

თენგიზ ირემაძე, ლალი ზაქარაძე,
დოდო ლაბუჩიძე, გიორგი ხუროშვილი,
უდო რაინჰოლდ იეკი, მიხეილ გოგატიშვილი,
მიტროპოლიტი გრიგოლი (ბერბიჭაშვილი),
გურამ თევზაძე, გიორგი თავაძე

ახალი დროის ქართული ფილოსოფია და მისი მთავარი წარმომადგენლები

*(XVIII საუკუნის მეორე ნახევრიდან
XIX საუკუნის მეორე ნახევრამდე)*

Tengiz Iremadze, Lali Zakaradze,
Dodo Labuchidze, Giorgi Khuroshvili,
Udo Reinhold Jeck, Mikheil Gogatishvili,
Metropolitan Grigoli (Berbichashvili),
Guram Tevzadze, Giorgi Tavadze

EARLY MODERN GEORGIAN PHILOSOPHY AND ITS MAJOR REPRESENTATIVES

*(second half of the 18th century –
second half of the 19th century)*

თბილისი 2014 Tbilisi

კავკასიური ფილოსოფიისა და ღვთისმეტყველების
სამეცნიერო-კვლევითი არქივი
(ახალი საქართველოს უნივერსიტეტი)

ARCHIVE OF CAUCASIAN PHILOSOPHY AND THEOLOGY
(New Georgian University)

იოანე პეტრინის სახელობის საფილოსოფიო საზოგადოება
IOANE PETRITSI PHILOSOPHICAL SOCIETY

ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტი
(გრეგოლ რობაქიძის სახელობის უნივერსიტეტი)

INSTITUTE OF PHILOSOPHY AND SOCIAL SCIENCES
(Grigol Robakidze University)

კრებულის შემდგენელი და
სამეცნიერო რედაქტორი: პროფესორი, დოქტორი თენგიზ ირემაძე

Edited by Prof. Dr. Tengiz Iremadze

რეცენზენტები: პროფესორი, დოქტორი ჰელმუტ შნაიდერი
ასოც. პროფესორი, დოქტორი ნინო ფიფია

Reviewers: Prof. Dr. Helmut Schneider
Asoc. Prof. Dr. Nino Pipia

პირველი გამოცემა, 2014

First Edition, 2014

© კავკასიური ფილოსოფიისა და ღვთისმეტყველების
სამეცნიერო-კვლევითი არქივი, 2014

© Archive of Caucasian Philosophy and Theology, 2014

დაიბეჭდა შპს „ფავორიტი სტილში“, 2014

თბილისი, ჩუბინაშვილის 50

ISBN 978-9941-0-7227-7

სარჩევი

რედაქტორის წინათქმა	7
<i>თენგიზ ირემაძე</i> ახალი დროის ქართული ფილოსოფია და მისი თავისებურებანი	9
<i>ლალი ზაქარაძე</i> დავით გურამიშვილი (1705–1792 წწ.). „დავითიანი“ ქრისტიანული ფილოსოფიის ქრილში	15
<i>დოდო ლაბუჩიძე</i> „ევროპეიზმი“ და ახალი დროის ქართული კულტურა	33
<i>თენგიზ ირემაძე</i> ანტონ ბაგრატიონი (1720–1788 წწ.). ფილოსოფიური შემოქმედება	52
<i>გიორგი ხუროშვილი</i> ალექსანდრე ამილახვარი (1750–1802 წწ.). „ბრძენი აღმოსავლეთისა“: პოლიტიკური ფილოსოფიის დაფუძნების ცდა ახალი დროის ქართულ აზროვნებაში	64
<i>თენგიზ ირემაძე</i> <i>უდო რაინჰოლდ იეკი</i> დავით ბაგრატიონი (1767–1819 წწ.). ბუნების ფილოსოფია, ლოგიკა და მეტაფიზიკა	74
<i>მიხეილ გოგატიშვილი</i> იოანე ბაგრატიონი (1768–1830 წწ.). სოკრატული სიბრძნისმეტყველება	81
<i>თენგიზ ირემაძე</i> <i>უდო რაინჰოლდ იეკი</i> იაგორ ჭილაშვილი (1792–1838 წწ.). სამართლის ფილოსოფია	91
<i>მიტროპოლიტი გრიგოლი (ბერბიჭაშვილი)</i> იონა ხელაშვილის ბიოგრაფიის რეკონსტრუირებისთვის ...	101

ლალი ზაქარაძე	
იონა ხელაშვილი (1778–1838 წწ.).	
დიდი ქართველი ფილოსოფოსი და	
ღვთისმეტყველი ეპოქათა გზაგასაყარზე	117
გურამ თევზაძე	
სოლომონ დოდაშვილი (1805–1836 წწ.)	125
გიორგი თავაძე	
გელათი და „კავკასიური ფილოსოფიის“ ცნება	
ინტერკულტურული ფილოსოფიის ქრილში	136
რეზიუმეები ინგლისურ ენაზე	157
სახელთა საძიებელი	165
წიგნის ავტორები	178

CONTENTS

Editor’s Foreword	7
<i>Tengiz Iremadze</i>	
Early Modern Georgian Philosophy and its Peculiarities	9
<i>Lali Zakaradze</i>	
Davit Guramishvili (1705–1792).	
“Davitiani” in the Context of Christian Philosophy	15
<i>Dodo Labuchidze</i>	
“Europeanism” and Georgian Culture	33
<i>Tengiz Iremadze</i>	
Anton Bagrationi (1720–1788).	
Philosophical Creative Work	52
<i>Giorgi Khuroshvili</i>	
Alexander Amilakhvari (1750–1802).	
“The Sage of the East”: an Attempt of Founding	
Political Philosophy in Early Modern Georgian Thought	64
<i>Tengiz Iremadze</i>	
<i>Udo Reinhold Jeck</i>	
David Bagrationi (1767–1819).	
Natural Philosophy, Logic and Metaphysics	74
<i>Mikheil Gogatishvili</i>	
Ioane Bagrationi (1768–1830).	
Socratic Wisdom	81
<i>Tengiz Iremadze</i>	
<i>Udo Reinhold Jeck</i>	
Iagor Chilashvili (1792–1838).	
Philosophy of Right	91

<i>Metropolitan of Poti and Khobi</i> <i>Grigoli (Berbichashvili)</i>	
Reconsidering the Biography of Iona Khelashvili	101
<i>Lali Zakaradze</i>	
Iona Khelashvili (1778–1837). The Great Georgian Philosopher and Theologian at the Crossroads of Epochs	117
<i>Guram Tevzadze</i>	
Solomon Dodashvili (1805–1836)	125
<i>Giorgi Tavadze</i>	
Gelati and the Concept of <i>Caucasian Philosophy</i> in the Context of Intercultural Philosophy	136
Abstracts in English	157
Index of Names	165
Notes on Contributors	179

რედაქტორის წინათქმა

წინამდებარე გამოცემა მოიცავს 2013 წლის 16 ნოემბერს საქართველოს სამოციქულო ავტოკეფალური მართლმადიდებელი ეკლესიის ფოთისა და ხობის ეპარქიის ორგანიზებით ქ. ფოთში ჩატარებული საერთაშორისო სამეცნიერო კონფერენციის მასალებს. კონფერენცია ეძღვნებოდა ახალი დროის ქართული ფილოსოფიისა და მისი მთავარი წარმომადგენლების შემოქმედების ანალიზს. ამ თემატიკის არჩევა განპირობებული იყო იმ გარემოებითაც, რომ ქართული ფილოსოფიური აზროვნების ეს პერიოდი ჯერ კიდევ არ არის სათანადოდ შესწავლილი ქართულ ფილოსოფიურ ისტორიოგრაფიაში. უფრო მეტიც, ქართული ფილოსოფიის შესახებ დღემდე შექმნილი გამოცემებიდან გამომდინარე, ხშირად ისეთი შთაბეჭდილებაა კი იქმნება, რომ ამ პერიოდის ქართული ფილოსოფიური აზროვნება არავითარ თვისობრივ სიახლეს არ გვთავაზობს თუნდაც შუა საუკუნეების ქართულ ფილოსოფიურ აზროვნებასთან შედარებით. თითქოსდა, ის მხოლოდ უცხოური ტექსტების თარგმანებითა და მცირედი კომენტარებით შემოიფარგლებოდა.

ზემოთ დასახელებული კონფერენციის მთავარი მიზანი ამ მცდარი მოსაზრების გაბათილება და ახალი დროის ქართული ფილოსოფიური აზროვნების თავისებურებების გამოკვეთა გახლდათ. აღსანიშნავია, რომ სწორედ ამ დროს შეიქმნა ქრისტიანული ფილოსოფიური ღვთისმეტყველების საყურადღებო მოდელები (ანტონ ბაგრატიონი, იონა ხელაშვილი), რომელთაც აქტუალობა დღესაც კი არ დაუკარგავთ. ამავე პერიოდში მოხდა ევროპული განმანათლებლობის მოწინავე იდეების ათვისება და დანერგვა ქართველ მოაზროვნეთა მხრიდან, რამაც ხელი შეუწყო ქართული კულტურის „ევროპეიზაციის“ პროცესს.

წინამდებარე გამოცემის სიახლე ისიც გახლავთ, რომ მასში გასწორებულია ახალი დროის ქართული აზროვნების ერთ-ერთი მნიშვნელოვანი წარმომადგენლის, იონა ხელაშვილის ცხოვრებისა და შემოქმედების შესახებ ქართული ფილოსოფიის ისტორიებში გავრცელებული მრავალი უზუსტობა და მისი შემოქმედებითი

თენგიზ ირემაძე

პროფილი ახალ ქრილშია წარმოდგენილი. სწორედ ამით არის განპირობებული ის ფაქტი, რომ მის ცხოვრებასა და შემოქმედებას წინამდებარე წიგნში ორი ვრცელი სტატია ეძღვნება.

წინამდებარე გამოცემა განსაზღვრულია სახელმძღვანელოდ უმაღლესი სასწავლებლების იმ სტუდენტებისთვის, რომლებიც ქართული ფილოსოფიის ამ მეტად საინტერესო ეპოქას შეისწავლიან.

თენგიზ ირემაძე

*კავკასიური ფილოსოფიისა და ღვთისმეტყველების
სამეცნიერო-კვლევითი არქივის დირექტორი*

*იოანე პეტრიწის სახელობის
საფილოსოფიო საზოგადოების თავმჯდომარე*

*ფილოსოფიისა და სოციალურ მეცნიერებათა
კვლევითი ინსტიტუტის დირექტორი*

ABSTRACTS

Tengiz Iremadze

EARLY MODERN GEORGIAN PHILOSOPHY AND ITS PECULIARITIES

The thought of the early modern Georgian philosophers should be discussed in the context of reception and transformation, as far as by the means of mastering important philosophical theories of past and present, i. e. by the means of their reception they were trying to formulate their own worldview. In the meantime, for the further study of foreign philosophical texts, the unique methodological approach was developed which goes beyond the mere reception and involves the very important process of their commenting as well.

It should be noted that early modern Georgian thought was developing in ominous political environment; because of Persian invasions and Russian Tsarist policy Georgian culture was in a great crisis. Obviously, this situation had a very negative impact on the development of Georgian philosophy and theology. Important representatives of the Bagrationi royal house as well as intellectuals associated with it were exiled in Russia. They found shelter in various Russian cities and provinces and continued their service to Georgian culture from abroad, from the spiritual centers of the conqueror country. Hence, the peculiarity of early modern Georgian philosophy is reflected in the fact that it is closely related with the process of the development of the Russian theoretical thought. The prominent Georgian thinkers of that time became familiar with the achievements of European culture and science by the means of Russian translations. It is not accidental that in the 18th-19th centuries the vast majority of the Georgian translations of European literature, or

Abstracts

philosophical and theological texts were performed from Russian translations. Thus, European culture, literature, and philosophy entered Georgia through Russia and this fact affected the process of development of Georgian theoretical thought. Consequently, the peculiarities of early modern Georgian thought – its difficulties, contradictions, problems and findings – should be discussed and evaluated in the light of this fact.

Lali Zakaradze

DAVIT GURAMISHVILI (1705–1792). “DAVITIANI” IN THE CONTEXT OF CHRISTIAN PHILOSOPHY

Davit Guramishvili is a distinguished figure of early modern Georgian thought. Religious-philosophical ideas had become a subject of original interpretations in his poetic works. Guramishvili was a philosophically-minded poet; his poetic thought is based on ancient philosophy (Thales, Epicurus) as well as on original visions of the theological-philosophical conceptions of Christian Middle Ages (Pseudo-Dionysius the Areopagite). In his work “Davitiani” (1787) the influences of Areopagitic corpus are evident: the philosophical-poetic characterization of God, the use of God’s attributes, rooted in Christian theology, and the peculiarities of the cognition of God indicate the philosophical-mystical motives of Guramishvili’s poetry. According to Guramishvili, goodness, beauty, wisdom and truth are regarded as the highest values. Such an approach is connected with Plato, and later on, with Neo-Platonic and Areopagitic traditions in the history of philosophy. Guramishvili’s poetic works, imbued with Georgian philosophical-theological tradition and boundless love of his homeland, provide the worthy place for this outstanding Georgian poet along with great thinkers of the world.

Dodo Labuchidze

“EUROPEANISM” AND GEORGIAN CULTURE

The issues discussed in the paper demonstrate the special interest of Georgian intellectuals towards European values in the 18th-19th centuries. In the light of early modern Georgian culture and in particular of Georgian literature and philosophical thought the author of the paper analyses the importance of educational and translation activity of those religious and secular figures who desired to develop Europeanism in Georgia. Georgian translations of epochal works of the European thinkers enriched Georgian culture with progressive ideas.

Tengiz Iremadze

ANTON BAGRATIONI (1720–1788). PHILOSOPHICAL CREATIVE WORK

Anton Bagrationi is outstanding representative of early modern Georgian thought. His comprehensive philosophical and theological creative work includes many translations, textbooks, monographs and compendiums. This paper discusses the most important aspects and problems of Anton Bagrationi`s philosophical work. It also highlights those methodological perspectives of the relation to the philosophical tradition which are developed in Anton`s philosophical writings. By his philosophical work Anton Bagrationi significantly enriched early modern Georgian philosophical thought and played decisive role in its further development.

Giorgi Khuroshvili

**ALEXANDER AMILAKHVARI (1750–1802).
“THE SAGE OF THE EAST”: AN ATTEMPT OF FOUNDING
POLITICAL PHILOSOPHY IN EARLY MODERN GEORGIAN THOUGHT**

Early Modern Georgian thought is especially remarkable for its rich philosophical and theological traditions. Here, along with traditional branches of philosophy we are facing the attempts of founding new, hitherto less known branches of philosophy. In this respect special attention deserves outstanding figure of early modern Georgian thought Alexander Amilakhvari and his fundamental political work “The Sage of the East” which is a remarkable text of Georgian philosophical thought. At the same time it is an attempt of founding political philosophy in Georgia. The work consists of ten chapters; each of them is dedicated to the particular component of the public life. Consequently, in the work separate chapters are devoted to the kings, nobles, soldiers, merchants, farmers, religious and civil laws, etc. As a result of the detailed analysis of the work it becomes evident that the author was guided by those political and ideological trends which were typical for European thought of that period.

*Tengiz Iremadze
Udo Reinhold Jeck*

**DAVID BAGRATIONI (1767–1819).
NATURAL PHILOSOPHY, LOGIC AND METAPHYSICS**

David Bagrationi is one of the most important representatives of early modern Georgian thought. He was famous as a philosopher, naturalist, translator, historian, jurist, poet and writer. In the history of Georgian philosophy he is important figure for his numerous translations and original interdisciplinary works. In this article authors especially focus on three significant aspects of David Bagrationi’s philosophical creative

work: natural philosophy, logic and metaphysics. David Bagrationi wrote several important works in these philosophical disciplines.

Mikheil Gogatishvili

**IOANE BAGRATIONI (1768–1830).
SOCRATIC WISDOM**

Ioane Bagrationi is one of the most important persons in history of the Georgian intellectual tradition. Ioane Bagrationi's most important work is *khumarstsavla* also known as *kalmasoba*. *Khumarstsavla* in fact is the social portrait of 18th-19th century Georgia in which paradoxically are combined great Georgian intellectual tradition and inadequate attitude to the world of knowledge. *Khumarstsavla* can completely be understood in the context of Socratic irony. It can be said that *Khumarstsavla* is a kind of strategy to illuminate defects and weaknesses of Georgian society.

Tengiz Iremadze
Udo Reinhold Jeck

**IAGOR CHILASHVILI (1792–1838).
PHILOSOPHY OF RIGHT**

Iagor Chilashvili and his creative work is less known even in Georgia and he is rarely mentioned in common lexicons and philosophical studies. Consequently, his creative work is not properly appraised and appreciated. In early modern Georgian thought this thinker was studying that range of problems which had been neglected previously; in particular, he was studying the theory and practice of natural right. The important work of Iagor Chilashvili "The Outline of Natural Right" (1812) confirms the validity of this assumption. This work is important not only for early modern Georgian thought but also for Russian philosophical thought of

Abstracts

that time. This paper discusses the mentioned work of Georgian author and the philosophical aspects of the theory of natural right given in it.

*Metropolitan of Poti and Khobi
Grigoli (Berbichashvili)*

RECONSIDERING THE BIOGRAPHY OF IONA KHELASHVILI

Great Georgian philosopher and theologian Iona Khelashvili (1778-1837) lived and worked in the period and epoch marked by very dramatic events for Georgia. Important aspects of the biography of this Georgian thinker has not been studied until now. The aim of the following article is to study and make as a subject of special discussion those stages and episodes of life of Iona Khelashvili which are unknown or need specification and further research. For this purpose the author of the paper studied historical materials and documents kept in the Central State Historical Archive of Saint Petersburg which were unknown for researchers of Georgian philosophical thought until now. Based on the unknown materials and documents, the author revealed many important details, episodes and moments from Iona Khelashvili's life and work (one of the important findings is the establishment of the date of his birth).

Lali Zakaradze

IONA KHELASHVILI (1778–1837). THE GREAT GEORGIAN PHILOSOPHER AND THEOLOGIAN AT THE CROSSROADS OF EPOCHS

An outstanding Georgian thinker, theologian and philosopher Iona Khelashvili, a spiritual leader of exiled Georgians in Saint Petersburg, developed extremely interesting theological, philosophical, ethical and educational ideas in his works.

Like the medieval paradigm of the relationship between philosophy and theology, according to which philosophy is a servant of theology, Khelashvili, too, admitted the subjective role of philosophy to theology. He called his system *philosophical theology*.

In his work *Philosophical Questions and Answers* (also known as *The Book of Thirty-Four Questions*) Khelashvili explores traditional problems of philosophy: substance and accident, time, space and eternity, matter and substance, cause and effect, necessity, and cognition theory (he acknowledged priority of mind and judgment).

In addition to this, Khelashvili formulated the theoretical conception of history. According to this conception, the historical process depends on God. In politics he was the supporter of monarchy whereas the fundamental principles of state governance for him were devotion, peacefulness and sacrifice for motherland. He criticised narrow provincialism and advocated the principle of tolerance towards different religions.

Guram Tevzadze

SOLOMON DODASHVILI (1805–1836)

Solomon Dodashvili, the first Georgian philosopher who was the follower of Kant, created his own philosophical system. Dodashvili's *Logic* (in Russian, published in 1827) was very well received in Russia. In his work Dodashvili developed Kant's conception of eternal freedom and linked it to epistemology. In addition to this, Dodashvili tried to connect his line of thought to Georgian philosophical tradition. He summarised his views on this subject in his work *Short Description of Georgian Literature* (1832). With his works Dodashvili gave strong impetus to the development of Georgian philosophical thought. This is confirmed by numerous publications in Georgian humanities dedicated to Dodashvili's legacy.

**GELATI AND THE CONCEPT OF CAUCASIAN PHILOSOPHY IN THE
CONTEXT OF INTERCULTURAL PHILOSOPHY**

The present work discusses the notion of *Caucasian philosophy* and its importance to intercultural philosophy. Relying on J. B. Harley's works about the nature of maps the author stresses the importance of the symbolic dimension of maps. They are rhetorical devices and it is not possible to grasp their meaning fully if we neglect their hidden aspects.

The author pays particular importance to E. Holenstein's work *The Atlas of Philosophy* (2001). In his work Holenstein tries to map the main directions of philosophical thought. On several maps in his work is indicated Gelati – one of the most important centres of Georgian philosophical thought. However, the signs and symbols employed in these maps represent the region of the Caucasus as a passive recipient of Western philosophical thought which is not the case. The Georgian philosophers not only actively absorbed the important ideas of Western philosophy but productively transformed them (Joane Petritsi, Anton Bagrationi, S. Dodashvili, S. Nutsubidze, M. Gogiberidze, M. Mamardashvili). They were actively engaged in philosophical activity both in Georgia and outside its borders. Alongside Georgian philosophical thought, there existed strong philosophical schools in Armenia. Over many centuries these directions of philosophical thought mutually influenced and productively enriched each other. That is why it is possible to speak about *Caucasian philosophy* in the context of intercultural philosophy (T. Iremadze). In spite of this, the author's primary aim is not to criticise Holenstein's project. Rather, it is argued that relying on the recent researches in intercultural philosophy, an *Atlas of Caucasian Philosophy* should be created which would map reciprocal influences between Europe and the Caucasus.

In the light of the aforesaid it can be said that *Caucasian philosophy* represents a unique phenomenon which originated at the crossroads of cultures. Proper research and understanding of this phenomenon will foster and deepen the process of intercultural communication.

ნიბნის ავტორები

მაღალყოვლადუსამღვდელოესი გრიგოლი (ბერბიჭაშვილი) – ფოთისა და ხობის მიტროპოლიტი.

მიხეილ გოგატიშვილი – გრიგოლ რობაქიძის სახელობის უნივერსიტეტის პროფესორი ფილოსოფიისა და სოციალურ მეცნიერებათა მიმართულებით.

ლალი ზაქარაძე – შოთა რუსთაველის სახელმწიფო უნივერსიტეტის პროფესორი ფილოსოფიის მიმართულებით. ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტის კულტურის მეცნიერებათა განყოფილების გამგე (გრიგოლ რობაქიძის სახელობის უნივერსიტეტი).

გიორგი თავაძე – ფილოსოფიის დოქტორი, გრიგოლ რობაქიძის სახელობის უნივერსიტეტის ასისტენტ პროფესორი ფილოსოფიის მიმართულებით. ამავე უნივერსიტეტის ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტის დირექტორის თანაშემწე.

გურამ თევზაძე – საქართველოს მეცნიერებათა ეროვნული აკადემიის აკადემიკოსი. ილიას სახელმწიფო უნივერსიტეტის პროფესორი ფილოსოფიის მიმართულებით.

უდო რაინჰოლდ იეკი – ბოხუმის რურის უნივერსიტეტის პროფესორი ფილოსოფიის მიმართულებით (ბოხუმი, გერმანია). რაინლანდ ვესტფალენ ლიპეს გამოყენებით მეცნიერებათა უნივერსიტეტის პროფესორი მეცნიერული მეთოდების განხრით (ბოხუმი, გერმანია). გრიგოლ რობაქიძის სახელობის უნივერსიტეტის პროფესორი ფილოსოფიის მიმართულებით. ამავე უნივერსიტეტის ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტის პოლიტიკურ მეცნიერებათა განყოფილების გამგე. კავკასიური ფილოსოფიისა და ღვთისმეტყველების სამეცნიერო-კვლევითი არქივის უცხოეთის განყოფილების ხელმძღვანელი (ახალი საქართველოს უნივერსიტეტი).

თენგიზ ირემაძე – კავკასიური ფილოსოფიისა და ღვთისმეტყველების სამეცნიერო-კვლევითი არქივის დირექტორი (ახალი საქართველოს უნივერსიტეტი). გრიგოლ რობაქიძის სახელობის უნივერსიტეტის პროფესორი ფილოსოფიისა და სოციალურ მეცნიერებათა მიმართულებით. ამავე უნივერსიტეტის ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტის დირექტორი.

დოდო ლაბუჩიძე – გრიგოლ რობაქიძის სახელობის უნივერსიტეტის პროფესორი ფილოსოფიისა და სოციალურ მეცნიერებათა მიმართულებით.

გიორგი ხუროშვილი – გრიგოლ რობაქიძის სახელობის უნივერსიტეტის ფილოსოფიისა და სოციალურ მეცნიერებათა კვლევითი ინსტიტუტის მეცნიერ-თანამშრომელი.

NOTES ON CONTRIBUTORS

His Eminence Metropolitan **Grigoli (Berbichashvili)** – Metropolitan of Poti and Khobi.

Prof. Dr. **Mikheil Gogatishvili** – Professor in Philosophy and Social Sciences at Grigol Robakidze University (Tbilisi, Georgia).

Prof. Dr. **Tengiz Iremadze** – The Director of the Archive of Caucasian Philosophy and Theology (New Georgian University). Professor in Philosophy and Social Sciences at Grigol Robakidze University (Tbilisi, Georgia). The Director of the Institute of Philosophy and Social Sciences.

Prof. Dr. **Udo Reinhold Jeck** – Professor in Philosophy at Ruhr University Bochum (Germany). Professor of Scientific Methods, Evangelische Fachhochschule Rheinland-Westfalen-Lippe, University of Applied Sciences (Bochum, Germany). Professor in Philosophy at Grigol Robakidze University (Tbilisi, Georgia). The Head of the Department of Political Science of the Institute of Philosophy and Social Sciences at Grigol Robakidze University. The Director of the Foreign Department of the Archive of Caucasian Philosophy and Theology (New Georgian University).

Giorgi Khuroshvili – Research Fellow at the Institute of Philosophy and Social Sciences (Grigol Robakidze University, Tbilisi, Georgia).

Prof. Dr. **Dodo Labuchidze** – Professor in Philosophy and Social Sciences at Grigol Robakidze University (Tbilisi, Georgia).

Assistant Prof. Dr. **Giorgi Tavadze** – Assistant Professor in Philosophy at Grigol Robakidze University (Tbilisi, Georgia). The Deputy Director of the Institute of Philosophy and Social Sciences (Grigol Robakidze University).

Prof. Dr. **Guram Tevzadze** – Academician of the Georgian National Academy of Sciences. Professor in Philosophy at Ilia State University (Tbilisi, Georgia).

Prof. Dr. **Lali Zakaradze** – Professor in Philosophy at Shota Rustaveli State University (Batumi, Georgia). The Head of the Department of Cultural Studies of the Institute of Philosophy and Social Sciences at Grigol Robakidze University (Tbilisi, Georgia).