

რუსთაველის ფონდის გამარჯვებულები თსე-დან

1-ლი გვერდიდან


താമര ഭന്ധനക്കാർ

„ასეთის აღმოჩენის შემთხვევაში აფალობული უნდა მოგახდონ ნია-

თიხის საბეჭდავამ გამოქვეყნებული.
შემდევ კა, ჩემს ხელი არსებული მა-
სალევი უნდა დავიღაგო გარევეულ
სისტემაში, მიცემ კაგალიგის სახე
და მოვამზადო პულიკურისტიკას",
— გვეუძნება თამარი.

თამარ ჩოგოვაძის პროექტი უკვე
დაწყებულია. პირველი ეტაპი, ორმე-
ლიც თიხის საბეჭდავების სხვადასხ-
ვა მუშეუში მოძიებას გულისხმობს
თითქმის დაასრულა. მალე შესაბამის
სამეცნიერო ლიტერატურაზე მუშაო-
ბას დაიწყება. კითხვაზე, თუ რამდე-
ნაა კებულობილია პირველი ეტაპის
შედეგების დამატებისას, რომ შემოა-

დეგებით, გვეუბნება, რომ შეღებებმა

მოლიდინს გადაჭარბა, თუმცა იყო
დაბრკოლებებიც.

„პროექტის განვითარების მა-
და და - პატარა სირთულეებს ვაწყდები-
თ უმცა კვლებაზე ღიდ სირთულეს მაინც
ის წარმოადგენს, რომ ბოგიერთი სა-
ხევდავი შემთხვევითი მონაბარებია
და არა არქეოლოგიური გათხრების შე-
დეგად აღმოჩენისა. მუშავეში ამ გზით
ძირი დადგრძნილი არტეფაქტების აღმოჩენის
ადგილი ხშირ შემთხვევაში უცნობია,
ძირი და მისი დამარილებაც, რაც
უნიკალური გარკვეულ სირთულეებს
ქმნის კვლევის პროცესში“, - ამბობს
თამარ.

ପ୍ରତିକାଳିକ ଓ ଅନୁକାଳିକ ଶିଖିତା

კონკურსის გამარჯვებულებს შორისაბათ თსუ ეკონომიკის საერთაშორისო სკოლის (ISET) ეკონომიკის ფაკულტეტის, მაკროეკონომიკისა და თანამედროვე მოზაცემთა ანალიტიკისა მაგისტრობის პროგრამის კურსდამთავრებული წიგნი მეცნიერობის მისი კვლევა საქართველოს ფინანსურ სექტორში არსებულ ჭარბობაზეანალიზის ენაზე. კვლევა მიზნით ისახავდა საბაკნო სექტორში აგრძელდებული სესხების მიზანზე დაგენერირდა მისამართის აუთომატიზაციის და მარკეტინგის მიზნების მიზანზე დაგენერირდა მისამართის აუთომატიზაციის და მარკეტინგის მიზნების


ნიკა მეგუთნიშვილი

မေတ္တနာကျေလိုက် မှတ်လွှာပေးပါ၏ ဂာမဝယ်ယူပေးပါ။
အပ် အသေခြင်း ပုဂ္ဂန်ဆောင်ရွက်ဖော်လွှာလဲ၏ ကျေ
မှတ်လွှာပေးပါ၏ မှတ်လွှာပေးပါ၏ ဂာမဝယ်ယူပေးပါ။

„ჩვენი ცოდნა მხოლოდ ჩვენი საკუთრება არაა“
თუ სტუდენტის გგა ნორვეგიულ ენივერსიტეტამდე

1-ლი გვერდიდან

—თსუ-მ ამრადაპირი და გადამწვევები
როლი თამაბზა იბზში, რომ დღეს მეცნ-
იერი და ბერგვანის უზივერსატეტის თა-
ნაბაშრომელი ვარ (დასავლეთ ევროპის
ქვეყნების უმრავლესობაში ღოჯიორან-
ჭი ითვლებოდა), არა საცდენად, არამედ
ძარღვემური პერსონალის ნაწილად. ამ
ყველაფრის წინაპირობა იყო საკმარი-
დიდი აგვალემური და საცრიაშორისო
თანამშრომლობის გამოცდილება, რომ-
ლის შესაძლებლობაც თუ ერთობლივი
ინსტიტუტმა მომცა. ეს აპარატი ინ-
სტიტუცია ჰქონიანია რუსულ ფაკულტეტები
ახერხებს იმსახ, რომ მასი სტუდენტებია
არა მხოლოდ პასიური მიმღები იყენები
განათლების, არამედ აქტიურად იყენებ
ჩართული სხვადასხვა ადგილობრივ
თუ სეურთაშორისო პროექტში. ჩემი
სტუდენტობის პერიოდში პირველავე
სემესტრიდან გვქონდა განსაკუთრე-
ბულ დამთკიდებულება სტუდენტებსა
და პროფესიონელებს. ჩვენა აკადემიურ
აქტიურობა ყოველთვის წასალისებუ-
ლი იყო. მოვგაიანგით, როცა თავად
გმიშაობით თსუ-ში, როგორც სემინარის
ხელმძღვანელი და პროფესორ ქეთევან
ხეციანვილის ასისტენტი, ვცდილობდი
ბუსტად იგივე დამოკიდებულება მქონო-
დნ ჩემს სტუდენტებთან. ვვიქრობ, ჩემს
პროფესიულ განვითარებაში, ასევე,
განსაკუთრებული როლი შეასრულა
იმან, რომ ჯერ კადევ ბაკალავრიაგში
სწავლის დროს სკულიპტურის საკუთრისი-

რასო კონფერენციებისა და პროექტებში მონაბრილების საშუალება გვქონდა. ასევე, ცალკე აღნიშვნის ღირსაბა ის შესაძლებლობა, რომელსაც თსუ ეთ-ნოლოგის ინსტატუტი აძლევდა და აძლევს სტუდენტებს საევლე მუშაობის გამოცდილების კუთხით. პირველივე კურსიადან, რაც დასავლეთ ევროპის აკადემიურ სიკრცეში საკმაოდ იშვიათია. შედევად, ჩვენი სტუდენტები უმაღლესი განათლების საწყისი ეტაპიდან ვე იძენებ ანთროპოლოგიისათვის/ეთნოლოგიასთვის აუცილებელ საბაზის უნარებს“, – ასტადებს გიორგი.

2011 წლიდან გიორგი ჩართული იყო კერძანის აკადემიური გაცემლის სამსახურის მხარდაჭერით განხორცილებულ მარბურგის უნივერსიტეტისა (გერმანია) და თსუ ერთობლივ სასწავლო პროექტში: „აკვასია, კულტურა, კოზლიქტი“ (ხელმისამართება: ქარევან ხუციშვილი და შეგენა ფულეი) ჯერ როგორც მონაწილე და შემდეგ როგორც საორგანიზაციო ჯგუფის წევრი. ამ პროექტის ფარგლებში 2013 წლს გიორგი მარბურგის უნივერსიტეტის სტუდენტი იყო; 2013-2015 წლებში გახლობა დაა საბოგადოების ინსტატუტის პრიზრამა „ქართული“ (CARTI)-ს სტუდენტიანგან. ზოგადად, ეთნოგრაფი მითნავოთ ასაკის

რეგიონულ კონფერენციაში. პროფესორ ქეთევან ხუციშვილის ასისტენტი უძღვებოდა სალექციო კურსებს. 2012-2014 წლების იყო და ცის ქვემ თონიგრაფიული მუზეუმის ასახვისათვის დაგენერირდა 2016 წელს მან ნორვეგიის მედიკინის კვლევითი გრანტი მოიპოვა. 2015-2016 წლების, ერთი წლის მანაბლებ აწრმოებოდა საკულტურულ სამუშაოებს საქართველოში (აჭარაში) და თურქეთის რესპუბლიკში (ართვინის რეგიონში).

ბერებნის უნივერსტეტთან თუ ეთონოგრაფიის ინსტიტუტის ჯერ კადევაწლების წინ პეტრიდა თანამშრომლობის გამოცდილება, მათ შორის დევილს ცნონტრისა (აშშ) და აარუსის უნივერსიტეტის (დანია) ერთობლივ პროექტში „რელიგიისა და სეკულარიზმის ანთროპოლოგიური კვლევა“ მონაწილეობის თვალსასწარით.

2017 წელს გიორგი ჭეიძევილის ინიციატივით და ძეგლიური მონაწილეობით მიმმადლდა საგრანტო პროექტი, ნორვეგიულ-ქართული თანამშრომლობის ფარგლებში, თსუ-ში ანთოპოლოგიის მხარდასაჭერად. პროექტის ნორვეგიის ინტერნაციონალური თანამშრომლობისა და განვითარების ხარისხის სამსახურის საბაზონოს (DIKU) მიერ მაღალი შეასრულა და მხარდასაჭერის შემთხვევაში 2018

କରୁଗ୍ରହକିଳି ଫାରଗଲ୍ଲେଟ଼ି ଜୀବ୍ ଶୈରଙ୍ଗା ତରି
ସାମ୍ବୁଥାନ ଶେଖ୍ବେଦରା ତବିଲୋଲିଶିଥା ଏବଂ ଦେଇ-
ଗ୍ରହନି, ତୁମ୍ଭ ଯତନଲୋଗ୍ଗାଇସ ନିବ୍ସାଗିତୁଷ୍ଟିଲା
ତରିକେ, କେ ବ୍ୟୁବିଶ୍ୱାଳମ୍ବ ନ୍ତରିପାଠୀବା ସାଜାରାନ
ଲେକ୍ଷ୍ମୀନାମି ଦେଇଗ୍ରହନି ଉନ୍ନିବ୍ସାଗିତୁଷ୍ଟିଲା,
ଅଧ୍ୟାତ୍ମାଦ ତୁମ୍ଭ “ଆନନ୍ଦରାତରଲୋଗ୍ଗାଇସ” ସାଧନ-
କ୍ଷତରକ ତରିଗ୍ରହରମିଳି ତରି ଦେଇକ୍ଷତରାନନ୍ଦି
ଏ ଦେଇଗ୍ରହନି ଉନ୍ନିବ୍ସାଗିତୁଷ୍ଟିଲା ତାମିତାବାନ
ସତ୍ରାଜୀବିର୍ଭବଦ୍ୱୀପ ଯଥ୍ମୁକ୍ତିରେବା
2019 ଜାନ୍ମସ 24 ଇଲୋଲିଶିଥାନ 4 ଡାଗ୍ଵିଷ-
ତଳେ ଥାତୁଗ୍ରହିତ ମିଶ୍ରଶାକ୍ରବ୍ରଦ୍ଧ କ୍ରତୁଲୋଲିଗ୍ରା
ସାବଧାନ୍ତରାନ କ୍ରତୁଲା, ରାମ୍ଭେଲ୍ଲିପି ମନ୍ଦିରାନ୍ତି-
ଲୋଗ୍ଗାଇସ ମିଳିଦେଇଗ୍ରହ ଦେଇଗ୍ରହନି ଉନ୍ନିବ୍ସା-
ଗିତୁଷ୍ଟିଲା ଏବଂ ତୁମ୍ଭ ଯତନଲୋଗ୍ଗାଇସ-ଆନନ୍ଦରାତର-
ଲୋଗ୍ଗାଇସ ମିଳିଦେଇଗ୍ରହ ସିଦ୍ଧୁଦ୍ରବ୍ତ୍ୟବ୍ଦି
ଏ ସାମ୍ଭିଲାନିନ୍ଦା ତରିଗ୍ରହକ ଶୈରଙ୍ଗାମିତାନାନ୍ଦ
ବିନ୍ଦୁଦେଇସ ଉଚ୍ଛବିନି ତୁମ୍ଭ ସତ୍ରଦେବନକ୍ତେବୁ
ଏହି ଦେଇମିଲ୍ଲାର ଏବଂ କାରିଏର୍ବ୍ୟାଲ୍ ଘରଦିଲୁଗାଇସ
ତରିଗ୍ରହରମିଳି ଫାରଗଲ୍ଲେଟ଼ି ଦ୍ଵାଗ୍ରହମିଲିନା
ଥାବାଲୀ, କ୍ରତୁଲୋଲା ସାମାଗିସିଦ୍ଧର କ୍ଷେତ୍ର-
ବିଳାପି ଗାନ୍ଧାରାତରାଧ୍ୟାବ୍ଦ, ରଥବିହି ସାକ୍ଷମାନିଦ
ଦେଇ ଦା ଗାନ୍ଧରା କ୍ଷେତ୍ରବିଲୁଗାଇସ ତରିଲା
ଗାନ୍ଧରା ଏହିମାଦି ମୃତ୍ୟୁବାନିବୁ
ସାଧନ-
କ୍ଷତରକ ନାଶରମିଥ୍ରା ରତ୍ନମଳୀରୁ ଦାତ୍ୟବ୍ସ
ଶେମଦ୍ଗର୍ଭ ସାଜାରାତରାତ୍ମିକା ଦାରୁରୁଣ୍ବ-
ଦାଶ ଗ୍ରେମାର୍କ୍ସ. „ହେମି ସାଧନକ୍ଷତରକ ନାଶ-
ରମି ଏହିମାଦି ଏତୁମନ୍ଦିବା ଏତିଥିଲାନ୍
ଶୈରଙ୍ଗାଇସ ଯତନଲୋଗ୍ଗାଇସ କ୍ଷେତ୍ରବିଲୁଗାଇସ ସାକ୍ଷମାନିଦ
ଦେଇ ଏହିମାଦି ଏହି ଅନ୍ତରମୁକ୍ତ ଅନ୍ତରମୁକ୍ତ ନାନ୍ଦିଲା


