

 3

wakiTxulis gaazreba

teqsti A

Tu gvsurs, vipovoT ,,ariadnes Zafi~, romelic enis ,,labirinTSi~
gagvatarebs, maSin an logikur-sistemur wesrigs unda mivagnoT, an
qronologiur-genezisurs. ukanasknel SemTxvevaSi calkeul enas misi
ganviTarebis adrindel stadiamde mivyvebiT. ase moiqca me-19 saukunis
araerTi mkvlevari. magaliTad, romantikosTa skolis warmomadgenelTa
TvalsazrisiT, yovel enas unda gaevlo sawyisi safexuri, roca mas jer
ar gaaCnda sintaqsurad gansazRvruli agebuleba da martivi
elementebisagan _ erTmarcvliani Zirebisagan Sedgeboda. amave skolis
warmomadgenlis, Slegelis Teoriuli sqemis mixedviT, ena ganviTarda
adrindeli daunawevrebeli, uformo mdgomareobidan da, sxvadasxva
stadiis gavliT, fleqsiuri* forma miiRo; fleqsiuri enebi am
ganviTarebis bolo etapia, radgan mxolod maT aqvT organuli forma;
Sesabamisad, srulyofili swored es enebia.

dRes miCneulia, rom martivi, erTmarcvliani Zirebis mqone Cinuri
enis amJamindel agebulebas win uZRoda fleqsiuri stadia. Cven ver
davasaxelebT enas formis an struqturis elementebis gareSe. verc e. w.
ucivilizacio xalxTa enebSi vipoviT amgvar enas. piriqiT, maTi
umetesoba uaRresad rTuli struqturis mqonea. cnobili mkvlevari,
sepiri, gvirCevs, Tavidan moviciloT akviatebuli Sexedulebebi
srulyofili enebis Sesaxeb da ,,hotentoturi enac iseve obieqturad
SeviswavloT, rogorc, vTqvaT, inglisuri~. meie ki aRniSnavs, rom ,,yvela
ena srulyofilia, imdenad, ramdenadac masSi naTlad gamoixateba
adamianis grZnobebi da azrebi; e.Ew. primitiuli enebi iseve asaxavs
ucivilizacio yofis adamianis suls, rogorc maRalganviTarebuli enebi
_ Cvens daxvewil civilizacias.~

XX saukunis mkvlevarni Tavs arideben enaTa Sefasebas
srulyofilebis TvalsazrisiT. maTi azriT, Cven ar gagvaCnia enobrivi
tipebis Sefasebis saerTo sazomi. mecnierTa amgvari pozicia usafuZvlo
iqneboda, ena rom ,,morCilad~ asaxavdes yofierebas, _ erTi ena xom
meores ajobebda sinamdvilis pirwmindad asaxvaSi. magram Tu ar

*
fleqsia [gramat. laT. flexio gaRunva] sityvis formis cvla brunebisa da uRlebis dros
fuZesTan mWidrod dakavSirebuli afiqsebis saSualebiT an fuZiseul bgeraTa cvliT
(mag. grexs, grixa).

mocemulia ori teqsti: A da B. TiToeuls Tan erTvis SekiTxvebi
savaraudo pasuxebiT. gaiazreT es teqstebi da yoveli SekiTxvis
savaraudo pasuxebidan airCieT is varianti, romelic marTebulia
Sesabamisi teqstis mixedviT.

21 SekiTxva

 I I

II

I

III

 4

gaviziarebT asaxvis aseT Teorias da yuradRebas gavamaxvilebT enis
SemoqmedebiTsa da konstruqciul funqciebze, enaTa Sefasebac sxvagvarad
warmogvidgeba.

IV erTi saTavidan _ laTinuridan momdinare enebsac ki iseTi
Tvisebebi axasiaTebs, romlebic adekvaturad aRar gamoixateba laTinuri
gramatikis cnebebiTa da kategoriebiT. frangulisa da inglisuris
mimarT laTinuri enis sistemis miyenebam enaTmecnieruli kvlevebi,
metwilad, mcdari gziT warmarTa. sabolood enaTmecnierebma daaskvnes,
rom enis komponentTa sistema mudmivi da saerTo ki ar aris, aramed is
enebisda mixedviT gansxvavdeba. yoveli enis ,,sulSi~ TandaTanobiT
SeRweva iseT STabeWdilebas gviqmnis, TiTqos axal samyaros
vuaxlovdebiT. magaliTad, indielTa enebSi zogierTi sagani, romelic
evropelTa gagebiT usuloa, sulierTa klasSi Sedis. amgvari
Taviseburebebi ufro tipuri da STambeWdavia, vidre e. w.
maRalganviTarebul enaTa abstraqtuli klasifikaciebi.

sakiTxs met sinaTles movfenT, Tu davakvirdebiT sxvadasxva enaSi
saxeldebisa da klasifikaciis meTodTa sxvadasxvagvarobas. sagnis
saxeldeba xom klasis cnebaSi am sagnis moqcevas niSnavs. iespersenis
azriT, ,,swored klasTa warmoebis es miswrafebaa enis erT-erTi ZiriTadi
funqcia.” saxeldebisa da klasifikaciis meTods sagnis buneba rom
calsaxad gansazRvravdes, igi saerTo iqneboda yvela enisaTvis.
humboldtma yuradReba SeaCera im faqtze, rom mTvares berZnulSi
,,mzomavi~ hqvia, laTinurSi ki _ ,,manaTobeli~. Erogorc vxedavT, erTi da
imave sagnis aRqmisas am enebSi mzera SeCerebulia sagnis sruliad
gansxvavebul Tvisebebze. am magaliTiTac naTelia, rom ena ,,yofierebis
WeSmaritebas~ ki ar gamoxatavs, aramed, rogorc humboldti aRniSnavs, mas
axasiaTebs ,,sagnis gansakuTrebuli aspeqtiT danaxva da masze SeCereba~
saxeldebis mizniT.

enaSi saganTa da warmodgenaTa klasebad danawevreba alalbedze ki
ar xdeba, aramed yoveli klasifikacia damokidebulia interesTa
mimarTulebasa da garkveul moTxovnilebebze. enobrivi ganviTarebis es
subieqturi pirobebi icvleba adamianis sazogadoebrivi da kulturuli
garemos sxvadasxvaobis mixedviT. primitiul civilizaciebSi
warmmarTvelia konkretuli sagnebis mimarT interesi. magaliTad,
indielTa tomebi ar iCenen interess abstraqtuli cnebebis mimarT. maT
enaSi es arc SesaZlebelia da arc aucilebeli. braziliis indielTa
tomSi uzustesad ganarCeven da sityvebiT gamoyofen TuTiyuSisa da
palmis mravalferovan saxeobebs, xolo TuTiyuSisa da palmis zogadi
cnebebi enobrivi ekvivalentebis gareSe rCeba. isini, ase vTqvaT, mxolod
wvril fuls floben, magram amis gamo mdidrebad ufro CaiTvlebian,
vidre Raribebad.

calkeuli enis individualurobas cxadyofs rogorc misi
formaluri struqtura, ise Taviseburi msoflxedva, anu saganTa,
movlenaTa sxvadasxva klasSi ganlagebis individualuri wesi. magram
rogorc ar unda gansxvavdebodes enebi erTmaneTisagan, isini mainc erTsa
da imave amocanas asruleben enobrivi koleqtivis cxovrebaSi. amdenad,
enaTa arsebiTi maxasiaTebelia ara maTi mravalferovneba, aramed
komunikaciis saerTo amocana da gamoxatvis saSualebaTa nayofiereba,
rac maT srulyofilebas ganapirobebs.

VI

V

VII

 5

1. qvemoT CamoTvlilTagan romelia teqstis ZiriTadi, mTavari Tema?

(a) enis kvlevis logikur-sistemuri da qronologiur-genezisuri
meTodebis gacnoba.

(b) e. w. primitiul enaTa daxasiaTeba da Sefaseba.

(g) enebSi saganTa klasifikaciis sxvadasxva meTodis Cveneba.

(d) enaTa individualurobisa da srulyofilebis sakiTxis
ganxilva.

(e) enisa da yofierebis erTmaneTTan mimarTebis gansazRvra.

2. CamoTvlilTagan romlis dasadastureblad mohyavs avtors Cinuri
enis magaliTi?

(a) mcdaria Tvalsazrisi, rom e. w. ucivilizacio xalxTa enebs
forma an struqturis elementebi ar gaaCnia.

(b) enaTa qronologiur-genezisuri kvleva marTlac nayofieri
aRmoCnda enis ,,labirinTSi~ SesaRwevad.

(g) ganviTarebis Tavdapirvel safexurze enas ar gaaCnda mtkice
agebuleba da martivi, erTmarcvliani Zirebisagan Sedgeboda.

(d) mcdaria mosazreba, rom fleqsiuroba enis etapobrivi
ganviTarebis damasrulebeli fazaa.

(e) fleqsiuroba enis srulyofilebis ganmsazRvrelia, radgan
swored amgvar enas aqvs Camoyalibebuli forma.

3. qvemoT CamoTvlilTagan romeli asaxavs marTebulad ori mkvlevris
_ Slegelisa da meies _ mosazrebebs Soris mimarTebas?

(a) meie aviTarebs da ganavrcobs Slegelis mier gamoTqmul
mosazrebas.

(b) Slegelisa da meies mier gamoTqmuli mosazrebebi Tanxvdeba
erTmaneTs.

(g) meie Slegelis mosazrebisagan arsebiTad gansxvavebul
Tvalsazriss gamoTqvams.

(d) Slegelis Tvalsazrisi mxolod nawilobriv aris
gaziarebuli meies mosazrebaSi.

(e) meie azustebs da asabuTebs Slegelis mier gamoTqmul
mosazrebas.

 6

4. Seswavlilia, rom e. w. primitiul enaSi _ bantuSi _ yoveli
arsebiTi saxeli sityvaTa garkveuli klasis wevria, xolo es klasebi
saTanado TavsarTebiT aRiniSneba. metic, Sesabamisi TavsarTebi emateba
arsebiT saxelebTan kavSirSi myof winadadebis yvela sxva wevrsac.
CamoTvlilTagan romeli daskvnis argumentad SeiZleba gamoviyenoT es
faqti?

(a) primitiul enebSi, ganviTarebuli enebisagan gansxvavebiT, ar
SeiniSneba saxelTa klasebSi ganlagebis mimarT interesi.

(b) primitiul civilizaciebSi abstraqtul cnebebs enobrivi
ekvivalentebi ar gaaCnia.

(g) e. w. ucivilizacio xalxTa enebis nawili sulac ar aris
martivi, aramed sakmaod rTuli struqturis mqonea.

(d) primitiul enebs jer kidev ar SeuZenia sintaqsurad
gansazRvruli mtkice agebuleba.

(e) e. w. ucivilizacio xalxTa enebi yovelTvis zustad ver asaxavs
saganTa mravalferovan saxeobebs.

5. teqstis mixedviT, ra igulisxmeba gamonaTqvamSi: ,,isini, ase vTqvaT,
mxolod wvril fuls floben~?

(a) maT enaSi sagnebis saxeldebis da klasebad danawevrebis
meTodi saganTa Warbma mravalferovnebam gansazRvra.

(b) maT enaSi ar gvxvdeba moqmedebebis enobrivi ekvivalentebi,
saxeli erqmeva mxolod konkretul sagnebs.

(g) maTi ena mxolod martivi elementebisagan _ erTmarcvliani
Zirebisagan Sedgeba.

(d) maT enas axasiaTebs saganTa klasebad dajgufeba mkveTrad
ganmasxvavebeli niSnebis mixedviT.

(e) maT enas, rogorc wesi, ar axasiaTebs cnebebis ganzogadeba da
abstrahireba.

 7

6. romeli azri ar gamomdinareobs mocemuli teqstidan?

(a) laTinuri ena ar aRmoCnda zogadi, universaluri sistema TviT
laTinuridan momdinare enebisTvisac ki.

(b) erTi da igive sagani sxvadasxva enobrivi koleqtivis mier
yovelTvis erTi da imave grZnobadi niSniT aRiqmeba.

(g) sinamdvilis `morCilad~ asaxvis Teoria adekvaturad ar
gamoxatavs enisa da yofierebis erTmaneTTan mimarTebas.

(d) SesaZlebelia, e. w. primitiul enaSi garkveul saganTa aRqma da
sityvaTa klasebSi ganlageba ufro STambeWdavi iyos, vidre _
maRalganviTarebul enaSi.

(e) miuxedavad enaTa Soris didi gansxvavebebisa, enebi erTsa da
imave amocanas asruleben enobrivi koleqtivis cxovrebaSi.

7. teqstis sxvadasxva monakveTSi saubaria:

I hotentoturi enisa da inglisuris Sesaxeb

II laTinurisa da frangul-inglisuris Sesaxeb

III berZnulisa da laTinuris Sesaxeb

IV braziliis indielTa enis Sesaxeb

amaTgan romeli Seicavs im mosazrebis arguments, rom enas axasiaTebs
,,sagnis gansakuTrebuli aspeqtiT danaxva da masze SeCereba~
saxeldebis mizniT?

(a) mxolod I da II

(b) mxolod II da III

(g) mxolod III

(d) mxolod III da IV

(e) mxolod IV

8. romeli daskvnis gamotanis safuZvels gviqmnis teqsti?

(a) romantikosTa skolis warmomadgenlis, Slegelis, Tvalsazrisi
enis ganviTarebis Sesaxeb ar gamarTlda Semdegdroindeli kvlevebis
mixedviT.

(b) calkeul enaTa Taviseburebani ganamtkicebs mosazrebas, rom enis
komponentTa sistema mudmivi da ucvlelia.

(g) mosalodnelia, rom naklebad Seswavlil enaTa Rrma kvlevam
sabolood Slegelis Teoria ganamtkicos da daasabuTos.

(d) SesaZlebelia, laTinuri enis sistemis axali meTodebiT kvlevam
warmodgena Segviqmnas kacobriobis Tavdapirveli enis Sesaxeb.

(e) enaTa SedarebiTi kvleva ver dagvexmareba, davinaxoT am enaTa
struqturuli Taviseburebebi.

 8

9. avtori imowmebs humboldtis mier aRniSnul faqts _ mTvaris
laTinur-berZnul saxelTa Soris gansxvavebas, raTa daadasturos,
rom

(a) enis erT-erTi ZiriTadi funqciaa saganTa moqceva sityvaTa
klasebSi.

(b) laTinursa da berZnul enebSi gamovlenilia meti interesi
konkretuli sagnebis mimarT, vidre _ abstraqtuli cnebebis mimarT.

(g) berZnuli ena ufro rTuli struqturis mqonea, vidre laTinuri
ena.

(d) calkeuli enis individualurobas cxadyofs misi formaluri
struqtura, sintaqsuri agebuleba.

(e) enebSi sagnis saxeldebis procesi SemoqmedebiTia da ar
gulisxmobs am sagnis erTi da imave maxasiaTeblis warmoCenas.

10. CamoTvlilTagan romeli asaxavs sworad teqstis mesame (III) da
bolo (VII) abzacebs Soris mimarTebas?

bolo abzacSi

(a) gakritikebulia III abzacSi gamoTqmuli mosazreba enaTa
individualur struqturebs Soris arsebiTi gansxvavebis Sesaxeb.

(b) uaryofilia III abzacSi gamoTqmuli Tvalsazrisi, rom ena ,,morCilad”
ar asaxavs yofierebas.

(g) dasabuTebulia III abzacSi gamoTqmuli mosazreba enobrivi
koleqtivis cxovrebaSi enis rolis Sesaxeb.

(d) dazustebulia III abzacSi wamoWrili sakiTxi enaTa srulyofilebis
mixedviT Sefasebisa da enis funqciis Sesaxeb.

(e) gagrZelebulia III abzacSi gamoTqmuli azri enobrivi tipebis
gamokveTis Sesaxeb.

11. CamoTvlilTagan romeli mosazreba ar dasturdeba teqstSi?

(a) komunikaciis amocana da gamoxatvis saSualebaTa nayofiereba enaTa
arsebiTi maxasiaTebelia.

(b) yovel enas moepoveba saganTa da movlenaTa klasebSi ganlagebis
individualuri meTodi.

(g) enebSi saganTa klasifikaciis gansxvavebul meTodebs ganapirobebs
enobrivi koleqtivebis interesi da moTxovnilebebi.

(d) mkvlevarTa azriT, enobrivi tipebis Sefasebis saerTo sazomi
mouxelTebelia.

(e) miuxedavad enebs Soris struqturuli sxvaobisa, enobrivi
msoflxedva, movlenaTa aRqma, arsebiTad, erTgvarovania.

 9

teqsti B

 XX saukunis 30-ian wlebSi cnobili fizikosi nils bori verner
haizenbergTan pozitivizmis* Sesaxeb saubarSi aRniSnavda:

 misasalmebelia, rom pozitivistebi cdiloben,
sabunebismetyvelo mecnierebaTa axali codna da mniSvnelovani
progresi filosofiur sistemad Camoayalibon; magram maT miaCniaT,
rom adrindeli filosofiis cnebebi sabunebismetyvelo mecnierebaTa
cnebebs bevrad CamorCeba sizusteSi da, Sesabamisad, filosofiis es
cnebebi umetesad azrs moklebulia, ar Rirs maTze drois dakargva.
vfiqrob, miuRebelia zogad sakiTxebze fiqris akrZalva mxolod im
sababiT, rom msjelobisaTvis absoluturad zusti da calsaxa
cnebebi ar mogvepoveba. ase xom kvantur Teoriasac ver gavigebdiT.
aq xom marTlac SeuZlebelia yovelTvis absoluturad zusti
cnebebiT operireba. roca dRes fizikos-eqsperimentators surs,
Tavis cdebze isaubros, maTematikuri, abstraqtuli eniT
formulirebis gverdiT, igi iyenebs de facto klasikuri fizikis
cnebebs. Zveli fizikis es cnebebi movlenas asaxavs ara zustad,
aramed _ metaforulad. es marTlac asea da amaze Tvals ver
davxuWavT. rogorc Cans, am mizeziTaa, rom kvantur Teorias
pozitivistebi dumiliT uqceven gverds, arafers amboben mis Sesaxeb.

vfiqrob, sazogadod, kvanturi Teoriis interpretacia ar aris
saTanadod gagebuli: am Teoriis mimarT gaismis xolme sayveduri,
rom is aradamakmayofilebelia, radgan movlenaTa dualistur
aRweras gvTavazobs, _ erT SemTxvevaSi fizikosebi amboben, rom
radiomimRebSi sinaTlis talRuri buneba iCens Tavs, meore
SemTxvevaSi ki amtkiceben, rom fotofirfitis saSualebiT sinaTlis
korpuskularuli (nawilakuri) buneba vlindebao. sinamdvileSi xom
es winaaRmdegobrioba moCvenebiTia. Cven, ubralod, damokidebuli
varT, erTi mxriv, xelsawyoebsa da, meore mxriv, bunebriv
sametyvelo enaze, misi struqturisaTvis Cveul xatovanebaze. vinc
kvanturi Teoria marTlac gaigo, igi dualizmze aRar ilaparakebs
da am Teorias atomuri movlenebis srulyofil aRwerad miiRebs. es
Teoria mxolod maSin gamoiyureba sxvadasxvagvarad, rodesac
msjelobisas bunebriv enas mivmarTavT. kvanturi Teoria saocari
magaliTia imisa, Tu rogor SeiZleba, saqmis viTareba savsebiT
naTlad gvesmodes da, amave dros, masze mxolod SedarebebiTa da
suraT-xatebiT vaxerxebdeT msjelobas. klasikuri cnebebi _
,,talRac~ da ,,korpuskulic~ Sedarebebia da amitom zedmiwevniT
zustad ar gamoxatavs realobas, magram radgan movlenebis aRweris
dros bunebriv enaze varT damokidebuli, iZulebuli vxdebiT,
sinamdviles arapirdapir CavwvdeT, am suraT-xatebiT mivuaxlovdeT.
enis gareSe xom Cvens Sedegebs sxva adamianebs ver gavuziarebT.

 albaT asevea zogadfilosofiuri, gansakuTrebiT ki,
metafizikuri problemebisa da cnebebis SemTxvevaSic. me advilad

* pozitivizmi _ mimarTuleba filosofiaSi, romelic WeSmariti codnis erTaderT
wyarod miiCnevs konkretul, empiriul mecnierebebs, cdis Sedegebs. pozitivistebi
principulad uaryofdnen gonebiT ganWvretas, Teoriul msjelobebs, rogorc
codnis mopovebis saSualebas.

 10

veTanxmebi pozitivistebs imaSi, rac maT undaT, magram imaSi, rac ar
surT, veRar daveTanxmebi.

pozitivistebs ,,metafizika~ salanZRav sityvad miaCniaT mxolod
imitom, rom metafizikis cnebebsa da Tvalsazrisebs ,,araviTari
Semowmebadi Sinaarsi ar Seesabameba~. adrindel filosofosTa
msjeloba samyaros zogad kavSirebze maTTvis mxolod
winaremecnieruli, liriuli gadaxvevaa. isini martivad wyveten
sakiTxs _ samyaro unda gaiyos orad: imad, razedac garkveviT
SeiZleba laparaki da imad, razedac umjobesia, ar vilaparakoT,
gavCumdeT. es ki CemTvis miuRebelia. Tu yovelive ,,bundovans~
movspobT, albaT xelT mxolod uintereso tavtologiebi SegvrCeba.
Sileri Tavis `konfucis SegonebaSi~ sworad SeniSnavs: ,,WeSmariteba
ufskrulSi cxovrobs~... CemTvis umTavresia, gverdze ar dagvrCes is
,,ufskruli,~ sadac WeSmariteba binadrobs. sicxade moaqvs ara
mxolod cdaTa simravles, calkeuli movlenebis eqsperimentul
kvlevas, aramed problemebsa da movlenebze Teoriuli msjelobis
mravalgvarobasac.

pozitivistebis pozicia _ calkeuli movlenis gamowvlilviT
Seswavla da enaSi uaRresi garkveuloba _ savsebiT marTebulia,
magram is, rasac isini gvikrZalaven, unda davarRvioT, radgan Tu
aRar gveqneba samyaros zogad urTierTkavSirebze laparakisa da
fiqris neba, daikargeba kompasi, riTac orientirebas vaxdenT xolme.

odnav mogvianebiT fizikos-Teoretikosi haizenbergi, Tavis mxriv,
volfgang paulisTan saubarSi pozitivizmis av-kargze ase msjelobda:

pozitivizmi pragmatizmidan da misi eTikuri poziciidan
amoizarda. pragmatizmma aswavla calkeul individs, xelebi jibeSi
uqmad ar Caewyo da Tavad ekisra pasuxismgebloba imaze, rac
uSualod mis garSemo xdeboda; mas konkretul, mcire sferoSi
ukeTesi wesrigisaTvis unda ezruna. es praqtikuli principi
garkveul etapamde uTuod gamogvadgeba mecnierebaSic, Tu
mxedvelobis aridan ar davkargavT zogad kavSirs mTelTan,
centralur wesrigTan. calkeulis bejiTad kvleva erTi qmediTi
momentia, magram meore da mTavaria _ mTelis xedva. es Cinebulad
esmoda niutons... mecnierebas evaleba, samyaros gaumjobesebaze
izrunos. pozitivizmi Secdomas uSvebs, roca ar cdilobs, dainaxos
zogadi kavSirebi; igi am kavSirebs gangeb axvevs nislSi da aravis
urCevs, maTze dafiqrdes... vfiqrob, es urTierTkavSirebi ufro
naTeli gaxda mas Semdeg, rac kvanturi Teoria aviTviseT.

rac Seexeba adrindel codnas: visac dro namdvilad ar
daukargavs da platonis filosofiaze ufiqria, man icis, rom
samyaros suraT-xatebi gansazRvraven. marTalia, udavod Znelia,
adrindeli filosofiis metaforul, igavur enaSi dRes azrs
CavwvdeT, magram am azris amokiTxva friad saWiroa, radgan igi Cveni
sinamdvilis erT did nawils moicavs. cxadia, xSirad miZneldeba,
adrindeli filosofiis sakiTxebsa da azrTa msvlelobas Cavwvde,
magram me maT axali terminologiis enaze vTargmni, raTa vsinjo,
xom ar mogvepoveba amJamad maTze axali pasuxebi.

 11

12. ras gulisxmobs nils bori, rodesac ambobs: ,,pozitivistebs
advilad veTanxmebi imaSi, rac maT undaT~?

(a) filosofiam uari unda Tqvas adrindel, Zvel cnebebze, radgan isini
Tanamedrove epoqisaTvis azrs moklebulia.

(b) filosofosma mxolod zedmiwevniT zustad formulirebuli
debulebebi unda SemogvTavazos da gonebiT ganWvretaze uari Tqvas.

(g) Tanamedrove fizikam Tavi unda daaRwios klasikuri fizikis
cnebebiT operirebas.

(d) sabunebismetyvelo mecnierebaTa cnebebs Soris arsebuli
Seusabamobebi unda Seswordes.

(e) sabunebismetyvelo mecnierebaTa axali miRwevebi filosofiuri
debulebebis wyarod unda iqces.

13. boris msjelobis mixedviT, ratom ver moipova kvanturma Teoriam
pozitivistebis sruli keTilganwyoba?

(a) pozitivistebs surdaT, rom am TeoriaSi gamoyenebuli yofiliyo
mxolod klasikuri fizikis cnebebi.

(b) pozitivistebis azriT, kvanturma Teoriam atomuri movlenebi
calsaxa cnebebiT aRwera.

(g) pozitivistebi miiCnevdnen, rom metafizikis cnebebis gamoyeneba
kvanturi Teoriis didi xarvezi iyo.

(d) pozitivistebs kvanturi Teoriis cnebebis sizuste
aradamakmayofileblad miaCndaT.

(e) pozitivistebi miiCnevdnen, rom es Teoria movlenebis aRwerisas
bunebrivi eniT ar operirebda.

14. teqstis mixedviT, CamoTvlilTagan ra iyo miuRebeli pozitivistebis
SexedulebaSi?

(a) isini sazogadod uars ambobdnen iseT cnebebsa da Tvalsazrisebze,
romelTa Sinaarsis empiriulad Semowmeba SeuZlebelia.

(b) maT gadaWarbebulad Seafases sabunebismetyvelo mecnierebaTa axali
codnis mniSvneloba.

(g) isini naklad uTvlidnen Tanamedrove fizikos-eqsperimentatorebs
Sedegebis maTematikuri, abstraqtuli eniT formulirebas.

(d) maT zogadad arasworad esmodaT fizikis, rogorc mecnierebis,
cnebebi da Teoriebi.

(e) isini mxars ar uWerdnen atomuri movlenebis eqsperimentul kvlevas.

 12

15. CamoTvlilTagan romeli asaxavs marTebulad gansxvavebas nils
borisa da pozitivistebis Tvalsazrisebs Soris?

(a) pozitivistebis sapirispirod, bori adrindeli filosofiis cnebebs
absoluturad zustad miiCnevda.

(b) pozitivistebisagan gansxvavebiT, bors dasaSvebad miaCnda mecnieris
mier movlenis warmoCena arapirdapiri gziT, bunebrivi enisaTvis
damaxasiaTebeli xerxebis daxmarebiT.

(g) borisagan gansxvavebiT, pozitivistebs dauSveblad miaCndaT
filosofiuri sistemis dayrdnoba sabunebismetyvelo mecnierebebis mier
mopovebul Sedegebze.

(d) pozitivistebisagan gansxvavebiT, bori fizikis, rogorc mecnierebis,
xarvezad movlenaTa dualistur aRweras miiCnevda.

(e) boris sapirispirod, pozitivistebi movlenis Zirfesvianad
Seswavlasa da cdebiT Semowmebas uWerdnen mxars.

16. CamoTvlilTagan ra ar gamomdinareobs teqstidan?

(a) bori aRiarebda, rom Tanamedrove fizikaSi eqsperimentis aRweris
dros problema marTlac arsebobda.

(b) bors Secdomad miaCnda raime debulebis uaryofa mxolod imitom,
rom is ar gamoiTqmis calsaxa cnebebiT.

(g) haizenbergisagan gansxvavebiT, bori kritikulad afasebda
pozitivistebis mizans da upirispirdeboda maT filosofiis amocanis
gansazRvraSi.

(d) pozitivistebi miiCnevdnen, rom sabunebismetyvelo mecnierebaTa
progresi filosofiuri cnebebis ganaxlebas moiTxovda.

(e) pozitivistebi ar gamoTqvamdnen aSkara sayvedurs kvanturi Teoriis
misamarTiT, xolo metafizikas mZafrad akritikebdnen.

17. haizenbergTan kvanturi Teoriis Sesaxeb saubris dros boris
mTavari mizania,

(a) gamokveTos fizikuri movlenebis aRwerisas bunebrivi enis
Sedarebebisa da suraT-xatebis moSveliebis upiratesoba da efeqturoba.

(b) mecnieruli argumentebiT dausabuTos haizenbergs kvanturi
Teoriis srulyofileba da mniSvneloba.

(g) pozitivistebis Tvalsazrisis gaTvaliswinebiT Seafasos
Tanamedrove fizikis sferoSi arsebuli problemebi da codnis
mopovebis saSualebebi.

(d) kvanturi Teoriis magaliTiT daasabuTos, ratom ar miaCnia
marTebulad adrindeli filosofiis cnebebsa da azrovnebis wesze
xelaRebiT uaris Tqma.

(e) gamoavlinos kvantur TeoriaSi TiTqosda arsebuli
winaaRmdegobebis moCvenebiToba.

 13

18. teqstis mixedviT, ra igulisxma verner haizenbergma ,,praqtikul
principSi,~ romelic mecnierebaSi gamosayenebelia garkveul etapze?

(a) piradi pasuxismgeblobis aReba samyaros gaumjobesebaze.

(b) adrindeli cnebebis gadmotana axali terminologiis enaze.

(g) cnebaTa Sinaarsebis dadgena da formulireba.

(d) Teoriuli Tvalsazrisis cdiT Semowmeba.

(e) calkeuli konkretuli movlenis bejiTad kvleva.

19. CamoTvlilTagan romeli sakiTxia wamoWrili orive mecnieris _
rogorc boris, ise haizenbergis _ mier gamoTqmul mosazrebebSi?

(a) sabunebismetyvelo mecnierebebSi yovelTvis absoluturad zusti
cnebebiT operireba SeuZlebelia.

(b) pozitivizmis saTave pragmatizmi da misi eTikuri poziciaa.

(g) mecnierTa mier samyaros zogadi urTierTkavSirebis gaTvaliswineba
da Seswavla aucilebelia.

(d) adrindeli filosofiis igavuri enidan azrebis amokiTxva udavod
Znelad misaRwevi mizania.

(e) bunebrivi sametyvelo enis gamoyenebis gareSe kvlevis Sedegebis
sxvaTaTvis gaziareba dauZleveli amocanaa.

20. teqstis mixedviT, ra ar aris marTebuli qvemoT CamoTvlilTagan?

pozitivizmi

(a) codnis mopovebis saSualebad mxolod empiriuli mecnierebebis
meTodebs miiCnevs.

(b) moiTxovs problemebsa da movlenebze Teoriuli msjelobis
mravalgvarobas.

(g) aRiarebs mxolod im cnebebs, romelTa Sinaarsis praqtikaSi
Semowmeba SesaZlebelia.

(d) moiTxovs samecniero enaSi uaRres sicxadesa da garkveulobas.

(e) ar interesdeba adrindeli filosofiis warmodgenebiT samyaros
zogad sakiTxebze.

21. boris azriT, mecnierebam ar unda dakargos ,,kompasi~, romliTac
SesaZlebelia orientireba; haizenbergis msjelobis mixedviT,
upirveles yovlisa, ra exmareba mecniers sworad orientirebaSi?

(a) kvlevis sawyis etapze pragmatizmis principis dacva.

(b) kvlevis dawyeba calkeulis bejiTad SeswavliT.

(g) calkeulis kvlevis procesSi mTelis xedva.

(d) axali terminologiis eniT operireba.

(e) adrindeli codnis gadasinjva axali pasuxebis mosapoveblad.

 14

logika

amocana 22

mocemulia winadadeba:

„arsebobs dabali kalaTburTeli, romelic
gamorCeulad kargad TamaSobs.“

qvemoT CamoTvlilTagan romeli ewinaaRmdegeba mocemul winadadebas?

(a) zogierTi kalaTburTeli, romelic gamorCeulad kargad
TamaSobs, maRalia.

(b) yvela kalaTburTeli dabalia.

(g) arc erTi kalaTburTeli, romelic cudad TamaSobs, ar aris
dabali.

(d) yvela gamorCeulad kargad moTamaSe kalaTburTeli maRalia.

(e) arc erTi kalaTburTeli, romelic gamorCeulad kargad
TamaSobs, ar aris maRali.

amocanebis pirobebs Tan erTvis SekiTxvebi savaraudo
pasuxebiT. gaiazreT yoveli amocana da TiToeuli
maTganis savaraudo pasuxebidan airCieT is varianti,
romelic marTebulia am amocanis pirobis mixedviT.

14 amocana

 15

amocana 23

janmrTelobis saministrom X farmacevtul kompanias axali vaqcinis
warmoeba sTxova. kompaniis direqtorma ganacxada, rom vaqcinis warmoebis
xarjebi mTavrobas unda daefara, radgan am vaqcinis gayidva kompanias
nakleb mogebas moutanda, vidre nebismieri sxva farmacevtuli produqtis
gayidva. amis dasabuTeba direqtorma aseTi argumentiT scada:
`mosalodnelia, rom vaqcina naklebi raodenobiT gaiyideba, radgan
pacientebi vaqcinacias mxolod erTjeradad itareben, xolo mwvave Tu
qronikuli daavadebebis samkurnalo medikamentebs isini mravaljeradad
iReben~.

CamoTvlilTagan yvelaze metad romeli Seasustebda direqtoris
msjelobas?

(a) X kompaniis garda, saministrom sxva farmacevtul
kompaniebsac sTxova imave vaqcinis warmoeba.

(b) bevri iseTi daavadeba, romelTa prevenciasac vaqcinebi
emsaxureba, SeiZleba samkurnalo medikamentebis
gamoyenebiT ganikurnos.

(g) im adamianTa ricxvi, vinc vaqcinacias itarebs, bevrad
aRemateba nebismieri sxva farmacevtuli produqtis
momxmarebelTa ricxvs.

(d) farmacevtuli kompania SeiZleba awarmoebdes da yiddes
produqcias, romelic ar aris arc vaqcina da arc
samkurnalo medikamenti.

(e) vaqcinaciis xarjebi xSirad saxelmwifo biujetidan
anazRaurdeba xolme.

amocana 24

meyvavile bevri sxvadasxva saxeobis yvavilisagan Taiguls qmnis. amasTan,
Tu meyvavile TaigulSi Seurevs iebs an yoCivardebs, maSin unda Seurios
enZelebi an RiRiloebi, xolo Tu TaigulSi iqneba ia, masSi ar unda iyos
enZela.

Tu TaigulSi ar aRmoCnda RiRilo, CamoTvlilTagan romelia
aucileblad WeSmariti?

(a) TaigulSi ar aris enZela.

(b) TaigulSi ar aris ia.

(g) TaigulSi ar aris yoCivarda.

(d) TaigulSi aris enZela.

(e) TaigulSi aris yoCivarda.

 16

amocana 25

mocemulia:

 arsebobs kinologi, romelsac uyvars musika, magram arc erT

kinologs ar uyvars katebi.

 yvela filosofoss uyvars musikac da katebic.

 zaza filosofosia.

qvemoT CamoTvlili daskvnebidan yvela, erTis garda, gamomdinareobs am
mocemulobidan. romeli daskvna ar gamomdinareobs?

(a) zogierTi musikis moyvaruli ar aris filosofosi.

(b) zogierTi musikis moyvaruli ar aris kinologi.

(g) arc erTi kinologi ar aris filosofosi.

(d) zogierTi katebis moyvaruli ar aris filosofosi.

(e) zaza ar aris kinologi.

 17

amocanebi 26-27 Semdeg mocemulobas eyrdnoba:

mocemulia oTxi figura, romelTagan TiToeuli Sedgeba ramdenime
rgolisa da maTi SemaerTebeli monakveTebisagan:

amocana 26

davuSvaT, es figurebi daalages Semdegi principiT:

nebismieri ori figuridan siaSi ufro win dgas is figura,
romelSic ufro meti monakveTia, xolo Tu am or figuraSi
monakveTebis raodenoba Tanabaria, maSin ufro win dgas is
figura, romelSic ufro naklebi rgolia.

rogor gamoiyureba am siis pirveli ori wevri?

(a) D, C
(b) D, A
(g) C, A
(d) C, D
(e) A, C

A B C D

 18

amocana 27

figuras vuwodoT harmoniuli, Tu is Seicavs imdensave rgols, ramden
monakveTsac.

mocemulia gamonaTqvami:

`arsebobs figura, romelic ar aris harmoniuli, magram

misi nebismieri rgolisa da am rgolTan dakavSirebuli

yvela monakveTis waSlis Semdeg harmoniuli gaxdeba.~

romeli figura gamodgeba am gamonaTqvamis WeSmaritobis
dasadastureblad?

(a) A

(b) B

(g) C

(d) D

(e) arc erTi zemoT CamoTvlilTagan

 19

amocana 28

4 sportsmeni gogona _ ana, mari, nino da qeTi _ monawileobdnen
turnirSi da gainawiles pirveli 4 adgili ise, rom adgilebi ar
gayofila.

turniris sam mayurebels hkiTxes, romelma gogonam romeli adgili
daikava, razec Semdegi pasuxebi miiRes:

A mayurebeli: qeTim aiRo mesame adgili. anam aiRo meore adgili.

B mayurebeli: marim aiRo meoTxe adgili. anam aiRo pirveli adgili.

C mayurebeli: ninom aiRo meore adgili. qeTim aiRo pirveli adgili.

TiToeuli mayureblis pasuxSi erTi winadadeba WeSmaritia, xolo erTi _
mcdari.

qvemoT CamoTvlilTagan, romeli asaxavs sworad gogonebs Soris
adgilebis ganawilebas?

 I II III IV

(a) ana nino qeTi mari

(b) nino ana qeTi mari

(g) qeTi ana nino mari

(d) nino mari qeTi ana

(e) ana qeTi nino mari

 20

amocana 29

dialogi aeroportSi:

mZRoli: Tu TviTmfrinavi dagvianebiT Camofrindeba, Cvens
stumars Sexvedraze namdvilad daagviandeba.

Tarjimani: sainformacio biuroSi miTxres, rom TviTmfrinavi
droze adre dajdeba.

mZRoli: ese igi, Cvens stumars Sexvedraze araviTar
SemTxvevaSi ar daagviandeba.

Tarjimani: Seni msjeloba ar aris marTebuli. aqedan
gamomdinare, Cvens stumars Sexvedraze
daagviandeba.

qvemoT CamoTvlil SefasebaTagan romelia yvelaze adekvaturi?

(a) Tarjimani cdeba mZRolis msjelobis Sefasebisas da misi sakuTari
daskvnac mcdaria.

(b) Tarjimani marTalia mZRolis msjelobis Sefasebisas, magram mis
mier gamotanili daskvna ar aris marTebuli.

(g) Tarjimani marTalia mZRolis msjelobis Sefasebisas da misi
sakuTari daskvnac marTebuladaa argumentirebuli.

(d) Tarjimani cdeba mZRolis msjelobis Sefasebisas, Tumca misi
sakuTari daskvna marTebulia.

(e) an Tarjimnis mier gamotanili daskvna marTebulia, an is cdeba
mZRolis msjelobis Sefasebisas.

 21

amocanebi 30-31 Semdeg mocemulobas eyrdnoba:

proeqtis ganxorcielebisaTvis saWiro xarjebi gawerilia Svid muxlad.
komisiam winaswari ganxilvis safuZvelze daadgina, rom am Svididan
zustad oTxi muxlis xarjebi unda Semcirdes, oRond Semdegi pirobebis
dacviT:

(1) Tu Semcirdeba I da VI muxlebis xarjebi, maSin unda Semcirdes

agreTve VII muxlis xarjic.

(2) Tu Semcirdeba II muxlis xarji, maSin ucvleli unda darCes III an

IV muxlis, anda orives xarjebi.

amocana 30

xarjebSesamcirebeli muxlebis qvemoT CamoTvlili alternatiuli
siebidan romeli akmayofilebs komisiis moTxovnebs?

(a) I, II, III, IV.
(b) I, II, III, VI.
(g) I, III, V, VI.
(d) I, II, V, VII.
(e) II, III, IV, V.

amocana 31

romeli muxliT gaTvaliswinebuli xarji Semcirdeba aucileblad, Tuki
daculia komisiis mier SemuSavebuli pirobebi da cnobilia, rom
ar mcirdeba V muxlis xarji?

(a) I

(b) II

(g) III

(d) IV

(e) VII

 22

amocanebi 32-33 Semdeg mocemulobas eyrdnoba:

xuTi gemi _ A, B, C, D da E _ kviris ganmavlobaSi, orSabaTidan paraskevis
CaTvliT, portSi unda Sevides. cnobilia, rom:

 yoveldRe portSi am xuTidan mxolod erTi gemi Seva.

 D an pirveli Seva portSi, an bolo.

 C portSi A-s Sesvlamde Seva.

 B portSi E-s Sesvlis momdevno dRes Seva.

amocana 32

Tu B portSi xuTSabaTs Sevida, CamoTvlilTagan romelia aucileblad
WeSmariti?

(a) C portSi orSabaTs Sevida.

(b) A portSi oTxSabaTs Sevida.

(g) D portSi orSabaTs an samSabaTs Sevida.

(d) E portSi orSabaTs an samSabaTs Sevida.

(e) A portSi samSabaTs an paraskevs Sevida.

amocana 33

Tu E portSi C-ze adre Sevida, CamoTvlilTagan romelia aucileblad
mcdari?

(a) C portSi A-s Sesvlamde ori dRiT adre Sevida.

(b) E portSi A-ze sami dRiT adre Sevida.

(g) C portSi oTxSabaTs Sevida.

(d) D portSi E-s Semdeg Sevida.

(e) A portSi B-s Semdeg Sevida.

 23

amocanebi 34-35 Semdeg mocemulobas eyrdnoba:

samma meTevzem _ androm, badrim da gigam _ sul xuTi saxeobis Tevzi
daiWira: zuTxi, kalmaxi, loqo, oraguli da qaSayi. cnobilia, rom:

 TiToeulma meTevzem erTi Tevzi mainc daiWira.

 andros kalmaxi ar dauWeria.

 badrim da gigam erTad xuTive saxeobis Tevzi daiWires.

 andros da gigas erTi da imave saxeobis Tevzi ar dauWeriaT.

amocana 34

Tu badrim mxolod oraguli da kalmaxi daiWira, CamoTvlilTagan
romelia aucileblad WeSmariti?

(a) gigam mxolod zuTxi da loqo daiWira.

(b) gigas qaSayi ar dauWeria.

(g) gigam oraguli daiWira.

(d) androm qaSayi daiWira.

(e) androm mxolod oraguli daiWira.

amocana 35

Tu gigam verc qaSayi daiWira da verc loqo, maSin CamoTvlilTagan
romelia aucileblad mcdari?

(a) gigam kalmaxi daiWira.

(b) androm oraguli daiWira, xolo badrim _ vera.

(g) badrim an zuTxi daiWira, an _ qaSayi.

(d) androm daiWira oragulic, loqoc, qaSayic da zuTxic.

(e) badrim kalmaxi ver daiWira.

 24

raodenobrivi msjeloba

amocana 36

risi tolia im umciresi xuTniSna ricxvis bolo cifri, romlis
CanawerSic gamoyenebulia 5 sxvadasxva cifri da romelic unaSTod
iyofa 3-ze?

(a) 0 (b) 2 (g) 3 (d) 5 (e) 6

amocana 37

naxazze gamosaxulia didi da mcire kvadrati
(mcire kvadrati mTlianad moTavsebulia didi
kvadratis SigniT). cnobilia, rom didi kvadratis
perimetri 3-jer metia mcire kvadratis perimetrze.
ramdenjer metia gamuqebuli figuris farTobi
mcire kvadratis farTobze?

(a) 5-jer (b) 6-jer (g) 7-jer (d) 8-jer (e) 9-jer

amocana 38

simfoniuri orkestris wevrTa saerTo raodenobis 30% ar ukravs arc
violinoze da arc fortepianoze.

mocemulia Semdegi ori piroba:

I. simfoniuri orkestris wevrTa saerTo raodenobis 45% ukravs

violinozec da fortepianozec.
II. simfoniuri orkestris yoveli wevri, romelic ukravs

violinoze, ukravs fortepianozec.

imisaTvis, rom gavarkvioT, simfoniuri orkestris wevrTa saerTo
raodenobis ramdeni procenti ukravs fortepianoze,

(a) sakmarisia I piroba, xolo II piroba ar aris sakmarisi.
(b) sakmarisia II piroba, xolo I piroba ar aris sakmarisi.
(g) sakmarisia I da II piroba erTad, magram cal-calke arc erTi ar

aris sakmarisi.
(d) sakmarisia TiToeuli piroba cal-calke.
(e) orive piroba erTad ar aris sakmarisi, saWiroa damatebiTi

pirobebi.

7 amocana

 25

amocana 39

saavtomobilo qarxanam wlis ganmavlobaSi gamouSva E, C da A klasis
avtomobilebi. amasTan, yvela gamoSvebuli E klasis avtomobili Savi
ferisaa, yvela C klasis avtomobili TeTria, xolo A klasis zogierTi
avtomobili TeTria, danarCeni ki _ ruxi. qvemoT mocemul xuT suraTze
warmodgenilia or-ori diagrama. erT maTganze gamosaxulia
avtomobilebis raodenobaTa ganawileba ferebis mixedviT, meoreze ki _
klasebis mixedviT. am suraTebidan mxolod erTi Seesabameba zemoT
aRweril viTarebas. romelia es suraTi?

(a) suraTi 1 (b) suraTi 2 (g) suraTi 3 (d) suraTi 4 (e) suraTi 5

Savi

Savi

Savi

Savi

1000

2000

3000

1000

2000

3000

1000

2000

3000

1000

2000

3000

1000

2000

3000

1000

2000

3000

1000

2000

3000

1000

2000

3000

ruxi ruxi

ruxi

ruxi

E
C

E

E

E

C C

C

A
A

A
A

suraTi 1 suraTi 2

suraTi 3 suraTi 4

Savi 1000

2000

3000

1000

2000

3000

ruxi

E C
A

suraTi 5

 26

amocana 40

a sm da b sm sigrZis gverdebis mqone marTkuTxedis farTobi 15 sm2-is
tolia.

mocemulia winadadeba, romelSic gamotovebulia ori fragmenti:

 ,,Tu ---------------, maSin ------------------.”

airCieT is TiTo fragmenti qvemoT mocemuli svetebidan:

 I sveti II sveti

(A) a > 4 (K) a < b

(B) b < 4 (L) a + b < 10

 (M) a > b

romelTa Sesabamis gamotovebul adgilebze Casmis Sedegad miRebuli
winadadeba WeSmariti aRmoCndeba.

(a)

 A → K

(b)

A → L
(g)

A → M

(d)

B → K

(e)

B → L
(v)

B → M

I II

 27

amocana 41

figura amozneqilia, Tu misi nemismieri ori wertilis SemaerTebeli
monakveTis yoveli wertili isev am figuras ekuTvnis. mocemuli iyo
erTnairi kvadratebisagan Sedgenili amozneqili figura, romelic am
kvadratebis gverdebis gaswvriv gaWres da miiRes romeliRac ori figura
qvemoT gamosaxuli oTxi figuridan. romelia es ori figura?

(a)
I da II

(b)
I da III

(g)
I da IV

(d)
II da III

(e)
II da IV

(v)
III da IV

I II III IV

 28

amocana 42

1 naxazze gamosaxulia kubis formis xis sxeuli, romlis moculoba
216 sm3-is tolia. am kubidan amoWres oTxi _ A, B, C da D _ kubi, ris
Sedegadac miiRes me-2 naxazze gamosaxuli sxeuli (aqve, me-2 naxazze,
isrebiT miTiTebulia A, B, C da D kubebis amoWris adgilebi). qvemoT
moyvanili oTxi _ I, II, III da IV _ pirobidan, romeli oris codnaa
sakmarisi imis gasagebad, ramdeni grami saRebavi daixarjeba me-2 naxazze
gamosaxuli sxeulis srulad SesaRebad, Tu cnobilia, rom 1 sm2
farTobis SesaRebad saWiroa 1 grami saRebavi?

I. A kubis moculoba 27 sm3-is tolia;
II. B kubis moculoba 1 sm3-is tolia;
III. C kubis moculoba 8 sm3-is tolia;
IV. D kubis moculoba 1 sm3-is tolia.

(a) I da II (b) I da III (g) I da IV (d) II da III (e) II da IV (v) III da IV

A kubis
amoWris
adgili

B kubis
amoWris
adgili

C kubis
amoWris
adgili

D kubis
amoWris
adgili

naxazi 1

naxazi 2

	Tavpurceli-EXAMS-GAT-Studentebi.2012.pdf
	Page 1

