
qalaqis cxovrebis es suraTi istoriasTan, vaWrobasTan,
transportTan, resursebTan da kulturasTan dakavSirebuli
emociebisa da grZnobebis mravalferovnebas moicavs. is, am
TavSi ganxiluli uamravi Teoriis msgavsad, bavSvis ganviTare-
baze genetikis, ojaxis, skolis, Temisa da socialuri Zalebis
mravalferovani nazavis gavlenas warmoaCens. dabeWdilia
oslos (norvegia) bavSvTa xelovnebis saerTaSoriso muzeumis
nebarTviT

`Cemi qalaqi~ Priyanka Anandjiwala 13

wlis, indoeTi

1
istoria, Teoria da
gamoyenebiTi mimarTulebebi

Tavi

bavSvis ganviTarebis sfero *ganviTa-

rebis sferoebi *ganviTarebis periodebi

ZiriTadi sakiTxebi *uwyveti Tu wyveti-

li ganviTareba? *ganviTarebis erTi Tu

mravali mimarTuleba? *Tandayolilisa

da SeZenilis SedarebiTi gavlena *bio-

logia da garemo: sicocxlisunariani

bavSvebi

istoriuli safuZvlebi *Suasaukuneebi

*reformaciis periodi *ganmanaTle-

blobis filosofia *darvini: bavSvis

mecnieruli Seswavlis mamamTavari

*mecnieruli wamowyebebi *kvlevidan

praqtikisaken: socialuri cvlilebebi

da popularuli literatura mSoblebi-

saTvis

meoce saukunis Sua wlebis Teoriebi

*fsoqoanalitikuri perspeqtiva *bi-

heviorizmi da socialuri daswavlis

Teoria *piaJeseuli kognituri ganviTa-

rebis Teoria

ukanaskneli periodis Teoriuli per-

speqtivebi *informaciis damuSaveba

*eTologiuri da evoluciuri ganviTa-

rebis fsiqologia *vigotskis socio-

kulturuli Teoria *ekologiuri sis-

temebis Teoria *axali mimarTulebebi:

ganviTareba, rogorc dinamikuri pro-

cesi *kulturis gavlena: Kung Cviloba:

kulturis Secnoba

bavSvis ganviTarebis TeoriaTa Sedareba

gamoyenebiTi mimarTulebebi: bavSvis

ganviTareba da socialuri politika

*kultura da sajaro politika *bavSvis

ganviTarebis Sesaxeb Catarebuli kv-

levebis xelSewyoba *momavlis perspeq-

tiva *socialuri sakiTxebi: keTil-

dReobis reforma, siRaribe da bavSvis

ganviTareba

arc ise didi xnis win midvesternis saxli mivatove da erTi weli
CrdiloeT kaliforniaSi Cemi bavSvobis patara qalaqTan axlos vcxov-
robdi. erT diliT im adgilebs vewvie, sadac gavizarde. es adgili 12
wlis asakidan aRar menaxa.

skolis ezos SesasvlelSi videqi. Senobebi da saTamaSo moednebi,
romelic bavSvobaSi didi meCveneboda, axla uCveulod patara iyo. fan-
jridan im oTaxSi Sevixede, sadac pirvel klasSi vswavlobdi. merxebi
rigebad ki aRar idga, aramed raRac axleblurad iyo dajgufebuli.
kompiuterebi im kedlis gaswvriv daedgaT, romelTanac erT dros vi-
jeqi. skolidan saxlamde Zveli gza gaviare, Cemi gazrdili nabijebis
gamo momeCvena, rom manZili Semoklebuliyo. saukeTeso megobris ke-
trinis saxlis win SevCerdi, sadac erT dros trotuarze vxatavdiT,
quCaze fexburTs vTamaSobdiT da avtofarexSi axal-axal TamaSebs
vigonebdiT. patara maRaziis adgilas, sadac iaffasian kanfetebs vy-
idulobdi xolme, axla sabavSvo baRi iyo. Senobidan skolamdelTa en-
ergiuli xmebi ismoda.

davfiqrdi adreul emociebze, imaze, ramac Cems Camoyalibebaze
gavlena moaxdina, imaze, vin da ra var dRes – gavixsene gamosasvleli
dReebi, roca mamas tansacmlis maRaziaSi vexmarebodi, is dro, roca
dedaCemma erTwliani kursi gaiara ufrosi klasebis maswavlebeli rom
gamxdariyo, Cems da-ZmasTan megobrobisa da uTanxmoebis momentebi,
kviraobiT muzeumis daTvalierebaSi da zRvis sanapirze gaseirneba da
bolos, stumroba bebiaCemis saxlSi, sadac raRac gansakuTrebuli vx-
debodi.

bavSvobis megobrebis saxlebTan misuli, imaze davfiqrdi, ra vicodi
maTi amJamindeli cxovrebis Sesaxeb: ketrini pirveli moswavle da me-
eqvse klasSi klasis prezidenti dRes warmatebuli advokati da ori Svi-
lis dedaa; morcxvi, martosuli fili, romelsac gamskdari tuCis gamo
dascinodnen, kompiuteruli teqnikis maRaziebis qselis mepatrone da
qalaqis sabWos wevria; meqsikeli emigranti xulio, romelic CvenTan
mesame klasidan gadmovida, orenovani ganaTlebis programis mqone daw-
yebiTi skolis direqtoria da marto zrdis Svilad ayvanil centralur
amerikel vaJs; da bolos, karis mezobeli riki, Sesvenebebis CxubisTavi,
romelsac Zalian uWirda kiTxva da meoTxe klasSi CarCa, Semdeg ufrosi
klasidan garicxes da rogorc gavige, skolis damTavrebidan 10 wlis
ganmavlobaSi samsaxurebs icvlida.

roca bavSvis ganviTarebis Sesaxeb am kursis Seswavlas daiwyebT,
SesaZlebelia, Tqvenc gagiCndeT iseTive kiTxvebi, rogoric me gamiCnda
bavSvobis adgilebSi monatrebuli seirnobisas:

 	 riTi hgavs an gansxvavdeba dRevandeli bavSvebis saxlSi, skolasa

da ezoSi miRebuli cxovrebiseuli gamocdileba wina Taobebis gamocdilebas?
	 riTi hgavs samyaros skolamdelisa da dawyebiTi skolis asakis bavSviseuli da mo-

zardiseuli aRqma erTmaneTs da riTi gansxvavdeba?
	 ra gansazRvravs adamianebis saerTo Tvisebebs da im Taviseburebebs, romelic

fizikuri, gonebrivi da qcevis TvalsazrisiT gansakuTrebuls gvxdis?
	 rogor SeZlo 8 wlis asakSi axali kulturis pirobebSi moxvedrilma xuliom enisa

da Cveulebebis barieris daZleva, axal sazogadoebaSi warmatebis miRweva da imav-
droulad Tavisi eTnikuri erTobis warmomadgenlad darCena?

	 ratom aris, rom ketrinisa da rikis msgavsad zogierTi Cvengani bavSvur reaqciebs
inarCunebs, zogi ki filis msgavsad arsebiTad icvlis?

	 rogor moqmedebs kulturuli cvlilebebi – dasaqmebuli deda, sabavSvo baRi,
ganqorwineba, mcirericxovani ojaxi da axali teqnologiebi bavSvebis Tvisebebsa
da unar-Cvevebze?

es ZiriTadi kiTxvebia, rac bavSvis ganviTarebis anu im sferos winaSe ismeba, ro-
melic adamianis Casaxvis dRidan mozardobamde ucvlelobisa da cvlilebebis gagebas
cdilobs. bavSvis ganviTareba ganviTarebis fsiqologiis saxeliT cnobili ufro far-
To disciplinis, interdisciplinaruli gagebiT ki - adamianis ganviTarebis nawilia,
romelic Cvens sicocxleSi momxdar yvela cvlilebas moicavs. im mkvlevarTa interese-
bi da damokidebuleba, romlebic bavSvis ganviTarebas swavloben, erTmaneTisagan Zalze
gansxvavdeba, Tumca yvelas erTi saerTo mizani aqvs: gansazRvros da aRweros is faq-
torebi, romelic gavlenas axdens adamianis cxovrebis pirveli oci wlis ganmavlobaSi
momxdar cvlilebebze.

 bavSvis ganviTarebis sfero

Tu kidev erTxel gadavxedavT zemoT CamoTvlil kiTxvebs, mixvdebiT, rom isini mxo
lod mecnieruli interesis sagani ar aris. TiToeuli gamoyenebiTi anu praqtikuli mniS-

vnelobisacaa. arsebiTad, mecnieruli interesi
erT-erTi faqtoria, romelmac bavSvis ganviTa-
rebis Seswavla saintereso sagani gaxada. ganvi-
Tarebis Sesaxeb kvlevebisaTvis aseve stimuli
gaxda socialuri moTxovna – ukeTesi gagvexada
bavSvebis cxovreba. magaliTad, meoce saukunis
dasawyisSi saxalxo ganaTlebis dawyebam imis
codna moiTxova, ra da rogor gveswavlebina sxva
dasxva asakis bavSvebisaTvis. pediatrebis sur-
vilma, gaeumjobesebinaT bavSvTa janmrTeloba,
dRis wesrigSi daayena fizikuri zrdisa da kvebis
Seswavla. socialuri samsaxuris muSakTa sur-
vilma, gadaeWraT bavSvTa qcevis problemebi,
individualuri da socialuri ganviTarebis Ses-
axeb informaciis mopoveba moiTxova. amas garda,
mSoblebi aRzrdis Sesaxeb gamudmebiT iTxovdnen
iseT rCevas, romelic maTi Svilis keTildReobas
Seuwyobda xels.

informacia bavSvis ganviTarebis Sesaxeb in-
terdisciplinuria. is araerT sferoSi momuSave
uamravi adamianTa gaerTianebuli Zalisxme-
viT aris dagrovili. bavSvebTan dakavSirebuli
yoveldRiuri problemebis gadasaWrelad erTad

8

bavSvis ganviTareba

imdenad usazRvro

cvlilebebs moicavs,

rom mkvlevarebi mas

asakobriv periodebad

yofen. dasavleT

afrikaSi, kongos re-

spublikaSi mcxovrebi

didi ojaxis wevrebi

am periodebs war-

moadgenen: axlad-

fexadgmuli (marcxniv

kideSi), adreuli

bavSvoba (centrSi, ti-

ris, radgan suraTis

gadaReba ar undoda),

Sua bavSvoba (erTi

dgas centrSi, xolo

meore marjvena kide-

Si), mozardoba (zis

marjvniv) da iZule-

biTi zrdasruloba

emerging adulthood

(marcxena kideSi) ©
Uwe Ommer/Fami-
lies/Taschen ed.

©
 D

EN
N

IS
 M

AC
D

O
N

A
LD

/P
H

O
TO

ED
IT

©
 D

EN
N

IS
 M

AC
D

O
N

A
LD

/P
H

O
TO

ED
IT

muSaoben erTis mxriv fsiqologiis, sociologiis, anTropologiis, biologiisa da nev-
rologiis sferos mkvlevarebi da, meores mxriv, ganaTlebis, saojaxo kvlevis, medici-
nis, jandacvisa da socialuri samsaxuris profesionali. bavSvis ganviTarebis Tanam-
derove sfero am disciplinebis mkvlevarTa TanamSromlobis SesaniSnavi nimuSia. misi
codna ara marto mecnieruladaa mniSvnelovani, aramed arsebiTi da sasargeblocaa.

 ganviTarebis sferoebi

adamianis ganviTarebis Sesaxeb uzarmazari, interdisciplinaruli kvlevis sistem-
atizebulad da moxerxebulad Sesaswavlad xSirad yofen ganviTarebas sam farTo sfer-
od: fizikur, kognitur (SemecnebiT) da emociur-socialuri ganviTarebad. 1.1 suraTze
TiToeulis aRwera da ilustraciaa mocemuli. wignSi farTod mimovixilavT ganviTa-
rebis sferoebs zemoT mocemuli TanmimdevrobiT. Tumca yovelTvis unda gvaxsovdes,
rom sinamdvileSi isini damoukideblad ar arsebobs, mWidrod aris erTmaneTTan daka-
vSirebuli da integrirebul mTlianobas qmnis bavSvis cxovrebisa da zrdis Sesaswav-
lad. garda amisa, es sferoebi erTmaneTze urTierTqmedeben. magaliTad, me-4 TavSi vnax-
avT, rom axali motoruli unar-Cvevebi _ wvdoma, jdoma, cocva da siaruli (fizikuri
sfero) did gavlenas axdens CvilTa mier gare samyaros Semecnebaze (kognituri sfero).
roca patarebi fiqrsa da saqmianobas swavloben, ufrosebi maTi miRwevebis (emociur-

9

ganviTarebis ZiriTa-

di sferoebi. sami

sfero sinamdvileSi

gancalkevebuli ar

aris. piriqiT, isini

erTmaneTs gadafara-

ven da urTierTq-

medeben.

sqema 1.1

fizikuri ganviTareba sxeulis zomis,

proporciebis, garegnobis, sxeulis

sistemebis muSaobis, perceptuli da

motoruli SesaZleblobebisa da fizi-

kuri janmrTelobis cvlilebebi

kognituri ganviTareba inteleq-

turi SesaZleblobebis cvlilebebi,

yuradRebis, mexsierebis, mecni-

eruli da yoveldRiuri codnis,

problemebis gadaWris, warmosax-

vis, Semoqmedebisa da metyvelebis

CaTvliT

emociuri da socialuri ganviTareba cvlilebebi emociur urTier-

TobebSi, TviTSemecnebaSi, sxva adamianTa Sesaxeb codnaSi, interper-

sonalur unarSi, megobrobaSi, axloblur urTierTobebsa, moralur

msjelobasa da qcevaSi

10

socialuri) waxalisebas TamaSiT, sityvebiTa da mowonebiT cdiloben. es gamdidrebuli
gamocdileba, Tavis mxriv, ganviTarebis yvela sxva aspeqts uwyobs xels.

am sferoTa erTmaneTSi gadajaWvulobis magaliTebs wignis TiTqmis yvela gverdze
SexvdebiT. aseve unda naxoT rubrika _ `hkiTxeT sakuTar Tavs~ wignis yvela mniS-
vnelovani monakveTis bols. masSi mocemulia ̀ kiTxvebi gameorebisaTvis~, rac dagexmare-
baT gaixsenoT da ifiqroT wakiTxul informaciaze; `praqtikuli kiTxvebi~ mSoblebTan,
maswavleblebTan da bavSvebTan dakavSirebul sakamaTo sakiTxebisa da problemebis
mogvarebisas sakuTari codnis gamoyenebis stimuls mogcemT; ̀ kiTxvebi dakavSirebisaT-
vis~ bavSvis ganviTarebis Sesaxeb harmoniuli da mTliani warmodgenis SeqmnaSi dagex-
marebaT; da bolos, `kiTxvebi gansjisaTvis~ sakuTar da kargad nacnobi adamianebis gan-
viTarebaze dasafiqreblad gamogiwvevT. es kiTxvebi codnis gaRrmavebasa da axal xedvis
Camoyalibebas Seuwyobs xels.

ganviTarebis periodebi

ganviTarebis Sesaxeb msjelobisas, am sami sferos jer gamoyofisa da Semdeg gaer-
Tianebis garda, sxva dilemac Cndeba: rogor davyoT adamianis ganviTarebis drois jaWvi
racionalur, advilad marTvad nawilebad. Cveulebriv, mkvlevarebi bavSvis ganviTare-
bas yofen xuT periodad, romelTagan TiToeuls axali SesaZleblobebi da molodinebi
moaqvs da TeoriebaTa umravlesobaSi mniSvnelovani cvlilebebisa da gardatexebis sax-
iT warmogvidgeba.

1.	 mucladyofnis periodi: Casaxvidan dabadebamde. am 9-Tvian periodSi yvelaze
aRiniSneba swrafi cvlilebebi _ erTujrediani organizmi garemomcvel samyaro-
Si arsebobisaTvis aucilebeli mniSvnelovani SesaZleblobebis mqone adamianad
iqceva.

2.	 Cviloba da fexis adgma: dabadebidan 2 wlamde. am dros sxeulsa da tvinSi xdeba
dramatuli cvlilebebi, romelic mravalricxovani motoruli, aRqmiTi da in-
teleqturi SesaZleblobebis gamovlenas uwyobs xels; safuZveli eyreba metyvele-
bas; pirvel intimur urTierierTobebs. Cviloba moicavs sicocxlis pirvel wels;
fexis adgma ki – meores, romlis ganmavlobaSi bavSvi pirvel damoukidebel nabi-
jebs dgams da ufro didi avtonomiisaTvis cvlilebebs moniSnavs.

3.	 adreuli bavSvoba: 2-dan 6 wlamde. sxeuli izrdeba da ixveweba, motoruli unar-
Cvevebi umjobesdeba, bavSvi swavlobs sakuTari Tavis kontrols da damoukide-
blobas. warmosaxviTi TamaSebi viTardeba, rac xels uwyobs fsiqologiuri ganvi-
Tarebis yvela aspeqts. azrovneba da metyveleba gasaocari siswrafiT viTardeba,
aSkara xdeba zneobrivi grZnobebis arseboba, bavSvi urTierTobebs amyarebs Tana-
tolebTan.

4.	 Sua bavSvoba: 6-dan 11 wlamde. bavSvebi gare samyarosas da im pasuxismgeblobebs
ecnobian, romlebsac mozardobaSic Seasruleben. gaumjobesebuli fizikuri
SesaZleblobebi, garkveuli wesebiT organizebul TamaSebSi monawileoba, ufro
logikuri azrovneba, wera-kiTxvis safuZvlebSi gawafva, win gadadgmuli nabijebi
TviTSemecnebaSi, zneobriobasa da megobrobaSi am periodis damaxasiaTebeli niS-
nebia.

5.	 mozardoba: 11-dan 18 wlamde. es zrdasrulobaSi gardamavali periodia. sqeso-
brivi momwifeba xels uwyobs sxeulis zomis daaxloebas zrdasrulis zomasTan.
azrovneba abstraqtuli da idealisturi, xolo swavla umaRlesi ganaTlebis mis-
aRebad momzadebasa da samuSaos moZebnaze orientirebuli xdeba. axalgazrdebi
cdiloben ojaxisagan damoukideblobis miRwevas da pirovnuli faseulobebisa da
miznebis gansazRvras.

bevri Tanamedrove axalgazrdisaTvis, gansakuTrebiT ki ganviTarebul qveyanaSi
mcxovrebisaTvis, mozrdilis rolze gadasvla droSi gaiwela, rasac Sedegad ganviTa-
rebis axali periodis, e.w. iZulebiTi zrdasrulobis - 18-dan 25 wlamde - Camoyalibeba
mohyva. miuxedavad imisa, rom iZulebiT zrdasrulebs siymawvilis periodi gavlili

11

aqvT, zrdasrulis roli jer kidev ara aqvT srulad miRebuli. stabiluri Sexedule-
bebis Camoyalibebamde isini siyvarulSi, karierasa da pirovnul faseulobebSi alter-
nativebis Ziebas aZliereben. radgan iZulebiTi zrdasruloba mxolod bolo aTwleu-
lebSi gamovlinda, didi xani ar aris, rac mkvlevarebma misi Seswavla daiwyes (Arnett,
2000; 2003). SesaZloa is swored Tqveni ganviTarebis periodia. Semdgom TavebSi mimovixi-
lavT iZulebiTi zrdasrulobis Sualedur etapebs, romelic mozardobis miRwevebzea
damyarebuli. am periodis Sesaxeb damatebiTi informaciisaTvis SegiZliaT TandarTul
miniTavs gaecnoT, romlis saTauri iZulebiTi zrdasrulobaa.

am Sesavlis Semdeg bavSvis ganviTarebis Sesaxeb im ZiriTad sakiTxebs mivubrundeT,
romelic Teoretikosebs xiblavs, sagonebelSi agdebs da msjelobis cecxliT anTebs.
Semdeg ki vimsjeloT am sferos gaCenis istoriisa da ZiriTadi Teoriebis Sesaxeb.

 ZiriTadi sakiTxebi

bavSvis ganviTarebis Sesaxeb kvlevebi SedarebiT axalia da mecxramete saukunis
bolo wlebamde da meoce saukunis dasawyisamde ar Catarebula. miuxedavad amisa, mosaz-
rebebi bavSvis zrdisa da cvlilebis Sesaxeb saukuneebis ganmavlobaSi arsebobda. yvela
mosazreba gaerTianda da ganviTarebis Sesaxeb Teoriebs suli Cabera. Teoria mtkice-
bulebebis mowesrigebuli, integrirebuli nakrebia, romelic qcevas aRwers, xsnis da
prognozs akeTebs. magaliTad, kargi Teoria Cvili-mzrunvelis siyvarulis Sesaxeb (1)
aRwers 6-dan 8 Tvemde bavSvis qcevas, rogor eZebs is nacnobi zrdasrulis siyvarulsa
da mxardaWeras, (2) xsnis, rogor da ratom uviTardeba mzrunvelTan kavSiris es Zlieri
survili da (3) winaswarmetyvelebs momaval urTierTobebSi am emociuri urTierTkav-
Siris Sedegebs.

Teoriebi arsebiTi instrumentebi ori mizezis gamoa. erTis mxriv, isini bavSvis Ses-
axeb kvlevis CarCoebs uzrunvelyofen. sxva sityvebiT Tu vityviT, isini gzas gvikvlev-
en, gvixsnian da mniSvnelobas aniWeben imas, rasac vxedavT. meores mxriv, kvlevis Sedegad
dadasturebuli Teoriebi xSirad mniSvnelovani safuZvelia praqtikuli nabijebisaT-
vis. radgan Teoria bavSvis ganviTarebis gagebaSi gvexmareba, SevZlebT davadginoT, ro-
gor gavaumjobesoT maTi (bavSvebis) keTildReoba da maTze zrunva.

wyvetilia Tu uw-

yveti ganviTareba?

(a) zogierT Teo-

retikosi Tvlis, rom

ganviTareba Tanabari,

uwyveti procesia.

bavSvebi TandaTano-

biT imravleben erTi

da imave tipis unar-

Cvevebs.

(b) sxvebi fiqroben,

rom ganviTareba

wyvetil periodebad

(safexurebad) mim-

dinareobs. bavSvebi

swrafad icvlebian,

ganviTarebis axal

doneze gadasvli-

sas, xolo Semdeg,

garkveuli peri-

odis ganmavlobaSi,

cvlilebebi neldeba.

TiToeul safexurze

bavSvi xarisxobrivad

sruliad gansxvave-

bulad iazrebs da

pasuxobs samyaros.

sqema 1.2

Infancy Adulthood

(a) uwyveti ganviTareba (b) wyvetili ganviTareba

Cv
il

oba

 zrdasruloba

Cv
il

oba

 zrdasruloba

12

rogorc mogvianebiT vnaxavT, Teoriebze gavlenas axdens konkretuli drois kul-
turuli Rirebulebebi da SexedulebaTa sistemebi. Tumca Teoriebs erTi mniSvnelovani
ram ganasxvavebs mosazrebisa da Sexedulebisagan: Teoriis `sicocxlis xangrZlivoba~
damokidebulia mecnierul dadasturebaze. sxvagvarad rom vTqvaT, yvela Teoria unda
gamoicados kvlevis im miukerZoebeli proceduruli nakrebiT, romelzec samecniero
sazogadoeba Tanxmdeba (kvlevis strategiebs me-2 TavSi ganvixilavT).

bavSvis ganviTarebis Sesaxeb TeoriebSi gansxvavebuli mosazrebebia imis Sesaxeb,
rogorebi arian da rogor icvlebian bavSvebi. bavSvis ganviTarebis kvleva arc erT sab-
oloo WeSmaritebas ar gvTavazobs, radgan mkvlevarebi yovelTvis ver Tanxmdebian dak-
virvebaTa Sesabamisi ganzogadebebis Sesaxeb. amas garda, bavSvebi rTuli arsebebi arian;
isini icvlebian fizikuri, kognituri (SemecnebiTi), emociuri da socialuri Tvalsaz-
risiT. am aspeqtebis gaerTianeba da axsna dRemde verc erTma Teoriam ver SeZlo. miuxe-
davad amisa, mravali Teoriis arseboba Tanamedrove codnas amdidrebs, radgan mkvleva-
rebi ganuwyvetliv cdiloben am gansxvavebul SexedulebaTa mxardaWeras, uaryofas da
gaerTianebas.

miuxedavad Teoriebis mravalricxovnobisa, TiTqmis yvela sam ZiriTad sakiTxad
iyofa: (1) wyvetilia Tu uwyveti ganviTarebis kursi? (2) yvela bavSvisaTvis ganviTarebis
erTi kursia damaxasiaTebeli, Tu sxva SesaZlo kursebic arsebobs? (3) axdens Tu ara ge-
netikuri da garemo faqtorebi ganviTarebaze gavlenas?

modiT, dawvrilebiT ganvixiloT TiToeuli sakiTxi.

 wyvetili Tu uwyveti ganviTareba?

20 Tvis anjelos dedam gaocebulma macnoba, rom pataram saTamaSo
manqanas xeli hkra, sastumro oTaxis iatakze gaagora da cxovrebaSi
pirvelad gamosca Zravis msgavsi xma ~brmmmmm, brmmmmm~. roca manqana
uaxloes kedels xmauriT miejaxa, anjelom `bax~-o daiyvira da guli-
anad gaicina.

rogor SeZlo anjelom is, rac sul ramdenime Tvis win ar SeeZlo?
ainteresebda dedas. `mainteresebs, ras niSnavs anjelosaTvis `brmmmm,
brmmmmm~ da `bax~? misTvis Zravisa da dajaxebis xmebi iseTivea, rogorc
CemTvis, Tu ara?~

anjelos dedam ganviTarebis Sesaxeb Tavsatexi wamoWra: ukeT ro-
gor aRvweroT gansxvaveba Cvilebis, skolamdelebis, mozardebisa da
zrdasrulebis SesaZleblobebsa da qcevas Soris? 1.2 sqema gviCvenebs,
rom ZiriTadi Teoriebi amisaTvis mxolod or saSualebas aRiareben.

erTis mixedviT, Cvilebi da skolamdelebi iseve reagireben gare
samyaroze, rogorc zrdasrulebi. patara da mozrdil arsebebs So-
ris gansxvaveba martivia – raodenoba da sirTule. magaliTad, patara
anjelos azrovneba SeiZleba iseTive logikuri da kargad organize-
buli iyos, rogorc Cveni. SesaZlebelia (rogorc dedamisi ambobs) mas
SeuZlia sagnebis daxarisxeba martiv kategoriebad, metis da naklebis
garCeva, isic axsovs, erTi kviris win sayvareli saTamaSo sad datova
sabavSvo baRSi. erTaderTi gansxvaveba, albaT isaa, rom CvensaviT kom-
petenturad da zustad ver iyenebs am unar-Cvevebs. Tu es asea, maSin
anjelos ganviTareba uwyvetia, e.i. mimdinareobs erTi da imave saxis
sawyisi unar-Cvevebis TandaTanobiT matebis procesi.

meore SexedulebiT anjelos fiqrebi, emociebi da qceva mniS-
vnelovnad gansxvavdeba zrdasrulisagan. ase rom, misi ganviTareba
wyvetili procesia, romlis drosac samyaros gaazrebisa da masze re-
agirebis axali gzebi drois gansazRvrul etapebze Cndeba. am Tvalsaz-

risiT anjelos zrdasrulis msgavsad jer ar SeuZlia sagnebis klasificireba an gamoc-
dilebis damaxsovreba da axsna, samagierod funqcionirebis umaRlesi donis misaRwevad

gadaizrdeba Tu ara

am 15 Tvis bavSvis is-

terika mTeli momava-

li cxovrebis rTuli

qcevis modelad? Teo-

retikosebi, rom-

lebic xazs usvamen

stabilurobas – `is

mudam rTuli bavSvi

iqneba~ – memkvidreo-

biTobis mniSvnelo-

baze akeTeben aqcents.

zogi stabilurobas

adreuli gamoc-

dilebis Sedegad

miiCnevs (rogor um-

klavdeba deda Svilis

emociur afeTqebebs).

zogi ki fiqrobs, rom

cvlileba SesaZle-

belia, Tu is axali

gamocdilebiT aris

gamyarebuli. © Laura
Dwight-is foto

13

gaivlis ganviTarebis safexurebis seriebs, romelSic TiToeul safexurs ganumeorebeli
Taviseburebebi aqvs.

is Teoriebi, romelic wyvetilobis Tvalsazriss aRiarebs, ganviTarebas stadiebad
ganixilavs, roca raodenobrivi cvlilebebi azrovnebaSi, grZnobebsa da qcevaSi ganvi-
Tarebis gansazRvrul periodebs axasiaTebs. stadiuri Teoriebis mixedviT ganviTareba
kibeze asvlas hgavs, romlis TiToeuli safexuri funqcionirebis ufro srulyofil,
reorganizebul saxes Seesabameba. stadiuri koncefcia aseve miiCnevs, rom bavSvebi erTi
stadiidan meoreSi `gadabijebisas~ swraf transformacias ganicdian, rasac erTgvari
stadiaTaSorisi `gavakeba~ (ucvleloba) mosdevs. sxva sityvebiT Tu vityviT, cvlileba
ufro naxtomiseburia, vidre TandaTanobiTi da uwyveti (ongoing).

marTla aseT zust da mowesrigebul stadiebad mimdinareobs ganviTareba? modiT,
amjerad mxolod aRvniSnoT, rom es Zalze ambiciuri daSveba bevr gamowvevas Seejaxa.
mogvianebiT am TavSi zogierT mniSvnelovan stadiur Teorias ganvixilavT.

ganviTarebis erTi Tu mravali kursi?

stadieburobis momxre Teoretikosebi varaudoben, rom bavSvebi yvelgan ganviTa-
rebis erTi da imave Tanamimdevrobas emorCilebian. magaliTad, Semecnebis sferoSi
maT, SesaZlebelia, im Cveuli biologiuri da garemo faqtorebis gansazRvra scadon,
romelic saSualebas aZlevs sakuTari samyaro adreul bavSvobaSi metyvelebiTa da war-
mosaxviT warmoadginon, Sua bavSvobaSi ufro logikurad da sistematizebulad, xolo
mozardobaSi abstraqtulad iazrovnon.

imavdroulad, bavSvis ganviTarebis sferosaTvis naTeli xdeba, rom bavSvebi garkveul
konteqstSi, anu genetikuri da garemo pirobebis unikalur kombinaciaSi izrdebian, ra-
sac maTi cvlilebebi sxvadasxva gziT mihyavs. magaliTad, morcxvi da gaubedavi bavSvi,
romelsac socialuri winaaRmdegobebi aSinebs, Zalze gansxvavebul pirobebSi viTarde-
ba, vidre misi komunikabeluri Tanatoli, romelic advilad da xalisiT amyarebs urT-
ierTobebs adamianebTan (Kagan, 2003). aradasavleTis soflebSi mcxovrebi bavSvebis
mier ojaxsa da sazogadoebaSi SeZenili gamocdileba mkveTrad gansxvavdeba dasavleTis
did qalaqebSi mcxovreb bavSvTa gamocdilebisagan. es gansxvavebuli garemoebebi Sede-
gad TvalSisacemad gansxvavebul SemecnebiT SesaZleblobebs, socialur unar-Cvevebsa
da sakuTari Tavisa da sxvebis Sesaxeb gansxvavebuli warmodgenebs ganapirobebs (Rogoff,
2003; Shweder da sxvebi, 1998).

mogvianebiT vnaxavT, rom Tanamedrove Teoretikosebi ganviTarebis pirobebs mra-
valSrianad da kompleqsurad miiCneven. pirovnuli TvalsazrisiT is memkvidreobiTo-
basa da biologiur struqturas moicavs. gare samyaros TvalsazrisiT ki yoveldRiur
garemos - saxls, sabavSvo baRs, skolasa da samezoblos, aseve bavSvebis yoveldRiuri
cxovrebisagan mowyvetil garemoebebs – Temis resursebs, socialur faseulobebsa da
prioritetebs, drois istoriul monakveTs gulisxmobs. da bolos, kulturisadmi gan-
sakuTrebulma interesma bavSvis ganviTarebis mkvlevarebi aiZula, meti yuradReba mi-
eqciaT ganviTarebis mravalmxrivobisaTvis.

bunebisa da aRzrdis SedarebiTi gavlena?

garda ganviTarebis kursis aRwerisa, TiToeul Teorias ganviTarebis gamomwvevi
mizezebis Sesaxeb ZiriTad kiTxvaze pasuxisas gansxvavebuli pozicia aqvs: romelia ufro
mniSvnelovani, genetikuri Tu garemo faqtorebi? es buneba-aRzrdis Sesaxeb uZvelesi
sakamaTo sakiTxia. bunebaSi vgulisxmobT Tandayolil biologiur monacemebs – Casaxvis
dros mSoblebisagan memkvidreobiT miRebul informacias, aRzrdaSi ki fizikuri da so-
cialuri samyaros rTul Zalebs, romlebic Cvens biologiur bunebasa da fsiqologiur
gamocdilebaze gavlenas axdens dabadebamde da dabadebis Semdeg.

miuxedavad imisa, rom yvela Teoria garkveul rols aniWebs rogorc bunebas, aseve

14

aRzrdas, am rolis mniSvneloba cvalebadia. magaliTad, ganvixiloT Semdegi kiTxvebi:
aris Tu ara mozrdili bavSvis ufro rTulad azrovnebis unari zrdis Tandayolili
ganrigis Sedegi? iqneb es ZiriTadad mSoblebisa da maswavleblebis mastimulirebeli
gavlenis Sedegia? bavSvebi imitom swavloben enas, rom genetikurad winaswar ganwyobil-
ni arian amisTvis, Tu imitom, rom adreuli asakidan mSoblebi intensiurad aswavlian?
riTi aixsneba bavSvebSi uTvalavi individualuri gansxvaveba – simaRle, wona, fizikuri

sicocxlisunariani bavSvebi
joni da misi saukeTeso megobari gari qalaqis

Rarib, kriminalebiT savse Zvel ubanSi gaizardnen.
10 wlis asakSi orive mSoblebis wlobiT gagrZele-
buli da gayriT damTavrebuli konfliqtis mowme
gaxda. bavSvobisa da mozardobis darCenili wlebi
maT martoxela dedis gverdiT gaatares, iSviaTad
xedavdnen mamebs. orivem ufros klasebSi miatova
swavla da wamdauwum policiasTan hqondaT saqme.

Semdeg jonisa da garis gzebi gaiyara. 30 wlis
asakSi jons qorwinebis gareSe ori Svili hyavda,
garkveuli dro cixeSi hqonda gatarebuli, umuSeva-
ri iyo da loTobda. misgan gansxvavebiT gari skolas
daubrunda da daamTavra, sazogadoebriv kolejSi
avtomeqanika iswavla da benzingasamarTi sadgurisa
da saremonto saxelosnos menejeri gaxda. daqor-
winda, ori Svili hyavda, danazogiT saxli iyida.
is bednieri, warmatebuli da cxovrebasTan kargad
adaptirebuli iyo.

naTelia, rom garemos mxridan riski – siRaribe,
uaryofiTi ojaxuri urTierTobebi, mSoblebis
gayra, samsaxuris dakargva, fsiqikuri aSliloba da
narkotikebi – momavali problemebis winapirobaa
(Masten & Caatsworth, 1998). yvelafris miuxedavad
ratom SeZlo garim TavdaRweva?

sicocxlisunarianobis – ganviTarebis xelSe-
mSlel faqtorebTan efeqtianad adaptirebis una-
ris Sesaxeb axal faqtebs sul ufro meti yuradReba
eqceva, radgan mecnierebs cxovrebis daZabuli pi-
robebis damangreveli efeqtisagan axalgazrdebis
dacvis gzebis monaxva surT (Masten & Powell, 2003).
es interesi gaaRviZa ramdenime xangrZlivma kvlevam
imis Sesaxeb, rogor moqmedebs bavSvobis cxovrebi-
seuli stresebi mozardobisa da zrdasrulobis
(unar-Cvevebsa) da ganwyobaze (Fergusson & Horwood,
2003; Garmezy, 1993; Masten da sxvebi, 1995; Werner &
Smith, 1992). am kvlevebis zogierTi individi daculi
iyo uaryofiTi Sedegebisagan, zogs ki xangrZlivi
problemebi hqonda. rogorc Cans, oTxi mTavari
faqtori icavs adamians cxovrebis daZabuli movle-
nebis damangreveli efeqtisagan.

bavSvis pirovnuli Taviseburebebi

bavSvis biologiur Taviseburebebs SeuZlia ris-
kis faqtoris Semcireba an adreuli asakis stresuli
movlenebis makompensirebeli gamocdilebis motana.
maRali inteleqti da socialurad Rirebuli niWi
(mag., musikaluri, sportuli) damcveli faqtorebia.
es imis Sanss zrdis, rom bavSvi skolasa da sazoga-
doebaSi iseT gamocdilebas daagrovebs, romelic
stresuli ojaxuri cxovrebis gavlenas gaabaTilebs.
gansakuTrebiT mniSvnelovania bavSvis temperamenti
- msubuqi xasiaTis gulRia bavSvebi optimisturad uy-
ureben cxovrebas da cvlilebebTan adaptirebis gan-
sakuTrebuli unari aqvT. es is Tvisebebia, romlebsac
sxva adamianebis mxridan dadebiTi reaqcia mohyveba
xolme. amis sapirispirod, emociuri, TavSeukavebeli
da impulsuri bavSvebi garSemomyofTa moTminebas
xSirad gamocdas uwyoben (Masten & Reed, 2002; Masten
da sxvebi, 1999). magaliTad, jonsac da garisac bavS-
vobaSi ramdenjerme mouxdaT sacxovrebeli adgilis
Secvla. joni yovel aseT cvlilebas SfoTiTa da bra-
ziT xvdeboda, gari ki mouTmenlad elodeboda axali
megobrebisa da adamianebis gacnobas.

mSoblebTan Tbili urTierToba

axlo urTierToba erT-erT mSobelTan mainc,
romelic siTbos aZlevs, dadebiT molodinebs uy-
alibebs da Tvalyurs adevnebs bavSvis saqmianobas,
aseve harmoniuli ojaxuri garemo sicocxlisuna-
rianobis Camoyalibebis kargi stimulia. Tumca unda
gaviTvaliswinoT, rom es faqtori (iseve, rogorc
momdevno) bavSvis pirovnuli Taviseburebebisagan
damoukideblad rodi arsebobs. mSvidi, socialurad
TanamgrZnobi bavSvebi, romlebsac cvlilebebTan
gamklaveba SeuZliaT, ufro advilad aRsazrdelebi
arian da mSoblebTan da sxva adamianebTan dadebiTi
urTierTobebiT tkbebian. imave dros, mSoblisagan
miRebuli siTbosa da yuradRebis zegavleniT, Ses-
aZlebelia, zogierT bavSvs ufro dadebiTi xasiaTi
ganuviTardes (Conger & Conger, 2002).

biologia da garemo

15

koordinacia, inteleqti, pirovnuli Taviseburebebi da socialuri unar-Cvevebi? bune-
baa ganmsazRvreli Tu aRzrda?

TiToeuli Teoriis pozicia bunebisa da aRzrdis rolis Sesaxeb gavlenas axdens am
Teoriebis mier individualuri gansxvavebulobis axsnaze. zogierTi Teoretikosi xazs
usvams stabilurobas – bavSvebi ufros asakSic inarCuneben dabal an maRal maxasiaTe-
blebs (verbaluri SesaZleblobebi, SiSi, komunikabeluroba). isini, rogorc wesi, mem-

ojaxsgare socialuri mxardaWera

sicocxlisunariani bavSvebisaTvis yvelaze
ufro Zlieri sayrdenis roli, SesaZlebelia, kom-
petentur, mzrunvel ufrosTan mWidro urTier-
Tobam Seasrulos. es SeiZleba sulac ar iyos mSo-
beli. bebias an papas, deidas, biZas an maswavlebels,
romelTac gansakuTrebuli urTierToba aqvT bavS-
vTan, SeuZliaT xeli Seuwyon sicocxlisunariano-
bis Camoyalibebas (Masten & Reed, 2002). mozardobis
asakSi garis papa daexmara, romelic mis sawuxars
ismenda da problemebis gadaWraSi exmareboda. amas-
Tan, papas stabiluri ojaxi da samuSao hqonda da os-
taturad gadahqonda stresebi. swored amitom gari-
saTvis papa cxovrebiseul siZneleebTan efeqtianad
gamklavebis modeli iyo.

mowesrigebul, wesebis morCil TanatolebTan
urTierToba, romelTaTvisac skolaSi warmate-
bebi faseulia, aseve mWidrod aris dakavSirebuli
sicocxlisunarianobasTan. magram TanatolebTan
aseTi kavSiri ufro im bavSvebs aqvT, romlebsac
dadebiTi urTierTobebi aqvT ufrosebTan.

sazogadoebis resursebi da SesaZleblobebi

sazogadoebis daxmareba – kargi skola mosax-
erxebeli da xelmisawvdomi jandacva da socialuri
samsaxuri, biblioTeka da gasarTobi centri – xels
uwyobs rogorc mSoblebis, aseve bavSvebis keTil-
dReobas. garda amisa, sazogadoebis cxovrebaSi
monawileobis SesaZlebloba dawyebiTi klasebis asa-
kis bavSvebsa da mozardebs usiamovnebebis daZlevaSi
exmareba. arasaskolo saqmianoba skolaSi, axalgazr-
daTa religiuri dajgufebebi, skautTa da sxva or-
ganizaciebi bavSvebs iseT mniSvnelovan socialur
unar-Cvevebs uviTarebs, rogoricaa TanamSromloba,
lideroba da sxvebis keTildReobaze zrunva. amas
Sedegad sakuTari Tavis rwmenis, pasuxismgeblobisa
da sazogadoebrivi valdebulebebis zrda mohyveba.
ufros klasebSi swavlisas gari moxalised muSaobda
aramomgebian organizaciaSi ̀ saxlebi adamianebisaT-
vis~, romelic xelmisawvdom fasebSi aSenebda binebs
dabali Semosavlebis mqoneTaTvis. sazogadoebriv-
ma saqmianobam garis mniSvnelovani urTierTobebis
damyarebisa da codnis SeZenis damatebiTi SesaZle-
bloba misca, ramac SemdgomSi misi sicocxlisunari-
anoba gaamyara (Seccombe, 2002).

sicocxlisunarianobis Sesaxeb kvlevebi mem-
kvidreobasa da garemos Soris rTul kavSirebs
wina planze swevs. bunebisagan miRebuli an aRz-
rdis Sedegad (an erTdroulad orive faqtoriT)
ganviTarebuli dadebiTi TvisebebiT SeiaraRebu-
li bavSvebi da mozardebi stresuli situaciebis
Sesamcireblad nabijebs dgamen. miuxedavad amisa,
rac metia safrTxe, miT ufro Znelia misi daZleva
(Quyen da sxvebi, 1998). amitom Carevam unda Seam-
ciros safrTxe da gaamyaros urTierTobebi ojaxSi,
skolasa da sazogadoebaSi, rasac bavSvebisaTvis
safrTxis uaryofiTi gavlenis winaaRmdeg acris-
magvari efeqti eqneba. es rogorc individze, ise
gare samyaroze zrunvas niSnavs – erTi mxriv, bavS-
vebis SesaZleblobebs gaaZlierebs da, meore mxriv,
sarisko gamocdilebas Seamcirebs.

gansakuTrebuli urTierToba papasTan gogonas im so-

cialuri mxardaWeriT uzrunvelyofs, romelic stres-

Tan gasamklaveblad da problemebis konstruqciulad

gadasaWrelad sWirdeba. ZiriTad ojaxsgare adamianTan

Tbil urTierTobas sicocxlisunarianobis xelSewyoba

SeuZlia. © Alan Hicks/Getty Images/Stone

16

kvidreobiTobis mniSvnelobaze amaxvileben yuradRebas. roca garemos mniSvnelobas
ganixilaven, Cveulebriv, mianiSneben adreul gamocdilebaze, rogorc mTeli momavali
cxovrebis qcevis modelis Camomyalibebelze, miaCniaT, rom pirveli wlebis Zlieri
uaryofiTi movlenebis zegavlena mogvianebiT ufro dadebiTi movlenebiT srulad ver
daiZleva (Bowlby, 1980; Johnson, 2000; Sroufe, Egeland, & Kreutzer, 1990). zogierTni ufro
optimistebi arian. maT sjeraT, rom cvlileba SesaZlebelia, Tu is axali gamocdilebiT
iqneba gamyarebuli (Greenspan & Shanker, 2004; Masten & Reed, 2002; Nelson, 2002).

am wignSi naxavT, rom xSirad mkvlevarTa mosazrebebi stabilurobisa da cvlilebis
Sesaxeb. maTi pasuxebi Zalze mniSvnelovania praqtikuli TvalsazrisiT. Tu gjeraT,
rom ganviTarebis mizezi bunebaa, maSin cvlilebis xelSesawyobad mimarTuli gamoc-
dileba naklebfaseulad mogeCvenebaT. meore mxriv, Tu adreuli gamocdileba migaC-
niaT umniSvnelovanesad, maRalxarisxiani stimulaciiT Carevas moisurvebT, raTa bavS-
vis ganviTareba saukeTeso gziT warmarToT. da bolos, Tu fiqrobT, rom garemo Zalze
mniSvnelovania ganviTarebisaTvis, yovelTvis, roca bavSvebi siZneleebs waawydebian,
daexmarebiT imis rwmeniT, rom xelsayrel cxovrebiseul garemoebebSi xelSewyobiT ad-
reuli uaryofiTi movlenebis gamklavebas SeZleben.

`gawonasworebuli~ Sexeduleba

jer - jerobiT bavSvis ganviTarebis ZiriTad sakiTxebze ukiduresobebis eniT vim-
sjeleT – pasuxi xan erT, xan meore mxares veZebeT. am Tavis darCenil nawilSi ganviTa-
rebis sferos kvlevisas vnaxavT, rom bevr Teoretikoss gacilebiT Serbilebuli pozicia
aqvs. gansakuTrebiT Tanamedroveebi aRiareben orive ukiduresobis dadebiT mxareebs.
zogierTi Tvlis, rom xdeba rogorc wyvetili, aseve uwyveti cvlilebebi, zogs ki miaC-
nia, rom ganviTarebas, SesaZloa, axasiaTebdes rogorc universaluri, aseve individisa
da misi garemosaTvis damaxasiaTebeli unikaluri Tvisebebi. amasTan sul ufro meti mkv-
levari ganixilavs memkvidreobasa da garemos erTmaneTSi mWidro kavSirSi, romelTagan
TiToeuli meoris potencialze moqmedebs da saxes ucvlis bavSvis Taviseburebebsa da
SesaZleblobebs (Huttenlocher, 2002; Reiss, 2003; Rutter, 2002).

mogvianebiT am wignSi vnaxavT, rom adreuli da gviani gamocdilebebis SedarebiTi
gavlena ganviTarebis sxvadasxva sferosa da TviT individebzec (rogorc es ----------
gverdebze `biologia da garemo~-dan Cans), Zalze gansxvavebulia! adamianis cvlilebaze
moqmedi faqtorebis rTuli qselisa da TiToeulis gavlenis gamocalkevebis mcdelobis
gamo bevrma Teoriulma Sexedulebam mecnieruli mxardaWera pova. miuxedavad imisa, rom
debatebi grZeldeba, am garemoebebma bavSvis ganviTarebis Sesaxeb ufro zomier Sexed-
ulebebs STabera suli.

hkiTxeT sakuTar Tavs

gaimeoreT	 ratom arsebobs bevri Teoria bavSvis ganviTarebis Sesaxeb? CamoTvaleT sami
ZiriTadi sakiTxi, romelsac TeoriaTa umravlesoba efuZneba.

gamoiyeneT	 skolis konsultanti mSobels urCevs: `nu wuxxarT Tqveni mozardis sakamaTo
qcevis gamo. es imis maCvenebelia, rom is axla sxvagvarad aRiqvams samyaros
da ara ise, rogorc bavSvobaSi aRiqvamda~. rogoria konsultantis pozicia
uwyveti da wyvetili ganviTarebis Sesaxeb? pasuxi daasabuTeT.

daakavSireT	 moiyvaneT magaliTi, rogor moqmedebs ganviTarebis erTi sfero (fizikuri,
kognituri da emociuri/socialuri) meoris ganviTarebaze.

imsjeleT	 daasaxeleT sakuTari ganviTarebis erT-erTi aspeqti, romelic gansxvavdeba
mSoblebis an bebiisa da papis imave aspeqtisagan, roca isini Tqveni tolebi
iyvnen. rogor SeiZleba aixsnas es gansxvaveba garemos TvalsazrisiT?

17

 istoriuli safuZvlebi

Tanamedrove Teoriebi bavSvis ganviTarebis Sesaxeb dasavleTis kulturuli faseu-
lobebis saukunebrivi cvlilebebis, bavSvTa Sesaxeb filosofiuri azrovnebisa da mecni-
eruli progresis Sedegia. dReisaTvis arsebuli mdgomareobis gasagebad fesvebs anu imas
unda mivubrundeT, rac win uZRoda bavSvis Sesaxeb mecnierul kvlevas. vnaxavT, rom ad-
reuli mosazrebebi bavSvebis Sesaxeb safuZvlad daedo dRevandel Teoriasa da kvlevas.

Suasaukuneebi

istoriuli artefaqtebi da werilobiTi wyaroebi cxadyofs, rom bavSvoba cxovrebis
calke periodad ganixileboda Suasaukuneebis evropaSi – meeqvsedan meTxuTmete sau-
kunemde. am periodis mxatvrebi bavSvebs umanko arsebebad– Tavisufal, moxerxebul
tanisamosSi moTamaSed da ufrosebisadmi Tvalebapyrobilad gamosaxavdnen. werilo-
biT wyaroebSi aris terminebi da cnebebi, romelic 7-8 wlamde bavSvebs gamoacalkevebs
sxva adamianebisagan da mozardebs ar ganixilavs srulad momwifebulebad (Lett, 1997).
arqeologiuri gaTxrebis Sedegad napovnia patara jamebi da WurWeli, saTamaSoebi, To-
jinebi da sxva sagnebi, rac adasturebs, rom ufrosebi faqizad da zrunviT ekidebodnen
bavSvis fizikur SezRudulobasa da fsiqologiur moTxovnilebebs.

meToTxmete saukunisaTvis gavrcelebuli iyo rCeva-darigebaTa cnobarebi bavSvis
movlis mravali aspeqtis, maT Soris janmrTelobis, kvebis, Cacma-daxurvis, TamaSisa da
saojaxo cxovrebaSi monawileobis Sesaxeb (Alexandre-Bidon & Lett, 1997). kanoni aRiareb-
da, rom bavSvebs im adamianebisagan dacva sWirdebodaT, romlebic SeiZleba sastikad
moqceodnen maT. sasamarTlo Semwynarebeli iyo kanondamrRvevi axalgazrdebis mimarT
(Hanawalt, 1993).

erTi sityviT, SuasaukuneebSi, Tu ufro adre ara, ukve cnobili iyo, rom bavSvebi faq-
izi arsebebi arian da bavSvoba ganviTarebis gansakuTrebuli periodia. Tumca relig-
iur wyaroebSi winaaRmdegobrivi mosazrebebia bavSvTa arsebiTi
bunebis Sesaxeb. zogjer Cvilebs warmoadgendnen eSmakiseulad,
romlebsac egzorcizmisa da baptizmis saSualebiT ganwmenda
esaWiroebodaT, zogjer ki - umanko da angelozisebr arsebebad
(Hanawalt, 2003). orive ideam momdevno saukuneebSi bavSvobis Ses-
axeb Sexedulebebs Cauyara safuZveli.

reformaciis periodi

meTeqvsmete saukuneSi bavSvobis Sesaxeb Sexedulebam pu-
ritanuli rwmenidan pirvel codvad icvala saxe. puritanuli
doqtrinis mixedviT, bavSvebi borotebi da jiutebi iyvnen da
civilizacia esaWiroebodaT (Shahar, 1990). garyvnili bavSvis mo-
sarjuleblad mkacr, SemzRudvel aRzrdas miiCnevdnen. bavSvebs
uxeS, mouxerxebel tanisamoss acmevdnen, rac maT ufrosebis ms-
gavs Sesaxedaobas aZlevda, xolo urCebs yoveldRiurad scemd-
nen pedagogebi. miuxedavad imisa, rom dasja bavSvis aRzrdaSi ga-
batonebuli filosofia iyo, Svilebis siyvaruli da siTbo bevr
puritan mSobels damsjeli RonisZiebebis gamoyenebis saSuale-
bas ar aZlevda (Moran & Vinovskis, 1986).

inglisidan amerikaSi emigrirebuli puritanebi Tvlidnen,
rom bavSvis aRzrda maTi erT-erTi umniSvnelovanesi movaleoba
iyo. Tumca bavSvis suls Tavdapirveli codviT damZimebulad

jer kidev Suasauku-

neebSi zrdasrulebi

bavSvobas ganviTa-

rebis damoukidebel

periodad miiCnevd-

nen da sifaqiziT

ekidebodnen bavSvebis

moTxovnilebebs.

meToTxmete saukunis

simRerebis wignSi

mocemul am naxatSi

bavSvebi Tavisufal,

moxerxebul tanisa-

mosSi `usinaTlo

kacis tyuilebs~ Ta-

maSoben. © xelovnebis

arqivi/Bibliotheque
Universitaire de
Medecine, Montpel-
lier/Dagli Orti

18

miiCnevdnen, cdilobdnen SvilebisaTvis kargisa da cudis garCeva eswavlebinaT (Clarke-
Stewart, 1998). maT pirvelebma Seqmnes sakiTxavi masala bavSvebisaTvis religiuri da
moraluri idealebis Sesaxeb. SvilebisaTvis sakuTari Tavis rwmenisa da TviTkontro-
lis swavlebis procesSi purutanma mSoblebma TandaTanobiT Tavadac iswavles sim-
kacresa da damTmoblobas Soris wonasworobis dacva (Pollock, 1987).

ganmanaTleblobis filosofia

meCvidmete saukunis ganmanaTleblobam azrovnebis axleburi filosofia da adamia-
nis Rirsebisa da pativiscemis Sesaxeb axali idealebi moitana. wina saukuneebTan Sedar-
ebiT bavSvobis Sesaxeb Sexedulebebi ufro humanuri gaxda.

 jon loki (John Locke) gamoCenili britaneli filosofosis jon lokis (1632-
1704) nawerebma meoce saukunis biheviorizms Cauyara safuZveli. loki bavSvs tabula
rasad (tabula rasa) ganixilavda, rac laTinuridan TargmanSi `sufTa furcels~ niSnavs.
misi ideis mixedviT, bavSvSi TavisTavad araferia mocemuli da nebismier gamocdilebas
SeuZlia misi xasiaTis Camoyalibeba. lokma (1690/1892) mSobeli warmoadgina racionalur
maswavleblad, romelsac mzrunveli rCeva-darigebebiT, magaliTebisa da kargi qcevis
waxalisebiT Tavisi survilisamebr SeuZlia `gamoZerwos~ bavSvi. man dros gauswro aR-
zrdis Sesaxeb iseTi rekomendaciebiT, romlebsac dRevandeli mecniereba eyrdnoba.
magaliTad, loki bavSvebis waxalisebas gvTavazobda ara fuliT an tkbileuliT, aramed
mowonebiTa da SeqebiT. is fizikuri dasjis winaaRmdegi iyo: `Tu bavSvs skolaSi xSirad
scemen, masSi wignebi da maswavleblebi SiSsa da brazs iwvevs~. lokis filosofiam bavS-
vebis mimarT simkacre sikeTiTa da TanagrZnobiT Secvala.

Tu lokis ideebs yuradRebiT SeviswavliT, vnaxavT, rom is ganviTarebas uwyvet pro-
cesad ganixilavda; misi azriT, qceva TandaTanobiT yalibdeba mSoblis mier gulisxm-
ieri, Tanmimdevruli swavlebis Sedegad. garda amisa, bavSvis tabula rasa-d ganxilviT is
aRzrdas anu bavSvis CamoyalibebaSi garemos rols icavda; ganviTarebis mravali kursis
arsebobisa da axali gamocdilebis gavleniT bavSvobisSemdgom wlebSi cvlilebis Sesa-
Zleblobas uSvebda.

da bolos, lokis filosofiis mixedviT, bavSvebs TiTqmis ar ZaluZT sxvebis mier
`sufTa furcelze~ dawerili sakuTari bedis Secvla. pasiuri bavSvis amgvari xedva
uaryofil iqna. yvela Tanamedrove Teoria bavSvs ganixilavs aqtiur, mizanmimarTul
arsebad, romelsac mniSvnelovani wvlili Seaqvs sakuTar ganviTarebaSi.

 Jan-Jak ruso (Jean-Jacques Rousseau) meTvramete saukuneSi frangma filosofosma
Jan-Jak rusom (1712-1778) bavSvobis Sesaxeb axali Sexeduleba Camoayaliba. is acxadebda,
rom bavSvi arc sufTa dafaa da arc carieli WurWeli, romelic ufrosis swavlebam unda
`aavsos~. metic, is bunebis mier kargisa da cudis grZnobiT dajildoebuli `keTilSobi-
li veluria~, swori da jansaRi ganviTarebis Tandayolili gegmiT. lokisagan gansxvave-
biT ruso fiqrobda, rom ufrosebis mier wvrTnas bavSvSi mocemuli zneobrivi grZno-
bebisTvis, unikaluri azrovnebisa da emociebisaTvis mxolod zianis miyeneba SeeZlo.
misi filosofiis amosavali wertili bavSvi iyo. am filosofiis mixedviT mSobels unda
SesZleboda ganviTarebis oTx asakobriv safexurze – Cvilobis, bavSvobis, gviani bavSvo-
bisa da mozardobis dros - misi moTxovnilebebis dakmayofileba.

rusos filosofiaSi ori mniSvnelovani koncefciaa. pirveli _ safexuris (stage) kon-
cefcia, romelzec ukve visaubreT, meore - momwifebis (maturation) koncefciaa, romelic
ganviTarebis genetikurad gansazRvrul, bunebriv kurss moicavs. lokis sapirispirod
ruso bavSvebs sakuTari bedis mWedlebad miiCnevda. mas gansxvavebuli mosazreba hqonda
ganviTarebis ZiriTad sakiTxebze. is ganviTarebas miiCnevda uwyvet, safexurebriv pro-
cesad, romelic bunebis mier nakarnaxevi erTiani unificirebuli kursiT mimdinareobs.

19

darvini: bavSvis mecnieruli

Seswavlis mamamTavari

rusos sikvdilidan saukunis Semdeg britaneli naturalisti Carlz darvini (Charles
Darwin) (1809-1882) msoflios sxvadasxva mxareSi eqspediciisas mcenareTa da cxovelTa
saxeobebis usasrulo mravalferovnebas akvirdeboda. man SeamCnia, rom TviT saxeobis
farglebSic ki ori zustad erTmaneTis msgavsi ar arsebobda. am dakvirvebebis safuZ-
velze man Tavisi cnobili evoluciis Teoria Seqmna.

TeoriaSi xazgasmulia ori urTierTdakavSirebuli koncefcia: bunebrivi SerCeva
(gadarCeva) da saukeTesos gadarCena. darvinma axsna, rom dedamiwis konkretul nawi-
lebSi calkeuli saxeobebis gadarCenas ganapirobebs maTi garemosTan Sesabamisobis un-
ari da Taviseburebebi anu adaptacia. zogierTi saxeoba gare samyarosTan Seusabamobis
gamo iRupeba. saxeobis SigniT individebi, romlebic yvelaze ukeT pasuxoben garemos
moTxovnebs, sakmaod didxans cocxloben imisaTvis, rom gvari gaagrZelon da momdev-
no Taobebs saukeTeso Tvisebebi gadascen. darvinis mier fizikuri maxasiaTeblebisa
da qcevis adaptaciuri Rirebulebis xazgasma meoce saukunis mniSvnelovan TeoriebSi
aisaxa (Cairns, 1998).

kvlevisas darvinma aRmoaCina, rom bevri saxeobis dabadebamde zrda saocari msgavse-
biT xasiaTdeba. darvinis Catarebuli dakvirvebebis Sedegad mecnierebma daaskvnes, rom
adamianis Svilis ganviTareba adamianis evoluciis msgavsi zogadi sqemiT mimdinareobs.
miuxedavad imisa, rom es Sexeduleba sabolood mcdari gamodga, bavSvis ganviTarebasa
da adamianis evolucias Soris paralelebis aRmoCenis mcdelobam ukarnaxa mkvlevareb,
yuradRebiT SeeswavlaT bavSvis qcevis yvela aspeqti. ganviTarebis ideis dokumentu-
rad dasabuTebis am pirveli mcdelobebis Sedegad gaCnda bavSvis mecnieruli Seswavla.

mecnieruli wamowyebebi

bavSvis ganviTarebis Sesaxeb kvlevebi swrafad ganviTarda mecxramete saukunis
bolosa da meoce saukunis dasawyisSi. adreul kvlevebs gaumjobesebuli meTodebi da
Teoriebi mohyva. yovelma siaxlem garkveuli roli Seasrula am sferos dRevandel md-
gomareobamde moyvanaSi.

 bavSvis biografiebi warmoidgineT, rom Tqven unda CauyaroT safuZveli
bavSvis ganviTarebis sferos da bavSvis Seswavlis amocanis winaSe aRmoCndiT. rogor
gaarTmevdiT Tavs am rTul amocanas? mecxramete saukunis bolosa da meoce saukunis
dasawyisSi mecnierebma swored is gaakeTes, rasac umravlesoba gaakeTebdaT – sakuTari
an axlo naTesavis Svili SearCies da dabadebidan dawyebuli yoveldRiuri dakvirvebebi
da bavSvTa qcevis Sesaxeb STabeWdilebebi mokled aRnusxes. 1890-ian wlebSi bavSvis bio-
grafiebi regularulad qveyndeboda. winamdebare nawyvetSi avtori sakuTari diSvilis
dabadebas aRwers:

pirveli aqti tirilia, ara brazis, . . . arc sixarulis, . . . ubralo fSutuni da Sem-
deg gabmuli ucremlo `a------a~, Sotlandiuri stviris tembrSi, sruliad avto-
maturi, magram diskomfortis niSani. am monotonuri da damTrgunveli tirilis,
wiTeli saxis, naoWiani, damduRruliviT kanis gamo. . . gasakviri ar iqneba, dedas
Svili dabadebamde rom ar uyvardes, . . . dedobrivi instinqtis srulad amoqmede-
bamde bavSvisaTvis drois patara saSiSi intervali gaCndes.

ar SeiZleba uaryofa, rom es miukerZoebeli aRwera sakmaod zustia da Cveni pa-
tara sxvebze lamazi sulac ar yofila. . . miuxedavad amisa, mas siyvaruli ar mo-
hklebia. arasdros SemimCnevia, rom qals (masac ki, visac dedoba ar gamoucdia) yu-
radReba mieqcios esTetikuri defeqtebisaTvis, . . patara Tbili, tkbili arseba
mudam momxibvlelia (Shinn, 1900, gv. 20-21).

20

am nawyvetis mixedviT SegiZliaT daaskvnaT, ratom usayvedurebdnen zogjer bavS-
vis biografebs bavSvis arasworad Seswavlas? es pirveli mkvlevarebi emociurad swav-
lobdnen Cvilebs da iSviaTad hqondaT zustad gansazRvruli, risi aRmoCena surdaT. ga-
sakviri ar aris, rom bevri Canaweri, tendenciurobis gamo sabolood uaryofili iqna.

yvelafris miuxedavad, bavSvis biografia swori mimarTulebiT gadadgmuli nabiji
iyo. mecxramete saukunis orma Teoretikosma darvinma (1877) da germanelma biologma
viliam praerma (William Preyer) (1882/1888) didi wvlili Seitanes bavSvis qcevis Sesaxeb am
adreul CanawerebSi, gansakuTrebiT ki praerma, romelmac kvlevis maRali standartebi
daawesa, iwerda uSualod dakvirvebis procesSi nanaxs da Canaweris sizustes momdevno
dakvirvebis dros amowmebda (Cairns, 1998). es swored is standartebia, romelsac Taname-
drove mecnierebi iyeneben. biografTa pioneruli Zalisxmevis Sedegad bavSvi mecnieru-
li kvlevis fokusSi moeqca.

 normatiuli periodi stenli holi (G. Stanley Hall) (1844-1924) meoce sauku-
nis dasawyisis erT-erTi yvelaze cnobili amerikeli fsiqologi, bavSvis Semswavleli

kvlevidan praqtikisaken

socialuri cvlilebebi da popularuli lit-
eratura mSoblebisaTvis

yvela, gansakuTrebiT ki axalgazrda, mSobeli
grZnobs, rom Svilebis aRzrdis Sesaxeb gonivruli
rCeva sWirdeba. didi xnis ganmavlobaSi sazogadoe-
bis am saWiroebas eqspertebi mravalferovani popu-
laruli wignebiTa da JurnalebiT akmayofilebdnen.
1970-ian wlebamde am publikaciebSi xazgasmuli iyo
meTodebis mTavari roli jansaRi bavSvis ganviTa-
rebis saqmeSi. mas Semdeg, rac gamokvlevebis Sede-
gad 1980-ian wlebSi dadginda mamebis gavlena bavS-
vis fsiqologiuri ganviTarebis yvela aspeqtze,
maT gainawiles bavSvis aRzrdis pasuxismgeblobis
sruli speqtri. daaxloebiT imave periodSi infor-
macia gaCnda mSoblis gareSe (sabavSvo baRSi) bavSvis
aRzrdis Sesaxeb. eqspertebi dasaqmebul dedebs ar-
wmunebdnen, rom Svilebs ar sWirdebaT mudmivad maT
gverdiT yofna da urCevdnen, rogor SeerCiaT kargi
sabavSvo baRi (Young, 1990).

 1990-iani wlebidan dRemde sul ufro meti wigni
iwereba mSoblebisa da Svilebis keTildReobaze so-
cialuri cvlilebebis Sedegebis gavlenis Sesaxeb.
sul ufro meti dasaqmebuli mSobeli wuxs cxovrebis
gazrdili moTxovnebisa da sakuTar SvilebTan er-
Tad sadilobis, saubris, garTobis drois simciris
gamo (Hofferth & Sandberg, 1999). imavdroulad, bevri
mSobeli sakuTari Svilebis qcevaSi aRniSnavs samwux-
aro cvlilebebs – swavlisadmi gulisyras, emociur
da qcevis problemebs (Vandivere, Gallagher & Moore,

2004). amerikeli mSoblebis erT-erT masStabur gamok-
iTxvaSi monawileTa naxevarze meti Svilis aRzrdis
saqmeSi sakuTar miRwevebs afasebda sityvebiT `kar-
gi~ an `cudi~. bevri respondenti Tvlida, rom Zveli
Taobis mSoblebi gacilebiT ukeT erkveodnen aRzr-
dis sakiTxebSi (sazogadoebrivi programa, 2002). mx-
olod mcire nawils miaCnda, rom kargad icodnen, ra
unda gaekeTebinaT efeqtiani aRzrdisaTvis.

wignSi `gavaRviZoT bavSvebis goneba~ (2001a) lora
berki (Laura Berk) aRniSnavs, rom mSoblebis Zalisx-
mevas, aRzardon mcodne, wesieri Svilebi, arTulebs
araxelsayreli kulturuli gavlena (maRali donis
sabavSvo baRebis simcire da mediis damRupveli in-
formaciebi) da mSoblebisaTvis winaaRmdegobrivi
literatura. zogierTi wigni irwmuneba, rom mSobels
yvelaferi ZaluZs, zogi ki upiratesobas bavSvis bi-
ologiur bunebas aniWebs. am urTierTSeuTavsebeli
mosazrebebis gamo bevr mSobels eWvi epareba sakuTar
mniSvnelobaSi da Svilis aRzrdis saqmeSi far-xmas
yris. berki amtkicebs, rom bevri faqtoris gamo, rac
amerikul sazogadoebaSi bavSvis ganviTarebaze ax-
dens gavlenas, mSoblis instituti ise mniSvnelova-
nia, rogorc arasdros.

imave azrs asabuTeben jeims garbarino da kler
bedardi (James Garbarino & Claire Bedard, 2001) wignSi
- `mSoblebi alyaSi~, romelSic aRwerilia axalgazr-
dobis antagonizmi da Zaladoba ukanaskneli wlebSi
Cadenil saSinel danaSaulTa mozRvavebis CaTvliT,
rasac Sedegad skolasa Tu saxlSi dasaxiCrebebi da

21

sikvdili mohyva. msgavs trage-
diaTa xelSemwyobi mravali faq-
toris, maT Soris impulsuri,
feTqebadi temperamentis, ara-
keTilsasurveli saskolo gamoc-
dilebisa da antisocialur Tana-
tolTa gavlenis gamo mxolod
mSoblebis dadanaSauleba ar
SeiZleba. Tumca rogorc garba-
rino da bedardi aRniSnaven, mSo-
blebs pasuxismgeblobis lomis
wili akisriaT. xSirad isini ugu-
lisyurod ekidebian mozardebis
yoveldRiur cxovrebas, rasac
isini Zaladobis gzamde mihyavs.

eqspertTa umravlesoba ga-
mosavals ufrosebis mier Svilis
cxovrebis TanaziarobaSi xedavs.
berki (2001a) gviCvenebs, ramde-
nad arsebiTi kognituri, zneo-
brivi da socialuri unar-Cvevebi
yalibdeba mSobeli-Svilis iseTi
umniSvnelo yofiTi urTierTo-
bis meSveobiT, rogoricaa Zi-
lis win zRapris moyola, saSinao
davalebis SesrulebaSi mixmareba
an ojaxuri sadili. garbari-
nom da bedardma (2001) Seadgines
situaciuri savarjiSo - `ufle-
bamosilebiTi aRzrda~, romelsac
mSoblebi Svilebis naklovanebebi-
sa da Rirsebebis monitoringissas
iyeneben da saWiroebis SemTxveva-
Si maT socialur garemoSi erTve-
bian. isini arwmuneben mSoblebs,
rom aucilebelia `xasiaTis zneo-

brivi kompasis~ saSualebiT Svi-
lis pirovnuli ganviTarebisa da
sxvebze zrunvis standartebis Se-
sabamisobis mtkiced gakontrole-
ba. wignSi - `kargi mSoblis aTi
ZiriTadi principi~ lorens stein-
bergi (Laurence Steinberg) (2004)
miznad isaxavs kargi aRzrdis fi-
losofiis aRorZinebas kvlevaze
dafuZnebuli aTi strategiis sa-
SualebiT, romelic znekeTili,
Tavdajerebuli da mcodne bavSvis
aRzrdaSi dagvexmareba. es strat-
egiebia: siyvaruli, wesebisa da
SezRudvebis daweseba, Svilis
pativiscema, damoukideblobis
xelSewyoba gadawyvetilebebis
miRebisas da a.S.

sul ufro popularuli xdeba
imis xazgasma, rom marto mSobeli
aRzrdis rTul `saqmes~ Tavs ver
gaarTmevs; mas sazogadoebis dax-
mareba da Tanadgoma sWirdeba.
bavSvis ganviTarebis Seswavlisas
waikiTxeT ramdenime popularu-
li wigni aRzrdis Sesaxeb da ukve
naswavlis safuZvelze SeafaseT
iq mocemuli rCevebi. eqspertTa
umravlesoba eTanxmeba afrikul
andazas - `bavSvis aRzrda sof-
lis aSenebis tolfasia~. ramdenad
miesadageba maTi es mosazreba mim-
dinare Teoriebis ZiriTad aqcen-
tebs mogvianebiT am TavSi aRwer-
il ganviTarebis konteqstSi?

is eqspertebi, romlebic Tanamedrove

mSoblebisaTvis weren, xSirad xazs usva-

men bavSvis cxovrebaSi ufrosebis ufro

metad CarTvis mniSvnelobas. bevri kvleva

adasturebs, rom TviT yvelaze Cveulebriv

mSobelsac ki, didi gavlena aqvs Svilze. ©

Nancy Sheehan/ Index Stock

moZraobis fuZemdeblad aris miCneuli (Hogan, 2003). darvinis Catarebuli kvleviT
STagonebulma cnobil studentTan arnold gezelTan (Arnold Gesell) (1880-1961) erTad
evoluciur ideebze dafuZnebuli Teoriebi ganaviTara. es mkvlevarebi bavSvis ganvi-
Tarebas ganixilavdnen momwifebis procesad, romlis dros genetikurad gansazRvrul
movlenaTa seria yvavilis msgavsad avtomaturad `iSleba~ (Gesell, 1933; Hall, 1904).

holi da geseli bavSvis ganviTarebis yvela aspeqtis aRweris intensiuri mcdelobiT
ufro arian cnobilni, vidre TavianTi calmxrivi TeoriebiT. aman safuZveli Cauyara
normatiul midgomas, romlis Sesabamisad qcevis maCveneblebs bevr individze dak-
virvebiT swavloben da Semdeg tipobrivi ganviTarebis warmosadgenad asakobriv saSu-
alo maCveneblebs gamoiTvlian. am proceduris gamoyenebiT holma Seqmna srulyofili
kiTxvari sxvadasxva asakis bavSvebisaTvis. kiTxvebSi yvelaferi iyo mocemuli, risi
Tqmac bavSvebs sakuTari Tavis Sesaxeb SeeZloT – interesebi, SiSebi, warmosaxviTi me-
gobrebi, ocnebebi, megobroba, yoveldRiuri codna, gamocdileba da sxv. (White, 1992).
dakvirvebuli kvlevisa da mSoblebTan intervius saSualebiT gezelma Cvili da skolam-
deli asakis bavSvTa motoruli ganviTarebis, socialuri qcevis da pirovnuli Tavise-

22

burebebis Sesaxeb detaluri normatiuli informacia moipova.
gezelma aseve pirvelma Seiswavla bavSvis ganviTareba mSoblebisaTvis aucilebeli

informaciis TvalsazrisiT, raTa am ukanasknelT Svilis TiToeuli asakisaTvis Sesabam-
isi molodini hqonodaT. rogorc is fiqrobda, Tu ganviTarebis grafiki milionwliani
evoluciis Sedegia, maSin bavSvebs TavianTi saWiroebebi bunebrivad aqvT gaazrebuli.
igi rusos tradicias agrZelebda da aRzrdis procesSi bavSvis mier mowodebuli sig-
nalebisadmi yuradRebas gvirCevda (Thelen & Adolph, 1992). geselis wignebma, benjamin
spokis (Benjamin Spock) cnobil wignTan `bavSvi da misi movla~ _ erTad, bavSvis ganviTa-
rebis Sesaxeb gavrcelebul literaturaSi mSoblebisaTvis mTavari adgili daimkvidra
(ix. statia `kvlevidan praqtikisaken~ gv. ____).

 inteleqtis testebi maSin, roca holi da gezeli TavianT Teoriebsa da meTo-
debs SeerTebul StatebSi aviTarebdnen, frangi fsiqologi alfred bine (Alfred Binet)
(1857-1911) bavSvis ganviTarebaSi imave normatiul midgomas iyenebda, Tumca gansxvave-
buli mizniT. 1900-iani wlebis dasawyisSi bines da mis kolega Teodor simons (Theodore
Simon) parizis skolebis xelmZRvanelebma sTxoves swavlaSi siZneleebis mqone bavSvebis
(visac specialur klasSi swavleba esaWiroeboda) gansazRvris gzebis moZebna. am mizniT
Seqmnil inteleqtis pirvel warmatebul tests swored praqtikuli saganmanaTleblo
mosazrebebi daedo safuZvlad.

bines mcdeloba imiT iyo unikaluri, rom man kargad ganviTarebuli TeoriiT daiwyo.
gansxvavebiT arsebuli Sexedulebebisagan, romelsac inteleqti reaqciaTa martiv el-
ementebamde (reaqciis dro da fizikuri stimulebisadmi mgrZnobeloba) dahyavda, binem
bavSvis azrovnebis mTeli sirTule moicva. man inteleqti gansazRvra, rogorc saRi gan-
sjis, moqmedebaTa dagegmvisa da kritikuli azrovnebis unari (Sternberg & Jarvin, 2003),
Semdeg testis sakiTxebi askis Sesabamisad am unar-Cvevebis uSualod gasazomad SearCia.

1916 wels stenfordis universitetSi moxda bines testis adaptacia inglisurenovani
bavSvebisaTvis. mas Semdeg inglisuri versia stenford-bines inteleqtis skalis saxel-
wodebiT aris cnobili. garda imisa, rom bines testi adgens qulas, romelsac skolaSi
miRwevebis warmatebiT winaswarmetyveleba SeuZlia, is ganviTarebis individualuri
Taviseburebebisadmi did interess aRviZebs. sxvadasxva sqesis, eTnikuri warmoSobis,
dabadebis Taviseburebebis, ojaxuri garemosa da sxva maxasiaTeblebis mqone bavSvebis
inteleqtis testis qulaTa Sedareba kvlevis fokusSi moeqca. inteleqtis testebma wina
planze wamoswia buneba-aRzrdis Sesaxeb diskusiebic.

 jeims mark bolduini: adreuli ganviTarebis Teoretikosi bolo aTwle
ulebis mniSvnelovani istoriuli figura amerikeli fsiqologi jeims mark boldu-
inia (James Mark Baldwin) (1861-1934), romelmac Tavisi inovaciuri naSromi kanadasa da
SeerTebul StatebSi Seqmna. ganviTarebis Sesaxeb Teoretikosis da bavSvis qcevis Rrma
mkvlevaris, bolduinis (1897) mdidari axsna-ganmartebebi dReisaTvis aRorZinebulia. is
fiqrobda, rom bavSvis mier sakuTari fizikuri da socialuri samyaros gageba viTarde-
ba stadiaTa seriis saxiT, dawyebuli axalSobilis umartivesi qcevis modeliT da dam-
Tavrebuli zrdasrulis abstraqtuli da refleqsuri azrovnebiT (Cairns, 1992, 1998).

bolduini ganviTarebis kontrolisaTvis arc bavSvs da arc garemos ar ixilavda. mas
Tanabrad mniSvnelovnad miaCnda bunebac da aRzrdac. is amtkicebda, rom Tumca bavS-
vebi aqtiurad amowmeben samyaros sakuTar xedvas, imavdroulad, Cvevis saSualebiT anu
sxvisi qcevis mibaZviTac swavloben. ganviTarebis procesSi bavSvi da gare samyaro urT-
ierTzemoqmedebs da ganuyofel, gadajaWvul kavSirs qmnis.

bolduinis (1895) ideebis ganxilva dagarwmunebT, rom memkvidreobiToba da garemo
cal-calke, dapirispirebul Zalebad ar unda ganvixiloT. metic, is amtkicebs, rom bev-
ri adamianuri Tviseba `orive Zalis Sedegia~ (gv. 77). bavSvis ganviTarebis Tanamedrove
Teoriebis ganxilvisas vnaxavT, rom bolduinis ideebi gansakuTrebiT bolo periodSi
Catarebul kvlevebSi aris asaxuli.

23

hkiTxeT sakuTar Tavs
gaimeoreT	 warmoidgineT jon loksa da Jan-Jak rusos Soris diskusia buneba-aRzrdis

Sesaxeb. mokled warmoadgineT is argumentebi, romelsac, Tqveni azriT,
TiToeuli istoriuli figura moiSveliebda.

daakavSireT	 ra saerTo aqvs rusos, darvinisa da halis ideebs?
imsjeleT	 daadgineT, waukiTxavT Tu ara Tqvens mSoblebs gezelis, spokis an sxva rome-

lime avtoris wigni. aRzrdis Sesaxeb romel kiTxvaze pasuxi ainteresebda
maT yvelaze metad? gansxvavdeba Tu ara kiTxvebi, romelic Tqvens mSoblebs
awuxebdaT im kiTxvebisagan, romlis pasuxsac Tanamedrove mSoblebi eZeben?
axseniT Tqveni mosazreba.

 meoce saukunis Sua wlebis Teoriebi

 meoce saukunis Sua wlebSi bavSvis ganviTareba legitimur disciplinad gadaiqca.
bavSvis mecnierulad SeswavlisaTvis dafuZnda kvlevis specializebuli centrebi da
profesiuli sazogadoebebi. maT Soris wamyvani 1933 wels Camoyalibebuli `bavSvis gan-
viTarebis kvlevis sazogadoeba~ (Society for Research in Child Development) xels uwyobs in-
terdisciplinur kvlevas, informaciisa da kvlevis Sedegebis gamoyenebis gavrcelebas.
sazogadoebis wevrebis sawyisi raodenoba (425) swrafad izrdeba. dRes ukve 50-ze meti
qveynis 5,500 mkvlevari, praqtikosi profesionali da studenti aris misi wevri.

bavSvis ganviTareba sul ufro met interess iwvevs. meoce saukunis Sua wlebis mraval
Teorias dRes Tavisi mimdevrebi hyavs. am TeoriebSi bavSvis Sida samyarosa da emociebi-
sadmi evropuli midgoma mkveTrad gansxvavdeba amerikuli akademiuri fsiqologiis mid-
gomisagan, romlis fokusi mecnierulad zusti, konkretuli da dakvirvebadi qcevaa.

fsiqoanalitikuri perspeqtiva

meoce saukunis 30-40-ian wlebSi sul ufro meti mSobeli iTxovda profesionalTa
daxmarebas Svilebis emociur stresTan da qcevis problemebTan gasamklaveblad. nor-
matiulma moZraobam pasuxi gasca SekiTxvas, rogorebi arian bavSvebi. dRis wesrigSi
momdevno kiTxva idga: rogor da ratom xdebian bavSvebi iseTebi, rogorebic arian?
fsiqologiuri darRvevebis samkurnalod fsiqiatrebma da socialurma muSakebma indi-
vidualuri ganviTarebis arsebuli midgoma gaixsenes – TiToeuli bavSvis istoria uni-
kaluria.

fsiqoanalitikuri perspeqtivis mixedviT, bavSvebi stadiebis serias gadian, romlis
procesSi biologiuri impulsebisa (mamoZraveblebisa, draivebisa) (biological drives) da
socialuri molodinebis konfliqtis pirispir aRmoCndebian xolme. is, rogor gadaWris
individi msgavs konfliqtebs, gansazRvravs misi swavlis, sxvebTan urTierTobisa da
SiSis daZlevis unar-Cvevebs. miuxedavad imisa, rom fsiqoanalitikuri perspeqtivis Se-
muSavebaSi mravali adamianis wvlilia, maT Soris gansakuTrebiT mniSvnelovani fsiqo-
analitikuri moZraobis mamamTavari zigmund froidi (Sigmund Freud) da erik eriqsoni
(Erik Erikson) arian.

 froidis Teoria froids (1856-1939), eqims venidan, mravalferovani nervuli

simptomebis mqone pacientebi hyavda. halucinaciebs, SiSebs, damblas TiTqos aravi-
Tari kavSiri ar hqonda fizikur darRvevebTan. am adamianebisaTvis saSvelis Ziebisas,

24

froidma aRmoaCina, rom SesaZlebeli iyo bavSvobis mtkivneul mogonebebze Tavisuflad
saubari mis pacientebs wamlad qceodaT. mogonebebze muSaobisas, froidma Seiswavla
pacientTa aracnobieri motivebi da Seqmna Tavisi fsiqoseqsualuri Teoria. Teori-
aSi xazgasmulia, rom cxovrebis pirveli xuTi wlis ganmavlobaSi Svilis seqsualuri da
agresiuli impulsebis mimarT mSoblebis damokidebuleba gadamwyvet rols asrulebs
jansaRi pirovnebis ganviTarebaSi.

 froidiseuli fsiqoseqsualuri safexurebi

fsiqoseqsualuri
safexuri

miaxloebiTi
asaki daxasiaTeba

oraluri

analuri

falosis

latenturi

genitaluri

dabadebidan 1
wlamde

1-3 weli

3-6 weli

6-11 weli

mozardoba,
siymawvile

axali ego bavSvis woviT aqtivobas ZuZus an boTli-
saken mimarTavs. Tu oraluri moTxovnilebebi Sesabam-
isad ar kmayofildeba, individs bavSvobaSi SeiZleba
ganuviTardes iseTi Cvevebi, rogoricaa ceris wova,
frCxilebis kvneta da pastis an fanqris ReWva, xolo
zrdasrulobaSi – gadaWarbebuli Wama da sigaretis
moweva.
axlad fexadgmulebsa da skolamdelebs moswonT Sar-
disa da ganavlis Sekaveba da misgan ganTavisufleba.
tualetTan dakavSirebuli sakiTxebi mSoblisa da
bavSvis urTierTobaSi ZiriTadi xdeba. Tu mSobeli
vadamde adre daJinebiT cdilobs aswavlos Svils an
piriqiT, Zalze cotas moiTxovs, analuri kontrolis
gamo konfliqtma SesaZlebelia momavalSi, gadaWarbe-
bul akuratulobasa da sisufTaveSi an usufTaobasa
da uwesrigobaSi iCinos Tavi.
idis impulsebi genitaliebs gadaecema da bavSvs sia-
movnebs genitaliis stimulacia. vlindeba froi-
dis mier asaxuli oidiposis konfliqti biWebSi da
eleqtras konfliqti gogonebSi, bavSvebs sawinaaR-
mdego sqesis mSoblis mimarT sqesobrivi survili
uCndebaT. dasjis Tavidan asacileblad, isini uars
amboben am survilze da sanacvlod Tavisive sqesis
mSoblis Tvisebebsa da faseulobebs iReben. Sedegad
superego yalibdeba. ids, egosa da superegos Soris
urTierToba momavalSi individis ZiriTad xasiaTs
gansazRvravs.
sqesobrivi instinqtebi mineldeba da superego vi-
Tardeba. bavSvi ojaxs gareT ufrosebisagan da Tavi-
sive sqesis TanatolebTan TamaSisas axal socialur
faseulobebs ecnoba.
pubertati falosis stadiis sqesobriv impulsebs aR-
viZebs. Tu ganviTareba wina stadiebSi warmatebiT mim-
dinareobda, am stadias Sedegad sqesobrivi simwife,
qorwineba da bavSvebis dabadeba da aRzrda mohyveba.

 pirovnebis sami nawili. froidis Teoriis mixedviT pirovnebis sami nawili – idi, ego da su-
perego – integrirebulia 1.1 cxrilSi mocemul xuT stadiaSi. id fsiqikis udidesi nawili da
ZiriTadi biologiuri moTxovnilebebisa da survilebis safuZvelia. ego pirovnebis cnobieri,
racionaluri nawilia, romelic adreuli Cvilobis asakSi iCens Tavs, idis impulsebis misaRebi
gziT gansamuxtavad. magaliTad, egos karnaxiT mSieri ramdenime Tvis bavSvi boTlis an sakinZegax-
snili dedis danaxvaze tirils wyvets. ufro gawafuli skolamdeli asakis bavSvi samzareuloSi
Tavad poulobs sasusnavs.

25

3-dan 6 wlamde superego anu cnobieri, mSoblebTan urTierTobis procesSi viTarde-
ba, romlebic daJinebiT cdiloben sazogadoebis faseulobebisadmi Svilebis Semgue-
blobis Camoyalibebas. ego garTulebuli amocanis winaSe dgeba – SeaTanawyos idis,
gare samyarosa da cnobieris moTxovnebi (Freud, 1923/1974). magaliTad, roca egos idis
impulsi acdunebs moTxovnilebis dakmayofilebasa da TanatolisaTvis momxiblavi sa-
TamaSos ZaliT warTmevas, SesaZlebelia, superegom amgvari saqcielis miuReblobis
Sesaxeb gaafrTxilos. egom unda gadawyvitos, romeli Zala (idi Tu superego) gaimar-
jvebs am Sinagan brZolaSi anda kompromisze unda wavides da saTamaSo iTxovos. froidis
mixedviT skolamdel asakSi ids, egosa da superegos Soris urTierToba gansazRvravs
individis ZiriTad pirovnul Taviseburebebs.

 fsiqoseqsualuri ganviTareba. froids (1938/1973) sjeroda, rom bavSvobaSi sqe-
sobrivi impulsebis centri oraluridan sxeulis analuri, genitaliuri nawilebisak-
en gadainacvlebs. TiToeul safexurze mSoblebi Svilis ZiriTadi moTxovnilebebis
gadaWarbebulad an SezRudulad dakmayofilebilebas Soris oqros Sualeds eZeben. Tu
isini sasurvel balanss miagneben, gawonasworebul, Camoyalibebuli sqesobrivi qcevis
mqone, ojaxur cxovrebaSi investiciebis mniSvnelobis mcodne da momaval Taobebaze mz-
runvel Svilebs gazrdian.

 froidis fsiqoseqsualurma Teoriam bavSvis ganviTarebaSi ojaxuri urTierTobebi-
sa da adreuli gamocdilebis mniSvneloba gamoaaSkarava, magram droTa ganmavlobaSi
froidis Sexedulebebi gaakritikes. pirvel yovlisa, imitom, rom Teoriam gadaWarbebu-
lad Seafasa ganviTarebaSi sqesobrivi grZnobebis mniSvneloba. xolo, meore mxriv imi-
tom, rom is efuZneboda sqesobrivad daTrgunuli, mdidari adamianebis problemebs da
gamousadegari iyo mecxramete saukunis viqtorianuli sazogadoebisagan gansxvavebuli
kulturebisaTvis. da bolos, froidi uSualod bavSvebs ar Seiswavlida.

 eriqsonis Teoria froidis zogierTma mimdevarma misi Teoriidan sasargeblo
aiRo da ganaviTara. bavSvis ganviTarebis sferoSi yvelaze gamoCenili neofroideli
erik eriqsoni (Erik Erikson) (1902-1994) iyo.

miuxedavad imisa, rom eriqsonma (1950) froidis ZiriTadi fsiqoseqsualuri sistema
aRiara, ganviTarebis TiToeuli stadia ufro metad ganavrco. Tavis fsiqosocialur
TeoriaSi eriqsonma xazi gausva imas, rom idis impulsebsa da superegos moTxovnebs
Soris ego mxolod Suamavali rodia _ is ganviTarebis dadebiTi Zalacaa. TiToeul
stadiaSi ego im damokidebulebebsa da unar-Cvevebs iZens, rac individs sazogadoebis
aqtiur monawiled aqcevs. ZiriTadi fsiqologiuri konfliqti, romelic dadebiTidan
uaryofiTisaken kontinuumiT (urTierTdakavSirebuli movlenebis rigiT) gadawydeba,
gansazRvravs, ramdenad jansaRi an araadekvaturia TiToeuli stadiis Sedegebi. 1.2
cxrilis mixedviT eriqsonis pirveli xuTi stadia froidis stadiebis paraleluria,
Semdeg ki zrdasrulobis sami stadia emateba. eriqsoni erT-erTi pirveli iyo, vinc aRi-
ara mTeli cxovrebis ganmavlobaSi ganviTareba.

froidisagan gansxvavebiT eriqsonma aCvena, rom normaluri ganviTareba TiToeul
kulturasTan kavSirSi unda ganvixiloT. magaliTad, 1940-ian wlebSi SeerTebuli
Statebis Crdilo-dasavleT sanapiroze mcxovreb iurokis indielebze dakvirvebisas
naxa, rom dabadebidan 10 dRis Semdeg dedebi Cvilebs ZuZudan TandaTan iSorebdnen da
wvnianiT kvebavdnen. saWiroebis SemTxvevaSi 6 Tvis Cvilebs ZuZus gadasaCvevad deda ram-
denime dRiTac tovebda. amgvari ram Cveni kulturuli Rirebulebebis TvalTaxedviT
sisastiked gveCveneba, magram eriqsonma axsna, rom indielebis sacxovrebel adgilebSi
mdinare oraguliT weliwadSi mxolod erTxel ivseboda da es garemoeba gadarCenisaTvis
saWiro mtkice TavSekavebis ganviTarebas moiTxovda. amrigad, man aCvena, rom aRzrda mx-
olod bavSvis sazogadoebisaTvis faseuli da saWiro codnis WrilSi unda ganvixiloT.

 fsiqoanalitikuri perspeqtivis dadebiTi da uaryofiTi mxareebi fsiqo-
analitikuri perspeqtivis dadebiTi mxarea is, rom masSi SeswavlisaTvis gansakuTrebiT

26

 cxrili 1.2 eriqsoniseuli fsiqosocialuri safexurebi Sesabamisi
 fsiqoseqsualuri safexurebiT

fsiqosocialuri
safexuri

ganviTa-
rebis peri-

odi
daxasiaTeba

ndoba an undob-
loba (oraluri)

avtonomia an
sircxvili da eWvi
(analuri)

iniciativa an da-
naSaulis grZnoba
(falosis)

gulmodgineba an
arasrulfasovne-
ba (latenturi)

identuroba an
identurobis
miuRwevloba (geni-
taluri)

siaxlove an
izolacia

generaciuloba an
stagnacia

integracia an
sasowarkveTa

dabadebidan
1 wlamde

1-3 weli

3-6 weli

6-11 weli

mozardoba

warmoqmni-
li zrdas-
ruloba

emerging
adulthood
zrdasru-
loba

xandazmu-
loba

Tbili, yuradRebiani zrunva Cvils
samyaros mimarT ndobasa da rwmenas
uyalibebs. undobloba im SemTxvevaSi
Cndeba, roca Cvili Tavs arakomfortu-
lad grZnobs an cudad epyrobian.

SeZenili gonebrivi da motoruli unar-
Cvevebis gamoyenebiT bavSvs damoukide-
beli arCevanisa da gadawyvetilebis
miRebis survili uCndeba. mSoblebi
avtonomias xels uwyoben, Tu Svils
gonivruli Tavisufali arCevanis saSu-
alebas aZleven, Zalas ar atanen da ar
arcxvenen.

warmosaxvis saSualebiT bavSvi iseTi adamianis gansaxiere-
bas cdilobs, rogoric surs, rom gaxdes. iniciativa = ambi-
ciisa da pasuxismgeblobis grZnoba maSin viTardeba, roca
mSobeli xels uwyobs SvilSi miznis dasaxvis axladwarmoqm-
nil grZnobas. safrTxe SeiZleba maSin gaCndes, Tu mSobeli
gadaWarbebul TviTkontrols moiTxovs Svilisagan, rac am
ukanasknels danaSaulis grZnobas gauCens.

skolaSi bavSvebs Sromisa da TanamSromlobis unari uvi-
TardebaT. arasrulfasovnebis grZnoba bavSvs maSin uCnde-
ba, roca ojaxSi, skolaSi da TanatolebTan urTierToba
masSi arakompetenturobis grZnobas aviTarebs.

mozardi cdilobs pasuxi gasces kiTxvebs: vin var da ra ad-
gili mikavia sazogadoebaSi? arCeul faseulobebsa da pro-
fesiul miznebs Sedegad myari pirovnuli identificireba
moaqvs. uaryofiTi Sedegi SeiZleba gamovlindes momavali
`diduri~ rolebis aRrevaSi.

axalgazrdebi axlo urTierTobebis damyarebas cdiloben.
imedgacruebebis gamo, zogierT maTgans ar SeuZlia axlo
urTierTobebis damyareba da izolaciaSi rCeba.

generaciuloba niSnavs STamomavlobis gagrZelebas bavSvis
aRzrdiT, sxva adamianebze zrunviT an nayofieri SromiT.
am sferoSi warumatebloba adamians mniSvnelovan daRs as-
vams.

am bolo stadiis dros individebi imis gansjas iwyeben, rog-
orebi iyvnen. sisavsis grZnoba maSin Cndeba, Tuki fiqroben,
rom `cxovreba Rirda~. sakuTari cxovrebiT ukmayofilo
moxucebs sikvdilis eSiniaT.

erik eriqsoni
© Olive Pierce/
Black Star

27

Rirebuladaa miCneuli (Emde, 1992). am Sexedulebis Tanaxmad, fsiqoanalizis Teore
tikosebma aRiares klinikuri anu SemTxvevis Semswavleli (case study) meTodi, romelic
sxvadasxva wyarodan miRebuli informaciis sinTezs calkeuli bavSvis pirovnebis de-
talur suraTSi axdens (am meTodis Sesaxeb me-2 TavSi visaubrebT.) fsiqoanalitikur-
ma Teoriam emociuri da socialuri ganviTarebis Sesaxeb iseT uamrav kvlevas STabera
suli, rogoricaa - Cvili-aRmzrdelis urTierTkavSiri, agresia, dedmamiSvilebis urT-
ierToba, bavSvis aRzrda, zneoba, genderuli roli da mozardobis identuroba.

miuxedavad imisa. rom fsiqoanalitikurma perspeqtivam bavSvis ganviTarebis Sesaxeb
kvlevebSi didi roli Seasrula, is Tavari meTodi aRar aris (Cairns, 1998). albaT fsiqo-
analizis Teoretikosebi bavSvis ganviTarebis sferos imitom gaeriynen, rom isini Zalze
Rrmad ikvlevdnen TiToeul bavSvs da sxva meTodebs ar aRirebdnen. garda amisa, fsiqo-
seqsualuri stadiebisa da egos funqcionirebis msgavsi bevri fsiqoanalitikuri mo-
sazreba imdenad bundovania, rom maTi empiriuli gamocda Zalze Zneli an SeuZlebelia
(Thomas, 2000; Westen & Gabbard, 1999).

 biheviorizmi da socialuri daswavlis Teoria

fsiqoanalitikuri Teoriis garda bavSvis Seswavlaze didi gavlena moaxdina meore
Zalze gansxvavebulma perspeqtivam. biheviorizmis Tanaxmad, uSualod dasakvirvebeli
movlenebi – stimulebi da reaqcia – aris Seswavlis fokusSi. Crdiloamerikul bihe-
biorizms meoce saukunis dasawyisSi fsiqolog jon uotsonis (John Watson) (1878-1958)
naSromma Cauyara safuZveli. uotsons fsiqologiis Sesaxeb obieqturi mecnierebis Se-
qmna surda da uaryo fsiqikis uxilavi qmedebebis axsnis mcdelobiT gamowveuli fsiqo-
analitikuri Tavistkivili (Horowitz, 1992).

 tradiciuli biheviorizmi uotsoni rusi fiziologis ivane pavlovis cxovelTa
Sesaxeb swavlebam STaagona. pavlovma icoda, rom ZaRlebi Tandayolili refleqsis wya-
lobiT saWmlis Wamisas nerwyvs gamoyofen. man SeniSna, rom ZaRlebi nerwyvis gamoyofas
sakvebis gasinjvamde, misi danaxvisTanave iwyebdnen. mecnierma daaskvna, rom ZaRlebma
neitraluri stimulis (mimtanis) sxva stimulTan (sakvebTan) dakavSireba iswavles, rasac
Sedegad refleqsuri reaqcia (nerwyvdena) mosdevda. am asociaciis Sedegad neitralur
stimuls SeeZlo refleqsis msgavsi reaqciis gamowveva. am mosazrebis dasamtkiceblad
pavlovma warmatebiT aswavla ZaRlebs sakvebis gamoCenis Tanmdev zaris xmaze nerwyvis
gamoyofa. man klasikuri ganpirobebuloba aRmoaCina.

uotsons surda gaego, SesaZlebeli iyo Tu ara klasikuri ganpirobebulobis gamoy-
eneba bavSvis qcevasTan mimarTebaSi. Tavis istoriul eqsperimentSi man 11 Tvis aswavla
alberts neitraluri stimulis rbili TeTri virTxis SiSi, romlis gamoCenas Tan mkve-
Tri, mWaxe xma sdevda. es xma bunebrivad aSinebda pataras. Tu dasawyisSi patara fumfula
virTxisaken xels iwvdida, Semdeg misi danaxvisTanave Tavs abrunebda da tirils iwyebda
(Watson & Raynor, 1920). arsebiTad, albertis SiSi imdenad Zlieri iyo, rom mecnierebma
amgvari kvlevebis eTika kiTxvis qveS daayenes. lokis tabula rasa-s msgavsad uotsonma
daaskvna, rom ganviTarebaSi mTavar rols garemo asrulebs. is fiqrobda, rom ufrosebs
bavSvis qcevis `gamoZerwva~ stimuli-reaqciis asociaciis dakvirvebuli kontrolis sa-
SualebiT SeuZliaT. ganviTareba uwyveti procesia da asakTan erTad am asociaciaTa ra-
odenoba da siZliere matulobs.

meore amerikelma fsiqologma b. f. skinerma (B. F. Skinner) operantuli ganpirobebu-
lobis Teoria Seqmna. skineris mixedviT bavSvis qcevis sixSire (ganmeorebadoba) Sesa-
Zlebelia sxvadasxva saSualebiT – saWmliT, sasmliT, SeqebiT, megobruli RimiliT an
axali saTamaSoTi gaizardos. sixSiris Semcireba dasjis sxvadasxva formiT – privil-
egiebis mospobiT, gakicxviT an oTaxSi ganmartoebiT aris SesaZlebeli. skineris naSro-
mis Sedegad operantuli ganpirobebuloba bavSvis fsiqologiaSi farTod gamoyenebul
principad iqca. ganpirobebulobis am principebs me-4 TavSi ganvixilavT Cvilis swavlis
unarebis kvlevisas.

28

 socialuri daswavlis Teoria fsiqologebs ainteresebdaT biheviorizms ukeT
SeeZlo bavSvis socialuri qcevis ganviTarebis axsna, Tu fsiqoanalitikuri Teoriis na-
klebad zust koncefciebs. am interesma ganpirobebulobis principebze agebuli Sexed-
ulebebis mravalgvaroba warmoSva da bavSvisa da zrdasrulis mier axali reaqciebis
SeZenis Sesaxeb Tvalsazrisi gaafarTova.

arsebobs socialuri swavlebis Teoriis ramdenime saxe. yvelaze mniSvnelovani
kanadeli fsiqologis albert banduras (Albert Bandura) Teoriaa, romelic modelire-
bas usvams xazs da imitaciis anu dakvirvebadi swavlis, rogorc ganviTarebis mZlavri
wyaros saxelwodebiT aris cnobili. bavSvi, romelic dedis mibaZviT taSs ukravs, Tana-
tols iseve braziT artyams xels, rogorc Tavad is dasajes saxlSi, mozardi, romelsac
Tanatolebis msgavsi tanisamosi da varcxniloba aqvs, dakvirvebadi swavlis magaliTe-
bia. 1950-iani wlebisaTvis socialuri daswavlis Teoria bavSvis ganviTarebis Seswavla-
Si wamyvani gaxda.

banduras Sromebi bavSvs socialuri ganviTarebis Sesaxeb did gavlenas axdens kvleve-
bze. dRes misi Teoria, iseve, rogorc mTlianad bavSvis ganviTarebis sfero, aqcents Sem-
ecnebis anu azrovnebis mniSvnelobaze akeTebs. banduram daadgina, rom bavSvebis mos-
menis, damaxsovrebisa da qcevaTa rTuli kompleqsidan zogadi wesebis abstraqciis unari
gavlenas axdens maT imitaciasa da swavlaze. banduras Teoriis yvelaze gviandel ver-
siaSi (1992, 2001) imdenad mniSvnelovania is, ras fiqroben bavSvebi sakuTar Tavsa da sxva
adamianebze, rom es ufro socialur-SemecnebiTi midgomaa, vidre socialuri daswavla.

banduras SexedulebiT bavSvebi TandaTan ufro yuradRebianni xdebian imis mimarT,
ris imitaciasac axdenen. sakuTari Tavis maqebar an gamkicxav adamianebze dakvirvebiT
da am dakvirvebis sakuTar qmedebasTan dakavSirebiT, isini qcevis personalur stand-
artebsa da sakuTari Tavis rwmenas (rwmenas, rom sakuTari SesaZleblobebi da Tvisebebi
maT warmatebis misaRwevad gamoadgebaT) gamoimuSaveben. es codna konkretul situa-
ciebSi reaqciebs warmarTavs (Bandura, 1999, 2001). magaliTad, warmovidginoT mSobeli,
romelic xSirad aRniSnavs, `bednieri var, rom es saqme gavakeTe, miuxedavad imisa, rom
rTuli iyo~. is daJinebis, mondomebis mniSvnelobas xsnis da am Tvisebas waaxalisebs
kidec: `vici, rom saSinao davaleba kargad gamogiva!~ male bavSvi sakuTar Tavs Sromis-
moyvare da mizandasaxul adamianad aRiqvams da am Tvisebebis mqone adamianebs irCevs
modelad. amgvarad, raki iZenen sakuTar damokidebulebebs, faseulobebsa da Sexedule-
bebs, bavSvebi aregulireben sakuTar swavlasa da qcevas.

 biheviorizmis da socialuri daswavlis Teoriis Rirseba da nakli bi-
heviorizmma da socialurma swavlebam udidesi gavlena moaxdina bavSvis Seswavlaze.
qcevis modifikacia ganpirobebulobisa da modelirebis kombinirebuli procedurebi-
sagan Sedgeba, rac arasasurveli qcevis Tavidan acilebisa da sasurveli reaqciebis ra-

odenobis gazrdis saSualebas gvaZlevs. is gamoiy-
eneba ganviTarebis iseTi seriozuli problemebis
dasaZlevad, rogoricaa myari agresia, metyvelebis
Seferxeba da ukiduresi SiSebi (Pierce & Epling, 1995;
Wolpe & Plaud, 1997). aseve efeqturia iseT yovel-
dRiur, Cveul problemebTan sabrZolvelad, ro-
goricaa drois araswori ganawileba, frCxilebis
kvnetisa da TiTis wovis msgavsi cudi Cvevebi, xu-
lignuri qceva da nerviuloba sisxlis analizis
aRebisas an kbilis mkurnalobisas. erT-erTi kv-
levisas mecnierebi sabavSvo baRSi 4 da 5 wlis skol-
amdelTa saqcielis koreqtirebas ase axdendnen:
umniSvnelo suvenirebs (romelTa gacvla maT kan-
fetebSi SeeZloT) Cuqnidnen, roca isini kargad
iqceodnen da arTmevdnen suvenirebs, roca isini
yvirodnen, sagnebs isrodnen, Cxubobdnen an maswav-

socialuri daswavlis

Teoriis mixedviT

bavSvebi mraval unars

modelirebis saSu-

alebiT iZenen. dedis

qcevaze dakvirvebiTa

da misi mibaZviT es

vietnameli skol-

amdeli saWmlis Cx-

irebis moxerxebulad

gamoyenebas swavlobs.

© Margot Granitsas/
The Image Works

29

leblis Txovnis Sesrulebaze uars ambobdnen (Conyers da sxvebi, 2004). meore kvlevi-
sas bavSvebis nerviuloba kbilis eqimTan vizitisas mas Semdeg Semcirda, rac pacients
wakiTxuli moTxrobis Sesaxeb kiTxvebze pasuxisas umniSvnelo saTamaSoebs aZlevdnen
(Stark da sxvebi, 1989). raki bavSvebs moTxrobis mosmena da tirili erTdroulad ar ga-
mosdiodaT, isini naklebs nerviulobdnen.

miuxedavad zemoTqmulisa, bevri Teoretikosi Tvlis, rom biheviorizmi da social-
uri daswavlis Teoria ganviTarebas sakmaris mniSvnelobas ar aniWebs. isini amtkiceben,
rom amgvari midgomebi sakmaod viwro xedvas iZlevian garemos mniSvnelovani gavlenebis
Sesaxeb. es gavlena waxalisebul, dasjil an modelirebul qcevas bavSvis mdidari fizi-
kuri da socialuri samyaros farglebs gareT avrcelebs. amasTan erTad, biheviorizms
da socialuri daswavlis Teorias sakuTar ganviTarebaSi bavSvis wvlilis uaryofis
gamo akritikebdnen. Semecnebis mniSvnelobis xazgasmisas bandura Teoretikosebs Soris
erTaderTia, romlis Sromebi biheviorizmis tradiciebs gascda da bavSvebs sakuTari
Tavis Seswavlisas aqtiuri roli miakuTvna.

 cxrili 1.3 piaJes kognituri ganviTarebis safexurebi

safexuri
ganviTarebis

periodi daxasiaTeba

sensomotoruli

winaoperaciuli

konkretuli
operaciebis

formaluri
operaciebis

dabadebidan
2 wlamde

2-7 weli

7-11 weli

11 wlis Semdeg

Cvilebi TvalebiT, yurebiT, xele
biTa da piriT `fiqroben~. amis
Sedegad isini sensomotoruli
problemebis gadaWris iseT gzebs
pouloben, rogoricaa radios Ri
lakze TiTis daWera musikis mo-
sasmenad, damaluli saTamaSoebis
povna da konteinerze sagnebis daw
yoba da aReba.
skolamdelebi simboloebs Tavian-
Ti adreuli sensomotoruli `aR-
moCenebis~ gamosaxatavad iyeneben.
viTardeba metyveleba da fanta-
zia. miuxedavad amisa, azrovneba
momdevno or safexurzec arasak-
marisi logikurobiT xasiaTdeba.

bavSvis azrovneba logikuri xdeba. skolis asakis bavS-
vebi xvdebian, rom limonaTisa da saTamaSo comis ra-
odenoba gansxvavebul WurWelSi moTavsebiT ar icv-
leba. isini sagnebs klasebisa da qveklasebis ierarqiis
mixedviT ajgufeben. miuxedavad amisa, azrovneba jer
kidev Sorsaa zrdasrulis azrovnebisagan. is jer kidev
ar aris abstraqtuli.
abstraqciis unari mozardebs realur samyaroSi ararse-
buli simboloebiT azrovnebis saSualebas aZlevs,
magaliTad, maTematikaSi. maT mecnieruli problemis
yvela SesaZlo (da aramarto aSkara) Sedegze fiqric
SeuZliaT.

Jan piaJe
© Bettmann/CORBIS

30

piaJes kognituri ganviTarebis Teoria

kognitivizmis Teoretikosi Sveicareli Jan piaJe (Jean Piaget) (1896-1980) erT-erTi iyo,
vinc bavSvis ganviTarebis Tanamedrove sferoze sxvebze meti gavlena moaxdina. Crdil-
oamerikeli mkvlevarebi piaJes Sromebs 1930 wlidan icnobdnen, Tumca 1960-ian wlebamde
misTvis saTanado yuradReba ar dauTmiaT im mizeziT, rom bavSvis Seswavlis piaJeseuli
ideebi da meTodebi Zalze gansxvavdeboda meoce saukunis Sua wlebSi Crdiloamerikul
fsiqologiaSi dominanturi biheviorizmisagan (Zigler & Gilman, 1998). piaJes ar sjeroda,
rom swavla ufrosebis mier bavSvebis waxalisebaze, dasaCuqrebaze iyo damokidebuli.
misi kognituri ganviTarebis Teoriis Tanaxmad bavSvebi codnas samyaroSi manipuli-
rebisa da kvlevis gziT agroveben.

piaJeseuli safexurebi. ganviTarebis Sesaxeb piaJes Tvalsazrisze didi gavlena
moaxdina biologiis codnam. misi Teoriis RerZi adaptaciis biologiuri koncefciaa
(Piaget, 1971). adaptaciis gziT sxeulis gare samyarosTan Seguebis mcdelobis msgavsad,
gonebac gare samyarosTan Seguebis (samyaros gamoxatvis) mizniT viTardeba. piaJe
acxadebda, rom Cvilisa da adreuli bavSvobis periodis bavSvis azrovneba zrdasrulis-
agan gansxvavdeba. magaliTad, misi azriT, bavSvebi ver acnobiereben, rom Tvalsmofare-
buli sagani – sayvareli saTamaSo da TviT deda – arsebobas ganagrZobs. man daaskvna,
rom skolamdelTa azrovneba mcdar logikazea agebuli. magaliTad, 7 wlamde bavSvebi,
rogorc wesi, amboben, rom limonaTis an rZis raodenoba gansxvavebuli formis Wur-
WelSi gadasxmiT icvleba. piaJes azriT, bavSvebi am mcdari mosazrebebis `gasworebas~
Sida struqturebidan da yoveldRiuri cxovrebidan miRebul informacias Soris wonas-
worobis anu balansis damyarebis saSualebiT cdiloben.

piaJes TeoriaSi tvinis ganviTarebasa da gamocdilebis gamdidrebasTan erTad bavS-
vebi gaivlian ganviTarebis oTx vrcel safexurs, romelic xarisxobrivad gansxvavebu-
li azrovnebiT xasiaTdeba. 1.3 cxrilSi mokled aris aRwerili piaJeseuli safexurebi.
sensomotorul safexurze kognituri ganviTareba bavSvis mier samyaros Sesaswavlad
SegrZnebebisa da moZraobebis gamoyenebiT iwyeba. am qmedebebis meSveobiT bavSvi sim-
boluri, magram aralogikuri azrovnebis mqone skolamdelis operaciamdel safexurze
gadadis. Semdeg Semecneba ufro organizebuli da logikuri azrovnebis mqone skolis
asakis bavSvis konkretuli operaciebis safexurze transformirdeba. sabolood, form-
aluri operaciebis safexurze azrovneba mozardisa da zrdasrulisaTvis damaxasiaTe-
beli rTuli, abstraqtuli sistemis saxes iRebs.

 Seswavlis piaJeseuli meTodebi imis sakvlevad, rogor fiqroben bavSvebi, piaJem
specialuri meTodebi SeimuSava. karieris dasawyisSi man yuradRebiT Seiswavla saku-
Tari Svilebi Cvilobis asakSi iseT yoveldRiur problemebTan kavSirSi, rogoricaa
mimzidveli obieqtis CabRauWeba, pirSi Cadeba, dartyma an moZebna. cxovrebis pirveli

ori wlis ganmavlobaSi bavSvebis reaqca piaJes kognituri cvli
lebebis Sesaxeb mosazrebis ganviTarebaSi daexmara. bavSvobisa
da mozadrobis asakSi azrovnebis Seswavlisas, piaJem bavSvebis
mier sakuTari azrovnebis aRweris unari gamoiyena. man fsiqo-
analizis klinikuri meTodis adaptacia moaxdina da bavSvebTan
Ria (open-ended) klinikuri interviuebi Caatara. am intervi-
uebis dros bavSvis Tavdapirveli reaqcia piaJesaTvis momdevno
kiTxvis safuZveli iyo. am xerxs ufro detalurad me-2 TavSi
ganvixilavT.

 piaJes Teoriis dadebiTi da uaryofiTi mxareebi piaJes
kognituri ganviTarebis Teoriam daamtkica, rom bavSvebi arian
aqtiuri moswavleebi, romelTa goneba codnis mdidari struq-
turebisagan Sedgeba. bavSvebis mier fizikuri samyaros aRq-
mis Seswavlis garda, piaJem socialuri samyaros mimarT maTi

piaJeseul winaop-
eraciul safexurze
skolamdelebi sa-
kuTar sensomotorul
miRwevebs simboloe-
bis saSualebiT gamox-
ataven. metyveleba
da fantazia swrafad
viTardeba. es 4 wlis
bavSvebi warmosax-
viT TamaSis scenas
ZaRlis sadResaswau-
lod Cacma-morTviT
warmoadgenen.
© Tom McCarthy/Im-
ageState

31

damokidebulebac Seiswavla. mis stadiebSi mocemulia,
rogor aRiqvamen bavSvebi sakuTar Tavs, sxva adamian-
ebsa da adamianur urTierTobebs. piaJes Teoriam mxari
dauWira iseTi saganmanaTleblo filosofiisa da pro-
gramebis ganviTarebas, romlebic wina planze swevs aR-
moCeniT swavlasa da gare samyarosTan uSualo kavSirs.

miuxedavad piaJes udidesi mcdelobisa, misi Teo-
ria srulyofili ar iyo. kvlevebiT dadasturda, rom
piaJem arasaTanadod Seafasa Cvilebisa da skolamdelTa
SesaZleblobebi. me-6 TavSi vnaxavT, rom naklebi sirTu-
lisa da yoveldRiur gamocdilebasTan dakavSirebuli
amocanis gadaWrisas, patarebis azrovneba mozrdili
bavSvisa da zrdasrulis azrovnebas ufro metad uax-
lovdeba, vidre piaJes miaCnda. am aRmoCenam mecnierebi
im daskvnamde miiyvana, rom bavSvis azrovnebis simwife
damokidebulia imaze, ramdenad nacnobia maTTvis amocana da codnis SerCeuli nimuSis
sirTule. metic, bevrma kvlevam aCvena, rom problemebis piaJeseuli gadaWrisas bavS-
vebis mzaoba swavlebis saSualebiT SeiZleba gavaumjobesoT. aman eWvqveS daayena piaJes
mosazreba imis Sesaxeb, rom ganviTarebis stimulirebisaTvis ufrosis mier pirdapir
swavlebasTan SedarebiT aRmoCeniT swavla saukeTesoa (Caracciolo, Moderato & Perini, 1988;
Klahr & Nigam, 2004). da bolos, kritikosebi aRniSnaven, rom piaJeseul stadiebSi arasak-
marisad aris asaxuli socialuri da kulturuli gavlena da am gavlenis Sedegad erTi
asakis bavSvebs Soris azrovnebis mravalferovneba.

dRes bavSvis ganviTarebis sfero piaJes ideebis mimarT erTgulebis mixedviT aris
dayofili. maT, vinc piaJes Sexedulebebs mniSvnelovnad miiCnevs, modificirebuli Tval-
sazrisi aqvT da aRiareben, rom bavSvebis azrovnebis xarisxi ufro nela da TandaTanobiT
icvleba, vidre piaJes miaCnda (Case, 1998; Demetriou da sxvebi., 2002; Fischer & Bidell, 1998).
sxvebi im Tvalsazriss emxrobian, romelic xazs usvams bavSvis Semecnebis uwyvet zrdas:
informaciis damuSavebas. mesameni aRiareben, rom bavSvis socialur da kulturul gare-
mos didi mniSvneloba aqvs. am mosazrebebs momdevno paragrafSi visaubrebT.

hkiTxeT sakuTar Tavs

gaimeoreT	 ra gansxvaveba da msgavsebaa ganviTarebis Sesaxeb froidisa da eriqsonis
Sexedulebebs Soris.

	 biheviorizmis ra aspeqtebi gaxda yvelaze saintereso fsiqoanalitikuri
perspeqtivis kritikosebisaTvis?

gamoiyeneT	 4 wlis bavSvs sibnelis eSinia da daZinebaze uars ambobs. ra gansxvaveba iqneba
fsiqoanalitikosisa da bihevioristis Sexedulebebs Soris mocemuli prob-
lemis warmoSobis Sesaxeb?

daakavSireT	 miuxedavad imisa, rom socialuri swavlebis Teoria socialur, xolo piaJes
Teoria kognitur ganviTarebas efuZneba, TiToeulma maTganma sxva sferoe-
bis Sesaxeb Cveni codna gaamdidra. daasaxeleT damatebiTi sfero TiToeuli
Teoriis Sesabamisad.

piaJeseul konkretul

operaciul safex-

urze skolis asakis

bavSvebi konkretuli

sagnebis Sesaxeb orga-

nizebulad da logi-

kurad fiqroben. es 6

wlis gogona da 7 wlis

biWi xvdebian, rom

sxvadasxva formis

WurWelSi gadasxmiT

rZis raodenoba ar

icvleba. © Bob Dae-
mmrich/The Image
Works

32

 bolodroindeli Teoriuli perspeqtivebi

gamudmebiT Cndeba bavSvebis Seswavlis axal-axali gzebi – zogi eWvqveS ayenebs arse-
buls, zogi efuZneba, zogi ki – aZlierebs winamorbedi Teoriebis daskvnebs. bavSvis gan-
viTarebis Sesaxeb Tanamedrove midgomebisa da kvlevebis mravalferovneba Cveni codnis
gamdidrebas emsaxureba.

informaciis damuSaveba

1970-ian wlebSi mkvlevarebma bavSvebis azrovnebis gzebis sakvlevad kognituri
fsiqologiis sferos mimarTes. cifruli kompiuteris Seqmnam, romelic problemis ga-
dasaWrelad maTematikurad gansazRvrul safexurebs iyenebs, fsiqologebi imaze daaf-
iqra, rom SesaZlebeli iyo adamianis tvinic ganexilaT, simboloebiT manipulirebad
sistemad, romelSic informacia gaivlis. am perspeqtivas informaciis damuSaveba
ewoda (Klahr & MacWhinney, 1998). sawyisi signalidan qceviT pasuxad gadaqcevis peri-
odSi informacia kodirebis, transformaciisa da organizebis safexurebs gaivlis. in-
formaciis damuSavebis Semswavleli mecnierebi im safexurebis TvalsaCinod warmosad-
genad, romelsac individebi problemebis gadasaWrelad gaivlian, xSirad blok-sqemebs
iyeneben. es sqemebi Zalze hgavs programistebis mier SemuSavebul programas, romliTac
isini kompiuters `gonebrivi operaciebis~ serias asrulebineben. am Sexedulebis sarge-
blianobis saCveneblad ganvixiloT magaliTi: bavSvebis mier problemebis gadaWris Ses-
wavlisas mkvlevarma sxvadasxva zomis, formisa da wonis kuburebisagan 5-dan 9 wlamde
asakis bavSvebs `mdinareze~ (romelic iatakze dagebul patara xaliCaze iyo gamosaxuli
da erTi kuburasaTvis sakmaod farTo iyo) xidis ageba sTxova (Thornton, 1999). 1.3 sqemaze
gamosaxulia problemis gadaWris erT-erTi gza: ori farTo kubura garkveul simaRleze
mZime kuburebisagan sapirwoned `aSenebul~ xidis koSkurebs eyrdnoba. `xidi~ warmate-
biT aaSena bevrma 7 wlisaze ufrosma da mxolod erTma 5 wlisam. roca am ukanasknelis
Zalisxmevas yuradRebiT daakvirdnen, aRmoaCines, rom man ramdenimejer ganmeorebiT
mosinja iseTi warumatebeli strategia, rogoric iyo ori kuburas erTmaneTze mibjena
da kideebSi (sabjenebze) xeliT maTi dafiqsireba. misi eqsperimentebis Sedegad bolos
kuburis sapirwoned gamoyenebis idea gamoikveTa. mcdari procedurebis Sedegad gogona
mixvda, ratom gaamarTla am ideam. dakvirvebam aCvena, rogor exmareba aqtivobebi bavSvs
problemis gadaWraSi. mas sawyisi codna sapirwonesa da wonasworobis Sesaxeb ar hqonia,
magram miuxedavad amisa, iseTive efeqturi gadawyvetileba monaxa, rogoric garkveuli
gamocdilebis mqone asakiT ufrosebma.

Berk, CD 7th edition
Figure 1.3
BCD01F03

informaciis
damuSavebis
blok-sqema aCvenebs
safexurebs,
romelsac 5 wlis
bavSvi iyenebs xidis
aSenebis amocanis
gadaWrisas.

gogonas sxvadasxva
zomis, formisa da wo-
nis kuburebi xaliCaze
gamosaxul mdinareze
xidis asaSeneblad
unda gamoeyenebina.
mdinare sakmaod
farTo iyo mxolod
erTi kuburasaTvis.
gogonam aRmoaCina,
rogor SeiZleboda
xidis gamagreba da
gawonasworeba. isrebi
aCvenebs, rom warmate-
buli sapirwonis
agebis SemTxvevaSic
ki, gogona ubrundeba
Zvel, warumatebel
strategiebs,
romelTa daxmare-
biT, is, rogorc Cans,
sapirwonis ideis
warmatebis `saidum-
los~ xvdeba. (Adapted
from Thornton, 1999)

sqema 1.3

33

arsebobs informaciis damuSavebis mravalgvari modeli. zogierTi, zemoT ganxilu-
lis msgavsad, bavSvebis miRwevebs erTi an ramdenime davalebis gadaWrisas akvirdeba.
zogi ki adamianis kognitur sistemas rogorc mTlians, ise ganixilavs (Atkinson & Shif-
frin, 1968; Lockhart & Craik, 1990). es zogadi modelebi bavSvis azrovnebaSi mniSvnelovani
asakobrivi cvlilebebis Sesaxeb kiTxvebis dasasmelad gamoiyeneba. magaliTad, xdeba Tu
ara asakTan erTad ufro organizebuli da `gegmiani~ bavSvis unari, gare samyaros dax-
marebiT moZebnos problemis gadasaWrelad saWiro informacia? romel strategiebs
iyeneben patara da mozrdili bavSvebi axali informaciis dasamaxsovreblad da ra gav-
lenas axdens es strategiebi bavSvebis mogonebis unarze?

informaciis damuSavebis Tvalsazrisi socialuri informaciis damuSavebis asaxs-
neladac gamoiyeneba. magaliTad, arsebobs blok-sqemebi, romlebic bavSvebis mier so-
cialuri problemebis (moTamaSe bavSvebis jgufSi CarTva) gadaWris safexurebsa da gen-
derTan dakavSirebuli upiratesobebisa da qcevis gacnobierebas akontrolebs (Crick
& Dodge, 1994; Liben & Bigler, 2002). bavSvobaSi socialuri problemebis gadaWrisa da gen-
deruli stereotipebis gaCenis gansazRvriT, socialur ganviTarebaSi efeqtianad Ca-
revasac SevZlebT.

piaJes Teoriis msgavsad, informaciis damuSavebis midgomac bavSvs sakuTari gamoc-
dilebis aqtiurad Semswavlel da sakuTari azrovnebis garemos moTxovnebis Sesabamis-
ad makoreqtirebel arsebad ganixilavs (Halford, 2002; Klahr & Macwhinney, 1998). Tumca
piaJes Teoriisagan gansxvavebiT, masSi ganviTarebis safexurebi ar aris. azrovnebis
procesebi – aRqma, yuradReba, damaxsovreba, informaciis daxarisxeba, dagegmva, prob-
lemis gadaWra da sruli werilobiTi da zepiri gadmocema – ganixileba rogorc yvela
asakisaTvis erTnairi, Tumca metad an naklebad sruli. amrigad, ganviTareba erTi uw-
yveti cvlilebaa.

informaciis damuSavebis midgomaSi yvelaze did rols asrulebs kvlevis F frTxili,
detaluri meTodebi. sxvadasxva asakis bavSvTa azrovnebis aspeqtebis zusti Sefasebis
saSualebiT dadginda, rom SesaZlebelia swavlebis procesSi iseTi Careva, romelic bavS-
vebs problemis gadasaWrelad momzadebaSi daexmareba (Geary, 1994; Siegler, 1998). magram
informaciis damuSavebas zogierTi naklovaneba aqvs. miuxedavad imisa, rom is saukeTe-
soa komponentebis saSualebiT azrovnebis Sefasebisas, garkveul siZneleebs vawydebiT,
roca am komponentebis zogadi Teoriad Tavmoyra gvsurs. amasTanave, Semecnebis iseTi
arasworxazovani da aralogikuri aspeqtebi, rogoricaa warmosaxva da SemoqmedebiTo-
ba, mis mier TiTqmis ignorirebulia (Lutz & Stenberg, 1999). bevri kvleva informaciis da-
muSavebis Sesaxeb laboratoriaSi tardeba da ara realur cxovrebiseul situaciebSi.
ukanasknel dros mkvlevarebi am naklis gamosworebas ufro realistur masalebsa da
saqmianobebze fokusirebiT cdiloben. isini bavSvebis saubars, Txrobas, mexsierebas
yoveldRiur movlenebTan kavSirSi da saswavlo problemebis gadaWrisas swavloben.

mraval TeoriaSi kargi is aris, rom isini gvaiZuleben yuradReba mivaqcioT bavS-
vebis cxovrebis adre uaryofil mxareebs. bolo oTxi perspeqtivis damaxasiaTebeli
Tavisebureba, razec vimsjelebT, aris ganviTarebis konteqstze fokusireba – rogor
eTanawyoba bavSvis biologiuri xasiaTi garemos da rogor gansazRvravs cvlilebebis
mimarTulebas. pirvel SexedulebaSi xazgasmulia, rom bevri unar-Cvevis ganviTarebaze
gavlenas axdens Cveni xangrZlivi evoluciuri istoria.

eTologiuri da evoluciuri ganviTarebis

 fsiqologia

eTologia ikvlevs qcevas, rogorc adaptaciur anu gadarCenisaken mimarTul fa-
seulobas da mis evoluciur istorias (Dewsbury, 1992; Hinde, 1989). misi fesvebi jer
kidev darvinis SromebSi SeiZleba moviZioT. orma evropelma zoologma konrad lor-
encma (Konrad Lorenz) (1952) da niko tinbergenma (Niko Tinbergen) (1973) gansazRvres misi
Tanamedrove safuZvlebi. bunebriv garemoSi cxovelTa sxvadasxva saxeobebis kvlevi-

34

sas, lorencma da tinbergenma gadarCenisaTvis xel-
Semwyobi qcevis formebi SeamCnies. maTgan yvelaze
cnobili imprintingia (imprinting-StampiT gadaReba)
– zogierTi bartyis Tandayolili qceva, romelic
uzrunvelyofs, rom isini deda CitTan axlos maZR-
rebi da safrTxisagan daculebi iqnebian. imprintingi
ganviTarebis adreul, SezRudul periodSi gvxvdeba.
magaliTad, Tu am periodis ganmavlobaSi batis Wukebs
ara hyavT deda, magram mniSvnelovani TvisebebiT misi
msgavsi obieqti arsebobs, Wukebi misgan gadaiReben
qcevas (imprint).

imprintingze dakvirvebam bavSvis ganviTarebaSi ga-
moaaSkarava umTavresi: kritikuli periodi. es drois
SezRuduli monakveTia, roca bavSvi biologiurad
mzadaa konkretuli adaptaciuri qcevis Sesaswavlad,
magram Sesabamisi mastimulirebeli garemos daxmare-
ba sWirdeba. bevrma mecnierma kvlevebi Caatara imis
gasarkvevad, unda SeeswavlaT Tu ara konkretul pe-
riodSi rTuli kognituri da socialuri qcevebi. mag-
aliTad, dazaraldeba Tu ara bavSvis inteleqti, Tu

adreul wlebSi mas Sesabamis sakvebs an fizikur da socialur stimulacias movaklebT?
Seferxdeba Tu ara bavSvis metyvelebis unari, Tu is enas droulad ar amoidgams?

Semdeg TavebSi vnaxavT, rom adamianis ganviTarebas cnebis `kritikuli periodi~
nacvlad sensitiuri periodi ufro Seesabameba (Bornstein, 1989). sensitiuri periodi is
droa, romelic optimaluria konkretuli unaris gamosavlenad da individi garemos ze-
moqmedebis mimarT gansakuTrebiT mgrZnobiarea. miuxedavad amisa, misi sazRvrebi kriti-
kuli periodis sazRvrebze ufro cudad aris gansazRvruli. SesaZlebelia, ganviTarebam
daigvianos, magram Znelia misi stimulireba.

imfrinTingis kvlevebiT STagonebulma britanelma fsiqoanalitikosma jon bol-
bim (1969) (John Bowlby) eTologiis Teoria Cvili-mzrunvelis urTierTobis asaxsnelad
gamoiyena. is amtkicebda, rom Cvilis sicili, titini, CabRauWeba da tirili socialur
signalebze aris agebuli da dedas bavSvze zrunvis da masTan urTierTobis stimuls
aZlevs. Svilis amgvari qceva mSobels masTan siaxloves aiZulebs da exmareba Cvils, rom
Tavi maZRrad, safrTxisagan daculad igrZnos da jansaRi ganviTarebisaTvis saWiro
stimulebiTa da siyvaruliT garemoculi iyos. mijaWvulobis ganviTareba CvilebSi xan-
grZlivi procesia, romlis saSualebiT bavSvs mzrunvelis mimarT Rrma siyvaruli uvi-
Tardeba (van den Boom, 2002). es gacilebiT rTuli procesia, vidre imprintingi bartyeb-
Si. me-10 TavSi vnaxavT, ra monawileobas Rebuloben Cvili, mzrunveli da ojaxuri garemo
mijaWvulobaSi da ra gavlenas axdens es ukanaskneli bavSvis Semdgom ganviTarebaze.

eTologebis gamokvlevebma cxadyo, rom bavSvebis socialuri qcevis mravali aspeqti
_ emociebi, agresia, TanamSromloba da socialuri TamaSi Cveni primati naTesavebis
qcevas hgavs. bolo xanebSi mecnierebma kidev ufro gaaRrmaves Zieba kvlevis axal, e.w.
evoluciuri ganviTarebis fsiqologiis sferoSi, romlis mizania gaigos jiSebis adap-
taciuri faseuloba - kognituri, emociuri da socialuri kompetenciebi da maTi cvli-
leba asakTan erTad. evoluciuri ganviTarebis fsiqologebs pasuxi ainteresebT Semdeg
kiTxvebze: ra rols asrulebs gadarCenaSi axaldabadebulis mier Tavisive msgavsisaT-
vis vizualuri upiratesobis miniWeba? uwyobs Tu ara es xels ufro mozrdili Cvilebis
mier nacnobi da ucnobi adamianebis gansxvavebis unaris ganviTarebas? ratom TamaSoben
bavSvebi Tavisive sqesis TanatolebTan? ras swavloben am TamaSiT iseTs, rasac zrdas-
rulobaSi genderuli tipis qceva – mamris dominantoba da bavSvze zrunvaSi mdedris wv-
lili – SeiZleba mohyves?

am magaliTebidan Cans, rom evoluciuri ganviTarebis fsiqologebs ganviTarebis
mxolod genetikuri da biologiuri fesvebi rodi ainteresebT. maT kargad ician, rom

konrad lorenci eTologiis erT-erTi fuZemdebeli da

cxovelTa qcevis gatacebuli mkvlevaria. man ganaviTara

imfrinTingis (qcevis gadaRebis) koncefcia. sicocx-

lis adreul, kritikul periodSi dedas moSorebulma da

lorencis kompaniaSi moxvedrilma am WuWulebma lorencis

imfrinTingi moaxdines. isini mas mdinareSi curvisas mihyve-

bian, rac gadarCenaSi daexmarebaT.

© Nina Leen/Time & Life Pictures/Getty Images

35

`gawelili~ bavSvobis mizezi rTul socialur da teqnologiur
garemosTan gamklavebis saWiroebaa da, amrigad, maT isic aintere-
sebT, rogor swavloben bavSvebi (Blasi & Bjorklund, 2003). isini ac-
nobiereben, rom cxovrebis dRevandeli stili Zirfesvianad gan-
sxvavdeba Cveni evoluciuri winaprebis stilisagan, da calkeuli
gamorCeuli qceva (zrdasrulebis mier sasicocxlo riskis gaweva,
mamrebs Soris Zaladoba) adaptaciuri Rirebulebisa aRar aris
(Bjorklund & Pellegrini, 2000, 2002). Tuki evoluciuri ganviTarebis
fsiqologia amgvari qcevebis warmoSobasa da ganviTarebas naTels
mohfens, SesaZloa, Carevis ufro efeqturi gzebsac Caeyaros
safuZveli.

evoluciuri fsiqologebis interesebi mravalmxrivia. maT
surT organizmi-garemo sistemis srulad gageba. momdevno kon-
teqsturi perspeqtiva, razec visaubrebT, vigotskis socio-
kulturuli Teoriaa. bavSvebis gamocdilebis socialuri da
kulturuli aspeqtebis xazgasmiT man araCveulebrivad Seavso
evoluciuri TvalTaxedva.

vigotskis sociokulturuli Teoria

ukanasknel aTwleulebSi bavSvis ganviTarebis sferoSi mniS-
vnelovnad imata bavSvis cxovrebis kulturuli garemos Sesaxeb
kvlevebma. mecnierebi, romlebic kulturebsa da eTnikur jgufebs
adareben, cdiloben gaigon, ganviTarebis gza yvela bavSvisaTvis
erTnairia, Tu garemo pirobebiT aris SezRuduli. amis Sedegad,
kulturaTa TanakveTisa da multikulturuli kvlevebi gvexmare-
ba ganvsazRvroT biologiuri da garemo faqtorebis roli bavS-
vis qcevis gamovlenis droSi, rigiTobasa da mravalferovnebaSi
(Greenfield, 1994).

adre mecnierebi ganviTarebaSi kulturul gansxvavebebze amaxvilebdnen yuradRe-
bas, magaliTad, erTi kulturis warmomadgenel bavSvebs meti miRwevebi hqondaT mo-
torul ganviTarebaSi an ukeT asrulebdnen inteleqtur amocanebs, Tu meore kulturis
warmomadgenlebs. am Tvalsazriss, SesaZlebelia, ganepirobebina mcdari daskvnebi gan-
viTarebaSi erTi kulturis upiratesi da meore kulturis SezRuduli rolis Sesaxeb.
garda amisa, is ver gvexmareba im gamocdilebis zustad gansazRvraSi, romelic bavSvebis
qcevaSi kulturul gansxvavebebs uwyobs xels.

dRes kvlevaTa didi nawili specifikuri kulturuli gamocdilebisa da ganviTarebis
urTierTobas swavlobs. am mimarTulebaSi wamyvani roli rusma fsiqologma lev vigots-
kim (1896-1934) (Lev Vygotsky) Seasrula. mis perspeqtivas (1934/1987) sociokulturuli
Teoria ewodeba. is ikvlevs, rogor gadaecema kultura – socialuri jgufis faseulo-
bebi, rwmena, tradiciebi da Cvevebi – momdevno Taobebs. vigotskis azriT, socialuri
urTierTqmedeba, kerZod, megobruli dialogi bavSvebsa da sazogadoebis ufro mcodne
wevrebs Soris, aucilebelia bavSvebisaTvis Temis kulturisaTvis damaxasiaTebeli az-
rovnebisa da qcevis gasacnobad (Rowe & Wertsch, 2002). is fiqrobda, rom kulturuli
TvalsazrisiT mniSvnelovan saqmeebSi daxelovnebaSi ufrosebisa da ufro gamocdili
Tanatolebis daxmarebisas, maTTan urTierToba bavSvebis azrovnebis nawili xdeba. am
urTierTobebis Taviseburebebis gacnobisas bavSvebi sakuTari fiqrebisa da qmedebis
gamosaxatavad da axali unar-Cvevebis gasacnobad metyvelebas iyeneben (Berk, 2003). Tav-
satexis amoxsnisas an magidis gawyobisas bavSvi iseTive komentarebs iyenebs, rogorsac
zrdasruli misTvis am mniSvnelovani unar-Cvevebis swavlebisas.

vigotskis Teoria gansakuTrebul gavlenas bavSvis Semecnebis Seswavlaze axdenda.
mkvlevari eTanxmeboda piaJes azrs imis Sesaxeb, rom bavSvebi aqtiuri, konstruqciu-
li arsebebi arian. magram piJesagan gansxvavebiT, romelic xazs usvamda bavSvebis da-

am fotoze qaliSvilTan erTad gamo-

saxuli vigotski fiqrobda, rom mravali

kognituri procesi da unari bavSvebs

sazogadoebis ufro mcodne wevrebidan

socialuri gziT gadaecema. vigotskiseu-

li sociokulturuli Teoria sxvadasxva

kulturis kognitur kompetenciaTa didi

mravalferovnebis gagebaSi gvexmareba.

James V. Wertsch-is nebarTviT, vaSing-

tonis universiteti, sant luisi

36

moukidebel Zalisxmevas, mniSvneloba mianiWon sakuTar samyaros, vigotski kognitur
ganviTarebas ufrosebisa da ufro gamocdili Tanatolebis daxmarebaze damokidebul
socialurad ganpirobebul procesad miiCnevda.

vigotskis Teoriis mixedviT, bavSvebi garkveul safexurebriv cvlilebebs gaivlian.
magaliTad, metyvelebis Seswavlisas maT dialogSi monawileobis unari da kulturuli
TvalsazrisiT faseuli kompetenciebi uviTardeba. skolaSi Sesvlisas isini metyvele-
bas, wera-kiTxvasa da sxva akademiur unar-Cvevis SeZenas did dros axmaren. amgvari ga-
mocdileba ki sakuTar azrovnebaze dafiqrebas uwyobs xels (Kozulin, 2003). ris Sedegad
didi winsvla SeimCneva bavSvis azrovnebasa da problemebis gadaWris unarSi.

imavdroulad vigotski aRniSnavda, rom eqspertebTan dialogi ganapirobebs Semec-
nebis uwyvet cvlilebebs, rac sxvadasxva kulturaSi gansxvavebulia. am Tvalsazrisis
Tanaxmad, kulturaTa TanakveTis Sesaxeb udidesi aRmoCenaa is, rom sxvadasxva kul-
turaSi bavSvis winaSe sxvadasxva saswavlo amocanebi dgas (Rogoff & Chavajay, 1995). am
amocanaTa gadasawyvetad saWiro socialuri urTierTqmedebis procesSi bavSvebi iseT
gamocdilebas iZenen, romelic mocemuli kulturis farglebSi warmatebisaTvis arse-
biTia. magaliTad, ganviTarebuli mrewvelobis mqone qveynebSi maswavleblebi bavSvebs
wera-kiTxvas, manqanis marTvasa an kompiuteris gamoyenebas aswavlian; samxreT meqsikaSi
zinakanteko indielebi patara gogonebs qsovis rTul teqnikaSi axelovneben (Greenfield,
Maynard & Childs, 2000). braziliasa da sxva ganviTarebad qveynebSi tkbileulis gamy-
idveli bavSvebi, romelTac Zalze mwiri codna aqvT an skolaSi saerTod ar uvliaT, iseT
rTul maTematikur unars iviTareben, romelic biTumad movaWrisagan tkbileulis say-
idlad, ufrosebis an gamocdili Tanatolebis daxmarebiT fasis dasadebad da qalaqis
quCebSi myidvelebTan savaWrod aris saWiro (Saxe, 1988). momdevno gverdze mocemul kv-
levaSi `kulturis gavlena~ vnaxavT, rom ufrosebi kulturis TvalsazrisiT faseuli
unar-Cvevebis ganviTarebas bavSvebSi adreuli wlebidan uwyoben mxars.

vigotskis Teoriam da Semdgomma kvlevebma cxadyo, rom nebismier kulturaSi bavS-
vebi unikalur Rirsebebsa da Zalebs iviTareben. wina planze kulturisa da socialuri
gamocdilebis wamoweviT, vigotskim uaryo ganviTarebis biologiuri mxare. miuxedavad
imisa, rom is memkvidreobisa da tvinis zrdis mniSvnelobas aRiarebda, kognitur cvli-
lebebSi maTi roli umniSvnelod miaCnda. codnis socialuri gziT gadaecemis xazgasma,
niSnavda, rom vigotski bavSvis mier sakuTar ganviTarebaze zemoqmedebis unars sxva Teo-

retikosebTan SedarebiT nakleb mniSvnelo-
bas aZlevda. vigotskis mimdevrebi yuradRe-
bas amaxvileben imaze, rom bavSvebi aqtiurad
monawileoben saubrebSi da socialur aqtivo-
bebSi, romlebic maT ganviTarebas uyris safuZ-
vels. amgvari monawileobiT, isini aramarto
kulturis faseulobebs ecnobian, aramed maT
modificirebasa da transformaciasac ax-
denen (Rogoff, 1998, 2003). sociokulturuli
mimarTulebis Tanamedrove Teoretikosebi
individsa da sazogadoebas gawonasworebul,
Tanabrad gavlenian rolebs aniWeben.

ekologiuri sistemebis
 Teoria

urie bronfenbrenerma Cauyara safuZveli
axal midgomas, romelmac mniSvnelovani adgi-
li daimkvidra bavSvis ganviTarebis sferoSi.
es midgoma bavSvis ganviTarebaze konteqstur
gavlenas diferencirebul da amomwurav mniS-

navaxoeli gogona bebiis xelmZRvanelobiT fardagis vertikalur qso-

vas swavlobs. vigotskis sociokulturuli Teoriis Tanaxmad, bavSveb-

sa da gamocdil ufrosebs Soris socialuri urTierTobebi bavSvebs

mocemul kulturaSi warmatebisaTvis arsebiT azrovnebasa da qcevas

aswavlis. ©Paul Conklin/Photoedit

37

vnelobas aniWebs. ekologiuri sistemebis Teoria bavSvis ganviTarebas garemomcveli
samyaros mravaldoniani kavSirebis rTuli sistemis WrilSi ganixilavs. raki bavSvis bi-
ologiuri buneba da garemo erToblivad moqmedebs ganviTarebaze, bronfenbreneri Ta-
vis perspeqtivas bioekologiur modelad axasiaTebs (Bronfenbrenner & Evans, 2000).

bronfenbreneri garemos warmoadgens erTmaneTSi budisebr ̀ Casmuli~ struqturebis
seriad, romelic bavSvis yoveldRiuri cxovrebis garemos - saxls, skolasa da samezob-
los moicavs da mis farglebs miRmac vrceldeba (ix. sqema 1.4). garemos TiToeuli fena
ganviTarebaze arsebiTi gavlenis mqone Zalad ganixileba.

 mikrosistema mikrosistema bavSvis myisieri garemos Suagulia, romelic aq-
tivobebisa da urTierTqmedebis models Seicavs. bronfenbreneris azriT, am gare-
mos doneze bavSvis ganviTarebis gasagebad ar unda daviviwyoT, rom nebismieri urT-
ierTkavSiri ormxrivia. es imas niSnavs, rom, marTalia, ufrosebi moqmedeben bavSvis
qcevaze, magram, imavdroulad, bavSvebis biologiuri da socialuri Taviseburebebi
–da pirovnuli Taviseburebebi, unar-Cvevebi – aseve axdens gavlenas ufrosebis qce

kulturis gavlena

!Kung Cviloba: kulturis Secnoba

sxvadasxva kulturaSi mzrunveli-Cvilis urTierTobas
gansxvavebuli forma aqvs. am urTierTobaTa meSveobiT ufrosebi TavianT
socialur faseulobebsa da unar-Cvevebs momdevno Taobebs gadascemen da
mimarTulebas aZleven maT ganviTarebas.

Cveni kulturisagan Zalze gansxvavebul afrikaSi, botsvanis Soreul
regionSi mcxovrebi monadire da Semgrovebeli !Kung tomis kulturis Ses-
wavlisas mecnierebi Cvilis TamaSze mzunvelis reaqcias akvirdebodnen
(Bakeman da sxvebi, 1990). yoveldRiuri sakvebis mosapoveblad gamo zrdas-
rulebs ramdenime milis gavla uwevT, maTi umravlesoba jgufis gadasar-
Cenad sakmarisi sakvebis povnas 7-dan mxolod 3 dRes axerxebs. cxovrebis
mobiluri wesis gamo !Kung tomi sakuTrebas ver agrovebs, radgan am
ukanasknels kargi movla da Senaxva sWirdeba. ufrosebs Tavzesayreli dro
aqvT koconTan dasasveneblad da erTmaneTTan da bavSvebTan intensiuri
socialuri kontaqtisaTvis (Draper & Cashdan, 1988).

intimuri socialuri kavSirebis da minimaluri sakuTrebis mqone am
kulturaSi sagani imdenad fasobs, ramdenadac misi gaziareba SeiZleba da
ara imiT, rom is piradi sakuTrebaa. am informacias !Kung-is bavSvebi pa-
taraobidanve iReben ufrosebisagan. 6-12 Tvis asakSi bebiebi patarebs ax-
loblebisaTvis mZivebis SeTavazebiT sagnebis gacvlis mniSvnelobas aswav-
lian. bavSvebis pirveli sityvebi `i~ (ai, aiRe) da `na~ (`momeci~) aris.

!Kung sazogadoebaSi CvilebisaTvis saTamaSoebs ar amzadeben. samagi-
erod, naturaluri sagnebi – lerwami, balaxi, qva da kaklis naWuWi samza-
reulos nivTebTan (am ukanaskneliT bavSvebis garTobas ufrosebi sulac
ar iwoneben) erTad mudam xelT aqvT. ufrosebi Cvilebis saqmianobaSi ar
erevian, sanam isini damoukideblad ecnobian sagnebs. roca patara sagans
sxvas sTavazobs, ufrosi mowonebas da waxalisebas garkveuli bgerebiT
gamoxatavs. amrigad, !Kung-is kulturuli faseuloba - cxovrebis interpersonaluri da ara fizikuri aspeqtebis
xazgasma, ufrosebisa da patarebis urTierTobaze aisaxeba.

Tu saSualeba mogecemaT, daakvirdiT rogori reaqcia aqvs Tqvens sazogadoebaSi ufross Svilis sagniT
TamaSze. rogor aris es reaqcia dakavSirebuli kulturul faseulobebTan? hgavs Tu ara is !Kung tomis mSobelTa
reaqciebs?

!Kung tomis bavSvebi izrdebian mona-
direTa SemgrovebelTa sazogadoebaSi,
sadac sakuTreba tvirTi ufroa, vidre
simdidre. adreuli asakidan bavSvebs
ufrosebTan Tbili urTierTobebi aqvT
da sagnebis gaziarebis mniSvnelobas swav-

loben. © Irven Devore/Anthro-Photo

38

vaze. magaliTad, savaraudoa, rom megobruli da yuradRebiani bavSvi mSoblis dadebiT
da Semwynareblur reaqciebs aRviZebs, xolo TavSeukavebeli an yuradRebadafantuli
– Seuwynareblobis, Seviwroebisa da dasjis samizne xdeba. droTa ganmavlobaSi amgvari
ormxrivi urTierTqmedeba ganviTarebaze myari gavlenas axdens (Collins da sxvebi, 2000;
Crockenberg & Leerkes, 2003 a).

mesame mxare anu mikrosistemis sxva monawileni moqmedeben ori adamianis urTierTo-
bis xarisxze. maTgan xelSewyobis SemTxvevaSi oris urTierTqmedeba Zlierdeba. magali-
Tad, roca mSoblebi bavSvis aRzrdaSi erTmaneTs xels uwyoben, TiToeuli ufro efeqti-

anad arTmevs Tavs mSoblis movaleobebs. roca col-qmruli urTierTobebi
daZabuli da arakeTilganwyobilia, xSirad mSoblebi Svilis aRzrdaSi erT-
maneTs xels uSlian, bavSvis saWiroebebis mimarT gulgrilni arian, wvr-
ilmanebis gamo akritikeben, ubrazdebian da sjian (Cox, Paley & Harter, 2001;
McHale da sxvebi, 2002). aseve didia bavSvebis gavlena mSoblebis urTierTo-
baze. magaliTad, rogorc me-14 TavSi vnaxavT, xSirad gayra xangrZliv emoci-
ur problemebs ukavSirdeba. kvlevebi adasturebs, rom mSoblebis gayramde
didi xniT adre zogierTi bavSvi impulsuri da gamomwvevi xdeba. SesaZlebe-
lia, amgvari qceva colqmruli problemebis mizezic iyos da Sedegic (Heth-
erington & Stanley-Hagan, 1999; Shaw, Winslow, & Flanagan, 1999).

garemos struqtura
ekologiuri sistemebis
Teoriis mixedviT. mikros-
istema ganixilavs bavSvisa
da myisieri garemos urTier-
Tobas; mezosistema – myisier
garemoTa Soris kavSirebs;
eqzosistema – im socialur
garemos, romelSic bavSvi
ar aris, magram mainc axdens
bavSvze gavlenas; makros-
istema – kulturis faseulo-
bebi, kanonebi, Cveulebebi da
resursebi, romelic yvela
Sida sistemis aqtivobebsa
da urToerTobebze axdens
gavlenas. qronosistema
(warmodgenili ar aris)
– specifikuri garemo ar
aris. is individis garemos
dinamikur, mudmivcvalebad
bunebas aRniSnavs.

sqema 1.4

individi

makrosistema

eqzosistema

mikrosistema

mezosistema

m
e

z
o

s
i

s
t

e
m

a

mezosistema

kanonebi

faseulo-

bebi

tradiciebi

aramyisieri

ojaxi

megobrebi da mezoblebi

samsaxuri

Temis jandacvis

samsaxuri

myisieri

ojaxi

samezoblo

sabavSvo

baRi an skola

ekologiuri sistemebis TeoriaSi mezosistemis doneze ojaxi-
samezoblo urTierTobebi xels uwyobs ganviTarebas. britaneTis
kolumbiis qalaq vankuveris Cinur kvartalSi patara gogonas
amayad miaqvs kanadis droSa Cinur saaxalwlo aRlumze. es movlena
sakuTari Tavis rwmenas, TanamSromlobasa da sakuTar TemTan da
kulturasTan identifikacias uwyobs xels.
© Annie Griffiths Belt/Corbis

39

 mezosistema ekologiuri sistemebis TeoriaSi bronfenbreneris modelis mom-
devno done mezosistemaa, romelic mikrosistemebs (saxli, skola, samezoblo, sabavSvo
baRi) Soris kavSirs gamoxatavs. magaliTad, bavSvis akademiuri warmateba mxolod klas-
Si saqmianobaze ar aris damokidebuli. mas xels uwyobs mSoblis monawileoba skolis
cxovrebaSi da bavSvis mier saSinao davalebebis Sesruleba saxlSi (Epstein & Sanders,
2002). zustad aseve, mSobeli-Svilis urTierTqmedeba ojaxSi sabavSvo baRSi ZiZa-bavS-
vis urTierTqmedebaze axdens gavlenas da, piriqiT. nebismier urTierToba ojaxsa da
sabavSvo baRs Soris, TanamSromluri vizitebisa Tu informaciis urTierTgacvlis
formiT, ganviTarebis xelSemwyobia.

ojaxi-samezoblo kavSirebi gansakuTrebiT mniSvnelovania xelmokle bavSvebisaTvis.
mdidari ojaxebi myisier garemoze socialuri mxardaWeris, ganaTlebisa Tu dasvenebis
TvalsazrisiT naklebad arian damokidebulni. maT SeuZliaT sakuTari Svilebi damatebiT
gakveTilebze, gasarTobad da, Tu saWiroa, saxlidan moSorebul ukeTes skolebSic at-
aron (Elliott da sxvebi, 1996). arasakolo programebi dabalSemosavlian ojaxebs sTavazobs
sabavSvo baRebs, xatvis, musikis, sportul, skautebisa da sxva wreebs, romelTa mizani
bavSvebis saskolo miRwevebis gaumjobeseba da fsiqologiuri adaptaciaa (Posner & Van-
dell, 1994; Vandell & Posner, 1999). iseTi organizaciebi, rogoricaa axalgazrdebis religi-
uri dajgufebebi da specifikuri interesebis klubebi, mozardobis asakSi sakuTari Ta-
vis rwmenis, saskolo warmatebebis, codnis siyvarulisa da pasuxismgebluri socialuri
qcevis ganviTarebas uwyobs xels (Gonzales da sxvebi, 1996; Kerestes & Youniss, 2003).

 eqzosistema eqzosistema bavSvisagan damoukidebeli iseTi garemoebisagan Sedge-
ba, romelic mis myisier garemoSi miRebul gamocdilebaze axdens gavlenas. es SeiZleba
iyos oficialuri organizaciebi, magaliTad, mSoblebis samsaxuri, religiuri insti-
tutebi da jandacvisa da socialuri uzrunvelyofis samsaxurebi. moqnili samuSao
grafiki, dekretuli da bavSvis avadmyofobis dros xelfasiani Svebuleba mSobels bavS-
vis aRzrdaSi exmareba da ganviTarebas iribi gziT uwyobs xels. mSoblebis socialuri
kavSirebi – megobrebi da aramyisieri ojaxis wevrebi, romlebic rCeviT, megobrobiTa da
finansuradac ki exmarebian ojaxs, eqzosistemis araformaluri nawilia. gamokvlevebi
cxadyofs eqzosistemaSi aqtivobebis moSlis uaryofiT gavlenas. mwiri individual-
uri an Temuri kavSirebis gamo socialurad izolirebuli an umuSevrobiT daTrgunuli
ojaxebi mravalricxovani konfliqtebiTa da SvilTan arasaxarbielo urTierTobiT
gamoirCeva (Emery & Laumann-Billings, 1998).

 makrosistema bronfrenbreneris modelis gareTa Sre makrosistemaa, romelic
kulturul faseulobebs, kanonebs, tradiciebsa da resursebs moicavs. makrosistemaSi
bavSvis moTxovnilebebis prioritetulobaze damokidebulia garemos Sida doneebze
maTi xelSewyobis xarisxi. magaliTad, sabavSvo baRebisadmi maRali standartebisa da
dasaqmebuli mSoblebisaTvis saxelfaso SeRavaTebis mqone qveynebSi bavSvebi myisier
garemoSi xelsayrel gamocdilebas iZenen. wignis am da momdevno TavebSi detaluri in-
formaciaa imis Sesaxeb, rom amgvari programebi kanadasa da sxva ganviTarebul samrewve-
lo qveynebSi gacilebiT metia, vidre SeerTebul StatebSi (bavSvTa dacvis fondi, 2004;
Kamermann, 2000).

 mudmivcvalebadi sistema bronfenbreneris Tanaxmad, garemo bavSvze erT-
ferovnad moqmedi statikuri Zala rodia - is mudmivcvalebadia. cxovrebis iseTi mniS-
vnelovani movlenebi, rogoric dis an Zmis dabadeba, skolaSi wasvla an mSoblebis gayraa,
bavSvsa da garemos Soris arsebul urTierTobas cvlis da ganviTarebaze moqmed axal
pirobebs uyris safuZvels. amasTan erTad, garemos moqmedebis dro misi gavlenis Sede-
gebs cvlis. da-Zmis dabadebas sruliad gansxvavebuli gavlena aqvs saxls mijaWvul ax-
lad fexadgmulsa da ojaxs gareT mravali saxis urTierTobebisa da saqmianobebis mqone
skolis asakis bavSvze.

bronfenbreneri Tavisi modelis droiT aspeqtebs qronosistemis (prefiqsi `qrono~

40

dros niSnavs) saxeliT moixseniebs. cxovrebiseuli movlenebis cvlilebebi bavSvs Tavs
exveva zemoxsenebuli magaliTis msgavsad. amave dros es cvlilebebi bavSvis SigniTac
SeiZleba moxdes, radgan asakTan erTad isini Tavad irCeven, cvlian da qmnian sakuTar
garemosa da gamocdilebas. am saqmeSi warmateba maT fizikur, gonebriv da pirovnul
Taviseburebebsa da garemo pirobebzea damokidebuli. amrigad, ekologiuri sistemebis
TeoriaSi ganviTareba arc garemo movlenebiT regulirdeba da arc individis Tavise-
burebebiT imarTeba. bavSvebi sakuTari garemos produqtebi da imavdroulad Semqm-
nelebi arian da bavSvic da garemoc urTierTdamokidebuli Sedegebis kavSirs qmnis. yu-
radReba miaqcieT, rogor aris asaxuli es idea `sicocxlisunariani bavSvebis~ Sesaxeb
(gv. ----) CanarTSi. wignSi am ideis damadasturebel kidev mraval magaliTs SevxvdebiT.

axali mimarTulebebi:

 ganviTareba _ dinamikuri procesi

Tanamedrove mecnierebi bavSvis ganviTarebaSi cvalebadobasa da ucvlelobas aRi-
areben da maTi axsna surT. TeoretikosTa axalma talRam dinamikuri sistemebis per-
speqtiva SeimuSava. am Tvalsazrisis mixedviT bavSvis goneba, sxeuli da fizikuri da
socialuri samyaro qmnis integrirebul sistemas, romelic axal unar-CvevebSi dax-
elovnebas uwyobs xels. sistema dinamikuria anu mudmivad cvalebadi. misi romelime
nawilis cvlileba, dawyebuli tvinis zrdiT, damTavrebuli fizikuri da socialuri
garemoTi, organizmi-garemos arsebul urTierTobas `angrevs~. am dros bavSvi aqtiurad
cvlis qcevas, raTa sistemis yvela komponentma isev erTad, magram Secvlili viTarebis
Sesabamisad ufro rTulad da efeqtianad imuSaos (Fischer & Bidell, 1998; Spencer & Schöner,
2003; Thelen & Smith, 1998).

dinamikuri sistemis perspeqtivis momxre mkvlevarebi gardamaval periodSi bavSvis
qcevis SeswavliT cdiloben gaigon, rogor aRwevs is organizaciis axal dones (Thelen &
Corbetta, 2002). magaliTad, mravali sxvadasxva moZraobis mosinjviT rogor aRmoaCens 3
Tvis bavSvi axali saTamaSos `xelSi Cagdebis~ gzas? rogor xvdeba 2 wlis patara, ra sa-
gans an movlenas aRniSnavs axladmosmenili sityva?

dinamikuri sistemebis Teoretikosebi aRiareben, rom bavSvis fizikuri da socialuri
samyaros zogadi, genetikurad memkvidreobiT miRebuli Ta-
viseburebebi da ZiriTadi kanonzomierebi asaxvas ganviTarebis
calkeul universalur da zogad monaxazSi povebs.

biologiuri agebuleba, yoveldRiuri amocanebi da is ada-
mianebi, romlebic bavSvs am amocanebis gadaWraSi exmarebian
specifikuri unar-Cvevebis TvalsazrisiT, maT individua-
lur gansxvavebulobas ganapirobeben. iseTi erTnairi unar-
Cvevebis Seswavlisasac ki, rogoric siaruli, metyveleba, mi-
mateba da gamoklebaa, bavSvebi erTmaneTisagan gamoirCevian.
raki bavSvebi codnas realuri konteqstis realur aqtivo-
bebSi imdidreben, TiToeuli bavSvi gansxvavebuli sisruliT
iTvisebs sxvadasxva unars. am perspeqtivis WrilSi ganviTare-
bas erTi rigis cvlilebad ver ganvixilavT. rogorc 1.5 sqema
gviCvenebs, is ufro hgavs mravali mimarTulebiT datotvil
Zafebis qsels, romelTagan TiToeuli uwyveti Tu safexure-
brivi transformaciiT ganviTarebul gansxvavebul unars
warmoadgens (Fischer & Bidell, 1998).

dinamikuri sistemebis Tvaslsazriss suli sxva mecnier-
ulma disciplinebmac, gansakuTrebiT biologiam da fizikam,
STabera. garda amisa, is iyenebs informaciis damuSavebisa da
konteqstur Teoriebs – evoluciuri ganviTarebis fsiqolo-
gias, sociokulturul da ekologiuri sistemebis Teorias.

es bavSvebi daaxloebiT erTi asakisani arian,
magram maTi SesaZleblobebi arsebiTad gansx-
vavdeba. dinamikuri sistemis perspeqtivis miza-
nia am gansxvavebis axsna. amisaTvis is swavlobs
bavSvis gonebas, sxeulsa da fizikur da so-
cialur samyaroebs, rac integrirebul siste-
mas qmnis da axal unar-CvevebSi daxelovnebas
uwyobs xels. © Michael Newman/PhotoEdit

41

emociur/socialuri

g
a

n
v

i
T

a
r

e
b

a

Cviloba

bavSvoba

mozardoba

fizikuri kognituri

dinamikuri sistemebis Sexeduleba gan-
viTarebis Sesaxeb. erTi rigis safex-
urebrivi an uwyveti cvlilebebis (ix.
sqema 1.2, gv. -----) nacvlad dinamikuri
sistemebis Teoretikosebi ganviTarebas
mravali mimarTulebiT datotvili Zaf-
ebis qselis saxiT warmogvidgenen. qselis
TiToeuli Zafi ganviTarebis ZiriTadi
– fizikuri, kognituri da emociur/so-
cialuri - sferoebis erT-erT unars war-
moadgens. Zafebis sxvadasxva mimarTule-
biT daqsaqsva bavSvis mier mravalferovan
konteqstSi monawileobisaTvis aucileb-
el unar-CvevebSi daxelovnebis SesaZlo
gzebisa da Sedegebis variaciebs aCvenebs.
Zafebis urTierTdakavSireba `borcvebis~
TiToeul rigSi safexurebriv cvlilebebs
– gamoxatavs ZiriTadi transformaciebis
periodebs, roca sxvadasxva unar-Cveve-
bi, erTi mTlianiviT moqmedebs. qselis
gafarToebasTan erTad unar-Cvevebis
ricxvi, sirTule da efeqturoba izrdeba
(adaptirebulia Fischer & Bidell-dan, 1998).

sqema 1.5

hkiTxeT sakuTar Tavs
gaimeoreT	 riT gansxvavdeba vigotskis sociokulturuli Teoria piaJes kognituri gan-

viTarebis Teoriisa da informaciis damuSavebisagan?
gaimeoreT	 axseniT, rogor ganixilavs bolo periodis Teoriuli perspeqtivebi bavSvs

sakuTari ganviTarebis aqtiur monawiled.
gamoiyeneT 	 kidev erTxel miubrundiT ------ gverdze CarCoSi mocemul statias `biolo-

gia da garemo~. rogor warmoaCens jonisa da garis ambavi mikrosistemis far-
glebSi ori mimarTulebiT momxdar da ekologiuri sistemebis TeoriaSi aR-
weril gavlenas?

imsjeleT	 ekologiuri sistemebis TeoriaSi qronosistemis saCveneblad airCieT saku-
Tari bavSvobis mniSvnelovani movlena, magaliTad, sacxovrebeli adgilis
Secvla, skolaSi Tavisi saqmiT bednieri da STagonebuli maswavlebelis mosv-
la, mSoblebis gayra. rogor imoqmeda Tqvenze aRniSnulma movlenam? rogori
gavlena eqneboda imave movlenas 5 wliT umcrosi an 5 wliT ufrosi rom yo-
filiyaviT?

dRes dinamikuri sistemebis kvleva pirvel nabijebs dgams. es perspeqtiva bavSvebis mo-
torul da kognitur unar-CvevebTan mimarTebaSi gamoiyeneba, Tumca zogierTi mkvle-
vari mas emociuri da socialuri ganviTarebis asaxsneladac iyenebs (Fogel, 2000; Lewis,
2000). warmovidginoT mozardi, romlis sxeuli da azrovnebis unari masStaburad icvle-
ba sabazo skolis amocanebis pirispir aRmoCnda. mecnierebi, romlebic mSobeli-Svilis
urTierTqmedebas akvirdebian, amCneven, rom mozardobaSi gardamavalma periodma ojax-
uri urTierTobebi moSala. ramdenime wlis ganmavlobaSi is arastabiluri da cvaleba-
dia – dadebiTi, neitraluri da uaryofiTi cvlilebebis erTgvari nazavia. TandaTano-
biT, mSobelsa da mozards Soris axali, ufro srulyofili urTierTobis damyarebasTan
erTad sistemis reorganizacia da stabilizacia xdeba. upiratesad isev dadebiTi urT-
ierTqmedeba myardeba (Granic da sxvebi, 2003).

dinamikuri sistemebis kvlevebi aCvenebs, rom Tanamedrove mecnierebi ganviTarebas
mTeli sisavsiTa da sirTuliT swavloben da aanalizeben. maT imedi aqvT, rom am gziT
cvlilebebis axsnis yovlismomcvel Tvalsazriss miuaxlovdebian.

42

 bavSvis ganviTarebis TeoriaTAa Sedareba

Cven bavSvis ganviTarebis kvlevaSi umniSvnelovanesi Teoriuli perspeqtivebi gan-
vixileT. isini mravali kuTxiT gansxvavdeba. erTis mxriv, maTi fokusi ganviTarebis sx-
vadasxva sferoebia. zogierTi, fsiqoanalitikuri perspeqtivisa da eTologiis msgavsad,
emociur da socialur ganviTarebas miiCnevs upiratsead. zogi, piaJes kognituri ganvi-
Tarebis Teoriis, informaciis damuSavebisa da vigotskis sociokulturuli Teoriis
msgavsad, aqcents azrovnebis cvlilebebze akeTebs, sxvebi ki, - biheviorizmi, social-
uri swavlebis Teoria, evoluciuri ganviTarebis fsiqologia, ekologiuri sistemebis
Teoria da dinamikuri sistemebis perspeqtiva – bavSvis funqcionirebis mraval aspeqts
ganixilavs. meores mxriv, nebismier TeoriaSi ganviTarebis Sesaxeb Tvalsazrisia moce-
muli. raki Teoriuli perspeqtivebis mimoxilva davamTavreT, gansazRvreT, ra adgili
ukavia TiToeul maTgans winamdebare Tavis dasawyisSi mocemul sakiTxebTan mimarTe-
baSi. Semdeg sakuTari analizi ------ gverdze mocemul 1.4 cxrils SeadareT.

vnaxeT, rom zemoaRniSnul Teoriebs Tavisi Zlieri da susti mxareebi aqva. SeiZleba
aRmoaCinoT, rom zogierTi Teoria TqvenTvis misaRebia, zogi ki eWvs giCenT. bavSvis gan-
viTarebis Sesaxeb sxva Tavebis wakiTxvasTan erTad, SesaZloa, sasargeblod miiCnioT da
werilobiT awarmooT misaRebi da miuRebeli Teoriebis gamocda realur situaciebSi.
nu gagikvirdebaT, Tu sakuTari mosazrebebis mravaljer gadasinjva mogiwevT, meoce
saukunis ganmavlobaSi yvela Teoretikosi xom ase iqceoda. am kursis dasasruls bavS-
vis ganviTarebis Sesaxeb ukve sakuTari personaluri perspeqtiva geqnebaT. savaraudoa,
rom es ekleqturi pozicia an ramdenime Teoriis nazavi iqneba, radgan ganxilulTagan
TiToeuli TvalTaxedva bavSvis Sesaxeb Cvens codnaze gavlenas axdens.

 gamoyenebiTi mimarTulebebi:
 bavSvis ganviTareba da socialuri

 politika

ukanasknel wlebSi bavSvis ganviTarebis sferos sazrunavi xdeba, rogor gamoiyenos
codnis baza socialuri problemebis wnexTan sabrZolvelad. axali saukunis gariJra-
Jze, gacilebiT meti viciT ojaxis, skolisa da Temis konteqstebis Sesaxeb, romlebic
fizikurad jansaRi, SemecnebiTi da socialuri TvalsazrisiT mcodne bavSvebis ganvi-
Tarebas uwyobs xels. qveynis faseulobebi, politika da programebi am myisier konte-
qstebSi bavSvebis gamocdilebaze did gavlenas axdens.

socialuri politika jgufis, institutis an mmarTveli organos dagegmil qmede-
baTa nakrebia, romlis mizani socialuri miznis miRwevaa. roca farTod gavrcelebuli
socialuri problemebi Cndeba, qveynebi maT gadaWras socialuri politikis special-
uri formis, e.w. sajaro politikis meSveobiT cdiloben. es kanonebi da saxelmwifo
programebia, romelTa mizani arsebuli socialuri pirobebis gaumjobesebaa. gadaxedeT
bronfenbreneris ekologiur sistemaTa Teorias da dainaxavT, ramdenad mniSvnelovnad
miaCnia makrosistemis koncefcias bavSvTa keTildReobis dacva saimedo sajaro poli-
tikiT. magaliTad, roca siRaribe matulobs da ojaxebi usaxlkarod rCebian, qveyanam,
SesaZlebelia, iafi saxlebis aSeneba gadawyvitos, minimaluri xelfasi da saqvelmoqmdo
fondebi gazardos. roca saskolo Sedegebi bevri bavSvis dabal akademiur moswrebas
aCvenebs, federalurma, saxelmwifo an raionis mTavrobam, SesaZlebelia, gadasaxadebis
didi nawili skolis olqs da maswavleblebis momzadebas moaxmaros da Tvalyuri adev-
nos, aRwevs Tu ara daxmareba im bavSvebamde, visac yvelaze metad sWirdeba.

43

 cxrili 1.4 ZiriTadi Teoriebis mimarTeba bavSvis ganviTarebis
 mTavari sakiTxebisadmi

Teoria
uwyveti Tu wyvetili

ganviTareba?
ganviTarebis erTi Tu

mravali kursi? buneba ufro mniSvnelovania, Tu aRzrda?

fsiqoanalitikuri
perspeqtiva

biheviorizmi
da socialuri
daswavlis
Teoria

piaJes kognituri
ganviTarebis
Teoria

informaciis
damuSaveba

eTologia
da evoluciuri
ganviTarebis
fsiqologia

vigotskis
sociokulturuli
Teoria

ekologiuri
sistemebis
Teoria

dinamikuri
sistemebis
Teoria

wyvetili:
fsiqoseqsualuri
da fsiqosocialuri
ganviTareba
safexurebrivad
mimdinareobs.

uwyveti: ganviTareba
moicavs naswavli
qcevebis zrdas.

wyvetili: kognituri
ganviTareba
safexurebrivad
mimdinareobs.

uwyveti: bavSvebs
uumjobesdebaT
aRqmis, yuradRebis,
mexsierebisa da
problemebis
gadaWris unarebi.

uwyveti da wyvetili:
bavSvebs
TandaTan uviTardebaT
adaptaciuri qcevis
farTo speqtri.
Cndeba sensituri
periodi, romelSic
xarisxobrivi
gansxvavebis unar-
Cvevebi sakmaod
ucabedad iCens Tavs.

uwyveti da wyvetili:
metyvelebis
daufleba da
zogadad swavleba
safexurebriv
cvlilebebs
iwvevs.
sazogadoebis
gamocdil
wevrebTan dialogi
aseve uwyvet cvlile-
bebs
iwvevs sxvadasxva
kulturis
Sesabamisad.

ar aris gansazRvruli.
uwyveti da wyvetili:
cvlileba sistemaSi
yovelTvis uwyvetia.
safexurebrivi
transpormaca
maSin xdeba,
roca bavSvebi
sakuTar qcevas ise cv-
lian,
rom sistemis
komponentebma,
rogorc erTma mTlian-
ma, ise ifunqcioniros.

erTi kursi: safexurebi
universalurad miiCneva.

mravali SesaZlo kursi:
myari da modelirebuli
qceva bavSvidan
bavSvamde icvleba.

erTi kursi: safexurebi
universalurad miiCneva.

erTi kursi: Seswavlili
cvlilebebi axasiaTebs
yvela bavSvs an
umravlesobas.

erTi kursi:
adaptaciuri qceva
da sensituri
periodebi miesadageba
saxeobis yvela wevrs.

mravali SesaZlo kursi:
azrovnebasa da qcevaSi
socialurad ganpirobe-
buli
cvlilebebi kulturebis
Sesabamisad icvleba.

mravali SesaZlo kursi:
bavSvebis Taviseburebebi
mraval doneze garemo
faqtorebs ukavSirdeba
Zalebs uerTdeba da
ganviTarebas unikaluri
gziT warmarTavs.

mravali SesaZlo kursi:
bavSvebis gansxvavebuli
biologiuri agebuleba,
yoveldRiuri amocanebi
da socialuri
gamocdileba calkeul
unar-CvevebSi maT arse-
biT individualur
gansxvavebulobas
ganapirobebs.

bunebac da aRzrdac Tandayolil impulsebs mimarTule-
bas aZlevs da akontrolebs bavSvis aRzrdis gamocdile-
bas. adreuli gamocdielba gansazRvravs ganviTarebis
momaval kurss.

xazs usvams aRzrdas: ganviTareba ganpirobebulobisa da
modelirebis Sedegia. mniSvnelovania rogorc adreuli,
ise gviandeli gamocdileba.

bunebac da aRzrdac: ganviTareba bavSvis tvinis mom-
wifebisa da Tandayolili impulsebis (drive) zogadad ma-
stimulirebel garemoSi realobis aRmoCenisaken mimarT-
vis Sedegia. mniSvnelovania rogorc
adreuli, ise gviandeli gamocdileba.

bunebac da aRzrdac: bavSvebi arian aqtiuri, azriani arse-
bebi, romlebic sakuTari azrovnebis modificirebas tvi-
nis momwifebiTa da garemos axal moTxovnilebebTan da-
pirispirebiT axdenen. mniSvnelovania rogorc adreuli,
ise gviandeli gamocdileba.

bunebac da aRzrdac: evolucia da memkvidreobiToba gav-
lenas axdens qcevaze, swavleba ki moqnilobasa da adapta-
ciis unars aniWebs. sensitiur periodSi adreuli gamoc-
dileba gansazRvravs gviandeli gamocdilebis kurss.

bunebac da aRzrdac: memkvidreoba, tvinis zrda da
sazogadoebis ufro gamocdil wevrebTan dialogi xels
uwyobs ganviTarebas. mniSvnelovania rogorc adreuli,
ise gviandeli gamocdileba.

bunebac da aRzrdac: bavSvTa Taviseburebebi da sxvebis
reaqcia urTierTgavlenas axdens. garemos doneebi gavle-
nas axdens bavSvis aRzrdis gamocdilebaze. mniSvnelova-
nia rogorc adreuli, ise gviandeli gamocdileba.

bunebac da aRzrdac: bavSvis goneba, sxeuli da fizikuri
da socialuri garemo integrirebul sistemas qmnis, ro-
melic axal unar-Cvevebis dauflebasuwyobs xels. mniS-
vnelovania rogorc adreuli, ise gviandeli gamocdi_
leba.

44

amerikisa da kanadis sajaro politika, romelic bavSvebsa da arasrulwlovanebs
icavs, CamorCeba sxva ganviTarebuli qveynebis politikas. amis TvalsaCino indikato-
ria is, rom amerikeli da kanadeli bavSvebis daaxloebiT 16% Raribia. es maCvenebeli
32%-ia mkvidri amerikeli, 34% - afroamerikeli da espanuri warmoSobis da 60% mkvidri
kanadeli bavSvebisaTvis. (sqolio: kanadis mkvidri mosaxleoba sam jgufs moicavs: (1)
First Nations, anu mkvidri kanadelebi; (2) Inuit, romelTa umravlesoba CrdiloeT kanadaSi
cxovrobs da (3) Métis, anu mkvidri kanadeli da evropuli warmoSobis Sereuli sisxlis
adamianebi.) yvelaze mZime mdgomareobaSi 25 wlamde asakis mSoblebi arian. orive qveyana-
Si im martoxela dedebis siRaribis done, romlebsac Cvili da skolamdeli asakis Svile-
bi hyavT, daaxloebiT 50%-ia (Canada Compaign 2000, 2003b, 2004; U.S. Census Bureau, 2004b).

dasavleTis qveynebTan SedarebiT SeerTebul Statebs ukiduresad Raribi bavSvebis
procentuli maCvenebeli yvelaze maRali aqvs. amerikeli bavSvebis 6%-ze meti ukidures
siRaribeSi (siRaribis zRvars miRma, cxovrebis minimaluri standartisaTvis aucile-
beli Semosavlis gareSe) cxovrobs, kanadeli bavSvebisaTvis es maCvenebeli 2,5%-ia. es
orive qveynisaTvis savalaloa, radgan rac ufro adreul asakSi gamocdian adamianebi
siRaribes da, rac ufro masStaburi da xangrZlivia is, miT ufro damRupvelia Sedegebi.
siRaribeSi gazrdili bavSvebi mTeli siscocxlis ganmavlobaSi sxvebze metad itanjebi-
an janmrTelobis problemebiT, kognituri da akademiuri miRwevebis xangrZlivi defi-
citiT, saSualo skolidan garicxviT, sulieri daavadebebiT da antisocialuri qceviT
(bavSvTa dacvis fondi, 2004; Poulton da sxvebi, 2002; Seccombe, 2002).

---- gverdze mocemuli 1.5 cxrili aCvenebs, rom SeerTebul Statebs bavSvTa janmrT-
elobisa da keTildReobis arcTu ise saxarbielo maCveneblebi aqvs. kanadas odnav ukeT
aqvs saqme, radgan gacilebiT met resurss moaxmars ganaTlebasa da jandacvas. magali-
Tad, yvela kanadels saxelmwifo jandacva aqvs. amerikeli bavSvebis daaxloebiT 12%-s
ki, romelTa umravlesoba dabalSemosavliani ojaxebidan aris, ar aqvs janmrTelobis
dazRveva da SeerTebuli Statebis dauzRveveli mosaxleobis udides nawils Seadgens
(bavSvTa dacvis fondi, 2004).

bavSvebTan dakavSirebuli indikatorebisagan gansxvavebuli problemebi cxrilSia
mocemuli. magaliTad, SeerTebul Statebi da kanada Zalze nela uaxlovdebian bavSvebze
zrunvis dafinansebis saxelmwifo standartebs. orive qveyanaSi bavSvebisaTvis xelmi-
sawvdomi jandacva Zalze SezRudulia da misi udidesi nawilis xarisxi standarts ar
Seesabameba (Goelman da sxvebi, 2000; NICHD DbavSvTa zrunvis kvlevis qseli, 2000). ganqor-
winebul ojaxebSi bavSvTa daxmarebis liberaluri moTxovna zrdis siRaribes im ojaxebSi,
romelsac dedebi uZRvebian. skolis damTavrebis Semdeg bevr Crdiloamerikel axalgaz-

rdas, romelic kolejSi swavlas ar agrZelebs,
sazogadoebis cxovrebas srulyofili monaw-
ileobisaTvis saWiro profesiuli momzadeba
ara aqvs. SeerTebuli Statebisa da kanadeli
mozardebis daaxloebiT 11% skolas diplomis
miuReblad tovebs (Bushnik, Barr-Telford & Bus-
siére, 2004; SeerTebuli Statebis ganaTlebis
departamenti, 2004b). maTi umravlesoba dabal-
Semosavliani ojaxebidan aris da dabali akade-
miuri Sedegebi, swavlisadmi ganurCevloba da
dabali akademiuri TviTSefaseba aqvs. skoli-
dan garicxulebi mTeli cxovreba siRaribisaT-
vis arian ganwirulni.

ratom iyo gansaxorcieleblad rTuli bavS-
vebisa da axalgazrdebis daxmarebis mcdelo-
bebi SeerTebul Statebsa da kanadaSi (nawilo-
briv)? amis mizezi mravali rTuli kulturuli,
politikuri da ekonomikuri faqtoria.

texaseli dabalSe-

mosavliani ojaxebis

mesameklaselebi

Raribul, bavSvebiT

gaWedil, mouwyo-

bel saklaso oTaxSi

sxedan. siRaribe bavS-

vebis keTildReobis

yvela aspeqts daRs

asvams. araprivile-

girebul ojaxebSi

cxovrebasTan erTad

arasaxarbielo

saskolo pirobebi

akademiuri warumate-

blobisa da qcevis

problemebis ganviTa-

rebis safrTxes qmnis

© Bob Daemmrich/
The Image Works

45

kultura da sajaro politika

yovel semestrSi Cems studentebs vTxov dafiqrdnen Semdeg kiTxvaze: `vin aris bvS-
vis aRzrdaze pasuxismgebeli? ai, rogor pasuxebs vismen: `Tuki mSoblebi bavSvis yolas
gadawyveten, masze zrunvisaTvis mzad unda iyvnen~, `umravlesobas sakuTari Svilebis
aRzrda surs da sulac ar siamovnebs, roca maT saojaxo cxovrebaSi Carevas cdiloben~.
es pasuxebi CrdiloeT amerikaSi farTod gavrcelebul Sexedulebas asaxavs – bavSvebis
movla da aRzrda maTze am zrunvis dafinanseba mxolod da mxolod mSoblebis saqmea.
am Sexedulebas didi xnis istoria aqvs. saojaxo cxovrebis damoukidebloba, ojaxis
Zalebis rwmena da kerZooba, CrdiloeT amerikaSi ZiriTadi faseulobebi iyo (Halfon &
McLearn, 2002). es aris erT-erTi mizezi, romlis gamo sazogadoeba naklebad uWerda mx-
ars yvela ojaxisaTvis saxelmwifos mier iseT mxardaWeril sargebels, rogoricaa maRa-
li donis sabavSvo baRebi. am Sexedulebis gamo mravali amerikeli da kanadeli bavSvis
siRaribeSi rCeba, miuxedavad imisa, rom maTi mSoblebi anazRaurebad samuSaoze arian
(Pohl, 2002; Zigler & Hall, 2000).

 cxrili 1.5 SeerTebuli Statebisa da kanadiseuli bavSvTa
		 janmrTelobisa da keTildReobis indikatorebis
		 Sedareba sxva qveynebTan

indikatori aSS adgilia kanadis
adgilia

zogierTi qveyana, romelic
 aSS-sa da kanadas uswrebs

siRaribe bavSvobis wlebSi b
(ganxilulia ganviTarebuli
mrewvelobis mqone 23 qveyana)
sikvdilianoba sicocxlis
pirvel wels (ganxilulia
mTeli msoflio)
mozardTa fexmZimobis done
(ganxilulia ganviTarebuli
mrewvelobis mqone 28 qveyana)
sazogadoebis xarjebi ga-
naTlebaze, rogorc mTliani
Sida produqtis g procentu-
li wili (ganxilulia ganviTa-
rebuli mrewvelobis mqone 22
qveyana)
sazogadoebis xarjebi jan-
dacvaze, rogorc mTliani
Sida produqtis procentuli
wili (ganxilulia ganviTare-
buli mrewvelobis mqone 22
qveyana)

me-19

26-e

28-e

me-10

me-16

me-19

me-16

21-e

me-6

me-4

avstralia, CexeTis respublika, ger-
mania, norvegia, SvedeTi, espaneTi

hon kongi, irlandia, singapuri, espa-
neTi

kanadas uswrebs: avstralia, CexeTis
respublika, dania, poloneTi, nider-
landebi
aSS-s uswrebs: islandia, portugalia,
ungreTi, slovakeTis respublika

kanadas uswrebs: israeli, SvedeTi
aSS-s uswrebs: avstralia, safrange-
Ti, axali zelandia, SvedeTi

kanadas uswrebs: safrangeTi, island-
ia, Sveicaria
aSS-s uswrebs: avstria, avstralia,
ungreTi, axal zelandia

a 	 = yvelaze maRali anu saukeTeso adgili
b 	 bavSvobis siRaribe aSS-sa da kanadaSi 16% mniSvnelovnad aRemateba nebismieri mocemuli qveynis maCvenebels.

magaliTad, 12%-ia avstraliaSi, 6% - CexeTis respublikaSi, 4% - norvegiasa da 2,5% SvedeTSi.
g 	 mTliani Sida produqti im saqonlisa da momsaxurebis Rirebulebaa, romelic qveynis mier drois garkveul

periodSi iwarmoeba. is qveynis keTildReobis yovlismomcveli maCvenebelia.

wyaro: Perie da sxvebi, 2000; gaerTianebuli erebis organizaciis bavSvTa fondi, 2000, 2001; aSS mosaxleobis aR-

weris biuro, 2004a; aSS ganaTlebis departamenti, 2004a.

46

socialuri sakiTxebi

keTildReobis reforma, siRaribe da
bavSvis ganviTareba

1990-ian wlebSi SeerTebulma Statebma da kanadam
socialuri uzrunvelyofis programebs gadaxedes
da adgili dauTmes programebs `keTildReoba moq-
medebaSi~ (welfare-to-work), romlebic aTwleulebis
ganmavlobaSi Raribi ojaxebisaTvis finansuri dax-
marebis garantia gaxda. am programebis mixedviT,
Tu daxmarebis adresatebi muSaobas daiwyebdnen,
daxmareba umcirdebodaT an uwydebodaT. mizani
aseTi iyo: waexalisebinaT socialuri uzrunve-
lyofis programaSi CarTuli ojaxebis damoukide-
bloba. SeerTebul StatebSi es programa droSi mka-
crad SezRudulia. ojaxs Semweobis xarjze yofna
miyolebiT mxolod 24, xolo mTeli cxovrebis gan-
mavlobaSi– 60 Tvis ganmavlobaSi SeuZlia. calkeul
Statebs Semweobebis metad SezRudvis uflebac
aqvT. magaliTad, Stats SeuZlia Semweobis mimRebs
ar gauzardos daxmareba Svilis gaCenis SemTxveva-
Si, xolo mozard martoxla dedas saerTod uari
uTxras. kanadis socialuri uzrunvelyofis poli-
tika, romelic Semweobis mimRebis dasaqmebazea
orientirebuli aseTi mkacri ar aris. magaliTad,
ontarioSi Semweobis mimRebma aqtiurad unda eZe-
bos samuSao, saWiro Cvevebis SesaZenad moxalised
imuSaos da daTanxmdes nebismier anazRaurebad sa-
muSaoze, romlis Sesrulebac fizikurad SeuZlia.
am pirobebis Seusruleblobis SemTxvevaSi Semweoba
uwydebaT. SeerTebuli Statebisagan gansxvavebiT,
programaSi monawileobis periodSi axali wevris
SeZenisas ojaxs daxmareba ezrdeba. Tumca zogier-
Ti provincia aseT SemTxvevaSi daxmarebas amcirebs

(`keTildReoba moqmedebaSi~, erovnuli forumi,
2004).

ukanasknel wlebamde saxelmwifos mier dafinan-
sebuli ̀ keTildReoba moqmedebaSi~ programa mimar-
Tuli iyo Semweobaze myofi ojaxebis raodenobis
Semcirebisaken. am standartebis mixedviT program-
as didi warmateba unda hqonoda. magram mecnierebis
mier ufro yuradRebiT Seswavlis Semdeg aRmoCnda,
rom Tumca socialuri uzrunvelyofis reformis
Semdgom wlebSi zogierTma warmatebiT gaarTva Tavi
finansur damoukideblobaze gadasvlas, ZiriTadad
es naswavli da fsiqikuri problemebis armqone ada-
mianebi iyvnen. umravlesoba ki samuSao moTxovnebs
ver akmayofilebda, kargavda daxmarebas da siR-
aribis ufskrulSi eSveboda. socialuri uzrunve-
lyofis programis statistikam aCvena, rom uRari-
besi martoxela dedebis Semosavali mkveTrad daeca
(Lindsey & Martin, 2003; Primus da sxvebi, 1999).

`keTildReoba moqmedebaSi~ programis Sem-
muSaveblebi varaudobdnen, rom bavSvebisaTvis
programas dadebiTi Sedegi eqneboda. Tumca ojaxis
Semosavlis gazrdamde, daxmarebis Sewyveta serio-
zul safrTxes uqmnis bavSvis ganviTarebas. erTi
kvlevis Sedegebis mixedviT, im dedebs, romelTac
daxmareba SeuwydaT da siRaribesac Tavi daaRwies,
ufro warmatebiT arTmevdnen dedobas Tavs. maTi
skolamdeli asakis Svilebi kognituri ganviTa-
rebiT im bavSvebs uswrebdnen, romelTa dasaqme-
buli dedebi siRaribis zRvarze nakleb Semosavals
iRebdnen. es ukanasknelni sisastikiT da ZaladobiT
gamoirCeodnen (Smith da sxvebi, 2001). kvlevebma isic
daadastura, rom im ojaxebSi, romlebic daxmareba-

Tu msjelobas gavagrZelebT, vnaxavT, rom is asaxavs sxvadasxva kulturul faseu-
lobebs, romelic seriozul gavlenas axdens sajaro politikaze _ ramdenad dominan-
turia individualizmi koleqtivizmTan SedarebiT. individualistur sazogadoebaSi
adamianebi sakuTari Tavi damoukidebel arsebebad Tvlian da ZiriTadad mxolod pirad
saWiroebebze zrunaven. koleqtivistur sazogadoebaSi adamianebi sakuTar Tavs jgu-
fis nawilad miiCneven da individualur miznebTan SedarebiT jgufis miznebs aniWeben
upiratesobas (Triandis, 1995). miuxedavad kulturebis TandaTanobiTi Serwymisa, erovnu-
li Taviseburebebi isev ZalaSi rCeba. SeerTebuli Statebi mkacrad individualisturia,
xolo kanada SeerTebul Statebsa da dasavleT evropis qveynebis umravlesobas Soris
meryeobs da ufro koleqtivizmisaken ixreba.

evropel moqalaqeebTan SedarebiT CrdiloamerikelebSi naklebi erTsulovnebaa
bavSvisa da ojaxis politikis Sesaxeb, rasac Sedegad mcirericxovani da SezRuduli

47

sac iRebdnen da dasaqmebulnic iyvnen, mniS-
vnelovnad Semcirda bavSvebis qcevasTan da-
kavSirebuli problemebi, vidre im ojaxebSi,
romlebic mTlianad damoukideblebi gaxdnen
(Dunifon, Kalil & Danziger, 2003; Gennetian &
Morris, 2003). ratom iyo daxmarebis miReba da
muSaobis Serwyma ufro efeqtiani? Semweobis
mimRebTa umravlesoba Tanxmdeba arastabi-
lur samuSaos, aranormirebul samuSao saa-
Tebsa da minimalur SeRavaTebs an, xSirad,
umisobas. samuSaosTan erTad daxmarebis
nawilis SenarCuneba, albaT, dedebs eko-
nomikuri stabilurobis grZnobas uzrdis.
SeerTebul StatebSi amas amyarebs saxelmwi-
fos mier uzrunvelyofili janmrTelobis
dazRvevac (Medicaid – xelmokle ojaxebis
samedicino dazRveva), romlis Sewyvetasac
yvelaze metad ganicdian xolme dedebi (Ka-
lil, Schweingruber & Seefeldt, 2001). rogorc
Cans, finansuri damokidebulebis Semcireba
xels uwyobs bavSvebis adaptacias.

socialuri uzrunvelyofis reforma
bavSvis ganviTarebas mxolod maSin uwyobs
xels, Tu mas Sedegad cxovrebis ufro adek-
vaturi standarti mohyveba. misi damsjeli
RonisZiebebi, romlebic daxmarebis Semci-
rebas an Sewyvetas gulisxmobs. siRaribisaT-
vis swiravs adamianebs da bavSvebis keTil-
dReobas angrevs. xelmisawvdomi sabavSvo
baRebis deficitis gamo, daxmarebaze myofi
Cvilebisa da skolamdelTa dedebs muSaobiT
ojaxisaTvis samyofi Semosavlis mopovebis
naklebi SesaZlebloba aqvT. ganviTarebi-
saTvis gansakuTrebiT saSiSi sicocxlis ad-
reul wlebSi Tavsdatexili siRaribea. (ix.
gv. 3 3)

socialuri uzrunvelyofis politika
dasavleTis sxva qveynebSi aramarto fi-
nansuri damoukideblobis stimuls aZlevs

mSoblebs, aramed maT
Svilebs siRaribis da-
mangreveli Sdegebisa-
ganac icavs. magaliTad,
safrangeTSi yvela mo-
qalaqes garantirebuli
mokrZalabuli minim-
aluri Semosavali aqvs.
martoxela mSobeli Svi-
lis sicocxlis pirveli
3 wlis ganmavlobaSi dam-
atebiT iRebs daxmare-
bas _ Tanxas, romelic
am periodSi Semosaval-
Tan arTad specifikur
saWiroebebs xmardeba.
saxelmwifo dafinan-
sebis maRali xarisxis
sabavSvo baRebi, sadac
3 wlisebis miyvana Sei-
Zleba, dedebs mSvidad
muSaobis saSualebas
aZlevs. – maT ician,
rom Svilis ganviTareba
saimedo xelSia (Duncan
& Brooks-Gunn, 2000).

SeerTebul StatebT-
an SedarebiT kanada
dasaqmebul mSoblebs
ufro met sagadasaxado
SeRavaTebs sTavazobs.
miuxedavad amisa, orive
qveyanaSi fexmokide-
buli siRaribe misi Ta-
vidan acilebis ufro
efeqtiani politikis
aucileblobas usvams xazs – iseTi poli-
tikisa, romelic Rarib ojaxebs finansuri
damoukideblobis miRwevamde bavSvebis aRz-
rdaSi daexmareba.

es deda, romelic misuris
bavSvTa saavadmyofoSi ZiZad
muSaobs, minimalur xelfasze
odnav mets iRebs. is socialuri
daxmarebis imedzea da Tvidan
Tvemde gaWirvebiT arCens ojaxs.
am daxmarebis Semcirebis SemTx-
vevaSi is efeqtiani mSobeli veRa
iqneba da misi ori qaliSvilis
ganviTarebasac, albaT, safrTxe
daemuqreba.
AP/Wide World Photos

programebi mosdevs, iseTebi romlebic mxolod ekonomikurad ukiduresad xelmoklee-
bisaken aris mimarTuli da bevr Rarib bavSvs mfarvelobis gareSe tovebs (Ripple & Zi-
gler, 2003). kargi socialuri programebi ZviradRirebulia; maT qveynis ekonomikuri
resursebSi samarTliani wilis unda mieces. bavSvTa interesebi, SesaZloa, ubralod arc
ki aRiaron, radgan maT zrdasrulebiviT ar SeuZliaT arc xmis micema da arc sakuTari
interesebis xmamaRla dacva (Zigler & Finn-Stevenson, 1999). metic, maTi saxelmwifo prior-
itetad aRiareba mxolod sxvaTa keTili nebaa.

bavSvebis uflebadamcavTa sifxizlis gareSe erTi socialuri problemis gadaWri-
saken mimarTul politikas, SesaZlebelia, ukuSedegi hqondes bavSvebis keTildReobaze,
sasowarkveTilebaSi Caagdos an gaauaresos maTi pirobebi. amis magaliTia keTildReo-
bis reforma, romlis mizania xeli Seuwyos saxelmwifo Semweobaze myofTa isev samuSao
ZalaSi dabrunebas. momdevno gverdze statia `socialuri sakiTxebi~ naTels xdis, rom

48

nebismieri politika SeiZleba sikeTis an zianis momtani iyos bavSvebisaTvis da es imazea
damokidebuli, SeuZlia Tu ara mas (politikas) ojaxi siRaribes gamostacos.

bavSvis ganviTarebis mimarTulebiT kvlevebis
 xelSewyoba

winamdebare statiis mixedviT vrwmundebiT, rom socialuri politikis efeqtiano-
bisaTvis aucilebelia, mis yovel safexurs – programis Seqmnas, danergvas da Sefasebas
– mecnieruli kvleva uZRodes win. 1960-70-iani wlebis movlenebma ganapiroba bavSvis
ganviTarebis mkvlevarTa monawileoba politikis ganxorcielebis TiToeul safexurze
(Zigler & Finn-Stevenson, 1999).

magaliTad, 1965 wels bavSvis gonebriv ganviTarebaze adreuli gamocdilebis mniS-
vnelobis mimarTulebiT Catarebulma kvlevam mTavari roli Seasrula udidesi pro-
eqtis `keTili dasawyisis proeqtis~ (Project Head Start) dafinansebaSi. misi mizani iyo
Rarib amerikel skolamdelTa saganmanaTleblo da ojaxuri problemebis mogvareba. me-
8 TavSi vnaxavT, rom ramdenime aTwleulis ganmavlobaSi Catarebulma kvlevebma `keTi-
li dasawyisis~ grZelvadiani Sedegebis Sesaxeb programa gauqmebas gadaarCina, gazarda
maTavrobis mxridan xelSewyoba da kanadaSi safuZveli Cauyara msgavs programas – `ab-
origenuli keTili dasawyisi~ (Aboriginal Head Start Program) -. sxva SemTxvevaSi, adreul
asakSi arasrulfasovani kvebis fonze tvinis ganviTarebis mimarTulebiT Catarebuli
kvleva saxelmwifs dafinansebul mqone damatebiTi sakvebis programebis stimuli gax-
da. 1970-iani wlebidan `specialuri damatebiTi sakvebis programa qalebis, Cvilebisa
da bavSvebisaTvis~ (WIC) SeerTebul Statebsa da `mucladyofnis kvebis programa~ kana-
daSi (CPCN) siRaribeSi myof qalebsa da maT Svilebs sakvebiT, kvebiTa da ZuZuTi kvebis
Sesaxeb informaciiTa da jandacvisa da socialur samsaxurebTan urTierTobis Sesaxeb
akvalianebda.

bavSvisa da ojaxis wevrTa samsaxuris gavlenis kvlevam mecnierebs daanaxa, ramdenad
moqmedebs bavSvebis keTildReobaze maTi yoveldRiuri cxovrebis aramyisieri garemoe-
bi. amis Sedegad maT ufro farTo socialuri konteqstebis – samuSao adgilis, Temis,
masmediisa da xelisuflebis damokidebulebis kvleva daiwyes. yovelive es bavSvebze
moqmedi iseTi socialuri cvlilebebis kvleviskenac iyo mimarTuli, rogoricaa siR-
aribis maRali done, gayra, ojaxuri Zaladoba, mozardobis asakSi mSoblobis tvirTi da
dasaqmebuli deda. amgvarma samuSaoebma xeli Seuwyo arsebuli politikis srulyofas,
suli STabera axal wamowyebebs da bavSvis ganviTarebis Sesaxeb Cveni codna gaafarTova.
bavSvis ganviTarebis sferoSi momuSaveebma kargad uwyian, rom saimedo sajaro politika
ganviTarebis problemebis Tavidan acilebis da bavSvebis cxovrebis xarisxis gaumjobe-

sebis erT-erTi yvelaze mZlavri iaraRia.

momavlis perspeqtiva

bavSvis ganviTarebis xelSewyobisaken mimarTul
politikas orgvari safuZveli aqvs. pirveli _
bavSvebi xvalindeli mSoblebi, mSromelebi da mo-
qalaqeebi arian. bavSvebSi investireba fasdaude-
beli ukugebaa qveynis ekonomikisa da cxovrebis
xarisxisaTvis. warumatebel investirebas ki `eko-
nomikuri ukmaroba, mwarmoeblobis dacema, saWiro
unar-Cvevebis deficiti, jandacvisa da cixeebis
mzardi xarjebi da naklebad daculi, naklebad
mzrunveli da naklebad Tavisufali xalxis arse-
boba~ mosdevs (Heckman & Masterov, 2004; Hernandez,
1994, gv. 20).

bavSvTa dacvis
fondi interesTa
yvelaze Zlieri
jgufia, romelic
SeerTebul StatebSi
bavSvebis keTil-
dReobaze zrunavs.
man dabeWda siRa-
ribeSi an siRaribis
zRvarze mcxovrebi
jandacvis dazRvevis
armqone milionobiT
amerikeli bavSvis
gamo aRSfoTebis
gamomxatveli es
plakati. swored es
bavSvebi warmoadgenen
SeerTebul StatebSi
dazRvevis armqone
mosaxleobis udides
segments. bavSvTa
dacvis fondis ne-
barTviT

49

meores _ bavSvebze orientirebul politikas aqvs humanuri safuZveli– bavSvebis,
rogorc adamianuri arsebebis ZiriTadi uflebebis dacva. 1989 wels gaerTianebuli
erebis generalurma asambleam bavSvTan dakavSirebuli mravali sferos eqspertebis
daxmarebiT Seadgina qveyanaTaSorisi iuridiuli SeTanxmeba _ `bavSvTa uflebebis kon-
vencia~, romelic TiToeul monawile qveyanas bavSvis ganviTarebisaTvis xelSemwyobi
garemos uzrunvelyofas, maT dacvas, sazogadoebaSi monawileobisa da TviTgamorkvevis
xelSewyobas avalebs. konvecia moicavs bavSvTa Semdegi uflebebs: mocemuli: janmrT-
elobis dacvis umaRlesi standartis miRwevas; cxovrebis Sesabamisi dones; Tavisuf-
ali da savaldebulo ganaTlebas; bednier, faqiz da siyvaruliT savse ojaxur cxovre-
bas; Seuracxyofisa da uaryofis nebismieri formisagan dacvas; fiqris, sindisisa da
religiis Tavisuflebas mSoblebisa da qveynis Sesabamisi kanonebis xelmZRvanelobiT.
gaerTianebuli erebis organizaciis mier konvenciis teqstis TiTqmis dasrulebisTa-
nave, 1991 wels, is kanadis parlamentma daamtkica. miuxedavad imisa, rom SeerTebulma
Statebma gadamwyeti roli Seasrula konvenciis teqstis SedgenaSi, msoflios ori qvey-
anidan is erT-erTia, romlis kanonmdeblobas konvencia jer ar daumtkicebia (meore
qveyana somalia, romelsac amJamad aRiarebuli mTavroba ar hyavs.) amerikuli individu-
alizmi Sua gzaSi gaixira. konvenciis oponentebi amtkiceben, rom misi pirobebiT bavSvis
aRzrdis tvirTi ojaxidan saxelmwifoze gadainacvlebs (Woodhouse, 2001).

miuxedavad im Zalisxmevisa, romelic bevri bavSvisa da ojaxis pirobebis gaumjobe-
sebisaken aris mimarTuli, kidev uamravi ram rCeba gasakeTebeli. winamdebare wignSi
mraval warmatebul programas ganvixilavT, romelTa gafarToeba sazogadoebisaTvis
sasikeTo iqneboda. Cveni codnisa da bavSvebis cxovrebis pirobebis gaumjobesebisaken
mimarTuli saqmianobebis daaxloebam gaaerTiana bavSvis ganviTarebis sferoSi momuSave
eqspertebi da ufro efeqtiani politikis mxardamWeri dainteresebuli moqalaqeebi.
amis Sedegad gaCnda interesTa ramdenime gavleniani jgufi, romlebic bavSvTa keTil-
dReobas emsaxuron.

SeerTebul StatebSi yvelaze Zlieri jgufia `bavSvTa dacvis fondi~ (Children’s De-
fense Fund). es kerZo, aramomgebiani organizacia 1973 wels daaarsa meraian raiT edelmanma
(Marian Wright Edelman). misi saqmianobaa saxelmwifo ganaTleba, sasamarTlo sarCelebi,
kanonmdeblobis SemuSavebaSi monawileoba, kongresSi mowmeTa Cveneba da sazogadoebis
organizeba. organizacia yovelwliurad beWdavs `amerikis saxelmwifos bavSvebs~ (The
State of America’s Children), romelSic mocemulia bavSvebTa sayofacxovrebo pirobebisa da
bavSvebisa da ojaxebisaTvis gamiznuli saxelmwifo programebis amomwuravi analizi da
winadadebebi am programebis gasaumjobeseblad. fondis Sesaxeb informacia SegiZliaT
ixiloT veb-gverdze: www.childrensdefense.org

`1991 wels kanadaSi safuZveli Caeyara sax-
elmwifo ganaTlebis moZraobas, saxelwodebiT
`kampania 2000~ (Campaign 2000), romlis mizani
iyo sazogadoebisaTvis bavSvTa siRaribis md-
gomareobisa da Sedegebis gacnoba da mTavro-
bis warmomadgenlebze zemoqmedeba bavSvebi-
saTvis xelsayreli politikis SesamuSaveblad.
mravalma organizaciam – profesiulma, re-
ligiurma, jandacvisa da mSromelTa dajgufe-
bebma saxelmwifo, provinciisa da Temis doneze
kampaniis gasaCaReblad Zalisxmeva gaaerTiana.
es Zalisxmeva cxovrebis ZiriTadi donis ama-
Rlebas (arc erT bavSvs siRaribeSi aRar unda
ecxovra), yvela bavSvis xelmisawvdomi, Sesabam-
isi sacxovrebliT uzrunvelyofas, sabavSvo
baRebisa da sazogadoebis sxva resursebis ga-
Zlierebas emsaxureboda, rac ojaxebs Svilebis
aRzrdaSi daexmareboda. `kampania 2000~-is

`kampania 2000~
kanadis saxelmwifo
ganaTlebis moZrao-
baa, romlis mizani
sazogadoebisaTvis
bavSvTa siRaribis
mdgomareobisa da
maTTvis xelsayreli
politikis gaumjobe-
sebis aucileblobis
gacnobaa. `kampania
2000~-is es plakati
sazogadoebas
ojaxisaTvis Svilebis
aRzrdaSi dasaxmare-
blad mravalferovani
resursebis CarT-
visaken mouwodebs.
`kampania 2000~-is
nebarTviT .

50

saqmianobebis Sesaxeb ufro vrclad veb-gverdidan www.campaign2000.ca da yovelwliuri
gamocema `angariSi kanadaSi bavSvTa siRaribis Sesaxeb~ (Report Card on Child Poverty in Can-
ada) SeityobT.

dabolos, bevri mecnieri sakuTari kvlevebis socialuri relevanturobis gasa-
Zliereblad sazogadoebasTan da saxelmwifo saagentoebTan TanamSromlobs. isini Zal-
Rones ar iSureben sakuTari aRmoCenebis televiziiT, sagazeTo da saJurnalo statiebiT,
veb - gverdebiTa da saxelmwifos oficialuri struqturebisaTvis wardgenili moxsene-
bebis saSualebiT sazogadoebaSi gasavrceleblad. maTi saqmianoba qmnis bavSvebisa da
ojaxebis cxovrebis pirobebis Sesaxeb uSualobisa da Riaobis atmosferos, romelic ase
aucilebelia sazogadoebis aqtivobis gasaZliereblad.

hkiTxeT sakuTar Tavs
gaimeoreT	 axseniT, ratom aris Zalze mniSvnelovani orive faqtori - bavSvebis saWiroe-

bebis mtkice dacva da relevanturi politikis kvleva sajaro politikis Se-
qmnisa da gatarebisaTvis.

gamoiyeneT	 gadaxedeT adgilobriv gazeTebsa da Jurnalebs da SeamowmeT, xSirad ibe-
Wdeba Tu ara bavSvisa da ojaxis cxovrebis pirobebis amsaxveli statiebi.
ratom aris aucilebeli mecnierTa urTierToba sazogadoebasTan bavSvebis
saWiroebaTa sakiTxebze.

daakavSireT	 moiyvaneT magaliTebi, ra gavlenas axdens kulturuli faseulobebi da eko-
nomikuri gadawyvetilebebi bavSvze orientirebul sajaro politikaze.
bronfenbreneris ekologiuri sistemebis TeoriaSi romeli doneze aisaxeba
es gavlena?

imsjeleT	 eTanxmebiT Tu ara gavrcelebul Crdiloamerikul mosazrebas, rom saxelm-
wifo ar unda ereodes saojaxo cxovrebaSi? axseniT.

 Sejameba

bavSvis ganviTarebis sfero

ra aris bavSvis ganviTarebis sfero da ra
faqtorebi gaxda misi gafarToebis stim-
uli?

 bavSvis ganviTareba interdiscip-
linuri sferoa, romelic Seiswavlis ada-
mianis ucvlelobasa da cvlilebebs Casa-
xvidan mozardobamde da ufro vrceli,
adamianis mTeli cxovrebis momcveli dis-
ciplinis ganviTarebis fsiqologiis anu
adamianis ganviTarebis nawilia. bavSvis
ganviTarebis Sesaxeb kvlevebs stimuli
misca rogorc mecnierulma interesma,
aseve socialurma wnexma gaumjobesebu-
liyo bavSvis cxovreba.

rogor iyofa bavSvis ganviTareba advilad
Sesaswavl sferoebad da periodebad?

 bavSvis ganviTarebas xSirad sam sfer-
od yofen: (1) fizikuri ganviTareba, (2)
kognituri ganviTareba da (3) emociuri
da socialuri ganviTareba. sinamdvileSi
es sferoebi cal-calke ki ar aris, aramed
erT integrirebul mTlianobas qmnis.

 mecnierebi bavSvis ganviTarebas xuT
periodad yofen. TiToeuls moaqvs axali
unar-Cvevebi da socialuri molodini,
rac ZiriTad TeoriebSi mniSvnelovani
gardamavali periodebis rols asrulebs.
es periodebia: (1) prenataluri periodi,
(2) Cviloba da axladfexadgmulobis asa-

51

ki, (3) adreuli bavSvoba, (4) Sua bavSvoba
da (5) mozardoba. bevri Tanamedrove ax-
algazrda gaivlis ganviTarebis damate-
biT, e.w. iZulebiT zrdasrulobis peri-
ods, romlis drosac zrdasrulTa rolis
miRebamde am rols Seiswavlian.

ZiriTadi sakiTxebi

bavSvis ganviTarebis Teoriebis poziciis
gansazRvra sami ZiriTadi sakiTxis Sesaxeb

 bavSvis ganviTarebis TiTqmis yvela
Teorias Tavisi Sexeduleba aqvs Sem-
deg sakamaTo sakiTxebze: (1) ganviTareba
uwyveti procesia, Tu wyvetili safex-
urebis seriad mimdinareobs? (2) yvela
bavSvisaTvis ganviTarebis erTi zogadi
kursia damaxasiaTebeli, Tu im konteqs-
tis Sesabamisad, romelSic bavSvi izrde-
ba, mravali SesaZlo kursi arsebobs? (3)
uwinaresad ganviTarebaze buneba axdens
gavlenas, Tu aRzrda da es gavlena myaria
Tu cvalebadi?

 ukanaskneli periodis bevr Teorias ga-
wonasworebuli pozicia aqvs am sakiTxebis
mimarT. Tanamedrove mecnierebma ician,
rom am kiTxvebze pasuxi, SesaZloa vari-
rebdes ganviTarebis sferoebis fargleb-
Sic da, rogorc sicocxlisunarianobis
Sesaxeb kvleva adasturebs, TviT indi-
videbs Sorisac.

istoriuli safuZvlebi

bavSvis ganviTarebis Tanamedrove Teoriebze
ZiriTadi istoriuli gavlenis aRwera

 bavSvis ganviTarebis Tanamedrove
Teoriebs fesvebi Soreul warsulSi
aqvs. jer kidev SuasaukuneebSi bavSvobas
sicocxlis damoukidebel fazad miiC-
nevdnen. meTeqvsmete _meCvidmete sauku-
neebSi, pirvelcodvis puritanuli war-
modgenis gamo, bavSvis aRzrdis Sesaxeb
mkacri filosofia Camoyalibda.

 ganmanaTleblobis periodma bavSvebis
mimarT humanuri mopyrobis axali ideebi
moitana. lokis tabula rasam filoso-
fiuri safuZveli Cauyara meoce saukunis
biheviorizms, xolo rusos ideam keTil-
Sobili veluris Sesaxeb safexurisa da

momwifebulobis koncefciebi iwinas-
warmetyvela. saukunis Semdeg darvinis
Teoriam didi mniSvneloba mianiWa fizi-
kuri Taviseburebebisa da qcevis adap-
taciur faseulobas, rac bavSvis mecni-
eruli Seswavlis stimuli gaxda.

 bavSvebze uSualo dakvirvebebi mecx-
ramete saukunis bolosa da meoce sau-
kunis dasawyisSi bavSvebis biografiebis
weriT daiwyo. amis Semdeg holma da
gezelma SeimuSaves normatiuli mid-
goma, rac bavSvebis Sesaxeb aRweriTi
faqtebis mniSvnelovani nawili iyo. binem
da simonma Seadgines inteleqtis pirveli
warmatebuli testi, romelmac ganviTa-
rebis individualuri Taviseburebebis
mimarT didi interesi gaaRviZa da buneba-
aRzrdis mwvave winaaRmdegobis mizezi
gaxda. bolduinis Teoriam dros gauswro
buneba da aRzrda TanabarmniSvnelovnad,
xolo bavSvi da socialuri garemo erTma-
neTze moqmedad miiCnia.

meoce saukunis Sua wlebis
Teoriebi

romel Teoriebs hqonda gavlena bavSvis
ganviTarebis Seswavlaze meoce saukunis
Sua wlebSi?

 mecxramete saukunis 30-ian da 40-
ian wlebSi fsiqiatrebma da socialurma
muSakebma bavSvis emociuri da qcevis
problemebis gadasaWrelad daxmarebi-
saTvis fsiqoanalitikur perspeqtivas
mimarTes. froidis fsiqoseqsualuri
Teoriis mixedviT bavSvebi gaivlian gan-
viTarebis xuT stadias, romlis drosac
pirovnulobis sami mxare – idi, ego da su-
perego – integrirdeba. eriqsonis fsiqo-
socialuri Teoria froidis Teoriaze
daSenda da xazi gausva egos, rogorc gan-
viTarebis pozitiur Zalas, kulturis
TvalsazrisiT relevanturi atitudebisa
da unar-Cvevebis ganviTarebas da mTeli
sicocxlis ganmavlobaSi ganviTarebas.

 fsiqoanalitikuri perspeqtivis popu-
larobis zrdam gamoiwvia biheviorizmisa
da socialuri daswavlis Teoriis ga-
Cena, romlebmac xazi gausva ganpirobe-
bulobisa da modelirebis principebs da
qcevis modificirebis praqtikul pro-

52

cedurebs arasasurveli qcevis Tavidan
asacileblad da sasurveli reaqciebis
gasazrdelad. biheviorizmsa da social-
uri swavlis Teorias akritikebdnen gare-
mos gavlenis mniSvnelobis dakninebisa da
sakuTar ganviTarebaSi bavSvis monawile-
obis ugulebelyofis gamo.

 piaJes kognituri ganviTarebis Teori-
is mixedviT bavSvebi aqtiurad iZenen cod-
nas sakuTar samyaroSi manipulirebiTa da
misi SeswavliT. misi azriT, bavSvebi oTx
safexurs gaivlian dawyebuli Cvilis sen-
somotoruli aqtivobis modelebiT da
damTavrebuli mozardisa da zrdasrulis
detaluri, abstraqtuli azrovnebis siste-
miT. piaJes Teoriam stimuli misca bavSvs
azrovnebis Sesaxeb uamrav kvlevas da aR-
moCeniT swavlaze agebul saganmanaTleblo
programebs. miuxedavad amisa, safexurebri-
vi ganviTareba gakritikebuli iqna bavSvis
kompetenciebis araadekvaturi Sefasebisa
da socialuri da kulturuli gavlenisad-
mi arasakmarisi yuradRebis gamo.

bolo periodis Teoriuli
perspeqtivebi

bavSvis ganviTarebis Sesaxeb bili peri-
odis Teoriuli perspeqtivebis aRwera

 informaciis damuSaveba gonebas
kompiuteris msgavs rTul, simboloebiT
manipulirebad sistemad ganixilavs. es
Tvalsazrisi mkvlevarebs daexmara deta-
lurad aexsnaT sxvadasxva amocanisa da
problems winaSe aRmoCenili sxvadasxva
asakis bavSvTa qceva. informaciis da-
muSavebiT swavlebis iseTi forma SemuSav-
da, romelic Carevis gziT bavSvebs amoca-
nis ufro daxvewili da srulyofili gziT
gadaWraSi exmareboda. miuxedavad amisa,
man ver SeZlo ganviTarebis yovlismom-
cveli Teoriis generireba.

 ganviTarebis konteqstebs oTxma per-
spqtivam gausva xazi. eTologiam win wa-
moswia evoluciuri fesvebi da qcevis
adaptaciuri faseuloba da amiT safuZve-
li Cauyara sensitiuri periodis konce-
fcias. evoluciuri

 ganviTarebis fsiqologiiT mec-
nierebma es Sexeduleba ganavrces da
droTa ganmavlobaSi saxeobaTa kompeten-

ciebis adaptaciis
cvlilebis gageba
scades.

 vigotskis so-
ciokulturulma
Teoriam kultu-
ris gavlenis, gansa-
kuTrebiT ki kogni-
turi ganviTarebis
sferos Sesaxeb, Cve-
ni codna gaaRrmava.
sazogadoebis ufro
ganswavlul wevrebTan TanamSromlobiTi
dialogis meSveobiT bavSvebi sakuTari
fiqrebis, moqmedebebisa da kulturis
TvalsazrisiT relevanturi codnisa da
unar-Cvevebis dasaufleblad metyvelebis
gamoyenebas iwyeben. kulturuli da so-
cialuri gamocdilebisaTvis upiratesi
mniSvnelobis miniWebam vigotski ganviTa-
rebis biologiuri mxaris ugulebelyo-
famde miiyvana.

 ekologiuri sistemebis TeoriaSi
erTmaneTSi budisebr Casmuli garemos
fenebi – mikrosistema, mezosistema,
eqsosistema da makrosistema – bavSvis
keTildReobaze moqmed ZiriTad faq-
torebad aris ganxiluli. qronosistema
bavSvisa da misi gamocdilebis dinamiur,
mudmivcvalebad bunebas warmoadgens.

 sxva mecnierTa ideebiTa da bavSvis
ganviTarebis Sesaxeb bolo periodis per-
speqtiviT STagonebulma TeoretikosTa
axalma talRam ganviTarebis mraval-
ferovnebis asaxsnelad dinamikuri sis-
temebis perspeqtiva SeimuSava. am Tval-
sazrisis mixedviT goneba, sxeuli da
fizikuri da socialuri samyaroebi qmnis
integrirebul sistemas, romelic axal
unar-CvevebSi dax-
elovnebas warmar-
Tavs. am sistemis
romelime nawilis
cvlileba bavSvs
aiZulebs sakuTari
qcevis imgvarad re-
organizacias, rom
sxvadasxva kompo-
nentebma isev er-
Tad, magram ufro

© PETE BYRON/

PHOTOEDIT

© STEVEN RUBIN/
THE IMAGE WORKS

53

rTulad da efeqtianad imuSaon.

bavSvis ganviTarebis Sesaxeb
Teoriebis Sedareba

bavSvis ganviTarebis ZiriTadi sakiTxebis
Sesaxeb TiToeuli mniSvnelovani Teoriis
poziciis gansazRvra
bavSvis ganviTarebis Sesaxeb kvlevis
ZiriTadi Teoriebi gansxvavdeba ganviTa-
rebis sxvadasxva sferoebze fokusirebiT,
ganviTarebis Sesaxeb TvalsazrisiTa da
Zlieri da susti mxareebiT (srulyofili
analizisaTvis ix. cxrili, 1.4 gv. -----).

gamoyenebiTi mimarTulebebi: bavS-
vis ganviTareba da socialuri po
litika

bavSvTa keTildReobis dacvaSi social-
uri politikis mniSvnelobis axsna da im
faqtorebis CamoTvla, romelic politi-

kis gatarebaze axdens gavlenas; bavSvis
ganviTarebis Sesaxeb kvlevebis rolis
aRniSvna

 bavSvis ganviTarebis sferos saz-
runavi xdeba socialuri problemebis
wnexTan sabrZolvelad codnis umdidre-
si bazis gamoyenebis gzebis Zieba. farTod
gavrcelebuli problemebis gaCenisas
qveynebi maTTan gamklavebas socialuri
politikis specialuri formis saja-
ro politikis gziT cdiloben. bavSvTa
keTildReobis dasacavad arsebiTia xel-
sayreli kanonebi da saxelmwifo progr-
amebi amerikisa da kanadis (nawilobriv)
sajaro politika. bavSvebisa da arasrul-
wlovanTa dacavis Sesaxeb sxva ganviTare-
buli qveynebis politikas CamorCeba.

 mxardamWer sajaro politikaze gav-
lenas axdens mravali faqtori: kerZod,
kulturuli faseulobebi, romlebic
individualizmTan SedarebiT koleq-
tivizmze akeTeben aqcents, qveynis eko-
nomikuri resursebi da organizaciebi
da pirebi, romlebic bavSvTa interesebs
icaven. politikis relevanturobis kv-
leva xels uwyobs arsebuli politikis
srulyofas, politikis axali mimarTule-
bebis dasaxvasa da bavSvis ganviTarebis
Sesaxeb Cveni codnis gamdidrebas.

©
 A

P/
W

ID
E

W
O

R
LD

 P
H

O
TO

S

 mniSvnelovani terminebi da cnebebi

qcevis modifikacia (gv.)

biheviorizmi (gv.)

bavSvis ganviTareba (gv.)

qronosistema (gv.)

kognituri ganviTarebis

Teoria (gv.)

koleqtivisturi sazogadoeba

(gv.)

konteqstebi (gv.)

uwyveti ganviTareba (gv.)

ganviTarebis fsiqologia

(gv.)

wyvetili ganviTareba (gv.)

dinamikuri sistemebis per-

speqtiva (gv.)

ekologiuri sistemebis Teo-

ria (gv.)

eTologia (gv.)

evoluciuri ganviTarebis

fsiqologia (gv.)

eqzosistema (gv.)

adamianis ganviTareba

(gv.)

individualisturi sazoga-

doeba (gv.)

informaciis damuSaveba (gv.)

makrosistema (gv.)

momwifebuloba (gv.)

mezosistema (gv.)

mikrosistema (gv.)

buneba-aRzdis winaaRmdegoba

(gv.)

keTilSobili veluri (gv.)

normatiuli midgoma (gv.)

fsiqoanalitikuri perspeq-

tiva (gv.)

fsiqoseqsualuri Teoria

(gv.)

fsiqosocialuri Teoria

(gv.)

sajaro politika (gv.)

sicocxlisunarianoba (gv.)

sensitiuri periodi (gv.)

socialuri swavlebis Teoria

(gv.)

socialuri politika (gv.)

sociokulturuli Teoria

(gv.)

safexuri (gv.)

tabula rasa (gv.)

Teoria (gv.)

