
gv. 4

gv. 2

gv. 4

universiteti
#11 (54) 2015iv. javaxiSvilis saxelobis Tbilisis saxelmwifo universitetis gazeTi

gagrZeleba me-2 gv.

gagrZeleba me-3 gv.

gv. 2

gv. 2

gv. 3

Tsu studentebi gamogonebas 
dubaiSi waradgenen

ivane javaxiSvilis 
saxelobis Tbilisis 

saxelmwifo universiteti 
administraciis 

xelmZRvanelis Tanamdebobis 
dasakaveblad kandidatis 
SerCevis mizniT konkurss 

acxadebs

gagrZeleba me-4 gv.

va Jas me mo ri a lu ri
mu ze u mi Tsu- Si

kon kursi sko lis
mos­wav­le­e­bi­saT­vis­–
,,Seq me ni nar Ce ne bis gan 
sa a xal wlo naZ vis xe“

`Semodgomis legenda 2015~-is gamarjve-
bulebis vinaoba cnobilia: pirveli adgili 
_ ani gigaSvili; meore adgili _ mariam Wum-

buriZe; mesame adgili _ beqa beraZe. gasuli 
Tvis miwuruls kaxeTSi, ilias tbaze mde-
bare qarTul SatoSi „roial batoni“ stu-
denturi literaturuli konkursis „Semod-
gomis legenda 2015“ improvizaciuli turi 
gaimarTa.

10 finalisti SidaSesarCevma Jiurim ga-
moavlina. finalistebi improvizaciul turSi 
Jiuris mier SerCeul Temaze, 12 saaTis gan-
mavlobaSi axal naSromebs qmnidnen. final-
istTa Soris Tbilisis saxelmwifo, ilias 
saxelmwifo, SoTa rusTavelis Teatrisa da 
kinos saxelmwifo, Tbilisis saxelmwifo sa-
medicino da quTaisis akaki wereTlis saxelm-
wifo universitetebis studentebi iyvnen.

konkursis wlevandeli Tema warmosax-
viTi qalaqi da 10 personaJi (biblioTekari, 
policieli, mkeravi, sapatio yarauli, 
mZRoli, mkiTxavi, mzareuli, qalaqis 
meri, meezove, azartuli moTamaSe) iyo. 
finalistebma erT-erTi maTgani SemTxvevi-

Tobis principiT airCies. maT unda daew-
eraT Txzuleba, romlis siuJetic qalaqSi 
viTardeba.

wlevandeli konkursis gamarjvebuls 
dasawerad mkeravis personaJi Sexvda. „ke-
dlebze darCenili ambavi” - ase hqvia ani 
gigaSvilis saliteraturo naSroms, rome-
lic man, konkursis pirobebis Sesabamis-
ad, Tormeti saaTis ganmavlobaSi dawera.  
pirveli saprizo adgilis mflobeli 1000 
lariT da konkursis simboloTi dajildo-
vda, meore da mesame adgilis mflobelebs 
ki, Sesabamisad _ 700 da 500 lari gadaecaT. 
wels literaturuli Jiuri 6 wevrisgan 
Sedgeboda: mwerlebi daTo turaSvili, Teo-
na dolenjaSvili, maka ldokoneni, toresa 
mosi, mwerali da gamomcemloba „inteleq-
tis“ xelmZRvaneli zviad kvaracxelia da 
SarSandeli gamarjvebuli qeTi mefariZe.

Tbilisis saxelmwifo universitetisa 
da kompania jeoselis erToblivi proeq-

literaturuli konkursis
„Semodgomis legenda“ gamarjvebulebi

iva ne ja va xiS vi lis sa xe lo bis Tbi li-
sis sa xel mwi fo uni ver si te tis zus ti da 
sa bu ne bis mety ve lo fa kul te tis fi zi kis 
mi mar Tu le bis stu den te bi gi or gi meS ve-
li a ni da si mon in vi a, ag reT ve „Ta vi su-
fa li uni ver si te tis“ stu den te bi gi or gi 
ga ba raS vi li da di mit ri cxov re ba Ze mo-
na wi le o bas mi i Re ben ara be Tis ga er Ti a-
ne bul sa e mi ro eb Si, du bai mol Si DP Wor­
ld-is ga mo fe na ze. sa er Ta So ri so teq no-
lo gi ur ga mo fe na ze, ro me lic 24 no em bri-
dan 6 de kem bram de i mar Te ba,  stu den te bi  
er Tob liv ga mo go ne bas _ „in te raq ti ul 
xel TaT mans“ wa rad ge nen. vir tu a lu ri 
xel TaT ma nis meS ve o biT Se saZ le be li 
xde ba vir tu a lur re a lo ba Si vir tu a-
lu ri obi eq te bis mar Tva da Seg rZne ba. 
axal gaz rda ga mom go neb lebs  ko ma ro vis 
sko la aer Ti a nebs. sxva das xva er Tob liv  
pro eq teb ze jer ki dev sko li dan ve da iwy-
es mu Sa o ba.

ga sul wels So Ta rus Ta ve lis erov­
nul ma sa mec ni e ro fon dma sa qar Tve lo Si 
ga mo ce mu li Jur na lis Else vi er ­is ba za Si 
gan sa Tav seb lad kon kur si ga mo acx a da. 
am kon kur sSi mo na wi le o bas 50­ze me ti 
Jur na li iReb da, ro mel Tga nac fon dma 
8 Se ar Ci a. Else vi er ­is mi er am rva Jur na­
li dan ga mor Ce ul iq na ori da maT gan 
er T­er Ti „an dria raz ma Zis sa xe lo bis 
ma Te ma ti kis in sti tu tis Sro me bi“ aR moC­
nda. 2016 wli dan es Jur na li ga mo i ce ma 
sa xel wo de biT ~Tran sac ti ons of A.Raz mad ze 
Mat he ma ti cal Insti tu te~, mi si pir ve li ga mo ce­
ma iq ne ba Jur na lis 170­e to mi, ro me lic 
mi si wi na mor be dis to me bis nu me ra ci as 
ga ag rZe lebs. am gva rad aq ar mox de ba ri­
gi To bis wyve ta. 

~Tran sac ti ons of A.Raz mad ze Mat he ma ti cal 
Insti tu te~ ni ko mus xe liS vi lis mi er 1937 
wels da ar se bu li ma Te ma ti ku ri Jur na­
lis gag rZe le ba a, ro mel sac 1947 wlis 
CaT vliT hqon da da sa xe le ba fran gul 
ena ze: Tra va ux de L’Insti tu te Mat he ma ti que de 
Tbi li si, t. 1­15 (1937­1947). am wle bis gan­
mav lo ba Si Jur nal Si ga moq vey nda msof­
li o Si Za li an cno bi li ma Te ma ti ko se­
bis naS ro me bi, ise Te bis, ro go ri ca a: 

ada ma ri, to ne li (ro me lic gax ldaT 
an dria raz ma Zis di ser ta ci is opo nen ti 
sor bo na Si), ber gma ni, er de Si, gi un te ri, 

har tma ni, uin tne ri, lan da u, lu­ keng 
hu a, kel di Si, os trov ski, lav ren ti e­
vi, gi or gi ni ko la Ze da sxva. Sem dgom­
Si am Jur na lis gag rZe le ba ga mo di o da 
ori, qar Tu li da ru su li da sa xe le­
biT: `Труды Тбилисского Математического 
Института~, `Tbi li sis ma Te ma ti kis in­
sti tu tis Sro me bi~, t. 16­73 (1948­1983), 
mis gag rZe le bas mxo lod ru su li da­
sa xe le ba Ra Ser Ca, t. 74­99(1984­1990), 
1990 wli dan Jur na li ga mo dis mxo lod 
in gli sur ena ze sa xel wo de biT „Pro ce­
e dings of A. Raz mad ze Mat he ma ti cal Insti tu te“, 
t. 100­169(1990­2015).

`Se ic va la Jur na lis ga re ka nis di za­
i ni. ro gorc xe davT, mas kvlav am Sve­
nebs an dria raz ma Zis ga mo sa xu le ba da 
qar­Tul­ena­ze­aris­war­we­ra­–­iva­ne­ja­
va xiS vi lis sa xe lo bis Tbi li sis sa xel­
mwi fo uni ver si te ti. el se vi e ris egi diT 
ga mo ce mul Jur na lebs So ris me pi ra­
dad ver mo vi Zie ro me li me qvey nis Jur na­
li, ro mel sac am qvey nis ena ze hqon des 
war we ra“, _ acx a debs Jur na lis mTa va ri 
re daq to ri, Tsu a. raz ma Zis ma te ma ti­
kis in sti tu tis ma Te ma ti ku ri ana li zis 
gan yo fi le bis gam ge. fi zi ka­ ma Te ma ti kis 

Tsu institutis Jurnali Elsevier-is 
bazaSi Sevida

1915 we li iyo, 27 iv li si. xan grZli vi 
avad myo fo bis Sem deg va Ja- fSa ve la Tbi li-
sis sa Ta va daz na u ro gim na zi a Si (ax lan de li 
Tsu pir ve li kor pu si) gax snil wmin da ni nos 
sa xe lo bis qar Tul la za reT Si plev ri tiT 
iw va. va Jam min dvris yva vi le bi mo iTx o va. 
ro gorc am bo ben, Txov na aus ru les. swo red 
aq, min dvris yva vi le bis ga re moc va Si gar da-
ic va la udi de si qar Tve li mgo sa ni da mo za-
rov ne.

aq, iva ne ja va xiS vi lis sa xe lo bis Tbi-
li sis sa xel mwi fo uni ver si tet Si  va Ja- fSa-
ve las gar dac va le bi dan 100 wlis Tav ze  va Ja 
fSa ve las  me mo ri a lu ri  mu ze u mi  ga ix sna. 
mu ze u mis gax snas es wre bod nen Tbi li sis sa-
xel mwi fo uni ver si te tis req to ri, aka de mi-
ko si  vla di mer pa pa va,  va Ja- fSa ve las STa mo-
mav le bi, mow ve u li stum re bi, aka de mi u ri da 
ad mi nis tra ci u li per so na li, stu den te bi.

axa li we li ax lov de ba da iva ne ja va xiS vi-
lis sa xe lo bis Tbi li sis sa xel mwi fo uni ver-
si te ti mos wav le ebs mo rig sa a xal wlo eko lo-
gi ur kon kur sSi mo na wi le o bas sTa va zobs. Tsu 
aka de mi u ri gan vi Ta re bi sa da uwy ve ti ga naT-
le bis cen tris sa bav Svo uni ver si te tis, Tsu -e-
ko klu bis, sa qar Tve los ga re mo sa da bu neb ri-
vi re sur se bis dac vis sa mi nis tros ssip ga re-
mos dac vi Ti in for ma ci i sa da ga naT le bis cen-
tris mxar da We riT cxaddeba kon kursi sko lis 
mos wav le e bi saT vis – ,,Seq me ni nar Ce ne bis gan 
sa a xal wlo naZ vis xe“. kon kur si mTe li sa qar-
Tve los mas Sta biT tar de ba da mas Si mo na wi le-
o bis mi Re ba Se uZ lia ne bis mi er msur vels. kon-
kur sis mi za ni, tye e bi sa da axal gaz rda naZ vis 
xe e bis umowy a lo Wris Se Ce re ba a.

´11 (66) 2016

warmatebuli 
studentebi Tsu-dan

viswavloT 
„vefxistyaosani“ 

„TamaSiT“ 

Tsu _ skolis 
moswavleTaTvis

gagrZeleba me-2 gv.

saerTaSoriso inglisurenovani programa universitetSi 
_ SesaZlebloba ucxoeli studentebisTvis

baSir hasan oda da iasir abuzaidi pirve-
li Taobis ucxoenovani studentebi arian, vinc 
Tbilisis saxelmwifo universitetis medicinis 
fakultetis erTsafexurian inglisurenovan 
programaze `medicina~ Cairicxa. ukve mexuTe 
welia rac orive maTgani TbilisSi cxovrobs 
da swavlobs. kidev erTi wlis, anu kursis das-
rulebis Semdeg maT diplomirebuli medikosis 
xarisxi mieniWebaT.

baSari, specialobiT sonograferia, Tum-
ca specialobis Secvla da radiologoba gad-
awyvita. rogorc ambobs, saxelmwifo univer-
sitetze arCevani ZiriTadad ori mizezis gamo 
SearCia: misi asakis (ormoc wlamde) studen-
tebisaTvis sazRvargareTis umaRles saswav-
leblebSi garkveuli asakobrivi SezRudva 
arsebobda, garda amisa, Tbilisis saxelmwifo 
universiteti erT-erTi pirveli universite-

tia, romelSi swavlasac erayis ganaTlebis 
saministro urCevs erayelebs. 

iasirma, romelic jer sul 20 wlisaa, 
Tavisi ufrosi megobris msgavsad, eray-
is ganaTlebis saministros rekomendacia 
gaiTvaliswina da saqarTvelos uZveles 
universitetSi gadawyvita swavla. garda ami-
sa, misTvis misaRebi aRmoCnda gadasaxdeli 
Tanxac. mas nevropaTologi surs gamovides. 
leqciiT da leqtoriebiT orive kmayofilia. 
rogorc amboben Tavidan, rodesac saqarTve-
loSi axali Camosulebi iyvnen, leqtorebi 
iseTi sakiTxebis Taobazec aZlevdnen Rire-
bul rCevebs, swavlebas rom saerTod ar uka-
vSirdeba. specialobis Sesabamisad, saqarT-
veloSi swavlis gagrZelebis survili aqvT, 
Tuki Sesabamisi inglisurenovani programa 
amoqmedda. am droisTvis maT yovel dRe 

bakalavriatis safexuris damTavrebis 
Semdeg studentebi swavlas magistris akade-
miuri xarisxis mosapoveblad agrZeleben. 
studentebs samagistro programebs Tsu Svid-
ive fakulteti sTavazobs. 2016-2017 saswavlo 
wlis Semodgomis semestrSi Tsu-m 83 samagis-
tro programaze gamoacxada miReba.

urbanuli sivrce donaciis aparatiT, 
led ekranebiTa da mzis energiaze momuSave 
batareebiT, skamebi, romlebic Tbilis 
wylis cirkulaciis daxmarebiT Tbeba da 
zamTarSi skvers socialuri sivrcis fun-
qcias unarCunebs  _ es Tsu studentebis 
proeqtebia, romlebic wels „meiqaTonis“ 
konkursis saukeTeso 15 namuSevars So-
ris moxvda. Tbilisis meriis municipalu-
ri servisebis saagentos organizebiTa da 
ivane javaxiSvilis saxelobis Tbilisis 
saxelmwifo universitetis mxardaWeriT 
gamarTuli konkursis farglebSi, monaw-
ile gundebma Tbilisis ganviTarebis ur-
banul-inovaciuri ideebi warmoadgines. 
165 gundidan finaluri etapisTvis 15 
saukeTeso ideis mqone gundi SeirCa, maT 
Soris ori ideis avtori Tsu studentebi, 

vaCe gundiSvili da endi WeliZe arian. Tsu 
reqtorma orive maTgans fuladi jildo 
gadasca.studentebis ideebi Tsu „fab-lab-
Si“ ganTavsebuli danadgarebis meSveobiT 
samganzomilebian modelebad gadaiqca. 
eTnologiis mimarTulebis studenti vaCe 
da sociologi endi momavalSic apireben 
„fab-labTan“ TanamSromlobas da axali 
ideebis ganxorcielebas, isini gviyvebian 
sakuTari ideebisa da im gzis Sesaxeb, rac 
maT am konkursamde gaiares.

vaCe gundiSvili, humanitarul 
mecnierebaTa fakulteti _ eTnologiis 
mimarTuleba, meoTxe kursi:

2012 wels Caviricxe Tbilisis saxelm-
wifo universitetSi, zust da sabunebisme-
tyvelo mecnierebaTa fakultetze. pir-

gagrZeleba me-3 gv.

Tsu studentebis saintereso proeqtebi Tbilisis 
urbanuli sivrcis gaumjobesebisTvis

gagrZeleba me-3 gv.

`Semodgomis legenda 2016~ _ finali
2016 wlis Semodgomaze, Tsu-m Semoqmedeb-

iTi niWiT dajildoebuli da literaturis 
moyvaruli axalgazrdebi ukve merved miiwvia 
literaturul konkursze ~Semodgomis legen-
da”. 

merve „Semodgomis legendis“ lokacia 
amjerad „yvarlis edemi“ gaxldaT. Tsu-s da 
kompania „jeoselis“ erToblivi konkursi 29 
seqtembers daiwyo da pirveli etapi _ Sida 
SesarCevi turi, erTi Tvis ganmavlobaSi gagr-
Zelda. monawileobis msurvelebma TbilisSi 
akreditebuli umaRlesi saxelmwifo saswav-
leblidan, sakuTari naSromebi waradgines, 
maT Soris moTxrobebi, novelebi da nawyvete-
bi vrceli teqstebidan. Semdeg etapze Sida Ses-
arCevi Jiuri CaerTo, romelsac aTi finalis-
ti unda gamoevlinaT. 

Jiurim samasze meti naweri miiRo, SeiniS-
neboda weris zogadi Tematikis cvlilebac. 
daTo gorgilaZe, romelmac 2012 wlis „Semod-
gomis legendaSi“ gaimarjva, Jiuris wevri iyo, 
nawerebSi gamokveTili axali tendenciebis 
Sesaxeb gvesaubreba.

„wels wavikiTxeT, daaxloebiT, 330-mde 
naweri, vfiqrob rom Temebis arCevis Tval-
sazrisiT, dadebiTi tendencia SeiniSneba, im 
mxriv, rom studentebi ukve naklebad weren 

„vefxistyaosnis’’ pirveli feradi, ilus-
trirebuli samagido TamaSis avtori Tsu 
humanitarul mecnierebaTa fakultetis, do-
qtoranturis me-3 kursis studenti levan ge-
laSvilia. samagido TamaSis mizania logikuri 
da saazrovno unarebis ganviTareba, poemis 
aforizmebisa da citatebis damaxsovreba.  
ideis avtoris TqmiT, proeqti ,,vefxistyaos-
nis’’ popularizaciisa  da Tanamedrove in-
teraqciul garemoSi misi dabrunebisTvisaa 
Seqmnili. ilustraciebi specialurad samagi-
do TamaSisTvisaa Seqmnili mxatvar nino gel-
aSvilis mier. samagido TamaSis prezentacia, 
Tsu-Si SoTa rusTavelis 850 wlisTavisad-
mi miZRvnil gamofenaze _ „vefxistyaosani“ 
gaimarTa.

levani ambobs, rom idea vefxistyaos-
nis TamaSis Sesaxeb maSin gauCnda, rodesac 
dawvrilebiT gaecno poemis beds _ rogor 
cxovrobda es teqsti xalxis cnobierebaSi. 

ras warmoadgens umaRlesi saswavlebe-
li zogadad da kerZod Tbilisis saxelmwifo 
universiteti? rogor gamoiyureba leqtori 
da studenti? ra formatiT da sad tardeba le-
qciebi? am kiTxvebs, sakuTar Tavs savaraudod 
yvela skolis moswavle da momavali abituri-
enti usvams.  

konkretuli pasuxebis miReba am kiTxvebze  
da  yvelafris sakuTari  TvaliT naxva skolis 
moswavleebs Tbilisis saxelmwifo univer-
sitetSi SeuZliaT,    sadac sxvadasxva asakis 
skolis moswavleebs „eqskursiamZRolobas“ 
uwyveti akademiuri centris SemadgenlobaSi 
arsebuli „Tsu sabavSvo universitetis“  an  
Tsu muzeumis TanamSromlebi uweven. 

Tsu pirveli korpusis naxvisas  univer-

gagrZeleba me-4 gv.

Tsu fakultetebis mini-fexburTis turniris 
gamarjvebuli _ „Tsu pro“

mini fexburTis turnir-
Si, romelSic  CarTul stu-
dentTa ricxvi yovel semes-
trSi izrdeba, socialur da 
politikur mecnierebaTa 
fakultetis gundma „Tsu 
pro“ gaimarjva. finalSi 
gundma  penaltebis seriiT 
zust da sabunebismetyvelo 
mecnierebaTa fakultetis 
gundi „del-mari“ (1:1(4:2)) 
daamarcxa. gamarjvebul 
gunds Tsu-s reqtorma gi-

orgi SarvaSiZem Tasi ga-
dasca. prizebi ergo „del-
maris“ moTamaSeebsac: 
saukeTeso mekared giorgi 
sanaZe, xolo turniris bom-
bardirad sandro SeylaS-
vili dasaxelda. turnirSi 
mesame adgilze ekonomiki-
sa da biznesis fakultetis 
gundi ,,maRlivis reali~ 
gavida. turniri mini fex-
burTSi Tsu studenturi 
TviTmmarTvelobis organi-


2

universiteti

warmatebuli studentebi Tsu-dan

Tsu studentebis saintereso proeqtebi Tbilisis urbanuli 
sivrcis gaumjobesebisTvis

pirveli gverdidan

velive semestris bolos mivxvdi, 
rom Cemi interesebi Seicvala da 
Sida sauniversiteto mobilobiT ga-
davedi humanitarul mecnierebaTa 
fakultetze  _ eTnologiis mimar-
Tulebaze. leqtorebis da seminaris 
xelmZRvanelebis profesionalurma, 
individualurma midgomam bavSve-
bisadmi da swavlisaTvis komfor-
tulma garemom Cemze dadebiTad 
imoqmeda da mibiZga sauniversiteto 
cxovrebaSi aqtiurad CarTvisaken. 
monawileoba miviRe ramdenime stu-
dentur samecniero konferenciaSi 
da Cemi naSromi Selocvebis Sesaxeb 
samecniero krebulSic moxvda. uni-
versitetma Cemi imedebi gaamarTla.

„meiqaTonis“ Sesaxeb universi-
tetSi gavige. saWiro iyo Segveqm-
na urbanuli elementi, romelic 
Tbiliss dadebiTad waadgeboda 
da Seitanda wvlils mis ukeT gan-
viTarebaSi. pirobebs gavecani da 
proeqtis idea maleve gamiCnda. 
megobrebTan ideis ganxilvis Semdeg 
gadavwyvite, rom Rirda misi ganx-
orcieleba, miT umetes, rom myavs 
megobari, romelmac SeZlo teqni-
kur sakiTxebSi damxmareboda. ideis 
furcelze da samganzomilebian pro-
gramaSi gadatanis Semdeg, SevavseT 
konkursSi monawileobisaTvis saW-
iro aplikacia. Sedegebma ar daayov-
na da Segvatyobines, rom Cveni pro-
eqti TxuTmeteulSi moxvda.

proeqtze  _ „Shelchair” oTxi 
dRis ganmavlobaSi vmuSaobdiT. is 
warmoadgens skveris skams, romel-
ic Tbili wylis cirkulaciis dax-
marebiT Tbeba; Sesabamisad zamTris 
pirobebSic narCundeba skverebis, 
rogorc socialuri sivrcis funq-
cia. skams sxva funqciebic gaaCnia: is 
warmoadgens velosipedis sadgoms 
da denis wyaros. proeqtSi yuradRe-
ba cxovelebsac davuTmeT da maT-
Tvis gasaTbobi adgili davamateT. 
Sedegad miviReT sakmaod kompaqtu-
ri da ekonomiuri skami, romelic 
ramdenime funqcias mcire energiis 
xarjze iTavsebs. proeqtze vmuSaob-
diT orni: me da Tbilisis teqnikuri 
universitetis, arqiteqturis mimar-

Tulebis studenti levan qarTveliS-
vili. 

Tbilisis saxelmwifo univer-
sitetis fab-labSi, sxvadasxva da-
nadgarebis saSualebiT davamzadeT 
mcire zomis maketi, romelic moicav-
da skamis sam ganzomilebian models 
da garemos detalebs.

proeqtebis prezentacia gaimarTa 
sastumro „bilTmoris“ saprezenta-
cio sivrceSi. imis miuxedavad, rom 
saprizo adgilebze ver movxvdiT, 
Tbilisis saxelmwifo universitetis 
reqtorma, batonma giorgi SarvaSiZem 
Tavad gadmogvca wamaxalisebeli 
saCuqari aqtiurobisaTvis.

garda amisa, gadmogveca „fab-la-
bis“ vauCeri, romlis saSualebiTac 
SevZlebT momaval proeqtebze Tana-
medrove teqnologiebiT aRWurvil 
laboratoriaSi vimuSaoT.

msgavsi proeqtebi ara mxolod 
axalisebs sauniversiteto cxovre-
bas, aramed studentebs aZlevs TviT-
gamoxatvis da Tavis warmoCenis sa-
Sualebasac.

amJamad, vmuSaob Cems proeq-
tze  _ “Monkey Business boards”, ro-
melic xels Seuwyobs mozardebSi da 
axalgazrdebSi jansaRi cxovrebis 
wesis danergvas da skeitbordebis 
popularizacias.“MMonkey Busi-
ness boards”-is dafebi aris qarTuli 
produqti, romelsac ukve mravali 
mflobeli gamouCnda saqarTveloSi 

da ara marto. vapireb saqmianobis 
gafarToebas da TanamedroveobisT-
vis konkurentunariani „longbor-
debis“ da „kruizerebis“ warmoebas 
swored aq, sadac sportis es saxeoba 
mxolod axla idgams fexs.

endi WeliZe, socialur da poli-
tikur mecnierebaTa fakulteti, IV 
kursi:

ivane javaxiSvilis saxelobis 
Tbilisis saxelmwifo universitet-
Si socialur politikur mecniere-
baTa fakultetze 2013 wels Cavab-
are. simarTle giTxraT, aRniSnul 
fakultetze politikis mecnierebis 
gagrZelebas vapirebdi, Tumca Sem-
deg aRmovaCine, rom sociologia 
aris is sfero, sadac Cems momavals 
vxedav. 

es mimarTuleba ar exeba mxolod 
erT, konkretul sakiTxs, ar zis Car-
CoebSi. gvaqvs informaciis uwyve-
ti nakadi cxovrebis nebismieri 
sferodan. vswavlob da vuyureb ar-
sebul movlenebs „sxva“, sociolo-
giuri TvaliT. Tsu iyo da iTvleba 
nomer pirvel universitetad saqa-
rTveloSi da amaSi davrwmundi ma-
Sin, rodesac unviersitetis kari 
SevaRe. albaT, xSirad mogismeniaT 
an wagikiTxavT ukmayofilo stu-
dentebis Sesaxeb, Tumca arsebuli 
problemebis miuxedavad, yvelani 
vTanxmdebiT imaze, rom es is adg-
ilia, sadac saqarTveloSi yvelaze 

xarisxian ganaTlebas viRebT, Tumca 
gvsurs ukeTesi.

meiqaToni Tsus da Tbilisis me-
riis erToblivi proeqtia, romlis 
mizans warmoadgenda urbanuli el-
ementis prototipis Seqmna. Tsu-s 
fab-labze gamoqveynebuli infor-
maciis Semdeg me da Cemma gundelma 
meqi giorgaZem, romelic grafikuli 
dizaineri da araerTi konkursis 
gamarjvebulia, gadavwyviteT, Cveni 
ideebisa da SesaZleblobebis gaer-
TianebiT, Segveqmna jgufi `KickArt~-i 
da monawileoba migveRo meiqaTonis 
konkursSi.

pirveli etapi iyo „brein 
sTormingi“, sadac ideebis generi-
reba moxda, gadavarCieT saukeTeso, 
ris Semdegac meqim Seqmna ideis 3D 
modeli, romelic saukeTeso 15 pro-
eqts Soris aarCies. bolo etapze 
ki fab-labis danadgarebis gamoy-
enebiT, lazeruli mWreliTa da 3D 
printeriT xorci Seesxa Cvens ideas.

Cveni proeqti aris maRalte-
qnologiuri sagamofeno sivrce, 
romelic moicavs sam elements: 1. 
sagamofeno sivrces donaciis apara-
tiT da led ekranebiT; 2. inovaciuri 
skami, mzis energiaze momuSave bata-
reebiT, romliTac mobilurebis 
da leptopebis damuxtvas SeZleben, 
maRalsiCqarian WIFI-s da velosipe-
dis parkings; 3. proeqtis mesame el-
ementia bevri simwvane.

ideis saxelwodebaa `KickArt~-i 
da amiT movuwodebT sazogadoebas, 
rom „ubiZgon xelovnebas“! 

ideis arsi Semdegnairia: ada-
miani ewveva am adgils (maT So-
ris velosipediT, veloparkingi 
ki saSualebas micems uproblemod 
daabinavos velo), daaTvalierebs 
namuSevrebs (namuSevrebi winaswar 
SeirCeva da axali namuSevrebis 
wardgenas sistematiuri saxe eqneba. 
led ekranebi mcire energias moix-
mars da sakmaod ekonomiuri iqneba, 
rogorc energiis dazogvis mxriv, 
aseve axali namuSevrebis ganTavse-
bis mxrivac), Semdgom SeZlebs, sur-
vilisamebr, mowonebul namuSevars 
gadauricxos Tanxa da, raRa Tqma 

unda, daisvenebs simwvaneSi, xelmis-
awvdomi eqneba swrafi interneti da 
eleqtroenergia.

urbanuli sivrce axalgazrdebi-
sTvis iqceva TviTgamoxatvis sa-
Sualebad. qarTvel xelovanebs maTi 
namuSevrebis wardgeniT, miscems 
Tanxis gamomuSvebis SesaZleblobas. 
turistebs sxva kuTxiT gaacnobs qa-
rTul kulturas. Sedegad miviRebT 
ekologiurad sufTa, jansaRi cx-
ovrebis wesze orientirebul, kul-
turisa da xelovnebis gamajansaReb-
el garemos.

aRniSnuli ideis maketze muSao-
bisTvis xelsayreli garemo Tsu-s 
fab-labma sami dRis ganmavlobaSi 
Segviqmna. mogvawoda yvelanairi 
resursi da teqnika, aseve gvexmare-
bodnen arsebuli pirobebis mizan-
mimarTulad da sworad gamoyene-
baSi, Sedegad SevZeliT Cveni idea 
realobad gveqcia da wargvedgina 
Jiuris winaSe.

moulodneli aRmoCnda Tsu-s 
reqtoris, batoni giorgi SarvaSiZis 
gancxadeba, rom Cven miviReT Tsu-s 
fuladi prizi, ramac ara mxolod Cven, 
aramed proeqtis sxva monawileebic 
gaakvirva, radgan aRniSnuli prizis 
Sesaxeb informacia konkursantebs ar 
gvqonda. samomavlo gegmebs rac Seex-
eba, batoni giorgi SarvaSiZe daint-
eresda Cveni proeqtiT da dagvpirda, 
rom dagvikavSirdeboda, maRlivSi 
dagegmil proeqtebTan erTad dagvex-
mareboda Cveni ideis ganxorcileba-
Sic. vimedovneb, rom male gadavalT 
molaparakebis etapze da mogvecema 
Sansi aRniSnuli proeqti realobad 
vaqcioT. Tumca, Cven aq gaCerebas ar 
vapirebT. meqi startaperia, Sesabam-
isad qmnis inovaciur produqts, rom-
lis piarsa da marketingSi mec aqti-
urad var CarTuli. vgegmavT mravali 
ideis ganxorcielebas da kidev bevr 
konkursSi erTobliv monawileobas.

rogorc interviuebidan Cans, 
axalgazrdebi miRweulze SeCerebas 
ar apireben da axali teqnologiebis 
ukeT aTvisebas da axali proeqtebis 
Seqmnas gegmaven. 

samagistro programebze Caricx-
va saqarTvelos kanonmdeblobiT 
dadgenili wesis, erTiani erovnuli 
gamocdebisa da konkretuli pro-
gramiT gaTvaliswinebuli wesis 
safuZvelze moxda. magistraturis 
safexurze arsebuli masalis sim-
ravlisa da sirTulis miuxedavad, 
Tbilisis saxelmwifo universite-
tis studentebi aqtiurad arian Car-
Tuli Tsu-Si mimdinare samecniero, 
adgilobriv, Tu saerTaSoriso kon-
ferenciebSi, monawileoben gacvliT 
programebsa da iReben saswavlo 
grantebs. 

aqtiuri da gamorCeuli stu-
dentebis wasaxaliseblad, qalaq 
Tbilisis meriam 155 warCinebul 
magistrants da maRali akademiu-
ri moswrebis mqone socialurad 
daucvel students, Tbilisis masSta-
biT, sertifikatebi da madlobis 
sigelebi gadasca. maT Soris 27 Tsu 
studentia. programis mixedviT, 75 
magistrants 450 lari gadaeca, so-
cialurad daucvel 80 students ki 
municipalitetma Semodgomis semes-
tris swavlis safasuri daufara. sti-
pendiis mopoveba Tsu magistratur-
is im studentebma SeZles, romlebsac 
2015-2016 saswavlo wlis gazafxulis 
semestris ganmavlobaSi gavlil yve-
la saleqcio kursSi miRebuli hqon-
daT aranakleb 91-100 qulisa (A kat-
egoria _ friadi).

27 studentidan meriis sti-
pendia humanitarul mecniere-
baTa fakultetidan rva, zust da 
sabunebismetyvelo mecniereba-
Ta fakultetidan eqvs, samarT-
lis fakultetidan xuT, ekono-
mikisa da biznesis fakultetidan 
sam, fsiqologiisa da ganaTlebis 
mecnierebis fakultetidan sam da so-
cialur da politikur mecnierebaTa 
fakultetidan or students gadaeca.

maT Soris yvelaze maRali sa-
Sualo _ 100 qula humanitarul 
mecnierebaTa fakultetis students 
diana konjarias hqonda. dianasTan 
erTad, socialur da politikur 

mecnierebaTa fakultetis studenti 
naTia bregvaZe da zust da sabunebi-
smetyvelo mecnierebaTa fakulte-
tis studenti giorgi xomasuriZe, 
mogviyvebian Tsu-Si samagistro 
swavlebisa da ganviTarebis im sxva-
dasxva saSualebis Sesaxeb, romleb-
mac misces maT saSualeba yofili-
yvnen stipendiati studentebi.

diana konjaria, humanitarul 
mecnierebaTa fakulteti, II kursi

vswavlob slavuri filologi-
is kaTedraze, bakalavriati ki 
davamTavre amerikismcodneobis 
mimarTulebiT. SemiZlia vTqva, 
rom bavSvobidan udidesi intere-
si gamaCnda ori mecnierebisadmi, 
es gaxlavT — istoria da ucxouri 
enebi. am mimarTulebebis Zireuli 
Seswavlis SesaZleblobas ki swored 
Cveni fakulteti da kerZod slavuri 
filologiis mimarTuleba iZleva. 
bavSvobidan kargad vici rusuli, 
meore klasidan vswavlobdi ingli-
surs. amJamad, vswavlob polonurs 
da minda vTqva, rom ar vapireb ga-
Cerebas. Cvens universitets Zalian 
kargi urTierTobebi aqvs msofli-

os wamyvan universitetebTan, arse-
bobs uamravi gacvliTi programa da 
konkursi, xSirad ewyoba sxvadasxva 
saxis konferencia, sajaro leqcia. 
aseve Cvens fakultetTan funqcioni-
rebs samecniero wre, rac xels 
uwyobs studentebs ara marto war-
moaCinon TavianTi codna da Sesa-
Zleblobebi, aramed srulyon isini. 

aqtiurad viRebdi konferen-
ciebSi monawileobas. yvelaze 
dasamaxsovrebeli ki SarSandeli 
samecniero konferencia gaxldaT. 
maxsovs sixarulis is gancda, rode-
sac gamarjvebulad damasaxeles. 
dameTanxmebiT, rom am grZnobas ve-
raferi Seedreba.

giorgi xomasuriZe, zust da 
sabunebismetyvelo fakulteti, 
magistraturis II kursi

2015 wels Cavabare geografi-
is mimarTulebis magistraturis 
programaze ,,fizikuri geografia 
da garemos mdgradi ganviTareba“. 
interesi im specialobisadmi, sadac 
vswavlob ganapiroba bunebisa da 

garemos Secnobis survilma, swored 
geografiis aRniSnuli magistratur-

is programaa gankuTvnili garemosa 
da mis winaSe mdgari problemebis 
kvlevisaTvis. Cemi arCevani Tsu-
Si swavlasTan dakavSirebiT, gana-
piroba aRniSnuli universitetis 
avtoritetma da swavlis donem.

imisaTvis, rom iyo warmatebuli 
studenti Tsu-Si ganviTarebis bevri 
saSualebaa. universitets gaaCnia 
biblioTeka, romelic mkiTxvels 
mravalferovan arCevans sTava-
zobs da hyavs profesionali akade-
miuri personali. garda swavlisa, 
aqtiurad vmonawileobdi da axlac 
vmonawileob kvleviT saqmianobaSi. 
monawileoba maqvs miRebuli uni-
versitetis sxvadasxva konferencia, 
or maTganSi miRebuli maqvs pirve-
li adgili. garda konferenciebisa, 
var xuTamde samecniero naSromis 
avtori. rodesac xar gamorCeuli 
studenti, es didi pasuxismgeblobaa, 
radgan xar misabaZi magaliTi sxve-
bisTvis. 

naTia bregvaZe, socialur 
da politikur mecnierebaTa 
fakulteti, masobrivi 
komunikaciisa da mediis kvlevebi, 
II kursi:

magistraturaze Cabareba baka-
lavriatis damTavrebisTanave ga-
davwyvite. saerTod, es sfero: komu-
nikacia, Jurnalistika da media aris 
is, rac mainteresebs da swored am 
mimarTulebiT vapireb momavalSi 
profesiul saqmianobas da akademiu-
ri ganaTlebis miRebis gagrZelebas. 

vfiqrob, rom Tsu wlebis gan-
mavlobaSi ufro da ufro viTarde-
ba da ukeTesi universiteti xdeba. 
konkretulad Jurnalistikis mimar-
Tulebaze Tu visaubrebT, bolo 
wlebSi garemontda da aRiWurva Tsu-
is multimedia centri, sadac nebi-
smieri saxis sakmaod maRali xarisx-
is teqnikaa: kamerebi, Stativebi, 
mikrofonebi, fotoaparatebi. sam-
auwyeblo mediis sagnis gavlisas, 
pirdapir eTerSi muSaobis procesic 

gaviareT da `Toq-Souc~ CavwereT. 
sivrcec da teqnikuri bazac amis sa-
Sualebas iZleva. garda Cemi uSualo 
profesiisa, Tsu-m momca portuga-
liuri enis swavlis saSualeba, rac 
yovelTvis mindoda. universitetSi 
aris portugaliuri enis centri, 
sadac ucxoeli profesori aswav-
lis enas. me ori wlis ganmavloba-
Si vswavlobdi, mere gavimarjve 
konkursSi da rogorc saukeTeso 
studenti erTi TviT wasuli viyavi 
lisabonis universitetSi sazafxu-
lo enis kursebze. 

Tsu-s aqvs gaformebuli memo-
randumi mediasaSualebebTan, sa-
dac maRali qulebis mqone studen-
tebs, Jurnalistikis mimarTulebas 
vgulisxmob, SeuZliaT staJirebis 
gavla. mec momiwia tele da radio 
arxebze muSaoba, ramac sakmaod didi 
gamocdileba momca.

wina wels me da Cemma jgufelebma 
monawileoba miviReT ,,misia 2015“-
Si, rac iTvaliswinebda konkretuli 
kompaniisTvis marketinguli proeq-
tis dagegmvas da piar-strategias. 
konkursSi erT-erTi saprizo adgil-
ic aviReT.

pirveli gverdidan

endi WeliZevaCe gundiSvili


3

universiteti

saerTaSoriso inglisurenovani programa universitetSi _ SesaZlebloba 
ucxoeli studentebisTvis

xuTsaaTiani leqciebi utardebaT, 
saidanac ori saaTi Teorias eTmo-
ba, sami ki praqtikuli xasiaTisaa. 

rogorc medicinis doqtori, 
profesori, Tsu medicinis fakulte-
tis menejeri Tamar ruxaZe acxadebs, 
am droisTvis medicinis fakulte-
tze 186 aqtiuri ucxoeli studen-
ti swavlobs, romelTa umetesoba 
erayidanaa. uaxloesi periodis gan-
mavlobaSi elodebian studentebs 
indoeTidan, romlebisTvisac erTi 
jgufis Seqmnas ukve ianvrisTvis ge-
gmaven. 

qarTveli studentebisagan 
gansxvavebiT, realurad medicinis 
fakultetze Casabareblad ucxoeno-
vani studntisTvis ZiriTadi moTx-
ovna inglisuri enis fundamenturad 

codnaa. marTalia, gamocdebis 
Cabarebis TvalsazrisiT qarTve-
li da ucxoeli studentebisTvis 
sxvasdasxva standarti moqmedebs, 
magram medicinis fakultetis pirve-

li safexuris swavleba orive enaze 
erTnairi formatiT mimdinareobs. 
kerZod, Tamar ruxaZis TqmiT, „es 
aris sistemebze damyarebuli, medi-
cinis pirveli safexuris swavleba. 
ganviTarebul qveynebSi aprobi-
rebuli meTodis msgavsad igi aris 
orientirebuli ara sagnebis, aramed 
sistemebis Seswavlaze da blokebad 
aris dayofili. Tu aqamde vswavlob-
diT fiziologias, anatomias da bio-
qimias da TviToeulSi vabarebdiT 
gamocdas, axla vswavlobT Sesaval 
nawilebs am sabaziso sagnebSi da 
Semdeg ZiriTad nawilebs, sistemebs 
blokis saxiT. magaliTad, sasun-
Tqi sistemis, romelic moicavs, 
anatomias, bioqimias, fiziologias 
da klinikur Sesavals. anu stu-

dentma ukve I-II kursze icis sistema 
mTlianad da masSi gaerTianebu-
li sabaziso sagnebi. aRar uxdeba 
sxvadasxva nawilidan naswavli 
komponentebidan Sejameba, aramed 
ukve garkveulwilad Sejamebuli 
miewodeba mas. blokebis saxiT swav-
la ufro efeqtiania, radgan rodesac 
studenti magaliTad Terapiis swav-
las iwyebs, mas ar uwevs mTlianad 
sagnebis swavla, aramed uxdeba mx-
olod ramdenime blokis gaerTiane-
ba“. 

Tamar ruxaZis TqmiT, sabaziso 
nawili da sagnebi programis pirvel 
or kursze iswavleba, mesame kursi 
gardamavalia da masSi ukve klini-
kuri elementebi sWarbobs. Semdeg ki 
kursi mTlianad kuraciul sistemaze 

dafuZnebul klinikur swavlebas eT-
moba. 

rac Seexeba ganxorcielebul 
praqtikul swavlebebs, am dros 
studentTa jgufi gadanawilebu-
lia da Tu ori studenti eqoskop-
ias eswreba, ori rentgenze Sedis, 
ori kompiuterul tomografiaze 
da a.S. mere ki maTi maTi rotacia 
xdeba. inglisurenovan kursSi Car-
Tuli akademiuri personalis Zir-
iTadi birTvi, bunebrivia, Tavad 
Tsu medicinis fakultitis warmo-
madgenlebisgan Sedgeba. Tumca, am 
procesSi aqturad arian CarTuli 
aseve, zusti da sabunebismetyvelo 
fakultetis warmomadgenlebic, 
romelTa raodenoba semestrulad 
icvleba.

pirveli gverdidan

pirveli gverdidan

iseT Temebze, rogoric aris wvi-
mis wamosvla, mowyeniloba, sevda, 
TviTmkvleloba da a.S. nel-nela isi-
ni iwyeben ambebis moyolas, ambebis 
romlebsac aqvT dasawyisi, kulmina-
cia da dasasruli. wels SevamCnieT, 
rom Semovida aRmosavluri Temati-
ka, kerZod ki iaponur Tematikaze 
iyo ramdenime naweri, aseve sasiam-
ovnod gamakvirva iman, rom ramden-
ime teqstSi SeiniSneboda gabedulo-
ba, isini ar eridebodnen intimur 
Temebze saubars da am SemTxvevaSi 
ar igulisxmeba seqsualuri urTier-
Tobebi, iyvnen gulwrfelebi da Tav-
ianT ambavs gadmocemdnen Seswore-
bebisa da kompleqsebis gareSe“.

aTi saukeTeso naweris avto-
ri sazogadoebisTvis cnobili 7 
noembers gaxda. konkursis meore 
etapma starti 11 noembers aiRo da 
monawileebma, organizatorebma da 
Jiuris wevrebma erTad daiwyes mza-
deba improvizaciuli turisTvis. 
aTi finalisti yvarelSi gaemgzavra, 
yvarlis edemi da „neitraluri baRe-
bi“ TiToeulma monawilem sagul-
dagulod daaTvaliera, zogierTma 
maTganma winaswar SearCia adgili, 
sadac improvizaciul turSi weras 
daiwyebda.

konkurss sxva proeqtebisgan is 
ganasxvavebs, rom Jiuri da monaw-
ileebi erTmaneTisgan ganyenebulad 
ar arian, isini ori dRis ganmav-
lobaSi did dros atareben erTad, 
aqvT diskusia, aZleven rCevebs 
erTmaneTs da saubroben sxvadasx-
va Temaze. pirveli dRe, konkursan-
tebis azriT, erT-erTi saintereso 
da moulodneli aRmoCnda, diana an-
fimiadma monawileebs masterklasi 
Cautara, sadac literaturuli per-
sonaJebis kulinariuli receptebi 
SemogvTavaza. Jiuris wevrebi da 
konkursantebi sayvareli perso-
naJebis krepebs amzadebdnen da erT-
maneTs sTavazobdnen.

konkursis meore dRes proeqtis 
organizatorebma improvizaciuli 
turis Tema gaaJReres da paralelu-
rad sacxovrebeli saxlis maketic 
waradgines. Tema iyo „axali sax-
li“. binebis gasaRebebi kalaTidan 
aTive monawilem amoRo. zogs Sexvda 
„bina#13“, zogs „penthausi“, „bina 
didi verandiT“, „lifti“ da „bina 
fanjrebis gareSec“ ki.

improvizaciuri turis gaxsnas 
Tsu reqtori giorgi SarvaSiZe es-
wreboda, man proeqtis mimdinareoba 
Seafasa da samomavlo gegmebze isau-
bra:

„Zalian kargi tradicia Cam-
oyalibda, merved tardeba „Semod-
gomis legenda“ es niSnavs imas, rom 
popularuli gaxda. ra Tqma unda, 
axalgazrda mwerlebs vusurveb 
warmatebas, imedia rom gafarTovde-
ba es konkursi, meti umaRlesi sas-
wavlebeli da meti studenti miiRebs 
monawileobas, vfiqrobT imazec, 
rom proeqti gavamdidroT, gvinda 
gafarToeba da varaudobT imas, rom 
saerTaSoriso xasiaTsac miiRebs 
momaval wels, amitom didi gegmebi 
gavqvs „Semodgomis legendasTan“ 
dakavSirebiT“.

Temebis gamocxadebasTan er-
Tad, „jeoselma“ onlain maraTonic 
gaxsna. maraTonis paralelurad 
zogierTma monawilem wera velo-
sipediT gaseirnebiT daiwyo, zogma 
pufebi baRSi mSvid adgilas waiRo, 
sxva monawileebma CogburTic iTa-
maSes. SuadRisTvis mokle monaxazi 

ukve yvelas hqonda. uziarebdnen 
erTmaneTis ideebs, seirnobdnen da 
ganixilavdnen sakuTar Temebs. Ji-
uris wevrebisTvis nawerebis ward-
genamde maT 12 saaTi hqondaT. Ji-
uris erT-erTi wevri mwerali guram 
odiSaria proeqtisa da misi mniSvne-
lobis Sesaxeb gviyveba : 

„mimaCnia, rom rac ufro me-
tia konkursi, metia literaturis 
winsvla. am konkursis meSveobiT, 
axalgazrdebi erTmaneTs ecnobian, 
uziareben sakuTar samyaros, Cems 
axalgazrdobaSi, konkursebi ,faqto-
brivad, ar iyo. ar iyo literaturu-
li winsvlis dinamika da me CemiT vc-
dilobdi ganviTarebas. yovelTvis 
vmegobrob axalgazrdebTan, maTgan 
vgebulob Zalian bevrs da es CemTvis 
mniSvnelovania. amitom didi pativ-
ia, rodesac aseTi proeqtis Jiuris 
wevri var. es proeqti saSualebas 
aZlevs niWier xalxs, rom warmo-
Cindnen. Zalian didi madloba uni-
versitets, „jeosels“ da TiToeul 
organizators“.

Jiuris ucvleli wevri, 
prozaikosi maka ldokoneni:

„es proeqti saSualebas aZlevs 
axalgazrdebs Tavi gamoscadon da 
miiRon gamocdileba. literaturu-
li konkursebiT, samwuxarod, araa 
ganebivrebuli Cveni Tanamedrove 
literaturuli sivrce, TiTze Ca-
mosaTvlelia aseTi proeqtebi, 
miTumetes msgavsi stabilurobis. 
„Semodgomis legendis“ meSveobiT, 
axalgazrdebi xedaven im real-
ur Sedegebs, rac aqvT wina wleb-
Si gamarjvebul studentebs. isini 
arian ramdenime wignis avtorebi, 
maTi am proeqtis farglebSi daw-
erili moTxrobebis mixedviT iRe-
ben filmebs, idgmeba speqtaklebi, 
arian sxvadasxva literaturuli 
konkursis gamarjvebulebi da a.S. xe-
lSewyoba ra Tqma unda, yovelmxriv 
aris Tsu-danac da „jeoselisganac“, 
Jiuris wevrebi vTanamSromlobT da 
vexmarebiT maT. danarCeni, vin gad-
awyvets gaxdes mwerali ukve maTzea 
damokidebuli.“

mwerali daTo turaSvili mouT-
menlad elis konkursantebis naw-
erebs da gamarjvebulis gamovlenas:

„me rom vyofiliyavi studen-
ti da studentobis dros aseTi ga-

dasarevi SesaZlebloba mqonoda, 
rom aseTi tipis konkursSi mimeRo 
monawileoba, aucileblad miviReb-
di, yvelafers Tavi rom davaneboT, 
Zalian didi finansuri stimulia. 
SesaZlebloba beWduri gamocemis 
da SesaZlebloba imis, rom bevri 
mkiTxveli gyavdes dasawyisSive.“

12 saaTiani weris Semdeg konkur-
santebma sakuTari Txzulebebi Caab-
ares, gamarjvebuli dekembris da-
sawyisSi gaxdeba cnobili, manamde ki 
Tvali gadavavloT aTive finalis-

tis pirveli turis namuSevrebs. 
beqa beraZe Teatraluri uni-

versitetis studentia, misi nawar-
moebi „rogor Caviqnie xeli weraze“ 
im adamianis Sesaxebaa, romelsac 
mwerloba undoda. erTxelac Txzu-
lebis personaJi kerZo deteqtivo-
bas gadawyvets da biznesmenis colis 
TvalTvals daiwyebs.

badri cxomaria Tsu studentia, 
mis nawarmoebSi mTxrobeli erTi 
biWi, romelic sofelSi Cadis da 
bavSvobas ixsenebs. „babuas ar ergo 

kaklis xe“ _ es aris bebiis, SviliS-
vilisa da babuis cxovrebis sevdiani 
istoria sofelSi.

„me da roza iq varT xolme, sadac 
kacebi arian. fuliani, martoxela, 
TmaSeTxelebuli kacebi. Tavidan, 
yovelTvis Znelia mixvde bolos 
visTan aRmoCndebi.“ Tsu studen-
tis, mariam sulamaniZis Txzuleba 
„saxli romelic ver davtove“ gogo-
nazea, romelsac moulodnelad erTi 
adamiani da erTi saxli uyvardeba.

ilias saxelmwifo universite-
tis studentis, tuxa kvinikaZis Txzu-
leba Tengozea, romelsac saerTod 
aravin uyvarda zinas da maRaziis 
garda. Tengos siyvarulis miuxeda-
vad, movlenebi sxvagvarad viTar-
deba : zina gaTxovdeba, maRazia ki, 
romelic aseve zinas gamo uyvarda, 
daiwveba. „Tengo da zina da maRazia, 
romelic daiwva“ did sevdazea. 

„...manqanebiT sadRac mivyavarT. 
oRond jer ar vici samSvidobos 
gavyavarT Tu sadme saomrad, im-
itoro Tu saomrad, me tyuila mi-
vyavar, mainc ar miswavlia mizanSi 
srola, aba ra vicodi marTla Tu 
damWirdeboda.“ mariam zubaSvi-
li Tsu studentia, mis TxzulebaSi 
„Cалют, вера“ ori rezervistis anzor 
reviasa da goga siWinavas dRiurs 
vkiTxulobT, movlenebi 2008 wlis 
agvistoSi viTardeba.

Tsu studentis, Tekla eremeiS-
vilis „daurgvel xeTa CrdilebSi“ 
aris Txzuleba, romlis istoria 
gogonas irgvliv viTardeba. sazaf-
xulo ardadegebze universitetis 
dasrulebis Semdeg gogo sofelSi ma-
mis saflavze midis, Semdeg mSobliur 
saxlSi dedas naxulobs. dedas axali 
qmari hyavs.

Tavisufali universitetis stu-
dentis, luka gordaZis nawarmoebi 
„Tavis ufleba“ im adamianzea, ro-
melsac Tavi moaWres. Txzuleba sami 
nawilisgan Sedgeba : Tavqudmogle-
jili, Tavzardacemuli da mZime 
Tav-Tavi. samive nawilSi gadmoce-
mulia erTi istoria am adamianisa 
da misi Tavis Tanacxovrebis Sesax-
eb.

„netav, fexze rame Tbili Camec-
va“ _ ase iwyeba kavkasiis universi-
tetis studentis, nata gelaSvilis 
Txzuleba „efemias deda“. mTxrobe-
li efemias dedaa, zamTaria da civa, 
soflis moedanze gamosul qals fex-
ebi gaeyina da kargad aRar axsovs, 
sad unda Camoiaros qalaqis avto-
busma.

„yovel jerze, roca mgonia ro 
or kacs gavcdi, raRacas pouloben 
da samasi kaciT ukan mgzavnian.“ _ 
es amonaridi Tavisufali universi-
tetis studentis, mindia arabulis 
Txzulebidanaa „sauzmis werilebi“. 
ambavs hyveba SviliSvili, romelsac 
papa werilebs ugzavnis saiqiodan. 

cotne avsajaniSvili ilias 
saxelmwifo universitetis studen-
tia, mis nawarmoebSi „dakarguli 
gitara“ istoria ori axalgazrdis, 
nicasa da leos irgvliv viTardeba. 
isini nicas babuis naqon gitaras 
eZeben iq, sadac wesiT unda eZebon, 
gitara ki sul sxvagan aRmoCndeba.

am Txzulebebma maT avtorebs 
„Semodgomis legendis“ finalis 
bileTi misca. rogorc aRvniSneT, 
konkursis gamarjvebuli dekembris 
dasawyisSi gamovlindeba. 

Semodgomis legenda 2016 _ finali


4

universiteti

gazeTi momzadda Tsu sazogadoebasTan urTierTobis departamentis mier. sakontaqto informacia _ tel: 2 22 23 91; el.fosta: tsupr@tsu.ge; veb-gverdi: www.tsu.edu.ge

Tsu fakultetebis mini-fexburTis turniris 
gamarjvebuli _ „Tsu pro“

pirveli gverdidan

pirveli gverdidan

pirveli gverdidan

zebiT Catarda. tariel gageliZis TqmiT, 
mini fexburTis turniri  dasrulebulia, 
Tumca, Tsu studentebisTvis  sxvadasxva 
axali sportuli Sejibrebebi ukve dai-
wyo.

tariel gageliZe, Tsu studenturi 
TviTmmarTvelobis sportis departamen-
tis Tavmjdomare:

turniri mini fexburTSi ukve  didi 
xania, rac  Tsu-is studenturi TviTm-
marTvelobis sportis departamentis 
mier imarTeba. turnirs aqvs yovel se-
mestruli saxe da sakmaod didi daint-
eresebiTac gamoirCeva Tsu studenteb-
Si.  wels  turnirSi monawileoba  miiRo 
sxvadasxva fakultetis studentebisagan 
dakompleqtebulma 41-ma gundma, rom-
lebSic gadanawilebuli iyo, daaxloe-
biT, 350 studenti.  finalur SexvedraSi 
erTmaneTs Sexvdnen  moqmedi Cempioni, 
zust da sabunebismetyvelo mecniere-
baTa fakultetis gundi, „del-mari“ da 
socialur da politikur mecnierebaTa 
fakultetis gundi, „Tsu pro“. Sexvedra 
sakmaod daZabuli gamovida da gamarjve-
buli penaltebis seriam gamoavlina.

mini fexburTis turnirSi CarTuli 
iyo ramdenime kompania, romelTac pro-
eqtis xarisxis gazrdaze sakmaod didi 
roli iTamaSes. gansakuTrebuli madlo-
ba minda gadavuxado turistul kompania 
`Hot Travel~-s  da  kompania `Red Bull~-s.

 Tbilisis saxelmwifo universiteti 
sportuli TvalsazrisiT, bolo period-
Si dominant universitetad Camoyalibda, 
radgan TiTqmis yvela sauniversiteto 
Cempionati, rac qveynis masStabiT Catar-
da, universitetis gundebis gamarjvebiT 
dasrulda. garda qveynis Sida turni-
rebisa, universitetis futsalis gundi 
saerTaSoriso asparezzec gamoirCia 
da futsalis CempionTa ligaze TamaSis 
uflebac moipova, daZleul iqna ra sakma-
od rTuli sakvalifikacio etapi, es  iyo 
qarTuli fexburTis istoriaSi bolo 
wlebis erT-erTi yvelaze didi warmate-
ba. 

mini fexburTis turniri dasrule-
bulia, axla mimdinareobs kalaTburTis 
turniri, romelsac mohyveba Wadrakis 
Cempionati da sxvadasxva sportuli aq-
tivoba, romelsac Tsu-is studenturi 
TviTmmarTvelobis sportis departa-
menti SesTavazebs univesitetis yvela 
students.

gundis kapitani nika vasaZe Tsu-Si 
gamarTuli sportuli RonisZiebebis 
xarisxs afasebs da ambobs, rom gundisT-
vis es dRe  erT-erT saukeTeso mogone-
bad darCeba.

nika vasaZe, gundis kapitani
pirvel rigSi,  minda didi madloba 

gadavuxado  Cvens rezervs levan arCuaZ-
es, romelic gundis simboluri kapitani 
iyo da romelmac Cven  gagvaerTiana da 
erT gundad Segvkra.   rac Seexeba   Cve-
ni gundis monawileobas.  es Cveni meore 
turniri iyo Tsu-Si, pirvel SemTxveva-
Si meoTxedfinalSi gamovvardiT, Tumca 
Semdeg ramdenime fexburTeli davimateT 
da ukve wels , Tavidanve erT-erT mTavar 
favoritad viTvlebodiT. 

rogorc wina SemTxvevaSi, axlac 

yvelaze meti goli swored Cven gavita-
neT da yvelaze cota miviReT sakuTar 
karSi.  finalamde arc Tu ise rTuli gza 
gaviareT, Tumca aRsaniSnavia naxevar-
finaluri Sexvedra, rodesac pirveli 
taimis 1-3 wagebis Semdeg, meore taimSi 
7 upasuxo goli gavitaneT da saboloo 
jamSi 8-3 gavimarjveT.  finalur dRes 
ki erT-erT yvelaze Zlier gunds da mo-
qmed Cempions vxvdebodiT. miuxedavad 
imisa, rom saTamaSo upiratesoba Cvens 
mxares iyo da TiTqmis mTeli TamaSi 
vigebdiT, metoqem bolos mainc gagviTa-
nabra angariSi da sabolood matCi fred 
1-1 dasrulda, ris Semdegac TerTmetme-
trianebis seriaSi  gundis yvela moTa-
maSem SeZlo golis gatana da sabolood 
turniris gardamaval Tass Cven daveu-
fleT.    mowinaaRmdege gunds warmatebebs 
vusurveb, isini kvlav erT-erTi  mTavari 
favoritebi iqnebian Semdeg turnirze.

ra Tqma unda, es periodi yvelas 
saukeTeso mogonebad dagvrCeba. rac 
mTavaria gundma davisaxeT mizani da eta-
pobrivad mivaRwieT mas.    

minda xazi gavusva im faqts, rom 
ukanasknel periodSi Tsu-Si Zalian 
gaizarda sportuli aqtivobebis Catare-
bis intensivobac da xarisxic, razec  is 
prizebic metyvelebs, romlebic Cven 
gamarjvebis Semdeg davimsaxureT . amaSi 
didi wvlili       socialur da politikur 
mecnierebaTa studenturi TviTmmarTve-
lobis  sportis departamentis wevrebs 
miuZRviT. visurvebdi, rom   momavalSi 
ufro meti aseTi  RonisZieba Catardes  
da  darwmunebuli var etapobrivad misi 
xarisxi gaumjobesdeba , rac  studentebis 
aqtivobas  kidev ufro gazrdis  da ufro 
sanaxaobrivs gaxdis msgavs Sejibrebebi. 

mini fexburTis turniris saukeTeso 
fexburTelad socialur da politikur 
mecnierebaTa fakultetis studenti luka 
TavzaraSvili daasaxeles. luka  avstri-
aSi gaemgzavreba, sadac daeswreba saqa-
rTvelos safexburTo erovnuli nakre-
bis gasvliT TamaSs.

luka TavzaraSvili, socialur da 
politikur mecnierebaTa fakulteti, 
magistrantobis kandidati, I kursi:  Cveni 
gundis mizani Tavidanve Cempionoba iyo, 
rac sabednierod gamogvivida kidec. sab-
oloo jamSi, Zalian dinamiuri, xisti da 
amavdroulad sanaxaobrivi Cempionati 
gamovida. Soridan Canda, rom finalamde 
misvla ar gagvWirvebia, sinamdvileSic, 
albaT, ase iyo. yvela matCze maqsi-
malurad koncentrirebulebi da moti-
virebulebi gamovdiodiT, Sesabamisad 
metoqeebsac debiutSive vuswordebodiT. 
ai, finali ki sxva ramaa, aq favoritis 
termini ar arsebobs, Sansebi yovelT-
vis Tanabaria. Cveni mowinaaRmdege xist, 
Zalismier da swraf fexburTs TamaSobda, 
aseTi gundis winaaRmdeg TamaSi ki yov-
elTvis rTulia. 

Tsu-s Sida CempionatSi pirvelad 
miviRe monawileoba, Sesabamisad Cvens 
mowinaaRmdegeze erTi SexedviT damrCa 
STabeWdileba, rom es iyo erTiani, kar-
gad dabalansebuli da gamocdili gundi. 
finalis dRe emociurad Zalian datvir-
Tuli iyo. gundis TiToeuli wevri vi-

azrebdiT, rom dasaxuli miznis miRwe-
vamde mxolod erTi nabijiRa rCeboda 
da sakuTar Tavs ukan daxevis uflebas 
ver mivcemdiT. sabednierod, pirveleb-
ma Cven gavitaneT goli. es ki finalSi 
ormagad mniSvnelovania, Tumca mowi-
naaRmdegis sasaxelod unda iTqvas, rom 
maT sportuli simtkice gamoiCina da 
matCis miwuruls angariSi gaaTanabra. 
penatlebis seria ki erTgvari latar-
iaa. aq gamarjvebaSi xSirad arc klasi  
gexmareba da  arc gamocdileba. uamravi 
magaliTia, roca umaRlesi klasis fex-
burTelebsac ki gadamwyvet momentSi 
penalti gaucudebiaT.  ai, Cveni gundis 
da pirvel rigSi mekaris sasaxelod unda 
iTqvas, rom mentalurad mainc vajobeT 
mowinaaRmdeges. 

organizatorebis sasaxelod unda 
iTqvas, rom turniris msvlelobisa ua-
mravi studenti eswreboda TamaSebs. 
xolo finalze, televiziebi da univer-
sitetis xelmZRvanelobac movida. es 
erTi SexedviT, TiTqos Cveulebrivi 
movlenaa, Tumca CemTvis, rogorc fex-
burTelisTvis damatebiTi motivacaa. 
sasixaruloa roca universiteti did 
yuradRebas aqcevs sportul aqtivobebs, 
es xels uwyobs axalgazrdebSi jansaRi 
cxovrebis wesis popularizacias, rac 
Tanamedrove samyaroSi Zalian mniS-
vnelovania. 

samoyvarulo doneze es iyo erT-er-
Ti yvelaze kargad organizebuli, sanax-
aobrivi da moulodnelobebiT aRsavse 
Cempionati. moulodnelobiT aRsavse 
turniri ori faqtis gamo aRmoCnda. 
pirveli, rom saukeTeso fexburTelis 
tituli movige da meore, rom amisaTvis 
kompania `Hot Travel~-gan avstriis sag-
zuri gadmomeca, samogzauro paketi da 
avstria _ saqarTvelos matCze dasaswre-
bi bileTi, romelic 2017 wlis Semodgom-
aze gaimarTeba. yovelTvis sasiamovnoa 
aseTi siurprizi, mniSvnelovania roca 
kerZo seqtori aqtiurad erTveba stu-
dentur cxovrebaSi da Tavis mxriv, isev 
da isev, xels uwyob jansaRi cxovrebis 
wesis trendis zrdas axalgazrdobaSi.  da 
bolos, im yvela dadebiTi emociisaTvis 
rac am turnirma momca, madloba Cems 
Tanagundelebs, yvela monawiles da Ti-
Toeul organizators!

proeqti Svidi wlis Seqmna 
da gasul wels misi ganx-
orcieleba bavSvTa da ax-
algazrdobis ganviTarebis 
fondis mxardaWeriT SeZ-
lo.  

levani ambobs, rom 
,,vefxistyaosani’’ yvela 
epoqaSi aqtualuri iyo 
da im epoqis moTxovnebis 
Sesabamisad xdeboda misi 
mitana xalxamde. poemis 
zepirad codnis da kiTxvis 
tradicia, gagrZelebaTa 
gagrZelebebi, romelic 
calke aRebuli, poemas bev-
rad aRemateba. „xalxuri 

vefxistyaosani’’, avTandiloba Tu Sermadinoba – es yvelaferi 
xalxis kulturul-socialur cxovrebaSi, ,vefxistyaosnis’’ in-
teraqtiul-TamaSobriv monawileobas gamoxatavda. 

„vefxistaosani iyo hiperteqsti e. w. ,,super gugli’’, ro-
melSic saukuneebis ganmavlobaSi adamianebi pasuxebs maTT-
vis saWiro kiTxvebze poulobdnen; rogor unda megobroba, 
siyvaruli, ra aris erTguleba. ar arsebobs sakiTxi, romelic 
poemaSi ar iyos mocemuli. poema ara mxolod literaturul, 
aramed sazogadoebriv cxovrebaSic ayalibebda gemovnebas, 
msoflmxedvelobas da rTul viTarebaSi zogjer komunikacii-
sa da mimoweris yvelaze saimedo saSualebac iyo. omis dros, 
cenzuris pirobebSi, mimowerisas  daxmarebisTvis werilis da-
saSifrad, xSirad poemis teqsts mimarTavdnen. 

poemis teqsts vxvdebiT aramxolod xelnawerebSi, aramed 
vanis qvabis kedlebsa (,,cixes vzi egzom maRalsa, Tvalni ver 
gadaswvdebian’’) da sxva Zeglebzec, wignis arSiebis minawere-
bze. XIX saukuneSi erTi-erTi maRaziis mepatrones kanfetebi 
iseT qaRaldSi gauxvevia, romlebzec rusTvelis aforizmebi 
yofila dabeWdili. poemis pirveli samagido TamaSebic am pe-
riodSi gamoCnda. saqarTveloSi pirveli aseTi literaturu-
li TamaSi ilia WavWavZis dros daibeWda. es iyo aforizmebis 
loto. sabWoTa periodSic araerTxel ganxorcielda am lotos 
gamocema“. _ ambobs levan gelaSvili. 

swored am gamocdilebidan gamomdinare CaTvala levanma,  
rom miuxedavad mravalsaukunovani popularobisa, dRes Tana-
medrove samyaroSi mainc saWiroa ,,vefxistyaosnis’’ popular-
izacia da Tanamedrove interaqtiul garemoSi dabruneba. 

ideis avtori ganmartavs, rom samagido TamaSebi teqstis 
siRrmiseulad gagebis da gaTavisebis  Zalian kargi saSualebaa 
mTel msoflioSi. literaturuli samagido TamaSi unikalur 
SesaZleblobebs iZleva, radgan uSualod rusTveliseul si-
tyvier samyaroSi amogzaurebs moTamaSes da misi bunebrivi 
nawili xdeba. teqstis SecnobisaTvis aucilebelia, mkiTxvelis 
identifikacia mis, romelime gmirTan an mTlianad ambavTan. 
am mxriv,  dafis TamaSebs didi SesaZleblobebi gaaCnia. grafi-
kul-gamomsaxvelobiTi da teqsturi mxare axali sinTezuri va-
riaciebiT aris warmodgenili. 

„TamaSob, ese igi monawileob ambavSi _ mogzaurob xe-
lSesaxeb sityvier garemoSi da aforzmebiT ixsneba im samyaros  
kari, romelSic  organul nawilad  igrZnob Tavs“. _ ambobs le-
vani. 

avtorebma vefxistyaosnis samagido TamaSi ramdenime sko-
laSi waradgines. bavSvebma xalisiT iTamaSes _ iTamaSes da, 
rac mTavaria, iswavles. 

poemaSi gamoyenebulia 30 aforizmi, maTi codna saSualebas 
aZlevs moTamaSes win gaiWras da gaimarjvos. samagido TamaSi 
maraTonuli principzea damyarebuli. imarjvebs is vinc gada-
laxavs dabrkolebebs da pirveli miva finiSTan. Tu moTamaS-
es surs sxva aforizmebi gamoiyenebodes TamaSSi, gamocemas  
mohyveba sarezervo aforizmebi da gamosaWreli baraTebi. 
nebismier moTamaSes SeuZlia aseve misTvis saintereso afor-
izmebi an taepebi, rac gamocemas ar axlavs, daamatos TamaSs 
baraTebis saxiT da gaamravalferovnos is. 

ideis avtoris samomavlo gegmebi vefxistyaosnis samagido 
TamaSis polularizaciasTan aris dakavSirebuli, rac sxva-
dasxva tipis kulturul aqtivobebs moicavs.

viswavloT „vefxistyaosani“ 
„TamaSiT“

sitetis istoriis gacnobasTan er-
Tad skolis moswavleebs SeuZliaT 
naxon biblioTeka, auditoriebi, 
muzeumebi da iq daculi eqsponate-
bi. Tsu muzeumebs Soris  erT-erTi 
yvelaze popularuli zoologiis 
muzeumia, romelic  5000–mde sade-
monstracio egzemplars iTvlis.  
mis damTvalierebels saSualeba 
aqvs naxos unikaluri marjnis po-
lipebi, peplebi, xoWoebi, moluske-
bi, amfibiebi, qvewarmavlebi, fr-
invelebi da ZuZumwovrebi. aqve 
warmodgenilia frinvelTa koleq-
cia, romelic  unikaluria, radgan 
saqarTveloSi binadar da gadam-
fren frinvelTa yvela saxeobas 
moicavs.zoologiis muzeumi univ-
eristetis quCa 11, igive zoologe-
bis korpusSi mdebareobs. 

Tsu-s farglebSi msgavsi eq-
skursiebis mosawyobad nebismieri 
skolis maswavlebels SeuZlia dau-
kavSirdes, rogorc Tsu sabavSvo 
univeristets, ise Tavad muzeumis 
koordinators.

saerTod „Tsu sabavSvo univer-
sitetis“ warmomadgenlebi cdilo-

ben,  rom maTi  SemecnebiTi wreebi, 
Teoriuli leqciebis garda, konk-
retuli praqtikuli mecadineobebi-
Tac iyos datvirTuli da  bavSvebma 
maTTvis saWiro informacia sain-
tereso sanaxaobrivi  formiTac 
miiRon. 

erT-erTi aseTi leqciebis for-
mati universitetis planetariumSi 
„norC astonomTa“ skolaSi tardeba.  
planetariumi universitetis meore 
korpusSi mdebareobs da yovelk-
vireul leqciebs aq profesori Sal-
va sabaSvili kiTxulobs.

garda amisa, sistematurad 
tardeba fizikis da qimiis mimar-
TulebiT laboratoriuli meca-
dineobebi, universitetis meore 
korpusSi, sadac   sabavSvo uni-
versitetis fizikis laboratoria 
arsebobs. aq „norC eqsperimenta-
tor fizikosebs“ praqtikul lab-
oratoriul cdebs im sakiTxebSi, 
romelic  skolaSi iswavleba, yov-
el oTxSabaTs profesori ramaz 
lomsaZe utarebs. qimiis mimar-
TulebiT, aseve praqtikul lab-
oratoriul cdebze dafuZnebiT 

konkretul sakiTxebze leqciebs 
skolis moswavleebs  profesori 
elza marqaraSvili ukiTxavs.

aqtivobebis TavalsazrisiT 
erT-erTi yvelaze aRsaniSnavia 

„norC geografTa skolasTan“ ar-
sebuli  „Tsu eko klubi“, sadac 
profesor giorgi dvalaSvilis xe-
lmZRvanelobiT,  sxvadasxva saxis 
konkursebi, viqtorinebi da eq-

skursiebi sistematurad tardeba.  
sul cota xnis  win skolaSi kidev 
erTi praqtikuli konkursi ga-
mocxadda. „Cemi TvaliT danaxuli 
buneba“, am konkurisis farglebSi 
skolis moswavleebma mowveuli 
stumris fotograf goga Canadiris 
leqciis Semdeg Tavisi fotonamu-
Sevrebi unda gamoagzavnon. kerZod, 
Tu ras Tvlis TiToeuli maTgani 
bunebis Zeglad, dacul teritoriad 
da a.S.

„axalgazrda iuristebs“ yov-
el SabaTs  Teoriuli leqciebs Tsu 
doqtoranti ia xaxubia ukiTxavs. 
Teoriuli kursi Tavis TavSi im-
itirebul sasamarTlo procesebsac 
gulisxmobs, romelic specialurad 
aRWurvil darbazSi imarTeba da zus-
tad sasamarTlo darbazis msgavsad 
aris aRWurvili. 

es mxolod mciredi CamonaTval-
ia imis, rasac skolis moswavleebi 
Tsu-Si ufasod gaecnobian. amisTvis 
mxolod drois gamoyofa da survil-
ia saWiro.

Tsu _ skolis moswavleTaTvis

arqeologiis muzeumis eqsponatebidan


