგაშვილმა.

თელავის სახელმწიფო უნივერსიტეტის პროფესორი, ისტორიის დოქტორი გიორგი გოცირიძე კი მიიჩნევს, რომ კონცეფციაში არ არის გამოკვეთილი ციტირების ინდექსი ქართველობის მიმართულებით: „განათლების ახალი რეფორმის კონცეფციის პროექტის განხორციელება არის ახალი ხელისუფლების ერთ-ერთი მთავარი პრიორიტეტი. ამ მიზნით შექმნილია კომისია, რომელსაც ხელმძღვანელობები მაღალკუალიფიციური მეცნიერება. მიმაჩნა, რომ კონცეფციაში უნდა იყოს გამოკვეთილი ტენუირებულ პროფესორთა შერჩევის კრიტერიუმები.“

აღსანიშნავია, რომ უმაღლესი სასწავლებლის რეგტორი, ცვლილებების განხორციელების შემთხვევაში, ტენუირებული პროფესორების საბჭოს დაექვემდებარება.

PROJECT OF EDUCATIONAL CONCEPT

By the initiative of the TESAU Scientific-Research Department a meeting was held to discuss the new Educational Concept Project. During the meeting representatives of TESAU Schools discussed the main aspects of the new concept.

The principles of the concept- academic freedom, honesty, and decentralization- depend on the tenure system and the Harnack Principle.

The action of the system is based on three constantly-running management circles: on the meeting of tenured professor-researchers, on the highest Administration of the Institute or University (president's office or its equivalent) and on the Board of advisors and attorneys.

The tenured professor-researchers meeting is a self-governmental body. According to the Harnack Principle the scientists are able to participate in activities of other scientific research institutions, independent of the university.

In case of administrative changes however the tenured professor-researchers will be subordinate to the Rector of the higher educational institution.

27 ოქტომბერი თელავის უნივერსიტეტის დღეა

უმაღლესი სასწავლებლის აკადემიურმა საპქომ მოინონა თესაუს საზოგადოებასთან ურთიერთობის სამსახურის უფროსის ნელი ცქინიშვილის ინიციატივა და მიიღო გადაწყვეტილება, რომ ყოველი წლის 27 ოქტომბერს აღინიშნოს ოქტომბერის უნივერსიტეტის დღე.

ტრადიციას საფუძველი წელს ჩაეყარა. უნივერსიტეტის დღის დაარსებისადმი მიძღვნილ ღონისძიებას თესაუს რექტორატთან, ადმინისტრაციასთან, პროფესიონალურად ამ დღისთვის მოწვეული სტუმრებიც ესწრებოდნენ, მათ შორის – პროფესიონერები გიორგი გოგოლაშვილი და ოსუბე ჭუმბერიძე.

ღონისძიების გახსნის და მისასამართებლი სიტყვების შემდეგ თელავის სახელმწიფო უნივერსიტეტის ისტორიის ამსახველი ფილმი იქნა ნაჩვენები, მოგვიანებით კი ღონისძიება თესაუს სტუდენტებმა გაანგრძეს.

ამავე დღეს, უნივერსიტეტის ბიბლიოთეკაში დაფუძნდა „დედა ენის სახლი“, სადაც გამოიფინა „დედა ენის“ და „ბუნების კარის“ სახელმძღვანელოების არსებული ყველა გამოცემა და სტუდენტების მიერ თექაზე შესრულებული ნამუშევრები.

„ყველას გვაქვს დაბადების დღე და ის ფაქტი, რომ უნივერსიტეტსაც თავისი დღე ექნება, მეტად სასიამოვნოა. ამიერიდან, 27 ოქტომბერს თელავის სახელმწიფო უნივერსიტეტის დღის აღნიშვნა ტრადიციად დამკვიდრდება. როგორც მოგეხსენებათ, 27 ოქტომბერი გამოჩენილი მნერლისა და საზოგადო მოღვანის, იაკობ გოგებაშვილის დაბადების დღეა, რომლის სახელსაც ატარებს თელავის სახელმწიფო უნივერსიტეტი. ეს იდეაც მიმოტომ გამიჩნდა, რომ სულ მინდოდა, დიდი იაკობის დღე სათანადოდ აღვენიშნა, მაგრამ ამას ყოველთვის ვერ ვახერხებდით. ამიტომ გადავწყვიტე ამ თარიღს დაკავშირებოდა ჩენი უნივერსიტეტის დღე, რაშიც სრული თანადგომა გამომიცხადეს რექტორმა – თინათინ ჯავახიშვილმა და აკადემიური საბჭოს მთელმა შემადგენლობამ, რისთვისაც მათი მაღლიერი ვარ. „უნივერსიტეტის დღის“ დაფუძნება კარგია, მაგრამ ნინ დიდ პასუხისმგებლობას გველის, რადგან ყოველი წლის ოქტომბრის ბოლო კვირა დატვირთული უნდა იყოს სამეცნიერო, კულტურული და სხვადასხვა სახის ღონისძიებებით“, – აღნიშნა ნელი ცქინიშვილმა.

ღონისძიება საზოგადოებასთან ურთიერთობის სამსახურის ირგანიზებით ჩატარდა.

27TH OF OCTOBER - TELAVI STATE UNIVERSITY DAY

The Academic Board of Telavi State University approved the initiative of Nelly Tskitishvili, the Head of Public Relations Office, to recognize Telavi State University Day on October 27th.

“Everyone has a birthday and if our University has its own day as well, I think it will be a positive recognition of our University. So, from today Telavi State University Day will traditionally be celebrated on October 27th. As you know, this day is the birthday of Iakob Gogebashvili, the famous writer and public figure. Our university is named after Iakob Gogebashvili. Therefore I decided to celebrate Telavi State University Day on this day. Tinatin Javakhishvili, the TESAU Rector, and the Academic Board supported my idea and for this I would like to express my gratitude. Now we have a great responsibility. The last week of every October should be full of scientific, cultural and other kinds of events”, stated Nelly Tskitishvili.

NATO - თესაუმი

ჩვენს უნივერსიტეტის საქართველოში ნატოს სამოქავშირეო ოფისის ხელმძღვანელის მოადგილე კრისტინა ბალეშიტე და ჩრდილო ატლანტიკური ალიანსის წარმომადგენელი კრისტინა მესზარო ენვიონენ და სტუდენტებთან შეხვედრაზე ნატოსაქართველოს პარტნიორულ ურთიერთობაზე და სხვა მნიშვნელოვან საკითხებზე ისაუბრეს.

საქართველოში ნატოს სამოქავშირეო ოფისის ხელმძღვანელის მოადგილემ კრისტინა ბალეშიტემ და ჩრდილოატლანტიკური ალიანსის წარმომადგენელმა კრისტინა მესზარომ სტუდენტებს გააცნეს ორგანიზაციის მუშაობის პრინციპები, ალიანსში გადაწყვეტილების მიღების პროცედურა, ნატოსაქართველოს პარტნიორული ურთიერთობა:

„როგორც ცნობილია, ტრანსატლანტიკურ ალიანსში გადაწყვეტილება მიღება კონსენსუსის საფუძველზე. ორგანიზაციის წევრ 28 სახელმწიფოს გარჩნია ხმის თანაბარი უფლება. ნატოში გადაწყვეტილების მიღების მთავარი ორგანო ჩრდილო ატლანტიკური საბჭო. ალიანსი ანარმობს ლია კარის პოლიტიკას. ნატო-ს კარი ლიაა ნებისმიერი სახელმწიფოსთვის, რომელიც მზადაა, შესრულოს წევრობისთვის საჭირო ვალდებულებები და ხელი შეუწყოს ევროატლანტიკურ სივრცეში უსაფრთხოების უზრუნველყოფას. როგორც ევროპულ და ევროატლანტიკურ სტრუქტურებში ინტეგრაციის საკითხებში სახელმწიფო მინისტრის აპარატის ოფიციულ ვებ-გვერდზეა აღნიშნული, 2009 წლის ბუქარესტის სამიტზე გაფართოების შესახებ მიღებულ იქნა მთელი რიგი გადაწყვეტილებები. მოკავშირე ლიდერები შეთანხმდნენ, რომ საქართველო და უკრაინა, რომლებიც წარმოადგენ ჩართული იყვნენ ინტენსიურ დიალოგის პროცესში, მომავალში გახდებიან ნატო-ს წევრი სახელმწიფოები.“ – აღნიშნეს შეხვედრის ორგანიზაციონური მისამართის მიმღები სახელმწიფო მინისტრი.

აღსანიშნავია, რომ თელავის სახელმწიფო უნივერსიტეტი ჩართულია ნატოს ეგიდით განხორცილებულ პროექტში „ბრიუსელის ვიზიტი“. ამ პროექტის ფარგლებში თესაუ-ს ასოცირებული პროფესორი ალექსანდრე მოსიაშვილი იმყოფებოდა ბრიუსელში, ნატოს შტაბინაში. მან სამუშაო შესვედრები გამართა სამხედრო ექსპერტებთან, ლატვიის, ლიტვის, ესტონეთისა და სხვა სახელმწიფოების წარმომადგენლებთან. ვაზიტის ფარგლებში განხილულ იქნა ალიანსში საქართველოს განვითარების პერსპექტივები.

თელავის სახელმწიფო უნივერსიტეტიმა ორჯერ უმასპინძლა ნატოს ოფიციალური კვრეულოს დახურვის ცერემონიას, პირველად 2011 წლის ოქტომბერში, ხოლო მეორედ - 2012 წლის ივნისში.

NATO IN TESAU

Kristina Baleisyté – Deputy Head of the NATO Liaison Office in Georgia and Christian Meszaro – representative of the North Atlantic Treaty Organization visited Telavi State University. They discussed the principles of their work, the decision-making procedure, and NATO-Georgia relations for the audience.

Telavi State University is currently involved in a project implemented by NATO. Within the project, Aleksandre Mosiashvili – Associated professor of TESAU visited NATO Headquarters, in Brussels. He held a working meeting with military experts, representatives of Latvia, Lithuania, Estonia and other states. Within the visit, they discussed perspectives on Georgia's membership in NATO.

The closing ceremony of NATO Official Week was hosted by Telavi State University for the first time in October, 2011, and for the second time in June, 2012.

პირველი საერთაშორისო სიმარზიუბი

თელავის სახელმწიფო უნივერსიტეტში | საერთაშორისო სიმპოზიუმი „კავკასია და გლობალიზაცია: პრობლემები და პერსპექტივები“ გაიმართა, რომელშიც საქართველოს გარდა, სხვადასხვა ქვეყნის მეცნიერებიც მონაწილეობდნენ.

თელავის სახელმწიფო უნივერსიტეტში | საერთაშორისო სიმპოზიუმს უმასპინძლა. სიმპოზიუმის გახსნაზე დამსწრე საზოგადოებას სიტყვით თესაუს რექტორმა თინაონ ჯავახიშვილმა და სამეცნიერო-კვლევითი განყოფილების უფროსმა ქეთევვნ გიგამშვილმა მიმართეს.

საერთაშორისო სიმპოზიუმი – „კავკასია და გლობალიზაცია: პრობლემები და პერსპექტივები“ ორი დღის განმავლობაში გაგრძელდა. მის მიზანს წარმოადგენდა კავკასიის პრობლემების წარმოჩენა თანამედროვე ეპოქაში და სამომავლო პერსპექტივების დასახვა, ასევე ქართველ და უცხოელ მეცნიერთა კვლევითი მიღწევების ინტეგრაციის ხელშეწყობა საერთაშორისო სამეცნიერო სივრცეში.

„სიმპოზიუმის მიზანია მეცნიერებს საშუალება მისცეს, მოაწყონ დასრულებული თუ მიმდინარე სამეცნიერო პროექტების პრეზენტაცია კავკასიის პრობლემებზე.“ – აღნიშნა ქეთევვნ გიგამშვილმა.

| საერთაშორისო სიმპოზიუმზე, ბათუმის, ქუთაისის, გორის, ახალციხის, თბილისისა და თელავის უმაღლესი სასწავლებების გარდა, აზერბაიჯანები, იტალიელი და თურქი პროფესიონებიც გამოვიდნენ მოხსენებით.

INTERNATIONAL SYMPOSIUM ON THE CAUCASUS AND GLOBALIZATION

An International symposium on “The Caucasus and Globalization: Problems and Perspectives” was held in Telavi State University. Researchers from Georgia and other countries participated in the symposium.

The International Symposium was the first for Telavi State University. Tinatin Javakhishvili – the Rector of TESAU and Ketevan Gigashvili – head of the scientific-research department introduced the conference.

Discussion of issues in the Caucasus, perspectives on the future, and integration of Georgian and foreign research in the international scientific community were the main goals of the Symposium. The International Symposium – “The Caucasus and Globalization: Problems and Perspectives” continued for two days.

Ketevan Gigashvili said: “The goal of the Symposium is to provide the opportunity to scientists to present their completed or current scientific projects.”

In addition to scientists from Batumi, Kutaisi, Gori, Akhaltsikhe, Tbilisi and Telavi, scientists from Azerbaijan, Italy and Turkey also participated in the symposium and presented their research.

პირველი განათლების კვირეული

აშშ-ს საელჩოსა და საერთაშორისო განათლების ცენტრის ორგანიზებით თელავის სახელმწიფო უნივერსიტეტში ამერიკული განათლების კვირეული ჩატარდა.

ამერიკული განათლების კვირეულის ფარგლებში საერთაშორისო განათლების ცენტრის, ამერიკის საელჩოს წარმომადგენლები და კულტურის ატაშე ლოლა პეტროვა სამუშაო ვიზიტით თელავის სახელმწიფო უნივერსიტეტს ეწვივნენ. საერთაშორისო განათლების ცენტრის წარმომადგენლი თამარ ქარჩავა სტუდენტებს აშშ-ს უნივერსიტეტებში სწავლის გაგრძელების შესაძლებლობებზე ესაუბრა. ყურადღება გამახვილდა ამერიკის სახელმწიფო დეპარტამენტების მიერ ამ დრომდე დაფინანსებულ გაცვლით პროგრამებზე. ფულბრაიტის პროგრამის ფარგლებში საქართველოში მოღვაწე პროფესორმა როჯერ რიტვომ წაიკითხა საჯარო ლექცია თემაზე: „ეფექტური მენეჯმენტი და კარგი ლიდერობა.“

შეხვედრაზე აღინიშნა, რომ ფულბრაიტის პროგრამის მიზანია კულტურული და სამეცნიერო გაცვლის მეშვეობით იდეების, ცოდნის და გამოცდილების გაზიარება ერებს შორის. პროგრამა დაფინანსებულია აშშ-ს სახელმწიფო დეპარტამენტისა და პოლონეთის მთავრობის მიერ. აშშ-ს სახელმწიფო დეპარტამენტის მიერ ასევე დაფინანსებულია გლობალური სტუდენტური გაცვლითი (UGRAD), ედმუნდ მასკის გაცვლითი სამაგისტრო, უნივერსიტეტის ადმინისტრაციის მხარდაჭერის პროგრამები და ა.შ.

თელავის სახელმწიფო უნივერსიტეტში ამერიკული განათლების კვირეულის ღონისძიებები აშშ-ს საელჩოსა და საერთაშორისო განათლების ცენტრის ორგანიზებით ჩატარდა.

AMERICAN EDUCATION WEEK

Through the organization of the Centre for International Education and the U.S. Embassy, events dedicated to American Education Week were held at Telavi State University.

Within the project of American Education Week, representatives of the Centre for International Education, and the U.S. Embassy visited Telavi State University. Ms. Tamar Karchava, the Center for International Education representative, provided students information concerning exchange programs in the U.S. Representing the U.S. Embassy was Cultural Attaché Yaroslava (Lola) Petrova. Additionally, U.S. Embassy representative and Fullbright Professor Roger Rytvo conducted a lecture in English on “Effective Management and Leadership”.

The major goal of the Fulbright program is the sharing of ideas, knowledge and experience via cultural and scientific exchange programs. The Fulbright program is funded by the U.S. State Department and the government of Poland.

The U.S. State Department also funds the Global Undergraduate Exchange Program (UGRAD), the Edmund Muskie Graduate Fellowship program, the University Administration Support program (UASP) and others.

The events for American Education Week were held at Telavi State University through the organization of the U.S. Embassy and the Centre for International Education.

ათასწლეულის გამოცვევა

თელავის სახელმწიფო უნივერსიტეტს ათასწლეულის განვითარების ფონდის წარმომადგენლები ერვივნენ და დამსწრე საზოგადოებას განათლების სისტემის განვითარების პროგრამა გააცნენ, რომლის ერთ-ერთ კომპონენტს პროფესიული განათლების განვითარების ხელშეწყობა წარმოადგენს.

როგორც შეხვედრაზე აღინიშნა, აშშ-ის ათასწლეულის გამოწვევის კორპორაციისა და განათლებისა და მეცნიერების სამინისტროს ინიციატივით პროფესიული განათლების განვითარების ხელშეწყობა საკონკურსო წესით მოხდება.

შეხვედრას ესწრებოდნენ განათლებისა და მეცნიერების მინისტრის მოადგილე ქათევან ნატრიაშვილი, აშშ-ის ათასწლეულის გამოწვევის კორპორაციის საქართველოს წარმომადგენლობის დირექტორი ჯიმ მაკნიკოლასი და სხვა მოწვეული პირები.

"MILLENNIUM CHALLENGE"

Millennium Development Goals Fund in Georgia representatives visited Telavi State University. Within the meeting they provided information to the attending audience on the Educational System Development Program. One of the components of the program is promoting professional education. By the initiative of the UN Millennium Development Goals Fund in Georgia and the Ministry of Education and Science of Georgia there will be a competition for promoting the professional education development program.

The meeting was attended by Ketevan Natriashvili, Chairman of the Ministry of Education and Science of Georgia, and Jim Mac-Nicolas, Director of the UN Millennium Development Goals Fund in Georgia and others.

კარიერის ცენტრი დაუჭირდება

სტრატეგიული განვითარებისა და საერთაშორისო ურთიერთობების სამსახურის თანამშრომელმა გიორგი არდაზიაშვილმა თესაუს აკადემიურ პერსონალთან და ადმინისტრაციის წარმომადგენლებთან შეხვედრაზე სტუდენტთა კარიერის ცენტრის დაფუძნებაზე ისაუბრა.

სტრატეგიული განვითარებისა და საერთაშორისო ურთიერთობების სამსახურის თანამშრომელმა გიორგი არდაზიაშვილმა თესაუს აკადემიურ პერსონალთან და ადმინისტრაციის წარმომადგენლებთან გამართა საინფორმაციო

შეხვედრა. მან მოკლედ შეაჯამა ვილნიუსის უნივერსიტეტში ოთხდღიანი ოფიციალური ვიზიტის შედეგები და კარიერის ცენტრის ჩამოყალიბებაზე გაამახვილა ყურადღება. „ახლო მომენტში თელავის სახელმწიფო უნივერსიტეტში დაფუძნდება კარიერის ცენტრი, რომლის ერთ-ერთი მიზანია სტუდენტების დასაქმება, შრომითი ბაზრის კვლევა და ამის შედეგად სასწავლო პროგრამების შესაბამისობაში მოყვანა დასაქმების ბაზართან. პროექტის ფარგლებში ამჟამად მიმდინარეობს მოსამზადებელი სამუშაოები და დაინტერესებულ პირებს ეტაპობრივად მოგანვდით კარიერის ცენტრის შესახებ დაზუსტებულ ინფორმაციას”, — აღინიშნა გიორგი არდაზიაშვილმა.

პროექტში საქართველოს სხვა უმაღლეს სასწავლებლებთან ერთად თელავის სახელმწიფო უნივერსიტეტიც არის ჩართული.

CAREER CENTRE WILL BE ESTABLISHED AT TESAU

Strategic Development and International relations Office staff member Giorgi Ardzashvili held an informational meeting with TESAU academic personnel and Administration Office representatives. He summed up the results of a four-day official visit at Vilnius University regarding the establishment of a Career Centre at TESAU.

“The Career Centre” will be established at Telavi State University in the near future. One of the goals of the centre is to conduct employment and labor market research and to then correlate the teaching programs with employment trends. Within the project preparations are ongoing and those interested in the project may request more detailed information.

Telavi State University is among other Higher Educational Institutions of Georgia also involved in the project.

„დემოკრატია და მოქალაქეობა“ - პროგრამის სასწავლო კურსი

მიმდინარე სასწავლო ცლიდან თელავის სახელმწიფო უნივერსიტეტში ახალი სასწავლო კურსი „დემოკრატია და მოქალაქეობა“ ისწავლება.

2011 ცლიდან აშშ-ის განვითარების სააგენტოსა და საარჩევნო სისტემების საერთაშორისო ფონდის (IFES) ინიციატივით საქართველოს რამდნომერ უმაღლეს სასწავლებელში – კავკასიის, ქართულ-ამერიკულ, ტექნიკურ, თბილისის სახელმწიფო, საქართველოს და გრიგორ რობაქიძის სახელმწიფის უნივერსიტეტებში – დაინირება სასწავლო კურსი „დემოკრატია და მოქალაქეობა“. იგი ხელს უწყობს სამოქალაქო განათლების საკითხების შესწავლას, სამოქალაქო პასუხისმგებლობის გაც-

ნობიერებასა და საზოგადოებრივ ცხოვრებაში სტუდენტთა აქტუურ მონაწილეობას.

აღნიშნული სასწავლო კურსის დანერგვის მიზნით ჩენეს უნივერსიტეტს IFES-ის ნარმომადგენლები ენიგინენ და შეხვდენ სტუდენტებს. საარჩევნო სისტემების საერთაშორისო ფონდის ამომრჩეველთა განათლების ოფიცირმა ანა კურდლელაშვილმა მათ მიაწოდა ინფორმაცია სასწავლო კურსის შესახებ:

„დემოკრატია და მოქალაქეობა ერთმანეთის გარეშე ვერ იარსებებინ, ამდენად მნიშვნელოვანია აღნიშნული სასწავლო კურსი ისწავლებოდეს უნივერსიტეტში. სასწავლო დისციპლინა

გაეროს ბავშვთა ფონდი - მოავალ უარისასტეპთან

გაეროს ბავშვთა ფონდის წარმომადგენლებმა თელავის სახელმწიფო უნივერსიტეტის უურნალისტიკის სპეციალობის სტუდენტებთან შეხვედრა გამართეს. გაეროს ბავშვთა ფონდი არასრულწლოვნითა უფლებების დამცველი ორგანიზაციაა. იგი აქტიურად თანამშრომლობს მედიასთან და უურნალისტიკის სკოლებთან. თანამშრომლობის მთავარ მიზანს კი წარმოადგენს ბავშვთა საკითხების გაშექებისას ეთიკური ნორმების დაცვა და მომავალი უურნალისტების ინფორმირება ბავშვთა უფლებებთან დაკავშირებით.

ფონდის წარმომადგენლები მომავალ უურნალისტებს სწორედ ამ საკითხებთან დაკავშირებით ესაუბრნენ, ხოლო მოგვიანებით ახალგაზრდების კითხვებსაც უპასუხეს.

მაია ქურციკიძე, გაერო-ს ბავშვთა ფონდის კომუნიკაციების პროექტის ხელმძღვანელი: „ხშირ შემთხვევაში მედია არასწორად აშუქებს არასრულწლოვნათა მიერ ან მათ მიმართ ჩადენილ დანაშაულთა ფაქტებს, მთევ სისასტიკით გადმოგვცემს მომხდარს და არაპროფესიონალურად უდგება საკითხს, რომელსაც ცველაზე მეტი დაკვირვება და ყურადღება სჭირდება. უურნალისტები არ ცდილობენ ჩასწოდნენ, გაარკვიონ და ახსნან მოზარდების მოქმედება. რეპორტირება ერთმანეთისგან არ მიჯნავენ ფაქტსა და კომენტარს.“

შეხვედრის დასასრულს გაეროს განვითარების ფონდის წარმომადგენლებმა დამსწრე საზოგადოებას სპეციალური ლიტერატურა გადასცეს, რომელიც ბავშვთა უფლებებს, მასობრივი ინფორმაციის საშუალებების მიერ არასრულწ-

არ არის დატვირთული თეორიული მასალით. სემესტრის განმავლობაში თქვენ შესაძლებლობა გექნებათ, იმუშაოთ ინდივიდუალურ პროექტებზე. სასწავლო კურსის დასრულების შედეგად კი შეძლებათ გამოავლინოთ და გააანალიზოთ ადამიანის უფლებების, ხელისუფლებისა და დემოკრატიული მოქალაქეობის პროცესის და მათთან დაკავშირებული ზოგადი და კონკრეტული პრობლემები“.

აღნიშნული სასწავლო დისციპლინის არჩევა წესის მიერ სტუდენტებს შეუძლია, ვინც დაინტერესებულია სამოქალაქო განათლების საკითხებით.

“DEMOCRACY AND CITIZENSHIP” – NEW ACADEMIC COURSE AT TESAU

From the beginning of the new academic year a new Academic Course “Democracy and Citizenship” has been taught at Telavi State University.

By the initiative of the International Foundation for Electoral Systems and the USA Development Agency the “Democracy and Citizenship” course has already been taught in the following higher education Institutions since 2011: Caucasus University, Georgian-American Institute, Tbilisi State University, Georgian State University and Grigol Robakidze State University. The initiative supports the teaching of civic educational issues, understanding civil liability and the development of students' active participation in public life.

Ana Kurdghelashvili, the Voter Education Officer at IFES provided students information concerning the goals and tasks of the course.

“Democracy and citizenship don't exist without each other, and therefore it is important for the academic course – “Democracy and Citizenship” to be taught at the University. There is not much theoretical aspect within the academic course. During the semester you will be able to work on individual projects. After covering the course you will have skills to analyze and reveal existing problems in human rights issues, within authoritative structures and in democratic citizenship.”

The “Democracy and Citizenship” course can be chosen by any student.

ლოგონთა ექსპლუატაციას, წყაროების მოძიებას, სიუჟეტის მომზადებას და სხვა საინტერესო საკითხებს ეხება.

საჯარო ლექციებს, სტუდენტებთან ერთად, თეატრულისტიკის მიმართულების პროფესორ-მასწავლებლები და მოწვეული პედაგოგებიც ესწრებოდნენ.

UNITED NATIONS CHILDREN FUND'S MEETING WITH FUTURE JOURNALISTS

Representatives of the United Nations Children Fund (UNICEF) held meetings with Telavi State University Journalism students.

UNICEF defends, promotes and protects children's rights. It actively collaborates with the Media and Journalism Schools. The main goal of the collaboration is protecting ethical norms while broadcasting children's problems and giving information to young journalists concerning children's rights.

The UNICEF representatives discussed these issues with journalists and later answered youths' questions.

საერთაშორისო სამინისტრო ინტელექტუალური საკუთრების დაცვა

თელავის სახელმწიფო უნივერსიტეტიმა საერთაშორისო სემინარს უმასპინძლა: „ინტელექტუალური საკუთრების დაცვა უნივერსიტეტში.“ სემინარის მონაცილე სტუდენტთა და სტუმართა მოხსენებებში ყურადღება გამახვილდა ინტელექტუალური საკუთრების, საავტორო უფლებების დაცვის, პლაგიატიზმის მაგალითებსა და მისგან თავდაცვის მექანიზმებზე.

აღსანიშნავია, რომ მიმდინარე წლის სექტემბერში თელავის სახელმწიფო უნივერსიტეტის სტრატეგიული განვითარებისა და საერთაშორისო ურთიერთობების სამსახურმა მონაცილეობა მიიღო ევროკავშირის მიერ დაფინანსებულ პროგრამაში „ყოფილი ყვრობარლამენტარები უნივერსიტეტში“. პროგრამის მიზანს წარმოადგენდა ევრობარლამენტარის მოწვევა სემინარში მონაცილეობის მისაღებად.

ევრობარლამენტმა მოინონა თესაუს მიერ შეთავაზებული პროექტი და სწორედ მისი მეშვეობით წევია უნივერსიტეტის ევრობარლამენტის ყოფილი წევი იგნასი გუარდანსი,

სემინარში მონაცილე სტუდენტები და სტუმრები – იგნასი გუარდანსი, იტალიის ტუშას უნივერსიტეტის პროფესიონურცო ვენცი და მშვიდობის კორპუსის მოხალისე შენონ ფერა – მოხსენებით წარდგნენ შეკრებილი საზოგადოების წინაშე. ყოფილმა ევრობარლამენტარმა და იტალიელმა პროფესორმა აქცენტი გააკეთეს საავტორო და ინტელექტუალური საკუთრების უფლებების დაცვის თემაზე.

შენონ ფერამ და იგნასი გუარდანსიმ უმაღლესი სასაწავლებლის პროფესორ-მასწავლებლებს და სტუდენტებს ბავშვთა ფილოსოფიის საგნის დანერგვის შესახებ საკუთარი გამოცდილებაც გაუზიარეს.

საერთაშორისო სემინარი „ინტელექტუალური საკუთრების დაცვა უნივერსიტეტში“ თელავის სახელმწიფო უნივერსიტეტში წელს პირველად ჩატარდა. იგი ორ დღეს გაგრძელდა. მას, სტუმრებთან და სტუდენტებთან ერთად, თელავის სახელმწიფო უნივერსიტეტის რექტორი თინათინ ჯავახიშვილი, ადმინისტრაციის წარმომადგენლები და პროფესორ-მასწავლებები ესწრებოდნენ.

INTERNATIONAL SEMINAR ON INTELLECTUAL PROPERTY RIGHTS AT TESAU

An international seminar on the "Protection of Intellectual Property Rights" was hosted by Telavi State University. Presentations by seminar participants focused on intellectual property rights and copyright protection, and plagiarism.

The seminar was initiated through TESAU's Strategic Development and International Relations Office participation in the "Former EU parliamentarians in Universities" program. The program is funded by the European Union. The goal of the program is to invite former EU parliamentarians in universities for participation in academic seminars. Within the project former member of EU Parliament Ignacio Guardance visited Telavi State University.

Ignacio Guardance, former EU parliamentarian, Lorenzo Venzi, Professor at Tusha University (Italy) and Shannon Fera, U.S. Peace Corps volunteer made presentations to the attending audience. Ignacio Guardance and Lorenzo Venzi discussed issues concerning intellectual property and copyright protection with TESAU students, professors and teachers. Shannon Fera also gave a presentation on the issue of critical thinking and discussed establishing the subject of critical thinking in the University.

It was the first time the international seminar "Protection of Intellectual Property Rights" was held at Telavi State University. The seminar continued for two days. Besides guests and students the meeting was attended by Tinatin Javakhishvili, Telavi State University Rector, representatives of the Administration Office, professors and teachers.

FILM CLUB

A Film Club was established at Telavi State University. Different films will be shown twice a week in the auditorium.

By the initiative of Giorgi Bejanishvili, Chief Specialist at the Office of Informational Technologies and Paata Chakhvashvili, graduate student at Telavi State University, a Film Club has been established. The Film Club organizers made a presentation before showing the first film "John Carter".

According to the initiators, films of different genres will be shown on Tuesdays and Thursdays. After each session, there will be discussions concerning the film.

Giorgi Bejanishvili: "Students were interested in establishing a Film club. The goals of the club are the popularization of films and increasing the level of general education".

Within the project lectures concerning filming short documentaries and art films are also planned to be conducted.

დედა ენის სახლის პირველი სტუმრები

27 ოქტომბერი, იაკობ გოგებაშვილის დაბადების დღე, თელავის სახელმწიფო უნივერსიტეტის დღედ გამოცხადდა და ამავე დღეს გაიხსნა დედა ენის სახლიც. ბიბლიოთეკაში და-ფუძნებულმა დედა ენის სახლმა პირველ სტუმრებს უმასპინძლა და ღონისძიება ღვაწლმოსილი პროფესორის, ფილოლოგის მეცნიერებათა დოკტორ ლეილა შალვაშვილის ხსოვნას მიეძღვა.

დედა ენის სახლში ფილოლოგიის მეცნიერებათა დოკტორის, პროფესორ ლეილა შალვაშვილის ხსოვნისადმი მიძღვნილი საღამო გაიმართა. ღონისძიებას ესწრებოდნენ რექტორის, ადმინისტრაციის წარმომადგენლები, პროფესორ-მასანავლებლები და სტუდენტები. თესაუს რექტორმა თინათინ ჯავახშვილმა სიტყვით მიმართა შეკრებილებს და მხარი დაუჭირა ქართული ფილოლოგის დეპარტამენტის გადაწყვეტილებას, რომ უხსლოეს მომავალში წიგნად გამოიცეს ეპიტაფიები, რომლებიც ლეილა შალვაშვილმა 2008 წლის აგვისტოს ომში დაღუპულ ახალგაზრდებს მიუძღვა.

დედა ენის სახლში შეკრებილმა აუდიტორიამ გამოთქვა სურვილი, რომ ლეილა შალვაშვილის ხსოვნისადმი მიძღვნილი ღონისძიება ტრადიციული გახდეს და ყოველ წელს, მისი გარდაცვალების დღეს, 10 ნოემბერს გაიმართოს. აღინიშნა

FIRST GUESTS AT „DEDA ENA“ HOUSE

The 27th of October, Iakob Gogebashvili's birthday, was announced as Telavi State University Day. "Deda Ena" ("Mother's Tongue") House opened at the University on the same day. It is located in the TESAU library. The House hosted its first guests in an event dedicated to Leila Shalvashvili, the honored professor and the Doctor of Philology.

რომ, ღონისძიების პარალელურად, ყოველწლიურად ჩატარდეს რესპუბლიკური სამეცნიერო კონფერენცია, ყველა უმაღლესი სასამართლოს პროფესორ-მასანავლებელთა მონაწილეობით. რექტორმა გამოთქვა მზაობა, რომ იდეის განხორციელების შემთხვევაში კონფერენციას თელავის სახელმწიფო უნივერსიტეტი უმასპინძლებს.

ღონისძიება თელავის სახელმწიფო უნივერსიტეტის საზოგადოებასთან ურთიერთობის სამსახურის და ქართული ფილოლოგიის დეპარტამენტის ორგანიზებით გაიმართა. მასში მონაწილეობისათვის შეიკრიბნენ არა მხოლოდ უნივერსიტეტის თანამშრომლები, არამედ ლ. შალვაშვილის ყოფილი სტუდენტები, თელავის სკოლების მასანავლებლები, ისინი, ვინც დღეს მოსამართებებს დიდი პედაგოგის ჩვეული რედუნდაციით და მშობლიურ ენაზე თავდავიწყებული სიყარულით ასწავლიან ქართულ ენასა და ლიტერატურას.

კინოგურმანის პრეზენტაცია

სტუდენტური კინოკლუბის ინიციატივით გაიმართა პრე-ექიმის „ახალი თაობა - კინოს განვითარებისათვის“ პრეზენტაცია.

პროექტის ფარგლებში მოეწყო ახალგაზრდა კინოგურმანების, 1 სკოლის მოსანავლეების, ძმების რატი და ზურაბ თეგერაშვილების კინოფილმების ჩვენება. შეხვედრას ესწრე-

ბოდნენ თელავის სახელმწიფო უნივერსიტეტის სტუდენტები, თანამშრომლები და ადგილობრივი მედიის წარმომადგენლები. პრეზენტაცია, რომელიც 1 საათის განმავლობაში გრძელდებოდა, ინტერაქტიულ რეჟიმში მიმდინარეობდა. ძმები თეგერაშვილები, უკვე ერთი წელია, იღებენ კომედიური ჟანრის მოკლემეტრაჟიან ფილმებს. მათი ფილმები ეხება სასკოლო ცხოვრებას, სიყვარულს, მეგობრობას... დაინტერესებულ პირებს შეუძლიათ იხილონ რატი და ზურაბ თეგერაშვილების ფილმების ელექტრონული ვერსია შემდეგ ელ. მისამართზე: kinogurmani.wordpress.com.

PRESENTATION OF FILM PROJECT AT TESAU

On November 15, a presentation of the project "New Generation For Film Development" was held in Telavi State University by the initiative of the Cinema Club. Within the project, brothers Rati and Zurab Tegerashvili (students of Telavi public school) presented their own films. The meeting was interactive and was attended by TESAU students, staff and representatives of local media. The brothers have been making short comedy films since last year. Their films are about school life, love and friendship. The films may viewed online at kinogurmani.wordpress.com

ევროპაშირის ქუთხე - თესაუმი

„ახალი თაობა ახალი ინციატივა“ მომავალში სიამოვნებით დაუჭერს მხარს თესაუმი ევროპული სასწავლო ცენტრის დაარსებას, - განაცხადეს არასამთავრობო ორგანიზაციის ნარმომადგენელებმა უნივერსიტეტის ბიბლიოთურაში ევროპაშირის კუთხის გახსნისას.

თელავის სახელმწიფო უნივერსიტეტის ბიბლიოთურაში არასამთავრობო ორგანიზაცია „ახალი თაობა – ახალი ინციატივის“ მიერ პროექტის „საქართველო ევროპში“ ფარგლებში ევროპაშირის კუთხის გახსნას. პროექტს პრეზენტაციას ესწრებოდნენ ევროკავშირის, ევროპის სამეზობლო პოლიტიკისა და საქართველო-ევროინტეგრაციის საკითხებზე მომუშავე ქადაგებათ და სტუდენტები.

ლონისმიერასთან დაკავშირებით არასამთავრობო ორგანიზაციის ნარმომადგენლებმა წაიკითხეს საჯარო ლექცია ევროპის სამეზობლო პოლიტიკასა და ევროკავშირში საქართველოს განხევრიანების ჰერსპექტივებზე. სტუდენტებს ევროკავშირისა და ევროინტეგრაციის პროცესის შესახებ საინფორმაციო მასალებიც დაურიგდათ.

„ახალი თაობა – ახალი ინციატივის“ ანალიტიკოსმა გიორგი გამყრელებები აღნიშნა, რომ მათი ორგანიზაცია მხარს დაუჭერს თესაუმი ევროპული სასწავლო ცენტრის დაარსებას: „ჩვენ მივესალმებით, თუ თელავის სახელმწიფო უნივერსიტეტში ჩამოყალიბდება საბაკალავრო და სამაგისტრო პროგრამები ევროპულ სჩვენებასთან დაკავშირებით. ამ ეტაპზე პროექტი არ ითვლისნინგბს ევროპული განათლების (ცენტრის ჩამოყალიბების მხარდაჭერას უნივერსიტეტებში, თუმცა ახლო მომავალში ჩვენ ამ იდეას მხარს დაუჭერთ“, - განაცხადა მან.

შეხვედრაზე ისაუბრა თელავის სახელმწიფო უნივერსიტეტის თანამშრომელმა, ისტორიის დოქტორმა შალვა ჭავჭავაძემ, რომელმაც აღნიშნა: „ჩვენი საგარეო პოლიტიკური ორიენტაცია არის ევროატლანტიკური სივრცეში ინტეგრაცია. ახალგაზრდების მონაცილეობა ამ პროცესში უმნიშვნელოვანესი ფაქტორია, თუმცა ძალიან ბევრი სტუდენტი არ არის ინფორმირებული ევროკავშირის შესახებ. ამ კუთხის გახსნით და თქვენს ორგანიზაციასთან თანამშრომლობით სტუდენტებს შესაძლე-

ასენავლურობის გამიგებლითა პროგრამა

თელავის სახელმწიფო უნივერსიტეტმა მასწავლებელთა პროფესიული განვითარების ეროვნულ ცენტრს უმასპინძლა. სტუმრებმა შეხვედრაზე მისულ დაინტერესებულ პირებს მასწავლებლობის მასიებელობის სახელმწიფო პროგრამა გაუცნეს.

განათლებისა და მცირებულების სამინისტრო აღნიშნულ პროგრამას 2011 წლიდან ახორციელებს. ამ ეტაპზე მასწავლებლობის მასიებლობის სახელმწიფო პროგრამა საქართველოს ცამეტ ქალაქში მუშაობს - თბილისის, გორის, თელავის, ახალციხის, ქუთაისის, ოზურგეთის, ზუგდიდის, ფოთის, ბათუმის, რუსთავის, მცხეთის, ამბროლაურისა და დუშეთის საჯარო და კერძო სკოლებში.

„რეგისტრაციის დასრულების შემდეგ, მასიებლობის კანდიდატები გაივლიან გასაუბრებას სკოლებში, შესარჩევ კომისიასთან, რომელიც საბოლოო გადაწყვეტილებას ცენტრის რეკომენდაციების გათვალისწინებით მიიღებს. თესაუმის ურსადამთავრებულებს აღნიშნულ კონკურსში მონაცილეობა თავისუფლად შეუძლიათ.“ - აღნიშნა ცენტრის კოორდინატორმა ეკა მამაცაშვილმა.

დაინტერესებულ პირებს დამატებითი ინფორმაციის მისაღებად შეუძლიათ ენვიონ შემდეგ ვებ-გვერდს: www.tpdc.ge

PRESENTATION ON TEACHER INDUCTION STATE PROGRAM

The National Centre for Teachers' Professional Development was hosted by Telavi State University. Information on the Teacher Induction State program was presented for those interested.

The program was implemented in 2011 by the Ministry of Ed-

ბლობა ექნებათ, გაეცნონ მასალებს ევროკავშირის მუშაობის პრინციპის, მისი საგარეო პოლიტიკის ახალი მიმართულების – „ევროპის სამეზობლო პოლიტიკის“ ამ მრგანიზაციის სხვა საინტერესო საკითხების შესახებ.“

პროექტის „საქართველო ევროპაში“ მიზანია საქართველოს ეკრიონტეგრაციის პროცესისა და ამ საერთაშორისო ორგანიზაციის შესახებ.

აღსანიშნავია, რომ თელავის სახელმწიფო უნივერსიტეტში უკვე არსებობს ორი საერთაშორისო ორგანიზაციის – ნატოსა და გაეროს კუთხები.

EUROPEAN UNION CORNER AT TESAU

Within the project "Georgia in Europe" a European Union Corner has been opened in the Telavi State University library. The Non-governmental organization "New Generation – New Initiative" is the initiator of the idea. A presentation of the project was attended by European Union experts and students.

Representatives of the organization "New Generation – New Initiative" conducted a public lesson concerning the integration of Georgian in European Union. Informational booklets concerning procedures of European Union and Euro integration were provided to the students.

ucation and Science. Now the Teacher Induction State program works in many state and private schools in thirteen cities of Georgia: Tbilisi, Gori, Telavi, Akhaltsikhe, Kutaisi, Ozurgeti, Zugdidi, Poti, Batumi, Rustavi, Mtskheta, Ambrolauri and Dusheti.

Eka Mamatsashvili – coordinator of the Induction Centre said: "After completion of registration, candidates will be interviewed in schools by the Selection Commission. The commission will make a decision according to the Center's recommendations. TESAU graduates are allowed to participate in the competition."

For detailed information please visit the web-site: www.tpdc.ge

ქახოთის აჯანყების 200 წლისთავს მიეძღვეს

უნივერსიტეტში ორდინანი რესპუბლიკური სამეცნიერო კონფერენცია გაიმართა, რომელიც 1812-1813 წლების კახეთის აჯანყების 200 წლისთავს მიეძღვნა.

თესაუს პროფესორ-მასწავლებლებთან ერთად კონფერენციაში იღიას და თბილისის სახელმწიფო უნივერსიტეტის მეცნიერებიც მონაწილეობდნენ, მათ შორის ნიკო ჯავახიშვილი, ოთარ ჯანელიძე, აკაკი გელაშვილი, დოდო ჭუმბურიძე და სხვ.

ავთანდილ დელალუტაშვილი, ასოცირებული პროფესორი, თესაუს ისტორიის დეპარტამენტის ხელმძღვანელი: „აღნიშნული თემა, ვფიქრობ, უაღრესად მნიშვნელოვანია, იმიტომ, რომ სწორედ კახეთის აჯანყებით დაიწყო რუსული კოლონიალიზმის საწინააღმდეგო ეროვნულ-განმათავისუფლებელი მოძრაობა, რამაც საბოლოო ჯამში ჩვენი ქვეყნის გათავისუფლებამდე მიგვიყვანა. ამ საქმეში დიდი წვლილი აღექსანდრე ერეკლეს ძე ბაგრატიონის მოუძღვის, რომელმაც მთელი ცხოვრება დამპყრობელთა წინააღმდეგ ბრძოლაში გაატარა.“

აკაკი გელაშვილი, ისტორიის მეცნიერებათა დოქტორი: „მოხარული ვარ, რომ დღევნდელ ლინისძებას თელავის სახელმწიფო უნივერსიტეტი უწევს ორგანიზებას. კახეთის აჯანყება დიდი ისტორიულ მნიშვნელობის მქონე მოვლენაა, რომელზე საუბარიც დაუსრულებლად შეიძლება. 200 წლის გასვლის მოუხედავად, დღემდე უცხობა მრავალი გმირის სახელი, მათ შორის სასულიერო პირებისა, რომელებიც გმირულად იბრძოდნენ სამობლოს დამოუკიდებლობისათვის. ვფიქრობ, დღევნდელ კონფერენციაზე მრავალ საინტერესო მოხსენებას მოვსმენ ამ თემასთან დაკავშირებით.“

„დღევნდელი კონფერენციის თემა მეტად საინტერესოა, იგი ეხება საქართველოს ისტორიაში ერთ-ერთი გამორჩეული მოვლენის გაანალიზებას, ხელახლა შეჯერებას. ეს არ იყო მხოლოდ სოციალური მდგრადრებით გამოწვეული გლეხთა აჯანყება, ეს იყო დამპყრობელთა წინააღმდეგ პროტესტის გამოხატვა. ჩემი მოხსენება გრიგოლ ლორთქი-

ფანიძეს ეხება, მის ცხოვრებასა და მოღვაწეობას აქვს არა მხოლოდ ისტორული მნიშვნელობა, არამედ ეს არის ზეობრივი მაგალითი ქართველი ერისათვის“ – განაცხადა ისტორიის მეცნიერებათა დოქტორმა, დოდო ჭუმბურიძემ.

როგორც ცნობილია, ალექსანდრე ბატონიშვილმა სიცოცხლე სილატაკეში დაასრულა, დაკრძალულია ირანში. ორგანიზატორები აღნიშნავენ, რომ კონფერენციის მიზანს ქართული საზოგადოებისათვის იმის შეხსენებაც წარმოადგენს, რომ დროა დიდი მამულიშვილის ნეშტი მშობლიურ მინას დაუბრუნდეს.

TESAU HOSTS REPUBLIC SCIENTIFIC CONFERENCE

A two-day Republic Scientific Conference was held at Telavi State University. The conference was dedicated to the 200th anniversary of the 1812-1813 Kakheti Rebellion.

Besides TESAU professors and teachers, scientists from Ilia and Tbilisi State Universities also participated. Among them there were Niko Javakhishvili, Otar Janelidze, Akaki Gelashvili, Dodo Chumburidze and others.

According to the organizers the major goal of the conference is to advocate to the Georgian public for the relics of Alexandre Bagrationi to be returned to native ground.

ბარი ქულებით მესამე ადგილი გაინაწილა ორმა გუნდმა „იმიტაცია“ და „WTF“. სტუდენტური თვითმმართველობის პრეზიდენტმა გიორგი ყორბეზაშვილმა გამარჯვებულ სტუდენტებს სერტიფიკატები და ფულადი პრიზები გადასცა.

აღსანიშნავია, რომ თამაშს თესაუს სტუდენტურ თვითმმართველობასთან ერთად „რა? სად? როდის?“ კლუბის წარმომადგენლი არჩილ მჭედლიშვილი უწევდა ორგანიზებას.

თელავის სახელმწიფო უნივერსიტეტი 1998 წლიდან მონაწილეობს საქართველოს ჩემპიონატის სპორტულ თამაშის „რა? სად? როდის?“

FINAL MEETING: "WHAT? WHERE? WHEN?"

The intellectual game "What? Where? When?" continued for more than a month at Telavi State University. The game was organized by the students' self-government and the Telavi Intellectual Club.

On December 27, the final game was held. Four teams: "Krishna", "WTF", "Imitacia", and "Svaiaki" competed. After the tense game, the winner of the autumn-winter season was team "Krishna". "Svaiaki" earned second place. "Imitacia" and "WTF" had equal scores and they received third place. Giorgi Korbezashvili – president of the students' self-government presented the winners with prizes and certificates.

Besides the students' self-government, Archil Mchedlishvili – representative of the "What? Where? When?" Club also assisted in organizing the game.

Telavi State University has participated in the intellectual game "What? Where? When?" since 1998.

რა? სად? როდის? ვინალური ჰევედრა

თვენახევარი გრძელდებოდა თელავის სახელმწიფო უნივერსიტეტის ინტელექტუალ სტუდენტთა შეჯიბრი „რა? სად? როდის?“, რომელიც თესაუს სტუდენტური თვითმმართველობისა და თელავის ინტელექტ კლუბის ორგანიზებით ჩატარდა.

27 დეკემბერს ინტელექტუალური თამაშის: „რა? სად? როდის?“ ფინალური შეხვედრა გამართა. ფინალურ თამაშში მონაწილეობდა შესარჩევი ტურნების შედეგად გამარჯვებული ოთხი გუნდი: „კრიშნა“, „WTF“, „იმიტაცია“ და „სვაიაკი“. დაბაბული თამაშის შემდეგ „რა? სად? როდის?“ შემოდგომაზამთრის სეზონის გამარჯვებული გუნდი „კრიშნა“ გახდა. გუნდს „სვაიაკი“ მეორე ადგილი ხვდა წილად, ხოლო თანა-

საჯარო ლექცია მედია ეთიკაზე

თელავის სახელმწიფო უნივერსიტეტში ჟურნალისტური ეთიკის ქარტიის საბჭოს თავმჯდომარებრ, ჟურნალისტმა ზვიად ქორიძემ ნაიკითხა საჯარო ლექცია თემაზე: "მედია ეთიკა". მან სტუდენტებს გააცნო მედიის პროფესიული და ეთიკური სტანდარტებს, ყურადღება გაამახვილა მედიის მიერ წყაროს მოძიების საკითხებზე.

სტუდენტებთან ზვიად ქორიძის საუბარი შეეხო ჟურნალისტური ეთიკის ქარტიას, რომელიც 2009 წლის დეკემბერში, თბილისში, 138 ჟურნალისტის მიერ იქნა დაფუძნებული. აღსანიშნავია, რომ ქარტიის საბჭოში განცხადების (საჩივრის) შეტანა საქართველოს ნებისმიერ მოქალაქეს შეუძლია.

"მედიამ პატივი უნდა სცენს ადამიანის პრად ცხოვრებას. ჟურნალისტს შეუძლია ეთიკური სტანდარტების დაცვით გააშუქოს ადამიანის პირადი ცხოვრება, ამ პირის თანხმობის გარეშე, თუ ეს შეესაბამება საზოგადოებრივ ინტერესს". – განაცხადა ზვიად ქორიძემ.

"მედია ეთიკა არ არის მხოლოდ პროფესიული ქცევის წესები, ესაა ფუნდამენტური პროფესიული სტანდარტების დაცვა. რა გინდ კარგად ვასნავლოთ ჟურნალისტიკის მიმართულების საგნები, მათ შორის მედია ეთიკა, ისეთ პროფესიონალთან შეხვედრა, როგორიც ზვიად ქორიძეა, სტუდენტებისთვის ძალიან სასარგებლოა. მისი უშუალო მონაცილებით შემუშავდა ჟურნალისტური ქარტია. ზვიადს არა მარტო დადი წვლილი მიუძღვის პროფესიული სტანდარტების დამკვიდრებასა და მედიის თვითორეგულირების შემუშავებაში, არამედ თავის პროფესიული საქმიანობით, საჯარო გამოსვლებით ყოველთვის იცავს ამ სტანდარტებს. ამ მხრივაც მომავლი ჟურნალისტებისთვისაც ზვიად ქორიძე მისაბაძაა." – აღნიშნა ჟურნალისტიკის საბაკალავრო პროგრამის ხელმძღვანელმა ლაურა კუტუბიძემ.

საჯარო ლექცია, ინტერაქტიულ რეჟიმში, 2 საათის განმავლობაში შიძინარეობდა.

PUBLIC LECTURE ON MEDIA ETHICS

Zviad Koridze – Head of the Journalistic Ethics Charter Council held a public lecture: "Media Ethics" in Telavi State University. He presented professional and ethical standards in media for students, focusing on the issue of finding the source.

Zviad Koridze said: "Media Ethics are not only the rules of professional behavior; they are the defense of fundamental professional standards. Media should respect persons' private life and protect ethical standards, according to the person's agreement and if it's consistent with the public interest."

სტუდენტები გაერთიანება „ახალი ტალღა“

თელავის სახელმწიფო უნივერსიტეტში გაიმართა სტუდენტური გაერთიანება „ახალი ტალღის“ პრეზენტაცია. სტუდენტური ორგანიზაციის მიზანია უნივერსიტეტის დეცენტრალიზაცია, ახალგაზრდულ-შემოქმედებითი, ინტელექტუალური ძალების გაერთიანება და გაექციურება.

2 ნოემბერს თელავის სახელმწიფო უნივერსიტეტში გაიმართა სტუდენტური გაერთიანება „ახალი ტალღის“ პრეზენტაცია. სტუდენტური გაერთიანების ნარმომადგენლებმა სახელმწიფო დარბაზში შეკრებილებს გააცნეს „ახალი ტალღის“ სამოქმედო პროგრამა.

სტუდენტური ორგანიზაციის მიზანია უნივერსიტეტის დეცენტრალიზაცია და თავისიუფალი, ახალგაზრდულ-შემოქმედებითი, ინტელექტუალური ძალების გაერთიანება უმაღლეს სასწავლებელში.

„სტუდენტური გაერთიანების მთავარ ამოცანას წარმოადგენს სტუდენტური აქტივობების, განათლების სისტემაში დასანერგი და დასახვენი ცვლილებების ინიცირება საუნივერსიტეტო საზოგადოებაში. ასეთი გაერთიანების დაფუძნება ახალი მოვლენაა თელავის სახელმწიფო უნივერსიტეტში“, – აღნიშნა სტუდენტური გაერთიანების ლიდერმა ნოდარ ეშიშვილმა.

STUDENTS' UNION "NEW WAVE"

On November 28, a presentation of the student's union "New Wave" was held at Telavi State University. The goals of the students' organization are decentralization, unification and independent, free, and creative thought.

სემინარი ინგლისერი ენის მასწავლებლებისთვის

თელავის სახელმწიფო უნივერსიტეტში ინგლისური ენის სწავლების ონლაინ სემინარი ჩატარდა. პრაქტიკულ სასწავლო კურსს ესტრუქტორნები თელავის მუნიციპალიტეტის საჯარო სკოლების ინგლისური ენის მასწავლებლები.

ონლაინ სემინარზე სპეციალისტები გაეცნენ სწავლების თანამედროვე ხერხებს, სტრატეგიებსა და მეთოდებს. სემინარის მიზანს მოსწავლეების სწავლის დონის ამაღლება და მოტივაციის გაზრდა წარმოადგენს. მსგავსი ტიპის შეხვედრები აშშ-ის საელჩოს ინგლისური ენების პროგრამების დეპარტამენტის ირგანიზებით და თესაუ-ს უცხო ენების დეპარტამენტის მსარდაჭერით ტარდება. სემინარში მონაწილეობს მსოფლიოს 70-მდე ქვეყნის ინგლისური ენის სპეციალისტი. ისინი აქტიურად ერთვებიან ამ სასწავლო პრაქტიკულ ონლაინ კურსში და ქართველ კოლეგებს უზრიარებენ გამოცდილებას, საკუთარ თვალსაზრისს ინგლისური ენის სწავლების მეთოდების შესახებ.

SEMINARS FOR ENGLISH LANGUAGE TEACHERS

An online seminar on English Language teaching was held in Telavi State University. English language teachers of Telavi Municipality attended the practical training course.

The English language specialists studied modern methods and strategies of teaching English. Increasing the motivation and skill level of English language teachers are the main goals of the seminar. The events are organized through the English teaching programs of the U.S. Embassy in Georgia and the TESAU Department of Foreign Languages. English language specialists from 70 countries take part in the seminar. They actively participate in the online learning courses, sharing their experience with Georgian colleagues, and expressing their ideas on the study of English language.

სამუშაო პირიტით - კრეატიული

კოლეგების კოლეგიის პროფესორები მირიამ ძავრი, მელისა პოტერი და კლიფტონ მილორი თელავის სახელმწიფო უნივერსიტეტში სამუშაო კიზიტით იმყოფებოდნენ.

სემინარის საერთაშორისო სამაცნერო კრეატურუსი

სემინარის საერთაშორისო სამეცნიერო კონფერენცია საქართველოს სხვადასხვა ქალაქებში ყოველწლიურად ტარდება. წელს ივნ ჩერებს უნივერსიტეტში ჩატარდა და თელავი ორი დღის განმავლობაში მასპინძლობდა კონფერენციის მონაწილეებს.

თელავის სახელმწიფო უნივერსიტეტში სემინარის მესამე საერთაშორისო სამეცნიერო კონფერენციას უმასპინძლა. კონფერენცია თესაუს რექტორის თინათინ ჯავახიშვილისა და ილიას სახელმწიფო უნივერსიტეტის პროფესორების, ცირა ბარბაქაძისა და ზურაბ კიკნაძის მისამებით გაიხსნა.

ნინო გოგიაშვილი, ორგანიზატორი: კონფერენცია თელავისა და ილიას სახელმწიფო უნივერსიტეტებისა და სამეცნიერო უურნალ "სემინარი" ორგანიზებით იმართება. თემატიკა გახლავთ: „გზა - გზასა და კულტურაში“ (გზის სემინარი). სემინარის მე-3 საერთაშორისო კონფერენციაში 36 მომსხენებელი მონაწილეობს. კონფერენციის შემდეგ შერჩეული საკონფერენციო მასალები დაიშვებება სამცნელებრივ უურნალ "სემინარი" მე-12 ნომერში.

აღნიშნული კონფერენცია ყოველწლიურად საქართველოს სხვადასხვა ქალაქებში ტარდება. წელს კი თესაური დღის განმავლობაში მასპინძლობდა მას.

INTERNATIONAL SCIENTIFIC CONFERENCE OF SEMIOTICS

An International Scientific Conference of Semiotics is held annually in different cities of Georgia. Our University hosted the conference and its participants for two days this year.

Nino Gogishvili, organizer: "The conference is organized by Telavi State University, Ilia State University and the scientific magazine "Semiotika". The themes were: "The road – In language and culture," "Georgia: roads, temples, maps" and "Semiotics". 36 speakers participated in the conference. Selected research presented at the conference will be published in the 12th issue of the scientific magazine "Semiotics".

ვიზიტის ფარგლებში მათ მონახულეს გამოყენებით ხელოვნების კაბინეტი და დაათვალიერეს სტუდენტების მიერ შესრულებული თექის ნამუშევრება. გამოყენებითი ხელოვნების კაბინეტის ხელმძღვანელმა ნუგზარ ძამუკაშვილმა კოლეგების უნივერსიტეტში პროფესორებს თექის დამზადების ქართული ტექნოლოგია გააცნო. მათ თელავის სახელმწიფო უნივერსიტეტთან სამომავლო თანამშრომლობის სურვილი გამოიქვეს.

PROFESSORS FROM COLUMBIA COLLEGE VISIT TESAU

Miriam Schaer, Melisa Potter and Clifton Meador, professors at Columbia College, held a working meeting at Telavi State University.

They visited the Applied Arts' Classroom and viewed felt works made by students. Nugzar Dzamukashvili – the Head of the Applied Arts classroom introduced Georgian techniques of felt making. They expressed willingness for future cooperation with Telavi State University.

შიდსთან პრძმლის საერთაშორისო დღე თეატრული აღნიშვნელი

შიდსთან პრძმლის საერთაშორისო დღეს თეატრული სახელმწიფო უნივერსიტეტმა, ტრადიციისამებრ, ნელსაც უძასინდლა.

თეატრული გაიმართა ამ დღისადმი მიზანილი სემინარი და დისკუსია. სემინარში მონაცემები მიზანილი საზოგადოებრივი გაერთიანება „ბემონის“, საერთაშორისო ორგანიზაცია „ვორლდ ვიჟენ საქართველოს“, თეატრის შიდსის ლაბორატორიის, საზოგადოებრივი ჯანდაცვის ცენტრის წარმომადგენლებმა და მეოთხე საჯარო სკოლის სამოქალაქო კლუბის მოსწავლებმა. შეხვედრის მიზანი იყო საზოგადოების ცონიბიერების ამაღლება შიდსისა და მისი პრევენციის შესაძლო გზების შესახებ.

WORLD AIDS DAY IN TESAU

Telavi State University again hosted World AIDS Day. A seminar was held in TESAU, which was dedicated to the day. Public Union "Bemoni", international organization "World Vision Georgia", Telavi AIDS laboratory, representatives of the public Health Center and fourth public school students from the Civics Club participated in the seminar. The main goal of the meeting was to raise public awareness of AIDS and its prevention.

უნივერსიტეტის საიტის პრეზენტაცია

ახალი სასწავლო წლის დაწყებასთან დაკავშირდით თეატრული კებ-გვერდის რედაქტორმა ნიუსლობზე ესტრაშვილმა პირველი კურსის სტუდენტებისთვის უნივერსიტეტის განახლებული სიტის პრეზენტაცია გამართა.

ვებ-გვერდის რედაქტორმა სტუდენტებს მიაწოდა ინფორმაცია საიტის რეკონსტრუქციის შედეგად განხორციელებულ სიახლეებსა და ცვლილებებზე. მან ყურადღება გაამახვილა საიტზე სილაბუსების, სასწავლო ცხრილებისა და გამოცდების განრიგის ადგილმდებარებაზე.

თეატრული ინიციალური ვებ-გვერდი ფუნქციონირებს ქართულ და ინგლისურ ენებზე. საიტზე ინფორმაციის განახლება ხდება ყოველდღიურად.

PRESENTATION OF TESAU WEBSITE

Nikoloz Esitashvili – web editor of TESAU's website held a presentation for first-year students. He discussed changes to the renovated website and focused on how to find syllabai, learning timetables and exam schedules on the updated website.

TESAU's official website functions in both Georgian and English languages. Information is updated every day.

სტუდენტური პრეზენტაციის ხიბლი

ქართული ენისა და ლიტერატურის მიმართულების სტუდენტებმა პუმანიტარულ მეცნიერებათა სკოლის პროფესიონებთან ერთად ლიტერატურული სალამო გამართეს. მათ დამსწრე საზოგადოებას საკუთარი შემოქმედება გააცნეს.

ლონისპირებამ ლიტერატურის ბევრი მოყვარული ერთად შეკრიბა და ერთი შინაარსიანი და ლამაზი დღე აჩუქა აუდიტორიას.

ქართული ენისა და ლიტერატურის მიმართულების სტუდენტებმა პუმანიტარულ მეცნიერებათა სკოლის პროფესიონებთან ერთად ლიტერატურული სალამო გამართეს. მათ მათ დამსწრე საზოგადოებას თავისი შემოქმედება გააცნეს, წაიკითხეს ლექსები, ჩანახატები... სტუდენტები არა მხოლოდ ლიტერატურული შემოქმედებით, არამედ სპეციალურად ლონისპირებისთვის მომზადებული მუსიკალური ნომრებითაც მოვიდნენ საღამოზე და ქართულ-ხალხურ საკრავებზე სიმღერები შეასრულეს.

სტუდენტურ ლონისპირებას უძღვებოდა ასოცირებული პროფესორი ნანა რჩეულიშვილი:

„მე, მათმა პედაგოგმა, აქ ავისრულე ჩემი დიდი სურვილი, საჯაროდ წამერითა წარსულმი დაწერილი მათი განცდები, რომელთაც დიდი რუდუნებით ვინახავ დღემდე. ეს ამონაკერები მათვე წერილებიდან სრულ შთაბეჭდილებას გვიქმნიან იმაზე, თუ როგორ ცხოვრობენ, რაზე ოცნებობენ და როგორ უყვართ ერთმნეთი სტუდენტებს, რომლებიც ხვალ აპირებენ მშობლიური ენის ქომაგებად მოევლინონ მოთე ქვეყანას. ეს სტუდენტები: მარიამ ჯავახშვილი, ნატო სიბაშვილი, თამარ დუშმანაშვილი, თეონი ახალკაციშვილი, ელენე მახარაძე და სხვები ამ საღამოზე გვიკითხვდნენ ლექსებს, ჩანახატებს, გვიზიარებდნენ საქაუთარ გრძნობებს და სანაცვლოდ იღებდნენ დიდ სითბოს და თანაგრძნობას. ჰოდა, ეფერებოდნენ კადევაც მათ პროფესორები მაყვალა მიქელაძე და ნინო გიორგაძე, ლელა წიელაური და ნელი ცქინიშვილი, დეკანის მოადგილე მადონა ქებაძე, კულტურის განყოფილების სპეციალისტი ელენე დარიბაშვილი... პოეზიით სავსე საღამოს არც მუსიკა, ყვავილები და ტებილეული აკლდა. ხოლო, ჩვენმა მეჩინგურე გოგონებმა, სულ სხვა ხალისით ააგსეს მსმენელები. საღამოზე ბევრი სამომავლო ლამაზი ლონისპირება დაიგეგმა.“

„ასეთი ხასიათის ლონისპირები ხშირად უნდა იმართებოდეს. მისასალმებელია ის ფაქტი, რომ მასში ოთხივე კურსის სტუდენტები მონაწილეობენ, რომლებიც საჯარო შესაძლებლობებს, ნიჭის წარმოაჩენენ და უკეთ აცნობენ თავს საზოგადოებას.“ – განაცხადა რექტორის თანამებურებულების წიელაურმა.

საზოგადოებასთან ურთიერთობის სამსახურის უფროსმა ნელი ცქინიშვილმა აღნიშნა, რომ ახალგაზრდების გამორჩეული ნამუშევრები დაიბეჭდება უურნალში „თელავის უნივერსიტეტი“.

POETRY READING

Georgian Language and Literature students and professors of the School of Humanities held a literary evening. They presented their own works to the attending audience.

The event gathered literature loving people together and provided an opportunity to share this love of literature.

თესაუ - ტემპუსის პროგრამაში "DOIT"

ტემპუსის პროექტის „კურიკულუმის რეფორმის საერთო შემუშავება მულტიკულტურული განათლებისა და კულტურული მრავალფეროვნების სწავლებისთვის“ (DOIT) ფარგლებში 30 კაციანი წარმომადგენლობით დელეგაცია თელავს იქტომბრის ბოლოს სტუმრობდა. უნივერსიტეტში გამართულ საინფორმაციო შეხვედრაზე მათ პროექტის მინებსა და ამოცანებზე ისაუბრეს.

პროექტში ჩართულია 7 ქვეყნის – საქართველოს, დიდი ბრიტანეთის, ავსტრიის, ისრაელის, გერმანიის, ნიდერლანდებისა და ესტონეთის უმაღლესი საგანმანათლებლო დაწესებულებები. საქართველოდან პროექტში მონაბილებს თელავის, თბილისის, ილის, სოხუმის, ახალციხის სახელმწიფო უნივერსიტეტები, ახალქალაქის უმაღლესი განათლების ინსტიტუტი და ორი არასამთავრობო ორგანიზაცია – სამოქალაქო განვითარების ინსტიტუტი და სამოქალაქო ინტეგრაციისა და ეროვნებათშორისი ურთიერთობების ცენტრი.

პროგრამის კოორდინატორი რინდა სოფერი აღნიშნავს: „DOIT ხელს უწყობს პროექტის მონაბილე ისრაელისა და საქართველოს მხარეთა უმაღლეს საგანმანათლებლო დაწესებულებებში განათლების ხარისხის ამაღლებას. DOIT-ის ძირითადი მრავალასახეებიანი პროექტი მოიცავს ამ ქვეყნების უნივერსიტეტებისა და კოლეჯებისთვის კურიკულუმის შექმნას, პილოტირებასა და ინტერაციას. DOIT-ის პროგრამა, ასევე, მოიცავს სტუდენტებისათვის კლასგარეშეაქტივობებს, რომელიც ხელს უწყობს ინტერკულტურულ ურთიერთობებსა, ინტერაქტიური ვებ-გვერდისა და პორტალს შექმნას.“

სანფორმაციო შეხვედრის დასრულების შემდეგ უცხოური დელეგაციისთვის მოეწყო ქადაგისა და სახლ-მუზეუმის ტემპუსის პროექტი (DOIT) დაიწყო მიმდინარე ზლის იქტომბრში და 2014 წელს დასრულდება.

TESAU PARTICIPATES IN THE TEMPUS PROGRAM "DOIT"-

On behalf of the TEMPUS project "DOIT" a thirty-man delegation visited Telavi State University and held an informational meeting in which the goals and aims of the project were discussed.

Educational Institutions of seven countries- Georgia, Great Britain, Austria, Israel, Germany, the Netherlands and Estonia, are involved in the project. Including six of the following educational institutions of Georgia: Telavi and Tbilisi State Universities, Ilia and Sokhumi State Universities, Akhalkalaki Higher Education Institute and Akhalkalaki Higher Education Institute, as well as two Non-governmental Organizations – the Civil Society Development Institute and the Centre for Civil Integration and Inter – Ethnic Relations.

შერმან თაგოშილი: „უნივერსიტეტის პრესტიჟის ზრდას თითოეული ჩანაბანის მოვალეობას“

თელავის სახელმწიფო უნივერსიტეტში მოღვაწეობენ ადამიანები, რომლებიც ჩუმად, კეთილსინდისიერად ასრულებენ თავიანთ მოვალეობას, თუმცა აქტიურად არ ჩანან საუნივერსიტეტო ცხოვრებაში. არად, დიდია მათი წვლილი სასწავლებლის ფუნქციონირებაში, ერთ-ერთი ასეთია საფინანსო სამსახური, რომელსაც მურმან თაგოშილი ხელმძღვანელობს, მის დაქვემდებარებაში იმყოფებიან კონსულტაცი ვანო ზაალიშვილი, მთავარი სპეციალისტი ნანა იაგანაშვილი და სპეციალისტები - ელენე სონდულაშვილი, ლალი ვარდოშვილი და მარიამ ჯავიბოვა.

აღნიშნულ სამსახურს ეკუთვნის სტუდენტთა სარეგისტრაციო სამსახურიც, რომელიც სამ თანამშრომელს აერთიანებს: იზა ფადიურაშვილს, ქეთინო ბახტურიძეს და უიულენ ყარაულაშვილს. „ჩვენი სამსახურის ძირითადი ფუნქცია სტუდენტთა რეგისტრაცია, მათთან ხელშეკრულებების გაფორმება, სწავლის გადასახადის აღრიცხვა-ანალიზი და სტუდენტთა მოძრაობაზე კონტროლი.“ – აღნიშნავს იზა ფადიურაშვილი.

როგორც ვნახეთ, საფინანსო სამსახურს დიდი პასუხისმგებლობა აესრია, რადგან ის განკარგავს უნივერსიტეტის ფინანსებს. თუმცა თვითონ უკეთ გაგვაცნობენ საკუთარ მოვალეობებს და პრობლემებს. ამ მიზნით რამდენიმე მათგანს გავესაზრეთ.

მურმან თაგოშილი, საფინანსო სამსახურის უფროსი: „ჩვენი საქმიანობა დაფუძნებულია ფინანსურ აღრიცხვა-ანგარიშებაზე, წლის განმავლობაში ვახდენთ მატერიალურ ფასეულობათა ინვენტარიზაციას. ზოგადად კი უნივერსიტეტის გამართული მუშაობისთვის საჭირო ყველა სამსახურის დისციპლინირებული მუშაობა. ქვეყანაში მიმდინარე მოვლენები, ვფიქრობ, პირდაპირ ზეგავლენას ახდენს ჩვენს საქმიანობაზე.“

გარდა ამისა, არსებობს რიგი პრობლემები, რომლებიც ხშირ შემთხვევაში ქვეყნის არასწორი ეკონომიკური პოლიტიკიდან გამომდინარეობს. მაგალითად, თელავის სახელმწიფო უნივერსიტეტი ერთადერთი უმაღლესი სანაცვლებელია კახეთის რეგიონში. აქ ჩარიცხული სტუდენტების მშობლების უმრავლესობა მინათმოქმედებით არის დაკავებული და ფიზიკური მრომის შედეგად უხდიან შვილებს სწავლის გადასახადს. მიმართია, რომ სახელმწიფო ახალგაზრდებს პირველ რიგში სამუშაო ადგილებს უნდა სთავაზობდეს, რათა მშობლებს სწავლის დასრულების შემდეგ მაინც შეუმსუბუქონ სოციალური მდგომარეობის სიმძიმე.

კიდევ ერთ პრობლემას მინდა შევხო. მოგეხსენებათ, რა ვითარება შეიქმნა ჩვენს უნივერსიტეტში ბოლო თვეების განმავლობაში, ადამიანებმა, რომლებიც კარგად არ იყვნენ გარკვეული შექმნილ ვითარებაში დაუსაბუთებელი ბრალდებების წარმყენება დაიწყეს. მე არავის ვაყნებ შეურაცხოფას, მაგრამ როდესაც ვინმე გადაწყვეტს საფინანსო სამსახურის დადანამულებას თანხების გაფლანგვაში, მანამდე ვურჩევდი, კანონში ჩაეხედათ. ჩვენ კანონსაწინააღმდეგოს არაფერს ვაკეთებთ.

საფინანსო სამსახური არ ჩამორჩება იმ მოვლენებს, რაც უნივერსიტეტში ხდება, მაგრამ იმდენად დიდი მოცულობისაა საქმე, რომ ათაბიდან გამოსვლის დრო იშვიათად გვრჩება. დღევანდელი კოლექტივი თრი წლის წინათ შეიკრიბა, ერთმანეთთან არაწვეულებრივი ურთიერთობა გვაქვს, გვერდით მშრომელი, პროფესიონალი თანამშრომლები მყავს, რომლებთან მუშაობაც ძალიან მიადგინდება. შეიძლება ითქვას, რომ ერთი პატარა ოჯახი ვართ.

კულტურისა და სპორტის განყოფილება

ვანო ზაალიშვილი, კონსულტანტი: „ნებისმიერი საქმიანობა, რომელიც თანხებთან არის დაკავშირებული, ჩვენს სამსახურს უკავშირდება. უაღრესად საპასუხისმგბლო საქმეს ვასრულებთ, აქ მნიშვნელოვანია სიზუსტე, რადგან უმნიშვნელო შეცდომაც კი შეიძლება ძვირად დაგვიჯდეს. თვისი, კვარტლისა და წლის ბოლოს ყველაზე დატვირთული პერიოდი გვაქვს, ამიტომ სულ სამუშაო პროცესში ვართ. ჩვენს გამართულ მუშაობაზე ხელმძღვანელის გამოცდილებაც მოქმედებს. მურმან თავომეობის ისეთი ადამიანია, რომელმაც იცის კოლექტივთან მუშაობა, ძალიან საქმიანი და ყურადღებიანია.“

ლალი ვარდოშვილი, საფინანსო სამსახურის სპეციალისტი: „მე მინდა ერთ პრობლემაზე გავამახვილო ყურადღება. ჩემს ძირითად მოვალეობას წარმოადგენს უნივერსიტეტის მატერიალურ ფასეულობათა აღრიცხვა-ანგარიშება. მატერიალურ-ტექნიკური ბაზის შემოწმება ყოველი წლის ბოლოს საინვენტარიზაციის კომისიის წევრებთან ერთად ხდება.“

პრობლემა იმაში მდგომარეობს, რომ როდესაც ხდება საქონლის გადანაცვლება ერთი ოთახიდან მეორეში, აუცილებელია შედგეს სპეციალური დოკუმენტი, რომელიც ნივთის ყოფილ პატრონს მოხსნის ვალდებულებას და ნივთზე პასუხისმგებლობა დაეკისრება მის ახალ მფლობელს. ანდა როდესაც პიროვნება ტოვებს სამსახურს, მან აუცილებლად უნდა მოიხსნას მატერიალური პასუხისმგებლობა შემდგომი გაუგებრობის თავიდან ასაცილებლად. ვფიქრობ, როდესაც ტექნიკასთან გვაქვს საქმე, ამ პრობლემას თ სამსახური უნდა აგვარებდეს.“

საფინანსო სამსახურში თვლიან, რომ მათი განყოფილება უნივერსიტეტის ღერძია და არ შეიძლება არ დაეთანხმო მათ. ფინანსური სამსახურის მუშაობაზე მკვეთრად არის დამოკიდებული სასწავლებლის წარმატება ან უკუსვლა, ამიტომაც საფინანსო სამსახურის თანამშრომლებს მხოლოდ ერთი სურვილი აქვთ, მათი თავაუღებელი შრომა შესაბამისად დაფასდეს....

MURMAN TAGOSHVILI: "EACH OF US IS RESPONSIBLE FOR THE UNIVERSITY'S FUNCTIONING"

There are people working in our University who carry out their work quietly, and conscientiously, though they don't appear active in University life. Their contribution is important in the functioning of our University. One of them is the Financial Department Office headed by Murman Tagoshvili. Here works Vano Zaalishvili – Consultant; Nana laganashvili – Specialist; and Elene Songulashvili, Lali Vardoshvili and Mariam Jaginovi – Specialists.

The Students' Registration office is under the Financial Department. Iza Padiurashvili, Ketino Bakhturidze and Jhiulen Karaulashvili work in the office. "The main function of our office is the registration of students, contracts, accounting, analysis of tuition and monitoring students' activities." – said Iza Padiurashvili.

სალისიანი სტუდენტები ცხრვება

გასულ წელს, თელავის სახელმწიფო უნივერსიტეტის საზოგადოებასთან ურთიერთობის სამსახურთან შეიქმნა კულტურისა და სპორტის განყოფილება, რომელსაც ხელმძღვანელობს ისტორიის მეცნიერებათა დოქტორი ნოდარ ლატიბაშვილი.

განყოფილების მიზანია: სპორტისა და ხელოვნების ცალკეული სახეობების განვითარებისა და პოპულარიზაციის, ჯანსაღი ცხოვრების წესის დამკვიდრების ხელშეწყობა, სპორტული და კულტურულ-შემოქმედებითი საქმიანობის კოორდინირება, გაქტიურება და წახალისება, შიდა საუნივერსიტეტო შეჯიბრებების ჩატარება, ლაშქრობებისა და სპორტულ-გასართობი, შემოქმედებითი საღამოების და კულტურულ-შემეცნებითი ხასიათის ღონისძიებების მოწყობა.

უნივერსიტეტში სპორტულ მუშაობას კოორდინირებას უწევს ნოდარ ლატიბაშვილი, ხოლო კულტურულ ღონისძიებებს - ელენე ღარიბაშვილი. სპორტული კლუბები და სექციები შექმნილია შემდეგ სახეობებში: ფეხბურთი (ზურაბ წვერიქმაზაშვილი), ფრენბურთი (დავით ბეკერი), კალათბურთი (ნიკოლოზ სენიაძე), რაგბი (თენგიზ ცისკარიშვილი). ვარჯიშები ტარდება უნივერსიტეტთან არსებულ სპორტულ ბაზებზე.

უნივერსიტეტის სტუდენტთა შორის პოპულარობით სარგებლობს მკლავჭიდი. მისი განვითარებისთვის ტარდება სხვადასხვა ღონისძიებები. დეკემბერში ჩატარდა უნივერსიტეტის სტუდენტთა პირველიანი მკლავჭიდვი 60, 70, 80, 90 და მეტე წლით კატეგორიებში. მასში მონაბილობდა 50 მკლავჭიდელი. გამარჯვებულები დაჯილდოვდნენ საპატიო სიგელებით. სპორტის ამ სახეობის მიმართ დიდი ინტერესის გამო და მისი პოპულარიზაციის მიზნით 2013 წლიდან იგეგმება გამოცდილი მწვრთნელის მოწვევა და უფრო მეტად განვითარება.

გარევეული ღონისძიებები გატარდა სპორტული ინვენტარის შესაძენად. ამ ეტაპზე ძირითადი ყურადღება ექცევა სპორტულ-გამაჯანსაღებელ ღონისძიებებში სტუდენტთა მასობრივ ჩაბმას.

უნივერსიტეტში სასწავლო წლის დაწყებისთანავე აქტიურად ფუნქციონირებს შემდეგი სტუდიები და წრეები: ქართული ხალხური ცეკვის (ნათია მესხიშვილი), სამეჯლისო ცეკვის (გიორგი სენიაძე), ქართული ხალხური სიმღერის — ვაჟა და ქალთა გუნდები (გურამ გურგენაშვილი, არჩილ ტეტიაშვილი), თანამედროვე სიმღერის (ირმა ფერიზოვა), ხელგარჯილობის (ჯულიეტა აბრამიშვილი), აგრეთვე სტუდენტური თეატრი (ლალი გულიაშვილი, ნონა ხუმარაშვილი).

სტუდენტები მონაბილიერდნენ უნივერსიტეტში ჩატარებულ ყველა ღონისძიებაში (თელავის უნივერსიტეტის დღის დაფუძნება, „დედაენის“ კაბინეტის გახსნა, ლეილა შალვაშვილის ხსოვნისადმი მიძღვნილი საღამო და სხვა).

სახალწლოდ შემოქმედებითმა წრეებმა და სტუდიებმა რექტორატის და ადმინისტრაციის ხელშეწყობით ერთი ლამაზი დღე აჩუქეს თელავის უნივერსიტეტის სტუდენტებს და თანამშრომლებს. ბიბლიოთეკის ფოიეში მოეწყობა

სტუდენტთა ნამუშევრების გამოფენა (ნაქარგობა, ნაქსოვი, ბისერები, თექა და სხვ.) აქვე უნივერსიტეტის ქართული ხალხური სიმღერის გუნდებმა გამართეს მცირე კონცერტი. შემდეგ კი ბიძლიოთებების დიდ დარბაზში სტუდენტური თეატრის დასმა წარმოადგინა ლალი მოლარიშვილის პიესა „ბეჭდიერი ლამე“. სპექტაკლმა დამსწრეთა დიდი მოწონება დაიმსახურა. მისი დამთავრების შემდეგ კი გაიმართა ინტელექტუალურის „რა? სად? როდის?“ ფინალი.

“უნივერსიტეტში შეიქმნა „ახალგაზრდა შემოქმედთა კლუბი”, რომელშიც გაერთიანდნენ შემოქმედებითი უნარის მქონე სტუდენტები (პოზითია, პროზა, მხატვრობა, მუსიკა). იგეგმება კლუბის წევრთა ელექტრონული აღმანახის გამო-ცემაც. სასწავლო წლის მეორე სემესტრიდან ამჟამავდება მხიარულთა და საზრიანთა კლუბი, ამჯერად მიმდინარეობს წევრთა რეგისტრაცია.

სტუდენტები აქტიურად ემზადებიან 2013 წლის გაზაფხულზე სტუდენტურ დღეებში და უნივერსიტეტში მონაწილეობის მისაღებად.

ჩამოთვლილი ღონისძიებები ცხადყოფს, რომ უნივერსიტეტი საინტერესო და ხალისაიანი სტუდენტური ცხოვრებითაც არის სავსე. ყველაზე მნიშვნელოვანი კი ის არის, რომ უფრო და უფრო მეტი სტუდენტი გამოიქვამს სხვადასხვა წრეში ჩაბმის სურვილს.

HEALTHY LIFESTYLES & THE DEPARTMENT OF CULTURE AND SPORTS

Last year, the department of Culture and Sports was established by the TESAU Public Relations Office. The department is headed by Nodar Latibashvili, Doctor of History, and Elene Garibashvili, specialist.

The goals of the department of Culture and Sports are the development and popularization of sports and art and the promotion of healthy lifestyles through sports, and cultural and creative activities. The department of Culture and Sports also supports the development of facilities, including sports clubs and sport halls. The department goals also include the coordination, organization and popularization of different entertainment programs and cultural educational events.

თენის სიაჟღვილი: ილიას გევლებობა გახსნილია...

ისტორიის მეცნიერებათა დოქტორი თენგიზ სიძაშვილი უკვე დიდი ხანია, ილია ჭავჭავაძის მკლელობით არის დაან-ტერებული და ამ საკითხის კვლევას ვრცელი ნაშრომიც უძღვნა, რომელიც მონოგრაფიდ გამოიცა. მას ამ თემის ირ-გვლივ არაერთი შეხვედრი თუ სემინარი აქვს ჩატარებული. თელავის უნივერსიტეტის პროფესორმა ის უახლესი საარქივო მასალები შეისწავლა, რომლებიც ადასტურებს ილიკო იმერ-ლიშვილის უშუალო მონანილეობას ილიას მკლელობაში.

– ბატონი თენგიზ, რამ გამოიწვია ილიას მკვლელობით თქვენი დაინტერესება?

- ილია ჭავჭავაძის მკვლელობის ირგვლივ არსებული მა-
სალების შესწავლით ჯერ კიდევ სტუდენტობის დროიდან
ვიყავი დაინტერესებული და ამ თემასთან დაკავშირებით
პერიოდულად ვაქცევნებდი სამეცნიერო სტატიების. ჩემი კვ-
ლევის სფერო საკმაოდ ფართოა და სხვადასხვა თემატიკ-
ასთან ერთად მოიცავს რუსეთის საიდუმლო ოპერაციას,
რევოლუციური და ტერორისტული ორგანიზაციების საქმი-
ანობის შესწავლას, საარქივო მასალებზე მუშაობას. მუშ-
აობის პროცესში ჩემს ხელთ ისეთი უამრავი დოკუმენტი
აღმოჩნდა, რომელიც პირდაპირ ადასტურებდა, რომ ილია
ჭავჭავაძის შესახებ საზოგადოებისათვის ცნობილი ინ-
ფორმაციები და მათ საფუძველზე გამოიტანილი დაკვირვები
მცდარი იყო. სწორედ ეს დოკუმენტები გახდა საფუძველი,
რომ 2008 წელს გამოვთქვი მოსაზრება - ილია ჭავჭავაძის
მკვლელობის გამოძიების მასალებში ნახსენები “იმერ-
ლის” მეტასახელის ქვეშ, სავარაუდოდ, იმ დროს ცნობილი
სოციალ-დემოკრატი ბოლშევიკი, ტერორისტი ილიკო იმერ-
ლიშვილი იყო. 2010 წელს გამოქვეყნდა პროფესორ ნოდარ
გრიგალაშვილის ნამრომი „თანმდევი სული“, რომელშიც იგი
ჩემგან განსხვავებულ მასალებზე დაყრდნობით ასაბუთებს
“იმერლის” იგივეობას ილიკო იმერლიშვილთან. სწორედ
ეს გარემოება იქცა ჩემთვის სტიმულად და განვაახლე ამ
მიმართულებით მუშაობა.

- რა დოკუმენტებით ასახუთებთ იმ ფაქტს, რომ ილია ჭავჭავაძის მკვლელობაში იღიკო იმერლიშვილი მონაწილეობდა?

– ჩემს მიერ მოპოვებული აქამდე გამოუქცევენებელი მასალების მიხედვით, ილა ჭავჭავაძის მკვლელობის მონაწილე იმერლიშვილი დაკავშირებული იყო არამარტო გიგანტ ბერბიჭავილთან, პავლე ფშაველაშვილთან, ივანე ინაშვილთან, დიმიტრი ჯაშთან, არამედ სოციალ-დემოკრატიული პარტიის ორივე ართის ნარმობადგენლებთან.

დღეისათვის გამომზეურებული დოკუმენტების მიხედვით, ილიკო იმერლიშვილი 1907-1914 წლებში დუშეთის მაზრაში, კერძოდ, მცხეთისა და საგურამოს ტერიტორიაზე მოქმედი სოციალ-დემოკრატიული პარტიის „წითელი რაზმის“ ხელმძღვანელადაა დასახელებული. მეტიც, საარქივო მასალები იმასც ადასტურებს, რომ სოციალ-დემოკრატიული პარტიის ადგილობრივი ორგანიზაციის დავალებით ტერორისტული აქტების მიზანით მოხდება. ჩადენა სწორედ ილიკო იმირლიშვილს ევალობს.

ზემოთ ხსნებულ პირთა ურთიერთკავშირს ადასტურებს პაციენტის ფარმაციული მიზანი და მის „თანამებრძოლების“ დაახლოებული პირის დაკითხვის ოქმის ამონაზერი: „და კითხვისას დაგვაცებულმა პირმა ახსნა, რომ ამა წლის მაისში ის შემთხვევით შეუერთდა ფშავლიშვილის ბანდას, რომელშიც მონაზილეობდნენ: თვით ბანდის მეთაური ფშავლიშვილი, ილა ჭავჭავაძის მკვლელები: ივანე ისაშვილი და გიგლა ბერბიძიშვილი და მცხეთის მაცხოვრებელი ილგურ იმერლიშვილი და მრავალი სხვა, რიცხვით 13 კავაშიდა.“

1914 წლის 15 იანვრით დათარიბებული თბილისის სამ-
ძებრო პოლიციის განყოფილების უფროსის მიერ თბილისის

მონოგრაფია

პოლიცემისტერის სახელზე გაგაზავნილ ორგვერდიან მოხსენებაში სიტყვასიტყვით წერია შემდეგი: „იღიკო იმერლიშვილმა თავისი დაჯგუფების წევრებთან ერთად ჩაიდანა უამრავი მკვლელობა, კერძოდ თანამდებობრივი პირებისა, სოფლის მამასახლისებისა, სტრაუნივებისა, მემამულე თავად ილია ჭავჭავაძისა.“

ერთადერთი ადამიანი, ვინც საბჭოთა პერიოდში ილია ჭავჭავაძის მკვლელად იღიკო იმერლიშვილი დასახელა იყო ილია ჭავჭავაძის მოურავის დიმიტრი ჯაშის მეუღლე დარია ჯაში. მის ჩევნებაში აღნიშნულია შემდეგი: „როგორც შემდეგ გავიგე ილიას მკვლელობაში მონაწილეობას დებულობდნენ ინაშვილი ყოფილი მამასახლისი, იმერლიშვილი, რომელსაც კარგად იცნობდა დიმიტრი, ფშავლიშვილი გიგილა, როგორც მასსოვს ფეიქრიშვილი იყო გაქცეული ყჩაბად ტყეში.“

– თქვენი აზრით, რატომ დაფარა საბჭოთა ხელისუფლებამ ილიკო იმერლიშვილის მონაწილეობა ილია ჭავჭავაძის მკვლელობაში?

– როგორც ცნობილია, ოფიციალურად ილიკო იმერლიშვილი 1914 წელს გარდაიცვალა, უფრო სწორედ მოულოდნელად აფეთქებულმა ბომბამა შეინირა მისი სიცოცხლე. შესაბამისად, საბჭოთა პერიოდში ილიკო იმერლიშვილის შესახებ მისი ყოფილი თანამებრძოლებისგან გაყალბებული ინფორმაციის „მიღება“ უფრო ილი იყო.

საინტერესოა კადევ ერთი ფაქტიც. საარქივო მასალებიდან ირკვევა, რომ იოსებ ბესარიონის ძე ჯულშვილი ? თბილისის გუბერნიის „წითელრაზმელების“ საქმიანობას და კარგად იცნობდა ილიკო იმერლიშვილს.

ჯულაშვილი ხშირად იყო ვინძებ ნინა მაისურაძის ოჯახის სტუმარი. მაისურაძე და ილიკო იმერლიშვილის მეუღლე იზა იმერლიშვილი კი ერთმანეთის დიდი ხნის ნაცნობები იყენებდა ახლობლობდნენ. სწორედ მაისურაძის ბინა იყო პოლიციისგან დევნილთა თავშესაფარი და საიდუმლო კრებების ჩატარების ადგილი. „1910 წლის ზამთარში ჩევნებ ბინაში იმერლიშვილის მხრიდან შეიკრიბა იატაკქვეშა კრება იმერლიშვილის ბავშვის ნათლობის სახით. ამ შეკრებაზე იყო ამხანაგი კობა ჯულაშვილი, მოვიდა ქართულ ქუდში, ახალუხში და ზემოდან პალტოი...“

ცხადია, ამ და სხვა დოკუმენტებში მოყვანილი ფაქტები შეჯერებას და სიღრმისეულ ანალიზს საჭიროებენ. მაგრამ, ამის მიუხედავად ვფიქრობ, რომ აშკარა საბჭოთა მართლმსაჯულას და სპეცსამსახურებს ნამდგილად გააჩნდა სერიოზული მიზეზები, რომ გამოც ფარავდნენ ილია ჭავჭავაძის მკვლელობაში ილიკო იმერლიშვილის მონაწილეობას და ერთ-ერთი მიზეზი, როგორც ჩანს, იმერლიშვილის და ჯულაშვილის ახლო ურთიერთობაც იყო.

– როგორც ცნობილა, თქვენ უკვე გამოაქვეყნეთ მოძიებული დოკუმენტების ნაწილი, გამოეცით ნაშრომები. როგორი იყო საზოგადოების რეაქცია ილიას მკვლელობის ახლად აღმჩნილ გარემოებებთან დაკავშირებით?

– 2011 წლის ნომებერში გამოვეცი მონოგრაფია „სოციალ-დემოკრატი ბოლშევიკი ტერორისტები – ილია ჭავჭავაძის მკვლელები“. ნიგნს თანდართული აქეს სამასზე მეტი საარქივო დოკუმენტის ასლი. მის მიუხედავად, რომ აღნიშნულ მონოგრაფიაში გარკვეული დეველოპერი დამესაბუთებინა ილიკო იმერლიშვილის მონაწილეობა ილიას მკვლელობაში, 2012 წლის ზაფხულში კვლავ განვახლე კვლევა-ძიება. ვმუშაობდი ცენტრალურ არქივში, საქართველოს შინაგან საქმეთა სამინისტროს არქივ-ფონდებში.

ჩემს მიერ მოპოვებულ, აქამდე გამოუქვეყნებელ დოკუმენტზე დაყრდნობით ბოლო ხანებში რამდენიმე ნაშრომი გამოვაქვეყნე, მათ შორის: „უახლესი დოკუმენტები და ილია ჭავჭავაძის მკვლელობა (ილიას მკვლელობიდან გასული 105 წელი),“ „რევოლუციურ-ტერორისტული ორგანიზაცია, „მთაწმინდის ჯგუფი“ და ილია ჭავჭავაძის მკვლელობასთან დაკავშირებული პირები,“ „ილია ჭავჭავაძის მკვლელობა

გახსნილია.“ ჩემი სამეცნიერო სტატიები ამჟამად იბეჭდება უნივერსიტეტი „ცისკარში“. ამ საკითხით დაინტერესებულ პირებს კი შეუძლიათ ჩემი ბლოგი მოინახულონ simashvili.blogspot.com.

ილიას მკვლელობის შესახებ არაურთი პრეზენტაცია ჩავტარე ჩევნებისტების გარეთაც, მათ შორის - ივაჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის ისტორიის და ეთნოლოგიის ინსტიტუტში და ამავე უნივერსიტეტის ჰუმანიტარულ მეცნიერებათა ფაკულტეტის, საქართველოს ისტორიის ინსტიტუტის ყოველწლიურ სამეცნიერო კონფერენციაზე.

– როგორია თქვენი სამომავლო გეგმები?

– რაც შეეხება სამომავლო გეგმებს, ვფიქრობ, ჩემს მიერ მოძიებული უახლესი მასალების საფუძველზე კიდევ ერთი მონოგრაფია შევთავაზო მეოთხეველს. გარდა ამისა, ილია ჭავჭავაძის მკვლელობის შესახებ მასალა მოვიპოვე 1905-1907 წლების რევოლუციის პერიოდში თელავში მოქმედი სხვადასხვა რევოლუციური და ტერორისტული ორგანიზაციების, მათი წევრების საქმიანობის შესახებ. აღნიშნულ დოკუმენტები ახლებურად აშუქებს რევოლუციური პარტიების საქმიანობას, ტერორისტული ორგანიზაციების წევრების რეალურ სახეს. აქედან გამოდინარე, ვფიქრობ, ისინიც გავაცნო როგორც სამეცნიერო საზოგადოებას, ისე მკითხველთა ფართო წრეს.

ინტერვიუ ჩაინწრა
ნათია ნანაშვილა

TENGIZ SIMASHVILI PUBLISHES WORK ON ILIA'S ASSASSINATION

Tengiz Simashvili, Doctor of History and Telavi State University professor, has been interested in the assassination of Ilia Chavchavadze for a long time. He has researched the subject extensively and has recently published a book concerning it. He has also dedicated many seminars and meetings to the case. Through this research process, Tengiz Simashvili studied the newest achieve materials that confirm the participation of Iliko Imerlishvili in Ilia's assassination.

სამეცნიერო-კვლევითი საქმიანობა გრძელდება

თელავის სახელმწიფო უნივერსიტეტი აქტიურადაა ჩართული სამეცნიერო-კვლევით საქმიანობაში. ამჟამად უნივერსიტეტში ხორციელდება 5 სამეცნიერო კვლევითი პროექტი.

ერთ-ერთი პროექტი დაფინანსებულია რუსთაველის ეროვნული სამეცნიერო ფონდის მიერ, ხოლო დანარჩენი ოთხი პროექტი თელავის სახელმწიფო უნივერსიტეტის ბიუჯეტიდან ფინანსდება, რადგან, 2010 წლიდან უნივერსიტეტი აფინანსებს იმ პროექტებს, რომლებმაც რუსთაველის ფონდის მიერ გამოცხადებულ კონკურსებში მაღალი ქულები მიიღეს.

რუსთაველის ეროვნული სამეცნიერო ფონდი აფინანსებს ლიტერატურის პროექტს - „XIX-XX საუკუნეების ქართველ მწერალთა ეპისტოლური მემკვიდრეობის აკადემიური გამოცემა“. პროექტში ჩართული არიან როგორც თელავის სახელმწიფო უნივერსიტეტის, ასევე ლიტერატურის ინსტიტუტის თანამშრომლები. პროექტი დაიწყო 2012 წლის 1 აპრილს და დამთავრდება 2014 წლის სექტემბრის ბოლოს. პროექტის ფარგლებში მეცნიერთა ჯგუფი მუშაობს გრიგოლ ირქელიანის ეპისტოლური მემკვიდრეობის აკადემიურ გამოცემაზე, განსაზღვრულია ორი ტომის გამოცემა. კვლევა ფუნდამეტურია. აღნიშნული პროექტის განხორციელების ვადაა ორ წელიწად ნახევარი.

თელავის სახელმწიფო უნივერსიტეტის ბიუჯეტიდან ფინანსდება ენათმეცნიერების პროექტი - „(აულის ენები) - კაცუპბრიობის არსებობის გრნითი ფორმები გლობალიზაციის პირობებში (წოვა თუშურ - ქართული ორენოვნების მასალების მიხედვით)“. პროექტის ფარგლებში უკვე გამოიცა 3 მონოგრაფია, წოვა თუშურ-ქართულ-რუსულ-ინგლისური ოთხენვანი ლექსიკონი და პროექტის სამეცნიერო ორგანოს ბიულეტენის ორი ნომერი. მზადდება კიდევ 2 მონოგრაფია და ლექსიკონის მე-2 და მე-3 ტომები. პროექტი დაიწყო 2010 წლის 1 თებერვალს და დასრულდება 2013 წლის 31 იანვარს.

2012 წლის ივლისში დასრულდა სამეცნიერო პროექტი - XIX-XX საუკუნეების ქართველ მწერალთა ეპისტოლური მემკვიდრეობის აქადემიური გამოცემის - I ნაწილი, რომლის ფარგლებშიც მომზადდა ალექსანდრე ჭავჭავაძის, სოლომონ დოდაშვილის, ნიკოლოზ ბარათაშვილის ეპისტოლური მემკვიდრეობა და აგრეთვე გრიგოლ ირქელიანის ეპისტოლური მემკვიდრეობის II ნაწილი.

რომელ პროექტებზე მუშაობენ ამჟამად ჩვენი უნივერსიტეტის მეცნიერები? – ამ კითხვით მივმართეთ სამეცნიერო-კვლევითი დეპარტამენტის ხელმძღვანელს, პროფესორ ქეთევან გიგაშვილს.

მეცნიერთა ჯგუფმა დაიწყო მუშაობა ლიტერატურის პროექტზე „ვოდევილი ქართულ მწერლობაში“, რომელმაც მიიღო 94 ქულა რუსთაველის ეროვნული სამეცნიერო ფონდის მიერ გამოცხადებულ კონკურსში.

პროექტის ფარგლებში, 2013 წელს გამოვა აკადემიური გამოცემის | ტომი, რომელშიც შევა რაფიელ ერისთავის, ილია ჭავჭავაძის, აკაკი წერეთლის და ალექსანდრე ყაზბეგის ვოდევილები. პროექტის ხანგრძლივობაა ორ წელიწად ნახევარი.

აღნიშნული პროექტის ფარგლებში დაიბეჭდება უკვე გამოცემული ტექსტები (აკადემიური სახით) და აგრეთვე გამოუცემელი ტექსტები, რომლებიც ხელნაწერის სახით ინახება სხვადასხვა სიძველეთსაცავში.

გარდა ლიტერატურული პროექტებისა, უნივერსიტეტში მუშაობს ორი სამეცნიერო-კვლევითი პროექტი ისტორიის მიმართულებით: „ქართული ცივილიზაციის სათავეებთან - ამირანიანის ახლებური ხედვა“ (პროექტის ხელმძღვანელია ისტორიის მეცნიერებათა დოქტორი ეთერ ჯაჭვაძე) და „ეროვნულ-განმათავისუფლებელი მოძრაობა საქართველოში“ (ხელმძღვანელი – ისტორიის მეცნიერებათა დოქტორი ანცი ფარსადანიშვილი). აღნიშნულ პროექტებზე მუშაობა დაიწყო 2012 წლის 1 აპრილიდან. ორივე პროექტის ხანგრძლივობა შეადგენს 3 წელს.

2012 წელს მეცნიერებმა იმუშავეს ფონდებზე და კვლავაც აგრძელებენ ამ მიმართულებით მუშაობას. 2013 წელს ორივე პროექტის ფარგლებში გამოიცემა წიგნები, - აღნიშნავ ქეთევან გიგაშვილმა.

წარმატებას ვუსურვებთ ჩვენს მეცნიერებს, რადგან უნივერსიტეტის მომავალიც და პრესტიულიც, სასწავლო მიმართულებასთან ერთად, სწორედ სამეცნიერო-კვლევით საქმიანობაზეა დამოკიდებული.

შორენა ლაზარიაშვილი

SCIENTIFIC-RESEARCH ACTIVITIES ARE GOING ON

Telavi State University is actively involved in scientific-research activities. At present five scientific-research projects are being prepared at the University.

პროგრამული სამსახურის წერმატები დასრულდა

3 იანვარს ხარისხის განვითარების ეროვნულ ცენტრში პროგრამული აკრედიტაციის საბჭოს წინაშე წარმატებით გაიარა პროგრამული აკრედიტაცია თელავის სახელმწიფო უნივერსიტეტის განათლების, ახალი და უახლესი ისტორიის, ფილოლოგიის და ეკოლოგიის სადოქტორო, მეტეოროლოგიის სამაგისტრო და სამართალმცოდნეობის საბაკალავრო პროგრამებმა, რითაც აკრედიტაციის ძირითადი ეტაპი დასრულდა.

ამ ეტაპზე უნივერსიტეტში მუშაობს რვა სადოქტორო, ოცდახუთი საბაკალავრო, თვრამეტი სამაგისტრო, ერთი ერთ-საჯერული და თვრამეტი პროფესიული აკრედიტებული პროგრამა, ასევე თხუთმეტი დამატებითი სპეციალობა.

თუმცა, ამ ყველაფერს თესაუს სამართალმცოდნეობის სპეციალობის სტუდენტების საპროტესტო აქციები უძღვდა წინ, რასაც ფართოდ აშუქებდნენ სხვადასხვა მედია-საშუალებები. ახალგაზრდები აღნიშნული სპეციალობის აკრედიტაციის ვადის ამონურებას აპროტესტებდნენ და სასწავლებლის ადმინისტრაციას სტუდენტთა არაინფორმირებულობაში სდებდნენ ბრალს. დიდი მღელგარების მიუხედავად, აკრედიტაციის პროცესი წარმატებით დასრულდა. ბოლო პერიოდში განვითარებული მოვლენების შესაფასებლად სამართლის სპეციალობის სტუდენტებს ვთხოვთ კომენტარი:

ნათია ფიცხელაური, სტუდენტი: – „უნივერსიტეტის პრორექტორმა დავით მახაშვილმა და ჩვენი სკოლის დეკანმა ირმა შიომშვილმა ლექციის მიმდინარეობისას გამოგვიცხადეს, რომ სამართალმცოდნეობის სპეციალობას აკრედიტაციის ვადა დაუმთავრდა, თუმცა სამუშაო პროცესი მიმდინარეობდა და დანართის მიზანით არ გვექნებოდა, დროებით საჯარო მმართველობის სპეციალობაზე გადაყვას დაგვპირდნენ. მაგრამ როდესაც შექმნილი სიტუაციის სიმძიმე გავაცნობიერეთ, განათლების სამინისტროში წავედით, მინისტრის მოადგილემ დახმარება აღგვიქვა, მოვგაინებით საქმის კურსში ჩავაყენეთ თელავის მაჟორიტარი დეპუტატი გელა სამხარაული, შევხვდით აკრედიტაციის ეროვნული ცენტრის

წარმომადგენლებს და ველოდით პრობლემის მოგვარებას. მანამდე სწავლის პროცესი შეგვიჩერდა. კარგია, რომ საბოლოოდ ყველაფერი დადებითად გადაწყდა და სწავლას ჩვეულ რეზიმში გავაგრძელებთ, გაცდენილ პერიოდს კი არ დადგების მიმდინარეობისას ავინაზღაურებთ.“

ნოდარ ეჯიშვილი, სტუდენტი: – „ჩვენი მღელგარება იმან გამოიწვია, რომ წინასწარ არავინ გაგვაფრთხილა. სპეციალობას აკრედიტაცია სექტემბერში შეუჩერდა, ადმინისტრაციამ კი ამ ფაქტის შესახებ მხოლოდ სამი თვის შემდეგ გავცნობა. ჩვენს კითხვებზე რეალური და დასაბუთებული პასუხები ვერ მივიღეთ, დაიწყო ერთმანეთის დადანაშაულება და 140 ბავშვის ბედი პრაქტიკულად ჰაერში აღმოჩნდა გამოკიდებული. მოვაწყეთ აქციები, შევხვდით განათლების სამინისტროს წარმომადგენლებსაც, სწორედ მათგან მივიღეთ დახმარების იმედი.

რა თქმა უნდა, მისასალმებელია, რომ ყველაფერი კარგად დასრულდა და ჩვეულებრივად ვაგრძელებთ სწავლას. მაგრამ ეს წარმატება მე მაინც ჩვენი, სტუდენტების დამსახურება მგონია, სწორედ ჩვენმა პროცესტმა გამოილო ასეთი შედეგი.

ACCREDITATION PROCESS COMPLETED SUCCESSFULLY

On January 3, several BA, MA and Doctorate programs successfully passed Accreditation in the National Center for Educational Quality Enhancement. The programs accredited include: Doctorate programs (Education, History, Philology and Ecology), Masters programs (Meteorology) and Bachelors programs (Law).

Currently eight Doctorates, twenty-five Bachelors, eighteen Masters, eighteen professional accredited programs, and fifteen additional specialties as well are active in our University.

This accreditation process was preceded the protest actions of TESAU Law students. The actions were widely covered by the media. The students were protesting the expiration of accreditation of the Law program and accused the Administration of not disclosing information. Despite the anxiety, the accreditation process has been successfully completed.

ქადაგის ამშენებების თელავს..

ეს კაცი როინ ჭიკაძეა.

იქ დაბადებული და, ძმასთან ერთად, ობლობაში გაზრდილი.

თბილისის უნივერსიტეტის დამთავრების შემდეგ, თელავში დაბრუნებული და იქაურ ინსტიტუტზე „ჯვარდანერილი“ – სხვაგან არსად უმუშავია, იქ გაიარა ყველა საფუძური ლაპორანტობიდან რექტორობამდე.

მისი პროფესიონალური ხელისუფლებას ასცდა...
მისი ხელმძღვანელობის, თვალშესაცემად დანინაურდა თელავის უნივერსიტეტი. ეს ბევრმა ფაქტორმა განსაზღვრა, მათ შორის ყოველწლიურმა კონფერენციებმა, არნოლდ ჩიქობავას სასერენტის ენათმეცნიერების ინსტიტუტთან და ბესარიონ ჯორბენაძის საზოგადოებასთან თანამშრომლობით რომ ტარდება და კლასიკის მწერალთა შემოქმედებას ეძღვნება.

უკვე ცხრამეტჯერ ჩატარდა. მეოცე, გაისად, ნიკო ლორთქი-ივანიძეს მიეძღვნება.

ცნობილი ენათმეცნიერი „ხმათა ხავერდებისა და ღმერთების ენის“ ავტორიტეტული მკვლევარი და ქომაგია.

მწერლის ენაზე დაკვირვება მხსი სტიქიაა.

ორი შვილისა და სამი შვილიშვილის მამა და ბაბუა თელავს ინტელიგენტური ოჯახითაც ამშენებს: მეუღლე, ქალბატონი ნანა კუპატაძე, თელავის თეატრის ერთ-ერთი გამორჩეული მსახიობის ასული, პროფესიით ბიოლოგი, თავადაც სასკენო ხელოვნების ტრაქიალია. არაერთხელ წაგივითხვას მისი კვალი-ფიციური რეცენზიები, სხვა პუბლიკაციები...

შვილები და შვილშვილები თბილისში ცხოვრობენ, თვითონ კი თელავს ვერასოდეს უდალატებენ.

...

ერთ-ერთი კონფერენციის შედეგად, ბატონი როინი თელავს გვათვალიერებინებდა. გზაზე მსუბუქად შესარჩოშებული კახელი შემოგვევდა, გაგვაჩერა და გვითხრა: „მინდა, იცოდეთ, რომ ეს კაცი მთელ თელავს უყვარს.“

გვესამოვნა და გაგვეხარდა, თუმცა ეს ისედაც ვიცოდით.

შეუძლებელია, არ უყვარდეთ და პატივს არ სცემდნენ ღირსებით, ღვაწლით, იშვიათი იუმორით გამორჩეულ კაცს, კაცს, რომელიც ჭეშმარიტად, ამშვენებს თელავს, ამშვენებს თავის 75 წლის იუბილეს, რომელსაც მხნედ და შემართული ხვდება...

ბედნიერებაა, კაცი ქართველი დაიბადო, ქართულ ენას იკვლევდე და ქართველს ქართულს ასწავლიდე!

თქვენ ღმერთმა გორგუათ ეს ტედნიერება სხვა მრავალ სიკეთესთან ერთად! დიდხანს, ძალიან დიდხანს უცოცხლის თქვენი თავი საქართველოს, ქართულ ენას, თქვენს ლამაზ ოჯახსა და ყველას, ვისთვისაც ძირიფასია როინ ჭიკაძე!

მეგობრული ერთგულების ფიციო, გიორგი გომილაშვილი, იმსეპ ჭავაშვილი.

სიკათის მთავარებელი

თელავის სახელმწიფო უნივერსიტეტის ყოფილი რექტორი, ღვაწლმოსილი პროფესორი, ფილოლოგის მეცნიერებათა დოქტორი, როინ ჭიკაძე 75 წლისაა. იგი ამჯერად უნივერსიტეტის აკადემიურ საბჭოს სწავლული მდივანი და ფილოლოგის დეპარტამენტის პროფესორია.

CONGRATULATIONS

Former Rector Roin Chikadze, Honored Professor and Doctor of Philology, has become 75 years old. Nowadays he is Dean of the Academic Board and Professor at the Department of Philology.

ჩვენი უნივერსიტეტის უურნალის ფურცლებიდან მინდა დაბადების საიუბილეო თარიღი — 75 წელი მიუღლოც როინ ჭიკაძეს და თავს უფლება მივცე „ორიოდ სიტყვა“ ვთქვა მასზე.

ბიოგრაფიული შტრიხები

დაიბადა 1937 წლის 7 დეკემბერს წინანდალში. 1962 წელს დაამთავრა ივანე ჯავახიშვილის სახელობის სახელმწიფო უნივერსიტეტის ფილოლოგის ფაკულტეტი. ჰყავს არაჩევულებრივი მეუღლე — ნანა კუპატაძე, პროფესიით ბიოლოგი, ინტერესებით — ლიტერატური და ხელოვნებათმცოდნე და შესანიშნავი ქალიშვილები — ნინო და მაგდა.

ბატონი როინი არის ფილოლოგის მეცნიერებათა დოკტორი, პროფესიონალი. თელავის სახელმწიფო უნივერსიტეტი სხვადასხვა დროს ეკავა თანამდებობები: მასწავლებელი, ქართული ენისა და ლიტერატურის კათედრის გამგე, პრორექტორი სასწავლო-სამეცნიერო დარგში, რექტორის მ/შემსრულებელი, რექტორი სამგზის არჩევით (1989-2004 წ.); რამდენიმე აკადემიის წევრი და ჯილდოს მფლობელი.

ამჟამად გახლავთ აკადემიური საბჭოს სწავლული მდივანი და ფილოლოგიის დეპარტამენტის პროფესორი.

სამეცნიერო ინტერესები

როინ ჭიკაძის სამეცნიერო ინტერესების სფერო მრავალნაცნოვანია. ამას ცხადყოფს 45 წელზე მეტი სამეცნიერო-პედაგოგიური მოღვაწეობის განმავლობაში 100—ზე მეტი უაღრესად საინტერესო შრომა, რომელიც ეძღვნება ლინგვისტიკის აქტუალურ საკითხებს - ენის ისტორია, ენის გრამატიკული სტრუქტურა, მწერლის ენა და სტილი, დიალექტოლოგია და სხვა. თუმცა, მისი კულევების ძირითადი ღერი სინტაქსური სფერო, კერძოდ, წინადადების მორფოსინტაქსური სტრუქტურის პრობლემატიკა (სწორედ ამ საკითხს მიეძღვნა მისი სადაცერორდი დისერტაცია და შემდეგ მონიგრაფია — „წინადადების პარატაქსული კონსტრუქცია ქართულში“). ამ მიმართებით ბატონი როინმა, მართლაც, ახალი სიტყვა თქვა ენათმეცნიერებაში.

პიროვნება

რაც არ უნდა დიდი მეცნიერი იყო, რამდენი თანამდებობაც არ უნდა გამოიცვალო, მთავარი საზომი ადამიანისა ადამიანად ყოფნაა — რა პიროვნება ხარ და რა პიროვნება რჩება! ბატონი როინი, ჩემი ღრმა რწმენით, არის:

პიროვნება, რომლისთვისაც მამაკაცში ყველაზე მეტად დასაფასებელი „კაცობაა“, რომელსაც არ სჭირდება ეპითეტი „კაცური“;

პიროვნება, რომელიც ადამიანში ყველაზე მეტად აფასებს ნდობასა და ერთგულებას, მიმტევებლობისა და უშურველობის უნარს;

პიროვნება, რომელიც საყვარელ საქმიანობად „ქართული ენის წიაღში ხეტიალს“ მიიჩნევს და ქმნის ალბომებს: წმიდანებისას, ეკლესია-მონასტრებისას, მწერლებისას (სწორედ ესაა იყო სულით და ხორცით ერთგულული, იცხოვო სამშობლოსა და შენი ხალხის სკეთისათვის);

პიროვნება, რომელიც დასაშვებ სიცრუედ მხოლოდ

მოყვასის გამოსახსნელად თქმულ ტყუილს ამართლებს და, რომლისთვისაც უკიდურესი გაჭირვება სულიერი სიღატაკეა;

ბატონი როინი არის პირვენება, რომელიც იუმორის უდიდესი ნიჭითა დაჯილდოებული (ამ თვისების გარეშე პირვენებად ვერასოდეს შედგები), საოცრად ოპტიმისტია და ღრმად სწამს, რომ ჩვენს ქვეყანაში ყველაფერი კარგად იქნება, „მომავლის შვილები“ იზრდებიან, ისინი არ გამქრალან და მხოლოდ „ლელობის ვეფხს ამგზავრებიან“ (რ.ჭიკაძე, ესე – „კიდევაც დაიზრდებიან“);

ბატონი როინი პირვენებაა, რომლის მიერაც განვლილი გზა იმის მაჩვენებელია, რომ სიცოცხლის ბოლოს „არ მისცეს წყევით თვის სახელი შთამომავლობას“ და, რაც ყველაზე მთავარია, მისი ცხოვრების დევიზია - „ქვეყნად არ არსებობს სიკეთეზე დიდი სიკეთე“!

დაბ, როინ ჭიკაძე სწორედ ასეთ პირვენებად ცხოვრობს თელავში და მოღვაწეობს თელავის სახელმწიფო უნივერსიტეტში ჩვენ გვერდით: დიდ პირვენებად, დიდ მეცნიერად, საუკეთესო კოლეგად და უფროს მეგობრად. იგი მზადაა, უშურველად „განაპირობას“ სიკეთე და მიუტევოს „ცოდვილო“.

ბატონი როინ, გილოცავთ საიუბილეო თარიღს, გისურვებთ ბედნიერებას და ყოველივე საუკეთესოს... და, კვლავ უამრავი სიკეთით აღსავსე საქმე შეგაძლებინოთ ღმერთმა. თქვენ ხომ „სხვად ყოფნას არასოდეს ისურვებდით“...

ცუცუ გელაშვილი
კოლეგიური საპჭონი თავმჯდომარე
ქართული ფილოლოგის დეპარტამენტის
სრული პროფესორი

მასწავლებელთა მასწავლებელი

ფილოლოგიის მეცნიერებათა დოქტორი, ცნობილი პუბლიცისტი და მეცნიერებარი ნიკოლოზ ლევანის ძე გოგოჭური დაიბადა თელავში, 1932 წლის 22 იანვარს. 1957 წელს დაამთავრა თბილისის სახელმწიფო უნივერსიტეტი ჟურნალისტიკის სპეციალობით. 1967 წლიდან თელავის სახელმწიფო უნივერსიტეტში სხვადასხვა თანამდებობაზე მუშაობს, 1981 წლიდან 2009 წლამდე იყო კათედრის დოცენტი, პროფესორი. წლების განმავლობაში პედაგოგიურ მოღვაწეობას ეწეოდა სკოლებში, მათ შორის - სასულიერო სემინარიაში.

ბატონი ნიკო მრავალი საინტერესო წერილის და მეცნიერული შრომის ავტორია. ეწეოდა აქტიურ ჟურნალისტურ საქმიანობას გაზეთებში: „სახალხო განათლება“, „ლიტერატურული საქართველო“, „ერთობა“, „ასაგალ-დასავალი“, „საქართველოს რესუბლიკა“ და სხვა.

მისი კვლევის სფეროს შეადგინს ქართული კლასიკური მწერლობა, ქართული ფოლკლორი, ლიტერატურისმცოდნეობა... საინტერესო ნაშრომები აქვს გამოქვეყნებული „ვეფხისტყაოსნის“, ილია ჭავჭავაძის, ნიკოლოზ ბარათაშვილის, გრიგოლ ორბელიანის, აკაკი წერეთლის, ვაჟა-ფშაველას, ვასილ ბარნოვის, ალექსანდრე ყაზბეგის და სხვა მწერალთა ირგვლივ. აგრეთვე საყურადღებოა მისი შრომები ლიტერატურის თეორიის თვალსაზრისით.

თამამად შეიძლება ითქვას, რომ ნიკო გოგოჭური მასწავლებელთა მასწავლებელია, რადგან იშვიათად ნახავთ სკოლას ჩვენს რეგიონში, სადაც მისი აღზრდილ-დაკვალიანებული ფილოლოგები არ მუშაობდნენ. ყველა მათგანი აღიარებს დიდი მასწავლებლის პროფესიონალიზმს და განსწავლულობას, რითაც ბატონი ნიკო ყოველთვის გამოირჩეოდა.

ამასობაში გავიდა წლები, ათწლეულები... თეთრად დათვა რვა ათეულმა წელმა მხცოვან პედაგოგს, თარიღიც სოლიდურია და დასაფასებელი – დიაბ, ბატონი ნიკო გოგოჭური 80 წლისა! მართალია, დაბადების დღე პომპეზურად არ აღუნიშნავს, ბევრმა ახლიობელმა „ვერც გაიხსნა“, მაგრამ გამოჩდნენ კოლეგები, მეზობლები, ვინც დააფასა და საიუბილეო თარიღიც მიულოცა. ჩვენც ვუერთდებით მათ მილოცვას, მათ კეთილ სურვილებს და, უპირველესად, ჯანმრთელობას და დიდხანს სიცოცხლეს ვუსურვებთ მას.

TEACHER OF TEACHERS

Nikoloz Gogochuri, Doctor of Philology, famous public figure and researcher was born on January 22, 1932 in Telavi. He graduated from Tbilisi State University and has been working in Telavi State University since 1967. Nikoloz was a lecturer and professor from 1986 to 2009. He has also taught at other schools as well as in the Theological Seminary and has also been actively involved in journalism.

პედაგოგი, მეცნიერი, კუბლიშვისტი

თელავის უნივერსიტეტის პროფესორი, ფილოლოგის მეცნიერებათა დოქტორი, ცნობილი მკვლევარი გიორგი ჯავახიშვილი იუბილარია! თითქმის ხუთი ათეული წელია იგი თელავის უნივერსიტეტში მოღვაწეობს, ერთგულად ემსახურება სტუდენტთა აღზრდას, ქართულ ლიტერატურასა და კულტურას, მის ნარსულსა და ანძოს.

გიორგი ჯავახიშვილი 1942 წლის 20 დეკემბერს, სოფელ ყანდაურაში, ნიკოლოზ (ნიკა) სოლომონის ძე ჯავახიშვილის ოჯახში დაიბადა. სულ რამდენიმე თვის იყო გიორგი, როდესაც მამა ფრონტზე ნავიდა. II მსოფლიო ომში იბრძოდნენ ბიძებიც, ომის დამთავრების შემდეგ, სამი მეომარი მიმდან შინ მხოლოდ ერთი (ილია) დაბრუნდა.

ადრე დაობლებული გიორგი, პაპამ და ბებიამ აღზარდეს. იგი ხშირად იხსენებს ბებიას – ლელე ავალშვილს.

ენისა და ისტორიის სიყვარული კი ყანდაურის საშუალო სკოლის პედაგოგებმა ჩაუნერგეს. ძველი და მდიდარი ტრადიციების მქონე სკოლაში მუშაობდა რამდენიმე საგობრივი წრე. იქ ხშირად იმართებოდა ლიტერატურული სალამინები და „გასამართლებანი“. სწორედ იქ წაიკითხა მომავალმა მეცნიერმა პირველი მოხსენება.

1960 წელს საშუალო სკოლის გამოსაშვებ გამოცდაზე ქართულ ენასა და ლიტერატურაში მისმა დაწერილმა თხზულებამ „გიორგი ლეონიძე – სახალხო პოეტი“ იმდენად დიდი მოწონება დაიმსახურა, რომ მისი ხელნაწერი გ.ლეონიძეს საჩუქრად გაუჟავნეს.

საშუალო სკოლის დამთავრების შემდეგ გიორგი ერთხანს სოფლის სამკითხველოში მუშაობდა ბიბლიოთეკარად, შემდეგ კი იაკობ გოგებაშვილის სახელობის თელავის სახელმწიფო ინსტიტუტში შევიდა უმაღლესი განათლების მისაღებად. ამ დროიდან ის ინსტიტუტის ისტორია-ფილოლოგიური ფაკულტეტის ჯერ სტუდენტი, შემდეგ – კათედრის ლაბორანტი, ასისტენტი, მასნავლებელი და უფროსი მასნავლებელია. სტუდენტობისას იყო სახელობითი სტიპენდიანტი. აქ გამოიკვეთა მისი მომავალი საკულტურული სფეროც – ფოლკლორი. ქართველ ხალხოსან მწერალთა შემოქმედებაში ფოლკლორული მასალი-სადმი დამოკიდებულება მის საკულტურული ცხოვრება XVII-XX საუკუნეებში”.

1978 წელს გ.ჯავახიშვილმა საქართველოს მეცნიერებათა აკადემიის ლიტერატურის ინსტიტუტში დაიცვა საკანდიდატო დისერტაცია თემაზე: „ქართველი ხალხოსან მწერლები და ფოლკლორი“, ხოლო 1994 წელს – სადოქტორო დისერტაცია თემაზე: „თელავის ლიტერატურული ცხოვრება XVII-XX საუკუნეებში“.

ბატონი გოგი 11 წლის განმავლობაში ხელმძღვანელობდა ქართული ლიტერატურის კათედრას. ნაყოფიერია მისი, როგორც მკვლევარისა და პუბლიცისტის მონაგარი – იგი 15 წიგნის და 120-ზე მეტი სამეცნიერო შრომის ავტორია. მისი ხელმძღვანელობით დაწერილმა სამეცნიერო პროექტებმა არაერთხელ გაიმარჯვა რუსთაველის ეროვნულ სამეცნიერო ფონდში, რომლის შედეგად ჩვენს უნივერსიტეტში არაერთი საინტერესო კვლევა ხორციელდება, საზოგადოებამ უკვე მიიღო ამ პროექტით დაფინანსებული შესანიშნავი წიგნები, რომელთა გამოცემა კვლავ გრძელდება.

ფართო მისი სამეცნიერო კვლევის სფერო: ლიტერატურათმცოდნება, ფოლკლორისტიკა, ეთნოლოგია, წიგნთმცოდნება, ურნალისტიკა... 30 წელი მოანდომა თელავის ლიტერატურული წარსულის შესწავლას და ხუთასამდე გვერდზე დატავი XVII-XX საუკუნეების თელავის ლიტერატურული ცხოვრება. ნაშრომის ერთ-ერთი თავი „თელავის ლიტერატურული ბოჰემა“ 1998 წელს ცალკე წიგნად გამოიცა. წიგნმა დიდი ინტერესი გამოიიფა მეცნიერთა და მკითხველთა ფართო წრეებში.

2001 წელს ბათუმში გამოიცა ფორმითა და შინაარსით გამორჩეული გ.ჯავახიშვილის წიგნი „წერილების ოთხარე-დი“, რომელშიც თავი მოიყრა წლების მანძილზე შეგროვილ-მა მასალებმა. მას დიდი მოწონება და გამოხმაურება მოყვა.

მასვე ეკუთვნის არაერთი მნიშვნელოვანი და საინტერესო წიგნი. ასევე მისი რედაქტორობით გამოცემულია მრავალი წერილი და ნაშრომი. გიორგი ჯავახიშვილის შემოქმედება იმდენად საინტერესო და ღრმააზროვანია, რომ გულგრილს არტოვებს მკითხველს.

არაერთი საგაბატოო სტატია და ნაშრომი ეხება გიორგი ჯავახიშვილის საქმიანობას და მის ღვაწლს.

ყველაზე ძვირფასი და მნიშვნელოვანი გიორგი ჯავახიშვილისთვის მაინც ოჯახია. მისი მეუღლე მარიმ (მარინე) გოგბაძე დაიბადა და გაიზარდა სოფელ წინანდალში. ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის ფილოლოგიის ფაკულტეტის დამთავრების შემდეგ მარინე გოგბაძე ურნალისტურ და პედაგოგიურ საქმიანობას ეწევა. ამჟამად კი თელავის I საჯარო სკოლაში ქართულ ენასა და ლიტერატურას ასწავლის.

მათ სამი შვილი – ორი ვაჟი და ერთი ქალიშვილი ჰყავთ.

უფროსი – ნიკო ჯავახიშვილი, ისტორიის მეცნიერებაზარი დოკტორი, თბილისის ივანე ჯავახიშვილის სახელობის სახელმწიფო უნივერსიტეტის ასოცირებული პროფესორი, აგრეთვე, ისტორიისა და ეთნოგრაფიის ინსტიტუტის მთავარი მეცნიერ თანამშრომელია. დაოჯახებულია, ჰყავს ქალ-ვაჟი – გიორგი და ნინო.

მომდევნობ, ლელამ, წარჩინებით დამთავრა ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის ურნალისტიკის ფაკულტეტი, აქვს ფილოლოგიის დოკტორის ხარისხი. ჰყავს მეუღლე და ორი შვილი – ანა და ანტონი.

უმცროსმა – დავითმა დამთავრა ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის დამცროტაციო დისერტაცია ისტორიაში, ამჟამად იგი ჩვენი უნივერსიტეტის თანამშრომელია.

ამაგდარი პედაგოგი, ღვაწლმოსილი მეცნიერი და შესანიშავი კოლეგა, ბატონი გიორგი 70 წლის შესრულდა. თამა-მად შეიძლება ითქვას, რომ მის მიერ განვლილი ცხოვრების გზა მართალი, წაყოლიერი და სკეთით სავსეა, რადგან სანთლის შუქივით უნაოებდა გზის დასაწყის არა მხოლოდ სტუდენტებს, არამედ – დოკტორანტებს, დამწყებ მეცნიერებს... ვულოცავთ იუბილეს და ჯანმრთელობას, ოჯახურ ბედნიერებას, შემოქმედებით და სამეცნიერო საქმიანობაში წარმატებს ვუსურვებთ.

მარი არჯევანიძე

TESAU RECOGNIZES FAMOUS PROFESSOR AND RESEARCHER

Giorgi Javakhishvili, Telavi State University professor, Doctor of Philology and famous researcher is recognized by TESAU on an important anniversary. It is almost fifty years since he has been working at Telavi State University and has been educating students. He is devoted to Georgian Literature and culture, its past and present.

აგრარულ გაცნიერებათა სკოლა

აგრარულ მეცნიერებათა სკოლა ერთ-ერთი პერსპექტიულია საქართველოს და კახეთის, როგორც სოფლის მეურნეობის რეგიონის სპეციალისტან გამომდინარე. თანამედროვე პირობებში ამ დარგის სპეციალისტთა დიდი მოთხოვნაა, რაც უზრუნველყოფს სწავლის დასრულების შემდგომ მათ დასაქმებას.

კვალიფიციური პროფესორ-მასწავლებლები,

საერთაშორისო პროექტები, სწავლის პარალელურად პრაქტიკის შესაძლებლობა როგორც კახეთში, ისე უცხოეთში. სკოლა უზრუნველყოფილია სოფლის მეურნეობის და ქიმია ტექნოლოგიის ლაბორატორიებით, სტუდენტების პრაქტიკას აგრეთვე ემსახურება თესაუ-ს სასოფლო-სამეურნეო მიწის ნაკვეთი, ღვინის კომპანია „შუხმან ვაინს ჯორჯია“, ჰაილბრონის (გერმანია) უნივერსიტეტი.

სცავლება მიმდინარეობს შემდეგ საფეხურებზე:

პროფესიული, ბაკალავრიატი, მაგისტრატურა, დოქტორანტურა.

პროფესიული – მეტყევე

პაცილავრიატი – სასურსათო ტექნოლოგია, აგრონომია, სატყეო საქმე

მაგისტრატურა – კვების პროდუქტების ტექნოლოგია, აგროეკოლოგია

დოქტორანტურა – ალკოჰოლიანი და უალკოჰოლო პროდუქტების ტექნოლოგია

საკონტაქტო ინფორმაცია

უნივერსიტეტის მესამე კორპუსი, III სართული ტელ: 0(350) 23 36 70

ელ ფოსტა: agriculture@tesau.edu.ge

ჰუმანიტარულ ეაცნიორებათა სკოლა

ჰუმანიტარულ მეცნიერებათა სკოლა, აკადემიური რესურსების თვალსაზრისით, ყველაზე წარმომადგენლობითია უნივერსიტეტში – აქ მოღვაწეობს 5 სრული პროფესორი, 16 ასოცირებული პროფესორი და 8 ასისტენტ პროფესორი, რაც, თავისთვავად, უზრუნველყოფს სწავლების მაღალ დონეს. ამ ყოველივეს ხელს უწყობს საერთაშორისო გაცვლითი პროგრამები, პარტნიორი უნივერსიტეტები, სამეცნიერო-კვლევითი პროექტები, თანამედროვე მატერიალურ-ტექნიკური ბაზა: ბიბერახის (გერმანია) ოთახი, ლინგგაფონის კაბინეტი, არქეოლოგიის კაბინეტი, ამერიკის შესწავლის ცენტრი, ფრანგოფონის (საფრანგეთი) კაბინეტი.

ნეტი, იტაგი-ს ოთახი, შავი ზღვის საერთაშორისო უნივერსიტეტის მეცნიერობის ენათა ცენტრი...

ბაკალავრიატი – ისტორია, ქართული ენა და ლიტერატურა, ინგლისური ენა და ლიტერატურა, გერმანული ენა და ლიტერატურა, ფრანგული ენა და ლიტერატურა

მაგისტრატურა – ახალი და უახლესი ისტორია, ტიპოლოგიური ლინგვისტიკა და მთარგმნელობითი საქმე

დოქტორანტურა – ახალი და უახლესი ისტორია, ტიპოლოგიური ლინგვისტიკა

საკონტაქტო ინფორმაცია: 0(350) 27 32 66, ელ.ფოსტა: humanities@tesau.edu.ge

განათლების სკოლა

განათლების სკოლა ერთ-ერთი წარმატებული სკოლაა უნივერსიტეტში, რომელიც ამზადებს განათლების სფეროს მაღალკვალიფიციურ კადრებს. აქ სწავლება მიმდინარეობს პროფესიულ, საბაკალავრო, სამაგისტრო და სადოქტორო პროგრამებზე.

სტუდენტთა განკარგულებაშია ინტერნეტის ქსელში ჩართული კომპიუტერული კლასები, ხელოვნების, მუსიკის, ბუნებისმეტყველების, შრომის, ი. გოგებაშვილის სახელობის კაბინეტები, სპორტულ-გამაჯანსაღებელი მოწყობილობებით

აღჭურვილი სპორტული დარბაზი და მოედნები. პროფესიული დეკორატიულ გამოყენებითი ქსოვილები (IV-V საფეხური)

ტანსაცმლის დიზაინი (IV-V საფეხური)

ბაკალავრიატი – დაწყებითი განათლება, სპორტი მაგისტრატურა – საგნის სწავლების მეთოდიკა დოქტორანტურა – განათლება

საკონტაქტო ინფორმაცია:

უნივერსიტეტის მეორე კორპუსი, ტელ: 0(350) 27 1176, 0(350) 273267, ელ.ფოსტა: pdg.faculty@tesau.edu.ge

ზუსტ და საბუნებისმეტყველო მეცნიერებათა სკოლა

ზუსტ და საბუნებისმეტყველო მეცნიერებათა სკოლა ერთ-ერთი წამყვანი სკოლაა უნივერსიტეტში, რომელიც ამზადებს ეკოლოგიის, ბიოლოგიის, გეოგრაფიის, ფიზიკა-მათემატიკის, ინფორმაციული ტექნოლოგიების სპეციალობის, მედიცინის სფეროს კადრებს. სკოლას აქვს კარგი ინტელექტუალური რესურსი და მატერიალურ-ტექნიკური ბაზა კვალიფიციური სპეციალისტების მოსამზადებლად: კომპიუტერული ცენტრები, ოპტიკისა და ატომური ფიზიკის, მექანიკისა და მოლეკულური ფიზიკის, ბიოლოგიის, ელექტრობის სწავლების ტექნიკური საშუალებების ლაბორატორიები, ბოტანიკის, ზოოლოგიის და გეოგრაფიის კაბინეტები, შპს „თელავის სტომატოლოგიური ჰოლიკლინიკა“.

სწავლება მიმდინარეობს განათლების ყველა

საზებურზე – ბაკალავრიატი, მაგისტრატურა, დოქტორანტურა, პროფესიული და ერთსაფეხურიანი.

ბაბულავრიატი – ეკოლოგია, ბიოლოგია, ინფორმაციული ტექნოლოგიები, მათემატიკა, ფიზიკა, გეოგრაფია ერთსაფეხურიანი – სტომატოლოგია

პროფესიული – კბილის ტექნიკოსი (IV-V საფეხური)

ფარმაცევტის თანაშემწე (V საფეხური)

მაგისტრატურა – მეტეოროლოგია, კლიმატოლოგია,

ეკოლოგია, ბიოლოგია

დოქტორანტურა – მეტეოროლოგია, კლიმატოლოგია, ბიომრავალუროვნება, ეკოლოგია.

საკონტაქტო ინფორმაცია:

| კორპუსი, IV სართული

ელ. ფოსტა: ntvl.sciences@tesau.edu.ge

ტელ: 0(350) 27-33-20

სოციალურ მეცნიერებათა, პიზნესისა და სამართლის სკოლა

სოციალურ მეცნიერებათა, პიზნესისა და სამართლის სკოლა სტუდენტთა რაოდენობით ყველაზე დიდია უნივერსიტეტში, რაც მეტყველებს მის პრესტიულობასა და პოპულარობაზე. სხვა საერთაშორისო პროექტებთან ერთად, რომლებიც სტუდენტებს და პროფესიონერებს უცხოეთში სწავლისა და კვალიფიკაციის ამაღლების საშუალებას აძლევს, ამ სკოლაში მოქმედებს ერთობლივი დამატებითი საგანმანათლებლო პროგრამები BOMUP-ის ფარგლებში: პროექტის მენეჯმენტი (საუნივერსიტეტო) და მშენებლობის მენეჯმენტი. ყოველწლიურად უმჯობესდება მისი მატერიალური ბაზა – აუდიტორიები, კომპიუტერული ცენტრი, იურიდიული კლინიკა, ჟურნალისტების სასწავლო ცენტრი. ამ სკოლის კურსები

დამთავრებულები მუშაობენ სხვადასხვა სფეროში: საფინანსო ორგანიზაციებში, საჯარო სამსახურებში, სამართალდამცავ სტრუქტურებში, მედიაში, არასამთავრობო ორგანიზაციებში, ბიზნესში და სხვ.

სწავლება მიმდინარეობს სამივე საზებურზე:

ბაბულავრიატი – ბიზნესის ადმინისტრირება, ტურიზმი, საჯარო მმართველობა, ჟურნალისტიკა, სამართლისტურო მდგრადი და სამართლებრივი მუშაობა.

მაგისტრატურა – ბიზნესის ადმინისტრირება

დოქტორანტურა – ეკონომიკა

საკონტაქტო ინფორმაცია:

| კორპუსი, V სართული, ტელ.: (350) 27 36 71

ელ. ფოსტა: soc.faculty@tesau.edu.ge

იაკობ გოგებაშვილის სახელობის თელავის სახელმწიფო უნივერსიტეტი

იაკობ გოგებაშვილის სახელობის თელავის სახელმწიფო უნივერსიტეტი დიდი ტრადიციების მქონე ერთ-ერთი წამყვანი უმაღლესი სასწავლებელია საქართველოში, სადაც სწავლება ხორციელდება ყველა საფეხურზე. განათლების, სოციალურ მეცნიერებათა, ბიზნესისა და სამართლის, ზუსტ და საბუნებისმეტყველო, პუმანიტარულ, აგრარულ მეცნიერებათა სკოლებში მოქმედებს რვა სადოქტორო, თვრამეტი სამაგისტრო, ოცდახუთი საბაკალავრო, ოცამდე პროფესიული აკერძიტებული პროგრამები. თესაუს მრავალი პარტნიორი უნივერსიტეტი ჰქონის როგორც საზღვარგარეთ, ისე საქართველოში, რომლებთან ერთადაც ჩართულია საერთაშორისო პროექტებში: TEMPUS, ERASMUS MUNDUS, BOM UP და სხვ., რომლებიც ემსახურება როგორც სწავლების ხარისხის ამაღლებას, ისე სტუდენტთა და პროფესორთა გაცვლით პროგრამებს. თელავის უნივერსიტეტს აქვს კარგი მატერიალური ბაზა (ოთხი სასწავლო კორპუსი, ბიბლიოთეკა, სასწავლო-კვლევითი ლაბორატორიები, კომპიუტერული ცენტრები, სპორტული დარბაზები ...) და აკადემიური რესურსი, რაც უზრუნველყოფს სტუდენტთა კვალი-ფიციურ სპეციალისტებად მომზადებას.

მიწვევთ სასწავლებლად!

0სტორია

ეპოქური ენა და
ლიტერატურა

ფრანგული ენა და
ლიტერატურა

საქართველოს მმართველობა

ბიოლოგია

მათემატიკა

ურნალისტიკა

ინფორმაციული
ტექნოლოგიები

სატყეო საქმე

ტურიზმი

სტომატოლოგია

გეოგრაფია

ინგლისური ენა და
ლიტერატურა

გერმანული ენა და
ლიტერატურა

ბიზნეს აღმინისტრირება

ეკოლოგია

ფიზიკა

დაწყებითი განათლება

სასურსათო
ტექნოლოგიები

აგრონომია

სპორტი

