


უნივერსიტეტი


თბილისის სახელმწიფო უნივერსიტეტის სახელმწიფო უნივერსიტეტის ბაგათი

№4 (95) 2019

სტუდენტები ევროპიდან – თსუ-ში

25 უცხოელი სტუდენტი მიიღო ვაკელითი პროგრამის ფარგლებში ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტში 2018-2019 სასწავლო წლის გაზაფხულის სემესტრში. სტუდენტების უმრავლესობა ევროპის სხვადასხვა უნივერსიტეტიდან არის. მათ ურასმუს+ გრანტი მიიღო და ერთ სემესტრს თბილისის სახელმწიფო უნივერსიტეტში გაატარებენ.

მიშელინ ლუნი საფრანგეთიდანაა. იგი თბილისის სახელმწიფო უნივერსიტეტში ვაკელითი პროგრამით შეისწავლის პოლიტიკურ მეცნიერებებს.

„თსუ ავირჩიე, რადგან ეს უნივერსიტეტი მეზვიადდა სიამოვნებით. ხშირი შეხება მაქვს დასავლეთ ევროპის ქვეყნებთან და დიდი ხანია მინდოდა აღმოსავლეთ ევროპაში აღმოვეჩინა ახალი ქვეყანა და ახალი შესაძლებლობები. ჩემი მეგობრები სტუმრობდნენ საქართველოს და მათ მივჩინეს აქ ჩამოსვლა, მიიხრეს რომ აქაურობა ძალიან ჰგავს შვეიცარიას“, – ამბობს მიშელინი.

ფელიქს ფალკენბერგი ავსტრიიდანაა, სწავლობს ბალეტურის უნივერსიტეტში. თბილისის სახელმწიფო უნივერსიტეტში ვაკელითი პროგრამის ფარგლებში ასევე პოლიტიკური მეცნიერებების შესწავლად ჩამოვიდა. საქართველოში და თსუ-ზე არჩევანის შეწყობისას ასე ხსნის:

„ავსტრიაში ბევრი ქართველი სტუდენტი ვაქციან, რომლებიც ურასმუსის პროგრამაში იყვნენ ჩართული და დიდ დროს ვატარებდი მათთან. ამ


იგომ ძალიან დავინტერესდი ამ ქვეყნით. წინა მზადაა ვიყავი თბილისში, ძალიან მომეწონა ეს ქალაქი და მისი კულტურა“.

სარა ნუნეც გორალი ესპანეთიდან, სწავლობს ესპანეთში კორუნას უნივერსიტეტში ფსიქოლოგიის ფაკულტეტის დოქტორანტურის პროგრამაში.

„თბილისის სახელმწიფო უნივერსიტეტი, პირველ რიგში, იმიტომ დავინტერესდი, რომ მთელი ინფორმაცია პროფესორების შესახებ და ჩემს სპეციალობასთან ყველაზე ახლოს რომლებიც მივიჩნიე, მათთან ვადავსრულებდი სწავლა. ჩემი

თანახელმძღვანელი არის ქეთი წერეთელი, რომელიც თავი საქმის პროფესიონალია, ეუბნებოდა ცოლს ერთმანეთს. მეორე მიზეზი კი ის არის, რომ დავინტერესებული ვიყავი თვითონ ქვეყნით“, – ამბობს სარა.

სტუდენტები ახლა მხოლოდ პირველ ნაბიჯებს დამენ თბილისის სახელმწიფო უნივერსიტეტში და პირველ შთაბეჭდილებებსაც ახლა ავსრულებენ. მათი გამოცდილების შესახებ მომავალში უფრო დეტალურად და, აუცილებლად გულწრფელად, კიდევ მოგიხსობთ.

პროფესორ ჯეორჯი ლავილი საქსს თსუ საპატიო დოქტორის წოდება მიენიჭა


„ყველაზე გავლენიანი ეკონომისტი“, „მსოფლიოს ყველაზე ცნობილი ეკონომისტი“, „მსოფლიოს ყველაზე მნიშვნელოვანი ეკონომისტი“ ასე მოიხსენიებენ მსოფლიოს ყველაზე გავლენიანი მედიასამუშაოებში ჯეორჯი საქსს, რომელსაც ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის საპატიო დოქტორის წოდება მიენიჭა. საზეიმო ცერემონიის შემდეგ, გაეროს გენერალური მდივნის სპეციალურმა მრჩეველმა, პროფესორმა ჯეორჯი საქსმა თსუ სტუდენტებისა და პროფესორებისთვის საჯარო ლექცია წაიკითხა. ღონისძიებას თსუ რექტორი გიორგი შარვაშიძე, რევიზორული განვითარებისა და ინფრასტრუქტურის მინისტრი მაია ციციანიძე, პარლამენტის წევრები, პროფესორები, სტუდენტები ესწრებოდნენ.

გვ. 2

თსუ სტუდენტი ვახტანგ ნოლიძე – იუსტიციის სასწავლო ცენტრის უსაბუთო კონკურსის გამარჯვებული


გვ. 2

სტაბია მაგნიტური ნახევარგამარჯვების შესახებ უნიკალურ აღმოჩენაზე თსუ მისწავლის თანაავტორობით

გვ. 2

„შეიქმნა უნიკალური ნაპერწკალი“ – თსუ-ში

სწავლა ჩინეთში – საინტერესო თავგადასავალი და გამოწვევა


გვ. 4

საქართველოს ჯესაპის საერთაშორისო სამართლის იმიტირებულ პროცესებში კვლავ თსუ-ს გუნდი წარმოადგინს

თბილისის სახელმწიფო უნივერსიტეტის გუნდი ფილიპ ს. ჯესაპის სახელობის საერთაშორისო სამართლის იმიტირებულ პროცესებში მონაწილეობის მისაღებად ემზადება.

თსუ-ს გუნდმა საერთაშორისო რაუნდებზე ასპარეზობის უფლება ერთნაირად შესარჩევ რაუნდებში გამარჯვების შემდეგ თავისუფალი უნივერსიტეტის გუნდთან წარმატებით ასპარეზობის შედეგად მოიპოვა. თსუ-ს საერთაშორისო სამართლის სტუდენტების გუნდმა ასევე მოიპოვა საუკეთესო წევრითი შემოთავაზების მქონე გუნდის ტიტული; გუნდის წევრი თამარ რუსეიშვილი კი შვედების საუკეთესო სპიკერად აღიარეს.

საერთაშორისო სამართლის ცნობილი მეცნიერის ფილიპ ს. ჯესაპის სახელობის საერთაშორისო იმიტირებული პროცესების კონკურსში მონაწილე გუნდი შეირჩა და მომზადდა თსუ საერთაშორისო სამართლის ინსტიტუტის მიერ. საერთაშორისო სამართლის საბაკალავრო და სამაგისტრო პროგრამის სტუდენტების თამარ რუსეიშვილის, კონსტანტინე კობალიანისა და ანა მღებრიანიების გუნდის მწვეთნელი თსუ დოქტორანტურის სტუდენტი თამარ მაიალიძეა.

ფილიპ ს.ჯესაპის სახელობის საერთაშორისო სამართლის იმიტირებული პროცესების მსოფლიოში საერთაშორისო სამართლის


ყველაზე პრესტიჟულ კონკურსად მიიჩნევა, რომელშიც 100-ზე მეტი ქვეყნის სამართლის სკოლის სტუდენტები მონაწილეობენ.

თბილისის სახელმწიფო უნივერსიტეტის გუნდი საერთაშორისო რაუნდებში 2019 წლის 1-6 აპრილს ეამონაწილეობს.

„ღამუშენი კრება – 100“ – უსაბუთო კონკურსის გამარჯვებულები საკუთარ აღმოჩენებსა და გამოცდილებებზე

ესეების კონკურსის „ღამუშენი კრება – 100“ გამარჯვებულები თსუ სტუდენტები ირმა ჭანტურია და გიორგი ჯავახიშვილი არიან. ირმა ჭანტურიას ნაშრომი „ღამუშენი კრების საქმიანობაში ქალთა ჩართულობის ეფექტობა, გიორგი ჯავახიშვილის ნაშრომები კი სოციალისტ-დემოკრატიის პარტიის და მათ საარჩევნო პროგრამას. გამარჯვებულები თსუ რექტორმა გიორგი შარვაშიძემ დააჯილდოვა. სტუდენტთა ესეების კონკურსი „ღამუშენი კრება – 100“ 1919 წლის 12 მარტს პირველი საყოველთაო დემოკრატიული არჩევნების შედეგად არჩეული ღამუშენი კრების პირველი სხდომის 100 წლის იუბილეს ეძღვნება. დღეს მიხედვით გამარჯვებული სტუდენტები საკუთარ თავსაც გააცნობენ და ნაშრომებზეც ესაუბრებიან.

ირმა ჭანტურია, თსუ ჰუმანიტარულ მეცნიერთა ფაკულტეტის სტუდენტია. პატივით, თურმე, ხშირად თქვამდნენ რესპონდენტი გამხდარიყო და ურნალისგებისთვის საინტერესო საქმე გაეკეთებინა. სტუდენტური გამოცდილების პირველივე დღეებში მას ამის შანსი მიეცა:

– მე ვარ ირმა ჭანტურია, 19 წლის, ქალაქ აბაშიდან. ორი წლის წინ ჩავბარე ისტორიის მიმართულებით და როგორც ყველა სკოლის მოსწავლე, მაშინ მეც ვფიქრობდი, რომ სტუდენტური ცხოვრება ბევრად უფრო მარტივი იქნებოდა, ვიდრე რეალობაშია. პირველივე სემესტრში გავაცნობიერე, რომ ყველაფერთან ერთად, დამოუკიდებლობის სწავლის დროც დაბმდა. გასული წლის ოქტომბერში სტაჟირება დავიწყე არჩევნებზე ხალხთან, ასეთივე ორგანიზაციისა. „საბჭოთა წარსულის კვლევის ლაბორატორიაში“ მომცა ყველაზე მთავარი – პრაქტიკა. რაც ვფიქრობ, ნებისმიერი პროფესიისთვის აუცილებელია. ემუშაობთ ძალიან საინტერესო მოვლენებების გამომცემებზე და ამ ასაკში, ამ ცოდნითა და პროფესიის გარეშე, ამაზე უკეთესი საქმის კეთება, მეონი, წარმოუდგენელია.


გამარჯვებული გვ. 3 გვ.

„ლაფუქნიანი კრება – 100“ – ქვეყნის კონკურსის გამარჯვებულები საკუთარ აღმოჩენებსა და გამოცდილებებზე

1-ლი გვერდიდან

რატომ დაინტერესდა პროექტით?

100 წლის წინ ჩვენს ქვეყანაში ძალიან მნიშვნელოვანი მოვლენები ვითარდებოდა. 1919 წლის 12 მარტს ქვეყნის დემოკრატიულად არჩეულმა საკანონმდებლო ორგანომ პირველი სხდომა გამართა და კონკურსი სწორედ ამ თარიღის აღნიშვნას უძღვებოდა.

უნივერსიტეტში გვაქვს პირველი რესპუბლიკის კვლევის ცენტრი. ამ ცენტრის ორგანიზებით დაფუძნებული კრების ასი წლის იუბილესთან დაკავშირებით კონფერენცია იმართებოდა და იდეაში მოხსენებასაც ამ ღონისძიებისთვის ვამზადებდით. მოგვიანებით ორგანიზატორებმა შეგვავსებინეს კონკურსის შესახებ და ყველანაირი მოლოდინის გარეშე, მეც ვაგვიზღვე ჩემი ნაშრომი. რამდენიმე დღეში დამირეკეს უნივერსიტეტიდან, მითხროს, რომ ჩემმა მოხსენებამ გაიმარჯვა და ფინალში თსუ-ის სახელით მივიღებდი მონაწილეობას. 7 მარტს კი ფინალში გამარჯვების შესახებაც შემაგვობინეს.

რატომ უნდა ვიცოდეთ ისტორიაში ქალთა წვლილის შესახებ?

ჩემი ნაშრომი შეეხებოდა ქალთა ჩართულობას დაფუძნებული კრების საქმიანობაში. კრების 130 კანონმდებელიდან 5 იყო ქალი. ის პერიოდი, რომელშიც ეს ქალები მოღვაწეობდნენ, იყო პერიოდი, როცა საზოგადოება ქალებს მხოლოდ საოჯახო სივრცის წევრებად აღიქვამდა. ეს ფაქტორი კი მათ მოღვაწეობას უფრო მნიშვნელოვანს ხდის. ის, რომ ახლა ქალებს გვაქვს უფლება მივიღოთ განათლება, ვიმუშაოთ და არ ვყოფთ დაბოკიდებული მუშაკები, მაშინვე, მძიმე ან უბრალოდ სხვა მამაკაცებზე, სწორედ ამ ქალების დამსახურებაა. მათ შეძლეს ასი წლის წინ ებრძოლათ ჯერ კიდევ მიუღწეველი გენდერული თანასწორობისთვის და ქალების სახელით დაეგვიზღვიანთ კვება ისტორიის ფურცლებზე. ჩემთვის, როგორც ფემინისტიკისთვის, რომელიც ისტორიკოსის პროფესიას ეუფლება, მნიშვნელოვანია სწორად გვეჩვენოს გააზრებული ჩვენი წარსული და ამ წარსულის შექმნაში ქალთა წვლილი.


ლის შესახებაც ვიცოდეთ. მით უმეტეს, რომ ეს ჩვენი წარსულის ის ნაწილია, რომლითაც თავისუფლად შეგვიძლია ვიამაყოთ. ამ დროს საქართველოს პირველი დემოკრატიული რესპუბლიკა ქმნიდა სტანდარტებს ევროპისთვის, მათ შორის გენდერული თანასწორობის კუთხითაც.

სიახლეს რაც შეეხება, პირველად მომიწია არქივში მუშაობა. როგორც გვეით აღვნიშნე, ნებისმიერი პროფესიისთვის აუცილებელია პრაქტიკა. არქივში მუშაობა კი შესანიშნავი შანსია შენი პროფესიის სიღრმეებს ჩაწვე. რაც არ უნდა ბევრი იკითხო სხვისი დაწერილი წიგნები, თუნდაც ამ თემაზე, როცა თავად გვაქვს შესება ლოკუმენტებთან, რომელთაც იმ ადამიანების ხელში გამოუვლია, მაინც სხვანაირი გრძობაა. შენი კვლევის საფუძველზე დაწერილ ერთ წინადადებასაც კი იმაზე მეტი ფასი აქვს შერთვის, ვიდრე სხვის დაწერილ მთელ წიგნს.

რჩევა სტუდენტებს

მგონია, რომ ყველა სტუდენტისთვის ინდივიდუალური რჩევის მიცემა შეუძლებელია, მაგრამ ერთი მაინც უნივერსალურია – საკუთარი თავზე მუშაობა. მუსგად ვიცი, რომ ბევრ ჩემს თანაგონს სიბარძავე არ აძლევს საშუალებას საკუთარი შესაძლებლობების მაქ-


სიმში გააკეთონ. თუმცა, თუ ერთხელ დაძვრე და მასზე მალა დადგები, იმდენად საინტერესო გარემოს დაინახავ, რომ უკან გახედე აღარ მოგიწევს. ჩემი რჩევა იქნება პატივი სცეთ, პირველ რიგში, საკუთარ თავებს და მაქსიმუმი გააკეთოთ ისეთი ცხოვრების შექმნისთვის, რომელზეც ბავშვობაში ოცნებობდით.

მაგალითისთვის შემოძლია გითხროთ, რომ პაგარა ირმას ბევრჯერ აქვს რეპეტიცია გავლილი იმ განუთავისთვის ინტერვიუს მისაცემად, რომელსაც ბებო დიდი ინტერესით კითხულობდა. ზოდა, აგერ, მივიწყებული ოცნება ამიხდა.

გიორგი ჯაფარიშვილი, სწავლობს თბილისის სახელმწიფო უნივერსიტეტის პუბლიცისტურ მეცნიერებათა ფაკულტეტის ისტორიის მიმართულებაში, მე-3 კურსზე. ამბობს, რომ 2 წელზე მეტია დაინტერესდა მე-19-მე-20 საუკუნის საქართველოსა და კავკასიის ისტორიით და პირველი მიგნებებიც ამ დანიშნულების შედეგად მოვიდა.

ინტერესი კვლევის თემისადმი

ამ კვლევის ფარგლებში, შეიძლება ითქვას, მივაგინე საქართველოს დემოკრატიულ რესპუბლიკის და დ-

ვიწყე მისი კვლევა, ამან დამაკვივრებდა თსუ-ის ბიბლიოთეკისთან, სადაც აქვთ პირველი რესპუბლიკის კვლევითი ცენტრი. აქ არის დაცული უამრავი ძველი დოკუმენტი და ვაძიებ, რამაც გამოავლინა თსუ ფარგლებშივე მარტივად შეწარმოებისა ჩემი კვლევები და აღარ გახდა საჭირო სხვათა ბიბლიოთეკის ფონდებისა და არქივების გამოყენება.

რაც შეეხება თავად პროექტს, სიმბოლური იყო რომ კონკურსი პირველი პარლამენტის არჩევიდან 100 წლის თავზე ჩატარდა. პირველი განცდა იყო – რატომაც არა, პირველ რიგში გამოუკვლეველი თემა არის თავიდან ბოლომდე და, მეორეს მხრივ, ახალი გამოცდილებაც იქნებოდა წერის კუთხით. დაწერილი ნაშრომს, რაც იქნებოდა მეგნაკლებად სამეცნიერო ფორმაგის და მომცემდა იმის საშუალებას, რომ საფუძველი მქონოდა მომავალში აკადემიური მოღვაწეობისთვის.

როგორ აღმოაჩინა „ახალი“ ძველი იდეები

ჩემი ნაშრომი შეეხებოდა საქართველოს სოციალ-დემოკრატიული პარტიის ოპოზიციურ, საქართველოს სოციალისტ-დემოკრატიულ პარტიას, რომელიც საქართველოს ისტორიაში ერთ-ერთი პირველი პარტია იყო – დაარდა ქუჩებში და არ მქონდა ქართული ფესვები. იგი 1917 წლისთვის უკვე იცვლის თავის პოლიტიკურ პლატფორმას და 1919 წლის არჩევნებში იღებს მონაწილეობას. არის უკიდურესად მემარცხენე პარტია, განსხვავებით სოციალ-დემოკრატებისგან. მე დაწვერე ამ პარტიის საარჩევნო პროგრამაზე. მის ხედვებზე სხვადასხვა მიმართულებით – ესაა განათლების პოლიტიკა, საგარეო პოლიტიკა, არმიისა და უსაფრთხოების მიმართულება თუ შრომითი უფლებები. ამან მომიცა იმის გამოცდილება და ცოდნა, რომ პოლიტიკურ პლურალიზმის იდეა და დემოკრატიული ღირებულებების დამკვიდრება იმ დროის საქართველოში იყო არა რომელიმე კონკრეტული პოლიტიკური ჯგუფის ნება, არამედ მთლიანი პოლიტიკური ელიტის სურვილი. დემოკრატიზაცია, ეკონომიკური თავისუფლება, მცირე რეგულაციები ბიზნესისთვის აერთიანებდა ყველა

პარტიას, მათ შორის ცირკულარიზმის იდეაც, რაც გულისხმობს დასავლური პოლიტიკური იდეების და პოლიტიკური კულტურის დამკვიდრებას საქართველოში. ეს ახალი ხელი იყო აღმოსავლეთ ევროპისა და საქართველოსთვის იმ დროისათვის და ყველა პარტიას, გარდა ერთგულ-დემოკრატიული პარტიისა, მქონდა საარჩევნო პროგრამაში. ამან კიდევ უფრო გამიძიარა საფუძველი, ცოდნა და რწმენა იმისა, რომ მოგეერთი იდეას, რომელიც გვერთა ახალი და ჩვენი კულტურისათვის მიუღებელი, სინამდვილეში აქვს ხანგრძლივი ისტორია და განხორციელების პრაქტიკაც მქონია.

პროექტში მონაწილეობის გამოცდილება

თითქმის ყველა პროექტში მამეც მიღებული მონაწილეობა, რაც გამოცხადდა საქართველოს ახალ და უახლეს ისტორიაზე. ვფიქრობ ასეთი პროექტები, მით უმეტეს ისეთ დარგში, როგორცაა პუბლიცისტური მეცნიერებები, ხშირად უნდა ჩატარდეს, რადგან ხშირი არ არის ამ მიმართულების სტუდენტების სურვილი, რომ რაღაც ახალი გამოიკვლიონ და დაწერონ, გარდა ამისა, რაც შეეხება თვითონ გამოცდილებას, ამ ასაკიდან მუშაობის დაწვევად არქივთან და ხელნაწერთან ბევრად წინ წევს და საბოლოოდ ისახება სტუდენტის საზოგადოებრივ ნაშრომზე.

რჩევა თანაგონებს

სტუდენტებს ვურჩევდი, რომ ჩამოყალიბდნენ თავიანთ ინტერესებში და საკვლევო თემა აირჩიონ, მეტი იმუშაონ იმ თემაზე რომელიც აინტერესებთ. ამ ასაკში გვაქვს იმის ფუფუნება, რომ გვეჩვენოს სწავლისთვის დიდი დრო და მარტივად გამოვკვივოთ ის კონკრეტული, თუ შემდგომში რა მიმართულებით ვიმუშაებთ, რაც საგრძობლად გავვიმარტყვებ მთავალში აკადემიურ მოღვაწეობას. ვურჩევდი რომ არ გამოვტოვოთ ასეთი ღონისძიებები და მაქსიმალურად მივიღო ყველაფერიან მეტი გამოცდილება.

„შემოქმედებით ნაპერკალი“ – თსუ-ში

ტსუ-ცოლნის გალანამისა და ინოვაციების ცენტრის პროექტები და მიზნები განვითარებისთვის

„შემოქმედებითი ნაპერკალი: სამეწარმეო განათლება უმაღლესი საფეხის ფარგლებში“ – ამ სახელწოდების პროექტმა თსუ-ში 2019 წლის მარტში აიღო სტარტი. ინიციატივა ლექტორებისა და სტუდენტებისთვის სამეწარმეო განათლების მიცემას გულისხმობს. ამ მიზნით, პროექტის ფარგლებში, თბილისის სახელმწიფო უნივერსიტეტის, თბილისის სახელმწიფო კონსერვატორიის, თბილისის სახელმწიფო სახმაგრო აკადემიის, ეროვნული სამეცნიერო ბიბლიოთეკისა და თეატრისა და კინოს სახელმწიფო უნივერსიტეტის თანამშრომლებისთვის, შემდგომში კი მათ მიერ სტუდენტებისთვის გრენინგები ჩატარდება.

გრენინგი, რომელიც თსუ-ცოლნის გალანამისა და ინოვაციების ცენტრის მიერ მოაუბრებული დაფინანსებით 5 დღის განმავლობაში უკვე გაიმართა, ესეკის უნივერსიტეტისა და „Change School“-ის წარმომადგენლები გაუბლენენ. საგრენინგო კურსის გავლის შემდეგ, მემოთ ჩამოთვლილი უნივერსიტეტების თანამშრომლები თსუ-ში 3 თვის განმავლობაში „TECHART SESSIONS“-ს გრენინგების სერიას ჩაატარებენ, რომლის ფარგლებშიც 600-მდე სტუდენტი სტარტაპ ეკოსისტემასა და მის განვითარებას, ბიზნესის დაწყების წესებსა და მართვას შეისწავლის. პროექტი დაფინანსებულია ბრიტანეთის საბჭოს მიერ გამოცხადებული საგრანტო პროგრამის – „შემოქმედებითი ნაპერკალი: სამეწარმეო განათლება უმაღლესი საფეხის ფარგლებში“, რომლის დაფინანსებაც თბილისის სახელმწიფო უნივერსიტეტის, თბილისის სახელმწიფო კონსერვატორიის, University of Essex-ისა და Change School-ის კონსორციუმმა მოიპოვა. ეს ერთ-ერთია იმ პროექტების შორის, რომელიც ჩართულია თბილისის სახელმწიფო უნივერსიტეტში 2018 წლის შემოდგომაზე გახსნილი თსუ ცოლნის გალანამისა და ინოვაციების ცენ-

ტრის. ცენტრის მიზანია, რაც შეიძლება მეტი პირი დაინტერესოს ინოვაციური საქმიანობით მეცნიერებისა და ტექნოლოგიების დარგში და დაეხმაროს მათ თავიანთი საქმიანობის განხორციელებასა და განვითარებაში. ინოვაციური იდეების სტიმულირება და მეცნიერების პოპულარიზაცია, შესაძლებლობების მიქნა მექანიზმებისა და მეთოდების შემუშავება თსუ-ში და იდეების განხორციელების მხარდაჭერა მექანიზმების განვითარება ცენტრის ამოცანებია. როგორც ცოდნის გადაცემისა და ინოვაციების ცენტრის ხელმძღვანელი, ნიკა მელქაძე ამბობს, ცენტრი გეგნოლოგიებისა და გამოგონებების კომერციალიზაციის, და სოციალური პროექტების განხორციელებას უზრუნველყოფს.

„ყველა განვითარებულ უნივერსიტეტს, რომელსაც აქვს კვლევითი კომპონენტი, აქვს ასევე ცოდნის გადაცემისა და ინოვაციების ცენტრიც. მოგვან მას სხვა სახელი აქვს, მაგალითად, გეგნოლოგიების გადაცემის ცენტრი, ან კომერციალიზაციის ოფისი და ა.შ. მაგრამ ამას დიდი მნიშვნელობა არ აქვს, მთავარია ფუნქცია. მთავარი ფუნ-

ქცია კი არის ის, რომ უნივერსიტეტში ინოვაციური კვლევითი იდეები და გამოგონებები წახალისდეს და შემდგომ მიხდეს მათი გაყიდვა. კომერციალიზაცია შეუძლებელია, კერძო სექტორთან, სამთავრობო სტრუქტურებთან ან სხვა ერთეულებთან ურთიერთობის გარეშე. ამდენად, ცენტრს მჭიდრო კავშირი უნდა აქვებოდა მათთან“, – ამბობს ნიკა მელქაძე.

სწორედ ამ მიზნით, ცენტრი ჩამოყალიბდა, როგორც ერთგვარი საინფორმაციო პლატფორმა, რომელიც უზრუნველყოფს კომერციალის ფაკულტეტებთან, ფაბლაბთან, კვლევით ინსტიტუტებთან, სამეცნიერო ბიბლიოთეკასთან და სხვა ერთეულებთან, რითიც ვააუჭარბებებს კორდინაციას კომერციალიზაციის პროცესში მესამე მხარესთან. მაგალითად, დაეხმარება მეცნიერებს გამოგონებების რეგისტრაცია-გაყიდვაში, ინოვაციური იდეების რეალიზაციაში.

ამის ერთ-ერთი ინსტრუმენტი ასევე არის თსუ ფაბლაბი, რომელიც დღეს ცენტრის სტრუქტურაში არის გაერთიანებული.

ფაბლაბი (სამრეწველო ინოვაციების ლაბორატორია და ბიზნეს-ინკუბატორი) თსუ-ში შეიქმნა 2015 წელს თბილისის მერიის მხარდაჭერ-

ით. მისი მიზანია სტუდენტების ინოვაციური იდეების გენერირება და გამოგონებების შექმნა. ფაბლაბი თსუ-ის სტუდენტებს საშუალებას აძლევს ჩამოაყალიბონ და რეალიზებდ აქციონ საკუთარი ბიზნეს იდეები, პირველი ნაბიჯები გადადგან საკუთარი Start-Up ბიზნესის დასაწყებად.

Fab Lab TSU განთავსებულია თსუ-ის მეათე (ბაღდათ) კორპუსში 321-ე აუდიტორიაში.

Fab Lab TSU-ს ოფიციალური Facebook გვერდი.

Fab Lab TSU – სტუდენტებს სთავაზობს უნიკალურ სერვისს, რომელიც მოიცავს ბიზნეს ანალიტიკოსებთან კონსულტაციებს, შეხვედრების დაგეგმვას პოტენციურ ინვესტორებთან, მუშაობას გრაფიკულ და სატექნიკურ გეგმებთან და პერსონალთან.

Fab Lab TSU-ში სტუდენტებს შესაძლებლობა აქვთ წარმოადგინონ, ან ადგილზე შეიმუშაონ სასურველი პროდუქტის ნახაზები. შემდეგ კი უნიკალური, მაღალტექნოლოგიური და თანამედროვე აპარატურის გამოყენებით უსასყიდლოდ შექმნან პროდუქტის პროტოტიპები.

Fab Lab TSU-ში წარმოდგენილია შემდეგი ძირითადი დანადგარები:

- 3D პრინტერები: a. uPrint 3D b. Dual Extruder;
- Epilog Fusion – ლაზერული დანადგარი;
- UV Printer – ულტრაიისფერი სხივით ბეჭდვა/ლამინირებისთვის;
- CNC დანადგარი;
- 3D სკანერი.

ალსანიშნავია, რომ თსუ-ის სამრეწველო ინოვაციების ლაბორატორია და ბიზნეს ინკუბატორმა ფაბლაბების მსოფლიო ასოციაციაში გასაწვერიანებად ყველა კრიტერიუმში დააკმაყოფილა და ლაბორატორიების მსოფლიო რეკუმენტი გაიწინადა, რაც ლაბორატორიის საშუალებას აძლევს აქტიური კომუნიკაცია დაამყაროს მსოფლიოს სხვადასხვა წერტილში მდებარე Fab Lab-ებთან, მიიღოს და გაავრცელოს ინოვაციების დარგში არსებული ცოდნა და გამოცდილება.

ამ და სხვა რესურსებით, მათ შორის ისეთი პროექტებით, რომელზეც წერილის დასაწყისში ვისაუბრეთ, ცენტრი გეგმავს მეცნიერება მაქსიმალურად დაახლოვოს პრაქტიკასთან და ბიზნესთან და შეკრას ცოდნის სამკუთხედი, რაც მეცნიერების კომერციალიზაციის შეუწყობს ხელს.


1-ლი გვერდიდან


მამთრის საერთაშორისო ქართველოლოგიური სკოლა

28 თებერვალს მამთრის საერთაშორისო ქართველოლოგიური სკოლა დასრულდა, რომელშიც მონაწილეობა 30-მა ქართველმა და უცხოელმა სტუდენტმა მიიღო.

მათ 8 დღის განმავლობაში ქართველოლოგიური მეცნიერებების სხვადასხვა მიმართულებით ლექციები და ვორქშოპები ჩაუტარდა.

გამორჩეული ნაშრომების ავტორები „ქართველოლოგიის მხარდაჭერით საერთაშორისო ასოციაციამ“ ცნობილი ქართველოლოგის პაინც ფენრიხის სახელობის ფულადი პრემიით დააჯილდოვა.

ოსუ ქართველოლოგიური სკოლის (ცენტრი პროექტ „მამთრის საერთაშორისო ქართველოლოგიური სკოლა“ შოთა რუსთაველის საქართველოს ეროვნული სამეცნიერო ფონდისა და ქართველოლოგიის მხარდაჭერით საერთაშორისო ასოციაციის მხარდაჭერით აგარეს.


უნიკალური საბიბლიოთეკო ერთეულების რესტავრირებული ნიმუშების პრეზენტაცია

ოსუ ბიბლიოთეკის მიერ რესტავრირებული უნიკალური ნიმუშები – რარეიტული ნაბეჭდი წიგნები, ფერწერილი ნიმუშები, ფოტოგრაფიები – სულ 50 ექსპონატი გამოიფინა ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტში. მათ შორის, საღმრთო და სამღვდლო სახარება (ვახანგ VI-ის სგამბა) 1709 წ.; დაუთინი (ვახანგ VI-ის სგამბა - 1709 წ.); საღმრთო და სამღვდლო სახარება (1818წ.) და სხვა. ოსუ ბიბლიოთეკის რესტავრაციის განყოფილების ანგარიშ-პრეზენტაციის ოსუ რექტორი გიორგი შარვაშიძე, ბიბლიოთეკის ხელმძღვანელი შურაბ გაიპარაშვილი, პროფესორ-მასწავლებლები და სტუდენტები ესწრებოდნენ.

ოსუ რექტორის გიორგი შარვაშიძის ინფორმაციით, ბიბლიოთეკის რესტავრაციის განყოფილებამ ბოლო წლების განმავლობაში რესტავრაცია ჩაუტარდა 650 წიგნს, მათ შორის 95 – უნიკალური რარიტეტული გამოცემა. „რესტავრაციის დაბოლოება მუშაობს ძველი, რარიტეტული წიგნების აღდგენაზე. ყველაზე ძველი წიგნი, რომელსაც რესტავრაცია ჩაუტარდა არის ვახანგისეული სახარება, ასევე უნიკალური 1709 წელს დაბეჭდილი დაუთინი. ძალიან ინტენსიურად იმუშავა ლაბორატორიამ და კარგაა, რომ ახალგაზრდები არიან ჩართულნი ამ საქმეში“, – განაცხადა ოსუ რექტორმა.


საჯარო სკოლის მოსწავლეები ოსუ-ში

6 მარტს უნივერსიტეტში საჯარო სკოლის მოსწავლეები გვეწვივნენ. „ქართული პარლამენტარობის ისტორია“, „აბრეჯი ქალი კანონმდებლები საქართველოში“, „ეკონომიკური ლიდერები და საქართველოს დემოკრატიული რესპუბლიკა“ – ეს საჯარო ლექციები სკოლის მოსწავლეებმა ოსუ-ში მოისმინეს.

ლონისძიებმა საქართველოს დემოკრატიული რესპუბლიკის დამფუძნებელი კრების 100 წლის იუბილეს მიეძღვნა.

წიგნის – „მათემატიკა, ინფორმაცია და მათი გამოყენებები საბუნებისმეტყველო მეცნიერებებსა და ინჟინერიაში“ პრეზენტაცია

ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტში წიგნის – „მათემატიკა, ინფორმაცია და მათი გამოყენებები საბუნებისმეტყველო მეცნიერებებსა და ინჟინერიაში“ პრეზენტაცია გაიმართა. წიგნი მიმდინარე წელს გამოსცა გამომცემლობა Springer-მა სერიით Springer Proceedings in Mathematics and Statistics. ლონისძიებმა ოსუ რექტორი გიორგი შარვაშიძე, პროფესორები, სტუდენტები დაესწრნენ.

„Springer“-ის მიერ გამოცემული წიგნი მნიშვნელოვანი მოცულობითი შრომაა, რომელიც დაინტერესდნენ საერთაშორისო დონეზე. გამოცემაში ბევრი საინტერესო მასალაა და იმედა, ის წაადგება არა მხოლოდ სტუდენტებს, არამედ პროფესორ-მასწავლებლებსაც“, – განაცხადა ოსუ რექტორმა გიორგი შარვაშიძემ.

წიგნი გამოიცა ოსუ ილია ვეკუას სახელობის გამოყენებითი მათემატიკის ინსტიტუტის თანამშრომლების გიორგი ჯაიანის (ოსუ ილია ვეკუას სახელობის გამოყენებითი მათემატიკის ინსტიტუტი, ოსუ მუსგ და საბუნებისმეტყველო მეცნიერებების ფაკულტეტი) და დავით ნატროშვილის (ოსუ ილია ვეკუას სახელობის გამოყენებითი მათემატიკის ინსტიტუტი, საქართველოს ტექნიკური უნივერსიტეტის მათემატიკის დეპარტამენტი) რედაქტორებით. წიგნი შეუსულა 2017 წლის 6-9 დეკემბერს ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის ილია ვეკუას სახელობის გამოყენებითი მათემატიკის ინსტიტუტში ჩატარებული მესამე საერთაშორისო კონფერენციის „მათემატიკისა და ინფორმაციის გამოყენებები საბუნებისმეტყველო მეცნიერებებსა და ინჟინერიაში“ წაკითხული მოხსენებების ნაწილი. კონფერენცია მიმდინარე ქართველი მათემატიკოსის, 1986-2006 წლებში ინსტიტუტის დირექტორის, პროფესორ დავით გორდენიანის (1937-2015) დაბადებიდან 80 წლის იუბილეს.

დათო ევგენიძის საღამო ოსუ-ში

ოსუ პირველი კორპუსის სააქტო დარბაზში დათო ევგენიძის საღამო გაიმართა. საღამოზე დათო ევგენიძის ავტობიოგრაფიული ლექსების პერფორმანსი იყო ნაჩვენები. ლონისძიებმა საქართველოში ვიზიტით მყოფი ცნობილი მევიოლინე, საფრანგეთში მოღვაწე – კამილ ჩალაუვი მონაწილეობდა. ლონისძიებმა ოსუ სტუდენტური თვითმმართველობის და ქართული ღვინის ფონდის ორგანიზებით გაიმართა.


სწავლა ჩინეთში – საინტერესო თავდასაჯვარი და გამოწვევა

ლილია დავითაშვილი ივანე ჯავახიშვილის სახელობის თბილისის სახელმწიფო უნივერსიტეტის ჰუმანიტარულ მეცნიერებების ფაკულტეტის, ხელოვნებათმცოდნეობის (major) და შორეული აღმოსავლეთის რეგიონმცოდნეობის, სინოლოგიის (minor) მიმართულების კურსდამთავრებულია. ამჟამად ჰეიძიანგის უნივერსიტეტის ჰუმანიტარულ მეცნიერებების ფაკულტეტის, კულტურული რელიქვიებისა და მემკვიდრეობის მიმართულების მეორე კურსის სამაგისტრო პროგრამაზე სწავლობს, ჩინეთის სახალხო რესპუბლიკის სიანგაის დავიანსებით. თავისი ჩინური ცხოვრებისა და გამოწვევების შესახებ ლილია თავად გვიყვება.

– ჩინეთში სწავლების შესაძლებლობაზე ინფორმაცია საქართველოს განათლების სამინისტროს ინტერნეტგვერდზე იღებოდა. კონკურსი წელიწადში ერთხელ ცხადდება და მასში მონაწილეობა შეუძლია საქართველოს ყველა სტუდენტს, ვინც დაინტერესებულია ჩინური კულტურით და ჩინურის შესწავლა ჩინეთის უნივერსიტეტებში სურს. სიანგაის სახელობის სახისა: არსებობს ერთწლიანი, ენის კურსის სიანგაის. არსებობს ასევე სამაგისტრო სიანგაის, რითაც ახლა ვიმყოფები აქ. ჩემი პროგრამა სამწლიანია.

მასობის, ქ-ნ ნანა გელაშვილის ლექციის ვესტრებოლი ჩინური კულტურის შესახებ და სწორედ მაშინ ახსენა ქ-ნ ნანამ ჩინეთში სასწავლებლად წასვლის მსურველთათვის არსებული კონკურსი. როდესაც თბილისის სახელმწიფო უნივერსიტეტში ჩინური ენის სწავლა დაიწყო, ვერ წარმოვიდგინებდი, რომ არსებობს მსგავსი პროგრამები. კონკურსის არსებობა ძალიან გამიხარდა, მაგრამ თავიდან გამარჯვებამე კი არა, მონაწილეობაზე ვერ ვეზღვედი ფიქრს. ჩინურის სწავლა იმიტომ დაიწყო, რომ გამეფო რამდენად რთული იყო იგი. უნივერსიტეტში ენის ერთი წლის განმავლობაში სწავლის შემდეგ, ლექციების, მეგობრებისა და ოჯახის წევრების გამხსნელების შედეგად, კონკურსში მონაწილეობა გადაწყვიტე. იგი შემდეგ ეგამს მოიცავდა: 1) ჩინური ენის გესტი; 2) ინგლისურ ენაზე შედგენილი გესტი ჩინეთის შესახებ; 3) გასაუბრება ჩინეთის საელჩოში ელჩთან და კონსულთან. 4) საბუთების შეგროვება და უნივერსიტეტში ჩარიცხვის თანხმობა ჩინეთის უნივერსიტეტისგან. დიდი სიხარული იყო იმის მოსმენა, რომ 2015-2016 წელს ჩინეთის ქალაქ ხანგოუში, ჰეიძიანგის უნივერსიტეტში გაივლიდი ჩინური ენის ერთ-ერთი კურსს. მაშინ ოსუ-ს მესამე კურსის სტუდენტი ვიყავი. საქართველოში უკვე დიდი გაცემებით დავბრუნდი. დაემატებოდა უნივერსიტეტი და, ისევე იმავე კონკურსში გამარჯვებით, მოვიპოვე სამაგისტრო სიანგაის. ვფიქრობ, ამ წარმატებას ვერ მივაწვევდი, რომ არა ჩემი ლექტორები, ოსუ შორეული აღმოსავლეთის რეგიონმცოდნეობის მიმართულების ხელმძღვანელი, ქ-ნ ნანა გელაშვილი და ნანო ბრეგვაძე, რომელმაც მასწავლა იეროგლიფების წერა და ყოველთვის გავამხსნევდა სტუდენტებს, „ჩინური ენის სწავლა არაა რთული და ეს შესაძლებელია!“

2015-2016 წლებში, როდესაც ჯერ კიდევ ჩინეთში, ენის კურსზე ვსწავლობდი, გადაწყვიტე ჩინური ენის ღონის სასერტიფიკაციო გამოცდაზე გაეცა. ვიცოდი, რომ ჩინეთში სამაგისტრო პროგრამაზე სწავლის გასაგრძელებლად, უნივერსიტეტის ერთ-ერთ მოთხოვნა სწორედ ჩინური ენის სერტიფიკაცია, HSK 5 (C1) იყო. გამოცდა წარმატებით ჩავაბარე. სამაგისტრო სიანგაისის მონაწილეობა უფრო მეტი მოთხოვნა დაქმნა და საჭირო. მათ შორის, კარგად უნდა გქონდეს გააზრებული, რას ნიშნავს ჩინეთში სწავლა და რამდენად ხარ ამისთვის მზად. ჩინეთი ამოური სამყაროს აკვანია, აქ განსხვავებული კულტურა, გრადიციები. საგანმანათლებლო სისტემა ურთულად განსხვავდება ქართულისგან. ამიტომ, მხოლოდ საბუთების შეგროვება არაა საკმარისი, მორალურადაც უნდა იყო მზად ახალი გამოწვევებისთვის და ახალი, ჩინური ცხოვრების დასაწყებად.

როდესაც 2015 წელს ენის კურსის პროგრამით ვაპირებდი ჩინეთში ჩამოსვლას, სწორედ მაშინ აღმოვაჩინე პირველად ქალაქი ხანგოუ და ჰეიძიანგის უნივერსიტეტი. რამდენად თავად შემძლე არჩევა, გადაწყვიტე, ამერიჩია უნივერსიტეტი, რომელიც ერთ-ერთი საუკეთესო იქნებოდა ჩინეთის


მასშტაბით (ჰეიძიანგის უნივერსიტეტი წლებია ჩინეთის საუკეთესო უნივერსიტეტებს შორის მეთხუთხედ ადგილს არ თმობს) და ჩინეთის სამხრეთ ნაწილში მდებარეობს. მოგეხსენებათ, ჩინეთის ჩრდილოეთ ნაწილში ძალიან ცივი მამთრია და ჰაერის დაბინძურებაც დიდ პრობლემას წარმოადგენს. ხანგოუ ჩინეთის სამხრეთ ნაწილში განთავსებული მარადმწვანე ქალაქია, რომელსაც ჩინელები „სამოთხის ღვინო“ უწოდებენ. ყოველწლიურად ოსუ-დან რამდენიმე სტუდენტი მიემგზავრება ხოლმე ჩინეთში სასწავლებლად.

ერთდღიანი უცხოელი ჯგუფი

ახალ გარემოსთან შეგუება არ გამჭირვებია. მიყვარს სიხალეები, ახალი გარემო, ახალი მეგობრები. თან უკვე ვიცნობდი ჩინურ კულტურასა და ყოველდღიურ ცხოვრების წესებს, მზად ვიყავი მისი ნაწილი გამეზიარებო. სწავლის თვალსაზრისით, თავიდან სირთულეებმა იჩინა თავი. პირველად ვიყავი ჩამოსული ასეთი ხანგრძლივი დროით სასწავლებლად და თან უკვე მაგისგრა, რომელსაც ყველა ლექცია ექნებოდა ჩინურ ენაზე. ჯგუფში უცხოელი მხოლოდ მე ვარ. ლექციები ძირითადად სამ საათზე მეტ ხანს გრძელდება, რაც ჩემთვის უჩვეული იყო. თავიდან ჯგუფლებთან კონტაქტის დამყარებაც მიჭირდა. ნელ-ნელა ყველაფერს მივეჩვიე. ლექციები უფრო საინტერესო


ჩინური არც ისე „ჩინურად“ მოგეჩვენებათ თუ...

ოსუ-ში მიღებული ცოდნა ჩინელი სტუდენტებისა და ლექტორებისთვის ქართული ხელოვნების და კულტურის გაცნობაში მხსმარება. ოსუ-ში დაეგროვე გამოცდილება, რაც საკუთარი ამრის წერილობით თუ სიგვერდით თავისუფლად გამოთქმის საშუალებას მძლევს. ვფიქრობ, თუ სიგვერდი მყარია, შემდეგ ახლის სწავლა უკვე მარტივად და საინტერესოდ.

სტუდენტებს ვურჩევდი, არ შეუშინდნენ ცხოვრებისგან შემოთავაზებულ გამოწვევებს. მიიღონ კონკურსებში მონაწილეობა, გაეცნონ მსოფლიოს სხვადასხვა კულტურას. ეს პარიკურულად გაგმზავნავს და თქვენს ცხოვრებას უფრო ხალისიანს, საინტერესოს გახდის. ხოლო მათ, ვისაც ჩინური ენის სწავლა უნდა, მაგრამ მისი სწავლა შეუძლებელია მაინც, გირჩევთ თავიდან ამოივლოთ ამრი, რომ „ჩინური მემკვიდრე ჩინურია“ თქვენთვის. მთავარია, ნებისყოფა და ძლიერი სურვილი. მართალია, სხვა ენებისგან განსხვავებით, ჩინურის სწავლა უფრო მეტ დროსა და მთვინიანს მოითხოვს, მაგრამ შეუძლებელი არაფერია! ვფიქრობ, ისევე უცხო ენა, არ ნიშნავს მხოლოდ ისაუბრო ამ ენაზე, ესაა შეიძლება ახალი კულტურა და გრადიციები. ამიტომ მთავარია კულტურა შეიყვარო და შემდეგ ჩინური არც ისე „ჩინურად“ მოგეჩვენებათ.