
Vəli Əliyev

Qarabağ
(Qədim dövr)

- J M U '

2840-

£ 3 . 3(W)**)2> + e 3, V (i ik e ,)

2

Vəli Əliyev. Qarabağ (Qədim dövr) (Azərbaycan, türk, rus və ingilis dillərində)

Bakı. Çaşıoğlu - Multimedia, 2010 - 204 səh.

0503000000
2010-3

© “Çaşıoğlu- Multimedia”, 2010

Tarix boyu bütün müharibələrin sonunda ədalət zəfər
çalmışdı. Əminəm ki, Qarabağ müharibəsinin sonu da ədalətlə
başa çatacaq və biz qələbə çalacağıq. Çünki bizim müharibəmiz öz
ata-baba torpaqlarımızı işğaldan azad etmək uğrundadır.

Heydər Əliyev

Q A R A B A Ğ

5

VƏLİ HÜSEYN OĞLU ƏLİYEV

Azərbaycan Milli Elmlər Akademiyasının müxbir üzvü

tarix elmləri doktoru, professor Vəli Hüseyn oğlu Əliyev 1936-cı

ildə Şəki rayonunun Daşbulaq kəndində anadan olmuşdur. Soy

kökü Naxçıvan şəhərindəndir. O, valideynləri ilə birlikdə Qərbi

Azərbaycanın Zəngəzur mahalının Sisiyan rayonunun Şıxlar

kəndində yaşamış, burada 6-cı sinfi bitirmişdir. 1948-1949-cu

illərdə Ermənistanın Zəngəzur mahalındakı azərbaycanlılara qar­

şı deportasiya tətbiqi sayəsində ailəsi ilə birlikdə Azərbaycanın Şəki rayonuna köçmüş­

dür. 0,1954-cü ildə Şəki Pedaqoji Texnikumunu bitirib Azərbaycan Dövlət Universiteti­

nin tarix fakültəsinə daxil olmuş, 1959-cu ildə Universiteti bitirib, Azərbaycan Respubli­

kası Elmlər Akademiyasının Tarix İnstitutunda elmi fəaliyyətə başlamışdır.

1966-cı ildə «Azərbaycanda tunc dövrü boyalı qablar mədəniyyəti» adlı nami­

zədlik dissertasiyası müdafiə edib tarix elmləri namizədi adı almışdır. 1984-cü ildə

«Azərbaycanm orta tünc dövrü tayfalarının mədəniyyəti» adlı doktorluq dissertasiyası

müdafiə edib tarix elmləri doktoru adı almışdır.

1990-cı ildən etibarən Azərbaycan MEA-nın Arxeologiya və Etnoqrafiya İnsti­

tutunda «Tunc və ilk dəmir dövrü arxeologiyası» şöbəsinin müdiri vəzifəsində çalışır.

1997-ci ildən Azərbaycan Dövlət Pedaqoji Universitetində Ümumi tarix kafedrasının mü­

diri vəzifəsində işləyir.

Professor V.H. Əliyev Arxeologiya və Etnoqrafiya İnstitutunun baş planında olan

«Naxçıvan Muxtar Respublikasının maddi mədəniyyəti» mövzusunun əsas tədqiqatçısı

və rəhbəridir. O, Naxçıvan Arxeoloji Ekspedisiyasına başçılıq edərək 50 ildən artıqdır ki,

bu ərazidə qədim və orta əsr abidələri üzrə elmi işlər aparır.

Professor V.H.Əliyevin elmi əsərləri Azərbaycanda və xarici ölkələrdə (ABŞ,

Fransa, Belçika, Rusiya, Ukrayna, Gürcüstan, Özbəkistanda və s.) nəşredilmişdir. Onun

çap olunmuş monoqrafiyası, 300-ə qədər elmi və çoxlu elmi-publisistik məqalələri

Azerbaycan tarixinin, arxeologiyasının, incəsənət tarixinin, memarlıq tarixinin (m.ə. V-l

minilliklər dövrünün) problem məsələlərinə həsr olunmuşdur.

Q A R A B A Ğ

7

ÖN SÖZ

Bu kitabı Azərbaycanın qədim beşiyi olan Qarabağ torpa­
ğında minillərlə uyuyan ulu babalarımızın, nənələrim izin, XX
əsrin 90-cı illərində erməni cəlladları ilə qəhrəmancasına vuruşa­
raq şəhidlik zirvəsinə ucalan m ərd oğulların və amansız erməni
soyqrımı nəticəsində vəhşicəsinə qətlə yetirilən xocalılıların unu­
dulmaz xatirəsinə həsr edirəm.

Qoy dünya xalqları bu kitabdakı həqiqətləri oxuyub bilsinlər
ki, Qarabağ bəşəriyyətin yarandığı ilk zamandan Türk mənşəli
Azərbaycan xalqının əzəli və əbədi m ədəniyyət ocağıdır.

Xocalının qədim sakinləri e.ə. IV - I minilliklərdə Cənubi
Qafqazda üm um bəşəri dəyərlərə malik olan yüksək m ədəniyyət
yaratmışlar, Avropa-Asiya qitəsinin qovşağında metallurgiya və
m etalişləmə sənətkarlığının əsasını qoymuşlar və yüksək səviy­
yədə inkişaf etdirmişlər.

Çox təssüflər olsun ki, bəşəriyyətin müasir sivilizasiyaya yük­
səldiyi bir zamanda erm ənilərin qəflətən hərbi basqınları nəticə­
sində Xocalı şəhəri, onun qədim maddi mədəniyyəti vəhşicəsinə
dağıdıldı, yandırılıb məhv edildi, əhalisi isə faciəli soyqrıma
m əruz qaldı.

1992-ci il fevral ayında axşam saat 9-da qaniçən erməni silah­
lı dəstələri Xankəndindəki Rusiyaya məxsus 336-cı mexanikləş-
dirilmiş muzdlu atıcı alayın tərkibində Xocalıya basqın edərək
qanlı soyqrım törətdilər. Bu faciədə 613 nəfər öldürüldü, 487
nəfər ağır yaralandı, 1275 nəfər əsir aparıldı, 8 ailə bütövlükdə
m əhv edildi. Xocalı yandırıldı və xarabazara çevrildi.

Q A R A B A Ğ

GİRİŞ

Qarabağ - min illər boyu nənələrin, anaların laylalarından ya ­
ranan Azərbaycan muğam mədəniyyətinin beşiyi, soy-kökü, Cənubi
Qafqazın ilk insan məskəni sayılan Azıxla, qədim Mil-Qarabağ, Xocalı
sivilizasiyası ilə bağlı olan ulu turk babalarımızın müqəddəs torpağı­
dır.

A zərbaycanın ilk insan məskəni və ən qədim mədəniyyət
x X ocağı olan Qarabağ Kiçik Qafqaz dağlarından başlayaraq

Kür-Araz çayları arasındakı əraziləri əhatə edir, yayla və düzən his­
sədən ibarətdir. Qarabağ yaylası Zəngəzur və Qarabağ silsilələri ara­
sında yerləşir.

Qarabağ yaylası şimalda Mıxtökən, şərqdə Qarabağ, qərbdə Göy­
çə və Zəngəzur silsilələri ilə əhatə olunmuşdur. Yaylanın səthi üst
Pliosen və Antropogenin bazalt və andezitləri ilə örtülüdür. Təbaşir,
Paleogen və Neogen silsilələrinin vulkanogen - çökmə süxurları üzə
çıxmışdır. Yayla şimaldan cənuba doğru daralır, Bazarçay və Həkəri
çayı arasında üçbucaq şəklində sona çataraq çay dərələri ilə parçalanır.
Püskürmələr nəticəsində yaranmış lava düzənliklərində iri sönmüş
vulkan konusları var.

Tərtərçay, Hocazçay, Zabux, Bazarçay Qarabağ yaylasından
başlanır və Ala Göllər, Qaragöl bu yaylada yerləşir. Geniş ərazini tutan
subalp çəmənlikləri maldarlıq üçün əlverişlidir.

Qarabağ silsiləsi şimal-qərbdə Tərtər çay dərəsi ilə Murovdağ
silsiləsi, qərbdə isə Həkəri çayının dərəsi ilə Qarabağ yaylasından
ayrılır. Ən hündür zirvəsi Qız qala (2843 m), Böyük Kirsdir (2725 m).
Yaylada Turşsu və Şırlan mineral suları var.

Silsilənin cənub-şərq qurtaracağı Araz çayına tərəf alçalaraq
dağətəyi düzənliklərə keçir. Xaçın, Qarqar, Köndələnçay, Quruçay,
Qozluçay və s. çaylar Qarabağ silsiləsindən başlayır. Qarabağ düzü
şimal-qərbdən Gəncə-Qazax düzənliyi, qərbdən Murovdağ, Qarabağ
silsilələri, cənub və cənub şərqdən Mil düzü ilə əhatələnir.

Kür çayı Qarabağı Şirvan düzündən ayırır. Düzənliyin səthi bir
qədər dalğavari və terraslıdır. Qarabağ düzündə neft yatağı (Tərtərdə)
var. İqlimi mülayim və quru subtropikdir. Ərazisindən İncəçay,
Tərtərçay, Xaçınçay, Qarqar çay axır.

Q A R A B A Ğ

9

Qarabağ düzündə kiçik sahədə saqqızağacı, aran palıdı, qarağac
meşələri vardır. Kür çayı sahilində tuqay meşələri (aran palıdı, qarağac,
qovaq, söyüd və s.), kolluqlar vardır.

Dağların ətəyində boz və şabalıdı torpaqlar, dağlar üçün isə dağ-
meşə və dağ-çəmən torpaqları səciyyəvidir. Meşələrində müxtəlif
yabani meyvə (alça, armud, zoğal, qoz, fındıq, əzgil və s.) və giləmey­
vələr bitir.

Dağlarında və meşələrində vəhşi heyvanlar yaşayır.
Faydalı qazıntıları mis və polimetal yataqları Mehmandağda, lito-

qraf daşı (Mirikənddə) və sementdir.
Laçın, Kəlbəcər, Şuşa, Xankəndi, Xocalı, Əsgəran, Ağdam, Yev­

lax, Bərdə, Tərtər, Ağdərə, Xocavənd, Füzuli, Cəbrayıl, Ağcabədi, Bey­
ləqan bu regionda yerləşir.

Qarabağın əlverişli təbii coğrafi şəraiti - düzən ərazisinin münbit
torpaqları, dağlıq ərazisinin zəngin alp çəmənlikləri, eləcə də müxtəlif
faydalı qazıntı yataqları (mis, dəmir və s,) ibtidai icma quruluşu dövrün­
də bu diyarda insanların məskunlaşmasına, iqtisadi-mədəni cəhətdən
təkamül tapmasına və Cənubi Qafqazın əsas mədəniyyət ocaqlarından
birinə çevrilməsinə zəmin yaratmışdır.

Q A R A B A Ğ

10

QARABAĞIN QƏDİM TARİXŞÜNASLIĞI

Öarabağın qədim tarixinin öyrənilməsi XIX əsrdən başlanmış­
dı. Qədim qarabağlıların çoxminillik tarixi maddi-mədəniyyət
abidələrində təbəqələşmiş materiallar və yazılı mənbələr

əsasında tədqiq edilib öyrənilmişdir.
Qarabağın qədim dövr maddi mədəniyyət abidələri XIX əsrin əv­

vəllərindən etibarən xarici səyyahların, həvəskar tədqiqatçıların diqqə­
tini cəlb etmişdir.

Onların apardığı qazıntılar Qarabağın qədim tarixinin öyrənilmə­
sinə xidmət etməmiş, qarət xarakteri daşımışdır. Azərbaycana, eləcə də
Qarabağa gəlmiş səyyahlar, həvəskar tədqiqatçılar (müxtəlif sənət
sahibləri) əsasən eramızdan əvvəl IV-I minilliklərə aid tunc və dəmir
dövrlərinə aid qəbir abidələrində qazıntı işləri aparmışlar. Əldə olunan
maddi-mədəniyyət nümunələri xarici ölkələrə aparılmış və indiyədək
dünyanın bir sıra məşhur muzeylərinin nadir, çox qiymətli materialları
kimi saxlanılır. Bu materiallar Qarabağın qədim tarixinin öyrənilmə­
sində bir mənbə kimi mühüm əhəmiyyət kəsb edir.

1828-ci il Türkmənçay sülh müqaviləsindən sonra Araz çayından
şimalda yerləşən Azərbaycan torpaqları Rusiyanın tabeliyinə keçmiş­
dir. İsveçrə səyyahı Dyubua de Monpero 1834-cü ildə Qarabağa - Şuşa­
ya gəlmiş, buradan Gəncəyə gedərkən Şahbulaq və Tərtər zonasında
gördüyü abidələr haqqında məlumat vermişdir.

Rusiya İmperator Arxeoloji Komitəsinin qurultayında Qafqaz ar­
xeologiyasının əsas məsələ kimi gündəliyə qoyulmasından sonra
Azərbaycana, xüsusilə Qarabağa diqqət daha da artmışdır.

XIX əsrin 80-ci illərində gürcü alimi H.O.Silosani Bərdədə kur­
qan abidələrini qeydə almışdır. Rusiya Coğrafiya Cəmiyyətinin tapşı­
rığı ile C.Veysenqof Mil-Qarabağ düzü və Qarabağın dağlıq ərazilə­
rindəki Üçtəpə, Boyat, Əfətli, Bərdə, Sultanbud, Xocalı kurqan abidə­
ləri haqqında məlumat vermişdir.

Şuşa realnı məktəbində işləmiş alman tədqiqatçısı Emil Resler
1891,1893,1895,1897-ci illərdə Şuşakənd və Şuşa şəhəri ətrafında, elə­
cə də Daşaltı, Çanaxı, Mehdikənd ətrafında axtarışlar aparmışdı. E.Res­
ler Ağdam, rayonunun Gülablı kəndi yaxınlığında Nəbitəpə, Kərpic-
təpə kurqanlarında və s. qəbir abidələrində tədqiqat işləri görmüşdür.

Q A R A B A Ğ

11

E.Resler Xaçınçay hövzəsinin orta axarlarından 1893, 1894-cü
illərdə Arçadzor, 1896,1897-ci illərdə Ballıqaya-Sırxavənd, 1894-cü il­
də Dəmqolu, 1897-ci ildə Axmaxıda tunc dövrü abidələrində qazıntılar
aparmış və zəngin materiallar əldə etmişdir. O, 1894-1895, 1897-ci il­
lərdə Qarqarçay-Xocalıçay, İlisuçayın qovşağında 20-dən çox kurqan
və daş qutu qəbri açmışdır. O, 1895-ci ildə Füzuli rayonunda yerləşən
Qaraköpəktəpə, 1897-ci ildə isə Ağcabədi rayonunda Qalatəpə abidə­
lərində axtarışlar aparmışdır.

Şuşa

Qarabağın dağlıq zonasında yerləşən Zerti, Səngər və Kəttitəpə
kurqanlarından (1898-ci ildə) zəngin maddi-mədəniyyət nümunələri
toplamış və Rusiya İmperator Arxeoloji Komissiyasının illik hesabatlar
məcmuəsində, eləcə də Alman Arxeologiya, Etnoqrafiya və Antropolo­
giya məcmuəsində bu haqda məlumat nəşr etdirmişdir.

1896-cı ildə Moskva Arxeoloji Cəmiyyəti xətti ilə Cənubi Qafqa­
za ezamiyyətə göndərilən A.A.İvanovski Qarabağın Xaçınçay, Gülya-
taq, Vəng, Xocalı, Qarabulaq abidələrində qazıntılar aparmış və əldə
olunan materialların dövrünü müəyyənləşdirmişdir.

Azərbaycanda sovet hakimiyyəti qurulduqdan sonra Azərbaycan

Q A R A B A Ğ

12

Arxeoloji Komitəsinin xətti ilə M.Sısoyev və Q.Sadiqi Şuşa və Laçın
bölgələrində arxeoloji tədqiqatlar aparmışlar. 1926-cı ildə Qarabağda-
Xocalı abidələrində İ.Meşşaninovun rəhbərliyi ilə C.Nəsifı, İ.Əzizbə­
yov, A.Ələkbərov, İ.Cəfərzadə, T.Passek, B.Latıninin iştirakı ilə Qar-
qarçay və Xocalıçay hövzəsinin qədim abidələrinin topoplanı çıxarıl­
mış, Xocalı mədəniyyət abidələrinin yayılma arealları müəyyən edil­
miş, «Baş kurqan çölü»ndə və Qarqarçayın sol sahilindəki «Daşlı
çöl»de tunc dövrü qəbir abidələrində (kurqan və daş qutular) arxeoloji
qazıntılar aparılmışdır.

İ.İ.Meşşaninovun rəhbərlik etdiyi ekspedisiyalar Mil-Qarabağ
düzənliyində və Dağlıq Qarabağda yeni abidələri qeydə almış (1927,
1929,1933-cü illərdə), ərazinin arxeoloji xəritəsi işlənmişdir.

Y.İ.Hümmel 1938-1939-cu illərdə Kərkicahan, Xankəndi, Xocalı
abidələrində qazıntı işləri aparmış, abidələrin xronoloji dövrünü müəy­
yən etməyə çalışmış, qədim qarabağlıların məşğuliyyəti, təsərrüfat hə­
yatı və mədəniyyəti haqqında elmi məlumatlar nəşr etdirmişdir. XX əs­
rin 50-ci illərində SSRİ EA Arxeologiya İnstitutu və Azərb.SSR EA

Q arabağ.
Xankəndi.

Q A R A B A Ğ

13

Tarix İnstitutunun birgə arxeoloji ekspedisiyası A.A.İyessenin rəhbərli­
yi ilə Mil-Qarabağ ərazisində Nərgiztəpə, Üçtəpə, Xocalıda, Üzərliktə-
pə yaşayış yerində arxeoloji tədqiqatlar aparmışdır.

Akademik B.B.Piotrovski «Zaqafqaziya Arxeologiyası» (1949-cu
il) kitabında Qarqarçay və Tərtərçay hövzələrinin arxeoloji abidələri
haqqında məlumat vermişdir. K.X.Kuşnaryova və T.H.Çubinişvili Qa­
rabağın tunc dövrü abidələri haqqında öz əsərlərində bəhs etmişlər.

XX əsrin 60-cı illərinin ortalarında İ.H.Nərimanov Qarabağın Qa-
rahacı, Cüttəpə, Leylatəpə abidələri əsasında eneolit və ilk tunc dövrü
mədəniyyətləri haqqında elmi fikirlər söyləmişdir.

XX əsrin 50-ci illərinin sonlarında Qafqazşünas arxeoloq
A.A.İyessen Köndələnçayın aşağı axarında eneolit və tunc dövrlərinə
aid bir neçə yaşayış yeri müəyyən etmiş, qəbir abidələrində qazıntı işlə­
ri aparmışdır.

M.M.Hüseynov 1960-cı ildə Quruçayın sol sahilində, Azıx mağa­
ra düşərgəsində daş dövrünün qədim, orta, yuxarı və mustye mərhə­
ləsinə aid 10 mədəni təbəqə müəyyən etmişdi.

Azıx və Tağlar mağaralarında tədqiqat işləri 1963-cü ildə geniş­
ləndirilmişdir. M.Hüseynov, D.Hacıyev, Ə.Məmmədov, N.Şirinov,
V.Veliçko, Ə.Cəfərov, V.Hacıyev, S.Əliyev, M.Süleymanovun birgə
tədqiqatları Qarabağın Cənubi Qafqazda ən qədim insan məskəni oldu­
ğunu sübut etdi.

Quruçay və Könədələnçay vadilərində 1964-cü ildə Q.S.İsmayı­
lov eneolit və tunc dövrünə aid yaşayış yerlərində (Günəştəpə, Xantə-
pə, Qaraköpəktəpə, Kültəpə, Şomulutəpə, Uzuntəpə, Meynətəpə, Zər-
gərtəpə və s.) tədqiqat işləri aparmışdı. Qaraköpəktəpədə tunc, ilk də­
mir, antik və orta əsrlər dövründə həyat tərzi olduğu müəyyənləşdiril­
mişdir.

Qarabağın ilk tunc dövrü kurqanlarının xronologiyası v ə etnik
m ənsubiyyəti barədə R.M .M unçayevin («KaBKa3 na 3ape 6poH30Boro
BeKa», 1975) əsərində məlumat verilmişdir.

Q.S.İsmayılov Tərtərçayın yuxarı axarı boyunca Kəlbəcər rayo­
nunun alp çəmənlikləri zonasında yerləşən maldar tayfalara məxsus ilk
tunc dövrünə aid mövsümü xarakterli yaşayış məskənlərini, qayaüstü
təsvirləri tədqiq etmişdir.

Q A R A B A Ğ

14

Quruçay və Köndələrıçay vadisi

Qarabağ ərazisində H.F.Cəfərov 1980-1988-ci illərdə geniş ar­
xeoloji tədqiqat işləri aparmışdır. O, Tərtər rayonunda Buruc və Aşağı
Qərvənd kəndləri yaxınğmda Yeddi təpə, Xoruzlu, Sarov, Bəyim Sa-
rov, Borsunlu, Cəmilli, Dəmirçilər, Evoğlu kurqanlarında və Toxmaq-
təpə yaşayış yerində qazıntı işləri görmüşdü. İlk tunc dövrünə aid Üçoğ-
lan, Qoşatəpə (Cüttəpə), Dəyirman-yeri, orta tunc dövrünə aid Tox-
maqtəpə, Çinartəpə, Ağtəpə, son tunc və erkən dəmir dövrünə aid Sarı-
təpə, Govurtəpə, Mişırqışlağı, Qaratəpə yaşayış yerləri, Maqsudlu, Göy-
təpə, Qızıllı Kəngərli, Üçoğlan, Quzanlı, Sarıçoban (Ağdam), Borsunlu,
Bəyimsarov, Evoğlu, Hüsənli (Tərtər r.), Hüsülü, Qaynaq, Bayat (Ağca­
bədi r.) kurqanları arxeoloji tədqiqatlar nəticəsində öyrənilmiş, zəngin

Q A R A B A Ğ

15

materiallar əsasında Qarabağın qədim tayfalarının təsərrüfat həyatı, məi­
şəti, dini-ideoloji görüşləri haqqında elmi nəticələr söylənilmişdir.

Qarabağın tunc dövrü mədəniyyət abidələrinin arxeoloji xəritəsi
tərtib edilmişdir.

Q A R A B A Ğ

16

QARABAĞ DAŞ DÖVRÜNDƏ- QURUÇAY
MƏDƏNİYYƏTİ

/ a zərbaycanın Qarabağ diyarı dünyada ən qədim mədəniyyət ocaq-
- Z J - larından biri sayılır. Əlverişli təbii-coğrafi şəraitə, zəngin flora

və faunaya malik olan Qarabağ ibtidai insanın yarandığı və for­
malaşdığı məkanlardan biridir. Azıx, Tağlar, Zar, Qarabağın ilk ibtidai
insan məskənləridir.

Qarabağın Füzuli rayonu ərazisində Quruçay vadisində yerləşən
Azıx və Tağlar mağaralarında ibtidai insan məskənləri tədqiq olunmuş­
dur. Burada aşkar olunan daş dövrü mədəniyyəti Quruçay mədəniyyəti
adlanır. Qarabağda bu vadidə qədim insanlar 2 milyon il bundan əvvəl
məskən salmışlar. Onlar əvvəl Quruçay vadisində açıq düşərgələrdə
yaşamışlar. Sonralar iqlimin dəyişməsi ilə (buzlaşma, soyuqlaşma ilə
əlaqədar) Azıx və Tağlar mağaralarında məskunlaşmışlar.

Azıx mağarasına giriş
(daxildən görünüşü).

Q A R A B A Ğ

17

Azıx mağarası Cənubi Qafqazda mövcud olan karst boşluqların-
dan ən möhtəşəmidir. Mağaranın uzunluğu 400 m, ümumi sahəsi 11200
m:-dir. Mağara hündür (20-25m) salonlar, keçid yolları və möcüzəli gö­
rünən stalaktidlər vardır.

Mağaranın cənub giriş yolunda və onunla bitişik 2 salonda arxeo­
loji qazıntılar nəticəsində daş dövrünün müxtəlif mərhələsinə aid mə­
dəni təbəqələr (10) aşkar edilmişdir. Bu təbəqələr qədim daş dövrün­
dən (paleolit) başlayaraq orta əsrlərədək çoxminillik tarixin izlərini
özündə saxlayır.

Stratiqrafik cəhətdən belə ardıcıllıq dünyada ilk dəfədir ki, Azıx­
da qeydə alınmışdır.

Mağarada ilk məskunlaşma Quruçay mədəniyyəti dövründə (VII-
X təbəqələr) başlamışdır. Bu təbəqələrdən aşkar olunmuş Quruçay
mədəniyyətinin əmək alətləri Şərqi Afrikanın Olduvay mədəniyyəti ilə

Ş yaxınlıq təşkil edir. Bundan sonra Aşel mədəniyyəti (V-VI təbəqələr)
 ̂ dövründə (650-450 min il bundan əvvəl) Azıxda ibtidai insanların

həyatı davam etmişdir.
Azıxın III təbəqəsində Mustye mədəniyyətinin qalıqları aşkar

olunmuşdur. Azıx məskəninin üst təbəqələrində (I-II təbəqə) eneolit,
tunc və orta əsrlər dövrü mədəniyyətləri izlənmişdir.

Azıx mağarasında tapılmış
insan çənəsi.

Azərbaycan Respublikası Prezidentinin

Q A R A B A Ğ

18

Quruçay mədəniyyətinin birinci mərhələsi paleolitin ilk təşəkkül
tapdığı (Aşelə qədərki) dövrü, ikinci mərhələsi erkən və orta Aşel dövrünü,
üçüncü mərhələ isə son Aşel və Mustye dövrünü əhatə edir. Bu mədəniyyət
1,8 milyon il bundan əvvəl yaranmış, təkamül tapmış və 700 min il bundan
əvvəl sona çatmışdır.

Azıxın ilkin sakinlərinə aid külli miqdarda çay daşlarından hazırlanmış
kobud əmək alətləri - çapacaqlar, kubvari alətlər, qaşovlar və çoxlu qəlpələr
aşkar olunmuşdur. Buradan çoppervari çapma iri əmək alətləri (4-5 kq
ağırlığında) əldə edilmişdir.

Azıxda tapılmış əmək alətləri.

Quruçay mədəniyyətinin son mərhələsində Azıx sakinləri təkmil­
ləşmiş texniki üsulla kvars, kvarsit, bazalt, çaxmaq, fezet, yaşma və s.
cinsli daşlardan istifadə edərək yeni keyfiyyətli əmək alətləri hazırla­
mışlar.

Vadinin ən qədim sakinləri gündəlik tələbatlarını ödəmək üçün
ovçuluq və yığıcılıqla məşğul olmuşlar. Adi daş silahlarla xırda və iri
heyvanlar, xüsusilə onların balalarını ovlamışlar. Quruçay vadisinin
ibtidai insanları kiçik kollektivlərdə birləşən icma halında yaşamışlar.
Qədim Aşel təbəqəsindən əldə olunmuş fauna qalıqları - ayrı-ayrı çə­
nələr, kəllə sümükləri bu dövrdə Azıx sakinlərinin mağara ayıları, nə­
həng maralları və digər vəhşi heyvanları ovladığını göstərir.

Q A R A B A Ğ

19

Oddan istifadə.

Azıxda tapılmış (1968-ci il) insan çənə sümüyü çox mühüm elmi
əhəmiyyət kəsb edir. Azıx ibtidai insan qalığı qədimliyinə görə dün­
yada IV tapıntı olub, 18-22 yaşlı qadına məxsusdur. Bu tapıntı 350 min
il bundan əvvəl Qarabağ ərazisində qədim insanların yaşadığını sü­
but edir. Mağarada təbii rəfdə qoyulmuş ayı kəllələrindən biri üzərində
cızılmış xətlər qədim insanların dini-ideoloji təsəvvürləri və ibtidai
incəsənəti ilə bağlıdır. Azıx mağarasındakı ocaq qurğuları Aşel döv­
ründə burada yaşayan insanların odla tanış olduğunu və istifadə etdik­
lərini göstərir.

Mustye mədəniyyəti dövründə Qarabağın qədim sakinlərinin hə­
yat tərzində, məişətində mühüm inkişaf prosesi baş vermiş və əsaslı
təkamül olmuşdu. Mustye mədəniyyəti 120-100 min il bundan əvvəl
başlayaraq 35-33 min il əvvəl sona çatmışdır. Mustye dövrü Azıx və
Tağlar sakinləri mağaralarda və ondan kənarda çaxmaq, slans, obsi-
dian, dəvəgözü daşlarından əmək alətləri və silahlar hazırlamışlar.

Onlar at, mağara ayısı, qulan, Qafqaz maralı, öküz, gərgədan və s.
vəhşi heyvanları ovlamışlar. Bu dövrə aid sümüklərin əksəriyyətini
odda yandırmışlar.

Qarabağda mezolit-neolit dövrünün maddi mədəniyyət nümunə-
ləri-mikrolit alətlər Şuşa yaxınlığında-Daşaltıda, Şuşa mağarasından
əldə edilmişdir. Mezolit dövründə Qarabağda ovçuluq mühüm peşəyə

Q A R A B A Ğ

20

Azıx mağarası. Orta Aşel mədəniyyətinə aid daş əmək alətləri.

çevrilmiş, kiçik heyvanlar əhilləşdirilmiş, qida vasitəsi kimi yabanı bit­
kilərdən də istifadə olunmuşdur.

Bu dövrdə Qarabağ sakinlərinin təsərrüfat həyatında ibtidai əkin­
çilik və maldarlığın əsası qoyulmuşdur.

Q A R A B A Ğ

21

Paleolit dövrü insanlarının əmək fəaliyyəti.

Qarabağda ibtidai insanlar Yuxarı Qarabağda, Kiçik Qafqazın
mərkəzi yüksəkliyində dördüncü geoloji dövr vulkan püskürmələri za­
manı, lava axını nəticəsində əmələ gəlmiş Zar mağarasında məskunlaş­
mışlar. Bu mağara düşərgəsində aparılmış paleocoğrafi tədqiqatların nə­
ticəsində (akad. Ə.V. Məmmadov) paleolit dövründə iqlimin mülayim
keçdiyi müəyyənləşdirilmişdi. Düşərgədən müxtəlif fauna qalıqları -
vəhşi at, keçi, Avropa çöl uzunqulağı, qədim maral kimi heyvanların sü­
mükləri tapılmışdır.

Qarabağın ibtidai sakinləri paleolit dövründə istiləşmə mərhələ­
sində Kəlbəcər və Kiçik Qafqazın digər alp yüksəkliyinə mövsümü ov
dalınca gəlmişlər.

Zar mağarasının əmələ gəldiyi qurşaq dəniz səviyyəsindən 2 190
m yüksəklikdədir. Bu düşərgə Azərbaycanda opsidian kompleksli alət­
lər olan nadir abidədir. Zar mağara düşərgəsində yaşayış mustyenin
axırı, yuxarı paleolitin əvvəli ərəfəsində mövcud olmuşdur. Bu geoloji
baxımdan xvalının (vyurum) orta mərhələsinə təsadüf edir. Alətlərin
texniki səviyyəsi və növlərinə görə bu insanlar paleoantropdan (qədim
insan) neantropa keçid fiziki tipli olmuşdur. Bu insanlar xüsusi
dəstələrdən ibarət olub hər bir heyvan növünü ovlamağa müvafiq
alətlər hazırlamışlar.

Q A R A B A Ğ

22

Zar abidəsinin tarixi e.ə. 65-60 min ildən 32-28 min illər arası xro­
noloji çərçivə ilə müəyyənləşdirilir. Zar mağara düşərgəsi orta xvalm
(vyurum) dövrü Qafqaz paleolitinin bir sıra məsələlərini araşdırmağa
imkan verir.

Q A R A B A Ğ

23

Zar mağara düşərgəsi alətlərinin təhlili əsasında Kiçik Qafqazda
Tağlar- Zəngibasar - Zar mədəniyyətinin mövcudluğu sübuta yetiril­
mişdir. Beləliklə, Yuxarı paleolitdə Yaxın Şərq, Anadolu və Qafqaza-
rası mədəni etnik dairəsinin hələ 35-32 min il bundan əvvəl başlandığı
müəyyən edilmişdir.

Tağlar mağarası. Daş əmək alətləri.

Q A R A B A Ğ

24

QARABAĞ ENEOLİT DÖVRÜNDƏ

Ö i VI minillikdən etibarən Azərbaycanda, eləcə də Qa-
J rabağda mis metalın kəşfi ilə əlaqədar eneolit mis-daş
• dövrü başlanır.

Azərbaycanda-Naxçıvan, Gədəbəy, Daşkəsən və
Qarabağ ərazisində zəngin mis yataqları vardır. Bu mis filizi ehtiyatları
Qarabağın ilkin metallurgiya ocaqlarından biri kimi inkişaf etməsinə
imkan vermişdir.

Qarabağın İlanlıtəpə, Qarahacı, Leylatəpə, Azıx, Tağlar, Qara-
köpəktəpə, Günəştəpə, Xantəpə, Kültəpə və s. yaşayış yerlərində apa­
rılan arxeoloji tədqiqatlar göstərir ki, sənətkarlar mis külçələrindən əv­
vəl döymə, sonralar isə əritmə-tökmə üsulu ilə əmək alətləri hazırla­
mışlar.

Quruçay vadisində Xantəpə yaşayış yerindən əldə olunmuş yu­
varlaq formalı daş və gil butələr Qarabağın Cənubi Qafqazda ən qədim
müstəqil yerli metalişləmə ocaqlarından biri olduğunu söyləməyə əsas
verir.

Eneolit dövrü yaşayış evləri.

Q A R A B A Ğ

25

Qarabağ eneolit dövrü abidələrindən daş məmulatları - oraq
dişləri, dən daşları, sürtkəclər, çapacaq və toxalardan ibarət müxtəlif
əmək alətləri əldə olunmuşdur.

Bu dövr məhsuldar qüvvələrin inkişafı insanların həyat tərzinin
dəyişməsinə səbəb olmuşdur.

Oturaq əkinçilik və maldarlıqla məşğul olan qədim Qarabağ
əhalisi dağətəyi və çay kənarlarında, su mənbələrinə yaxın yerlərdə
məskunlaşmışlar. Onlar çiy kərpicdən tikilmiş, döşəməsi gil məhlulla
suvanmış dairəvi planlı evlərdə və bəzən də qazmalarda (maldarlar)
yaşamışlar.

Mənzilləri qızdırmaq məqsədilə onların orta hissəsində və divarın
dibində ocaqlar qurulmuşdur.

Qarabağda eneolit dövrü əhalisinin əsas məşğuliyyəti toxa əkin­
çiliyi və maldarlıq olmuşdur. Bununla yanaşı sənətkarlığın müxtəlif
növləri - metalişləmə, dulusçuluq, toxuculuq, gön-dəriişlemə, sümükiş-
ləmə və daşişləmə ilə də məşğul olmuşlar. Ovçuluq və balıqçılıq bu
dövrdə köməkçi peşəyə çevrilmişdir.

Eneolit dövründə ev sənətkarlığının xüsusi sahələri - dulusçuluq
və sümükişləmə təkmilləşmişdir. Sümükdən toxa, biz, iynə, qaşovvari
bıçaqlar, bəzək və məişət əşyaları hazırlanmış, toxuculuqda yun və bitki
lifindən istifadə olunmuşdur.

Eneolit dövründə dulusçuluğun inkişafında yüksəliş olmuşdur.
Qabların keyfiyyəti yaxşılaşmış, qırmızı, çəhrayı və sarı rəngdə bişi-

Eneolit dövrünün g il qabları, sümük və daş əmək alətləri.

Q A R A B A Ğ

26

rilmişdir. Çıxıntı şəklində qulplar və batıqlar bu dövr gil qabları üçün
səciyyəvidir. Bəzi qabların üzəri boyalarla naxışlanmışdır.

Bu dövrdə toxa əkinçiliyinin inkişafı əsasında əhalinin maddi
təlabatı ödənilmişdir. Oturaq əkinçi tayfalar sümük toxalar, obsidan və
çaxmaq daşından oraq dişləri, quraşdırma oraqlar, dən daşları, həvəng
və dəstələrdən istifadə etmişlər.

Eneolit dövründə Qarabağda müxtəlif arpa, buğda növləri becə­
rilmişdir. Əkinçiliyin yüksək inkişafı maldarlığın təkamülünə səbəb ol­
muşdur. Maldar tayfalar iribuynuzlu (öküz, inək) və xırdabuynuzlu hey­
vanlar (qoyun, keçi və s.) bəsləmişlər. İribuynuzlu mal-qaranın inkişafı
getdikcə əkinçilik təsərrüfatının inkişafına təsir etmiş və onun xarakteri
dəyişmişdir.

Eneolit dövrü Qarabağ tayfalarının özlərinə məxsus adət-
ənənələri, dini-ideoloji görüşləri olmuşdur. Dəfnetmə torpaq qəbirlər­
də və qismən küp qəbirlərdə aparılmışdır. Ölülərin üzərinə qırmızı oxra
(həyat rəmzi olaraq) səpmişlər.

Eneolit dövründən etibarən Qarabağ tayfalarının Cənubi Azər­
baycan, Mesopotamiya ilə iqtisadi-mədəni əlaqələri yaranmışdı. Qara­
bağ eneolit abidələrindən əldə olunmuş keramika və bəzək əşyaları ilə
İkiçayarası-Ubeyd abidəsindən tapılan keramikanın oxşarlığı bu əlaqə­
ləri sübut edir. Bu iki qədim mədəniyyət ocaqlarının qarşılıqlı iqtisadi-
mədəni əlaqələri Cənubi Qafqazda ilkin oturaq əkinçilik mədəniyyə­
tinin inkişafına müsbət təsir göstərmişdir.

Q A R A B A Ğ

27

QARABAĞ TUNC
DÖVRÜNDƏ

İlk tunc dövrü.
Dünyanın ilkin metallurgiya ocaqlarından biri olan Qarabağda

e.ə. IV minillikdən etibarən metalişləmə sahəsində mühüm yeniliklər
baş vermişdir.

Sənətkarlar misdən fərqli olaraq yeni keyfiyyətli metal - tuncu
kəşf etmişlər. Onlar misin tərkibinə sürmə, mərgümüş, nikel və s. qarı­
şıqlar qatmaqla əldə edilən tuncun davamlılığını, möhkəmliliyini artır­
mışlar. Tunc dövrü e.ə. IV minilliyin II yarısından başlamış və e.ə. II mi­
nilliyin sonlarınadək davam etmişdir.

Bu dövrdən etibarən məhsuldar qüvvələrin inkişafı və istehsal mü­
nasibətlərində əsaslı dəyişikliklər yaranmış, təsərrüfatın müxtəlif sahə­
lərində intensiv təkamül prosesi getmişdir.

Azərbaycanın əsas qədim metallurgiya ocaqlarından biri olan
Qarabağda tunc dövrü bir neçə inkişaf mərhələlərindən keçmiş və
burada ardıcıl şəkildə bir-birini əvəz edən yüksək mədəniyyətlər ya­
ranmışdır.

Qarabağın tunc dövrünün ilk mərhələsi e.ə. IV minilliyin II yarısı -
III minilliyi əhatə etmişdir. Bu dövr üçün Kür-Araz arxeoloji mədəniy­
yəti səciyyəvidir.

Tunc dövrünün ikinci inkişaf mərhələsi - orta tunc dövrü e.ə.
XXIII-XIV əsrləri əhatə edir. Qarabağda orta tunc dövründə ilkin şəhər
mədəniyyəti yaranmışdır.

Tunc dövrünün inkişaf etmiş son mərhələsində (e.ə. XIII-VII əsr­
lər) Qarabağda Xocalı mədəniyyəti inkişaf tapmışdır.

Kür-Araz mədəniyyətinin ilkin yaranma ocaqlarından biri Qara­
bağ olmuşdur. Bu mədəniyyət e.ə. IV minilliyin II yarısından etibarən
qədim Azərbaycan sərhədlərindən keçərək Ön Asiya-Suriya, Fələstin
ərazilərində yayılmışdır. Görünür qədim şumerlərlə bir səviyyəyə
yüksələn Qarabağ tayfaları Kür-Araz mədəniyyətinin miqrasiyasında
həlledici rol oynamışlar. Mədəniyyətin yaradıcıları və daşıyıcıları Araz
çayından cənubdakı ərazilərdə daha geniş miqyasda məskunlaşmışlar.
Bu prosesdə Qarabağın maldar tayfaları aparıcı rol oynamışlar.

Q A R A B A Ğ

28

İlk tunc dövründə qədim Qarabağ əhalisi intensiv olaraq artmış və
bir çox yeni məskənlər salmışlar. Bu məskənlər əkinçilik və maldarlıq
üçün strateji baxımdan daha əlverişli sahələrdə salınmışdır. Qarabağın
Kür-Araz mədəniyyəti yaşayış yerlərində, binaların inşasında eneolit
memarlıq ənənələri davam etdirilmiş, yaşayış evləri dairəvi və ya
düzbucaql ı planda, bünövrələr çay daşlarından, divarlar çiy kərpicdən ti-
kilmişdir. Bəzi yaşayış məskənlərinin (Qaraköpəktəpə) ətrafı müdafiə
divarları ilə əhatələnmişdir.

Evlərin qızdırılmasında orta hissədə və künclərdə xüsusi gildən
hazırlanan nal şəkilli və öküz başı formalı ocaqlar qurulmuşdur.

İlk tunc dövründə Qarabağ tayfalarının əkinçilik və maldarlıq
təsərrüfatlarında çox mühüm, əsaslı texniki dəyişikliklər baş vermişdir.

v . /

Qaraköpəktəpə və Günəştəpədən
tapılmış erkən tunc dövriinə

aid g il ocaqları.

Q A R A B A Ğ

29

Xış əkinçiliyi.

Əkinçilik mədəniyyətində yeni texnika tətbiq olunmuş, toxa əkin­
çiliyini xış əkinçiliyi əvəz etmiş, bunun nəticəsində daha geniş münbit
torpaq sahələri becərilmiş, təsərrüfatın bu sahəsində məhsuldarlıq xeyli
artmış, əhalinin güzəranı, sosial təminatı yaxşılaşmışdır.

Taxılın biçilməsində quraşdırma və tunc oraqlardan, sünbüldən
çıxarılması üçün daş və taxta vəllərdən istifadə olunmuşdur. Arpa və
buğda dən daşları (uzunsov, oval, qayıqvari), həvəng və dəstələr
vasitəsilə əzilmiş, üyüdülmüş, yarma və un məhsulları emal edilmişdir.
Taxıl ehtiyatları quyularda və iri həcmli küplərdə saxlanılmışdır.

Kür-Araz tayfalarının iqtisadiyyatında əkinçiliklə yanaşı mal­
darlıq təsərrüfatı mühüm yeri tutmuşdu. Düzən və dağətəyi ərazilərdə
yaşayan maldar tayfalar Qarabağın dağlıq ərazilərində (Laçın, Kəlbəcər
və s.) alp yaylaqlarında köçmə, yaylaq maldarlığı ilə məşğul olmuşlar.
Maldarlıqda iribuynuzlu heyvanlar (öküz, inək və s.) və xırdabuynuzlu
heyvanlar (qoyun, keçi və s.) bəslənilirdi. Atçılığın inkişafı köçmə mal­
darlığının inkişafına böyük təsir etmişdir. Qaraköpəktəpə yaşayış ye­
rindən (Füzuli rayonu) çoxlu mal-qara, davar və at sümükləri əldə edil­
məsi bunu sübut edir.

Maldarlar əkinçilərə nisbətən tez varlanmışlar və Kiçik Qafqazın
qonşu regionlarındakı geniş yaylaqları mənimsəmişlər. Varlı maldar
tayfa başçılarına məxsus qəbir abidələri üzərində ucalan möhtəşəm
kurqanlar, əldə olunan zəngin maddi-mədəniyyət nümunələri bu dövr­
də yaranmış əmlak bərabərsizliyini, tayfa daxilində olan sosial-ictimai

Q A R A B A Ğ

30

təbəqələşməni göstərir. Qarabağın tayfa başçılarının zəngin kurqan
abidələri (Mil düzü, Üçtəpə kurqanları) onların dəbdəbə ilə dəfn olun­
masından xəbər verir. İlk tunc dövründə Qarabağ tayfalarının təsərrüfat
həyatında, sənətkarlığın müxtəlif sahələri (dulusçuluq, metalişləmə,
toxuculuq, göndərişləmə, daş və sümükişləmə) mühüm rol oynayırdı.

Erkən tunc dövrünün dulusçuluq məmulatları.

Dulus çarxının tətbiqi nəticəsində keramika istehsalında böyük
yüksəliş olmuşdur. Kür-Araz mədəniyyəti dövründə istehsal olunan
çoxçeşidli gil qabların keyfiyyəti yaxşılaşmış, bədii tərtibatına xüsusi
diqqət yetirilmişdir. Qara, boz, qırmızı cilalı keramika məmulatlarının
üzərləri maraqlı (cızma, konnelyurlama, basma və yapma üsullarla)
simvolik məzmun kəsb edən piktoqrafık naxışlarla bəzədilmişdir.
Yarımşar formalı qulplar və müxtəlif süjetli həndəsi naxışlar bu dövr
dulusçuluq mədəniyyəti üçün səciyyəvidir.

Qarabağın ilk tunc dövrü tayfaları ən mühüm nailiyyətlərini
metalişləmə sahəsində qazanmışlar. Qaraköpəktəpə tunc dövrü yaşayış
məskənindən metalişləmə texnalogiyasının bütün mərhələlərini əks
etdirən zəngin arxeoloji materiallar-butə, parç, qəlib, şlaklar əldə edil­
mişdir.

Xankəndi və Xaçınçay kurqanlarından əldə olunmuş qızıl bəzək
əşyalarını sənətkarlar ilk tunc dövründə əlvan metaldan istifadə edərək
daha yüksək nailiyyətlər qazanmışlar.

Qarabağda ilk tunc dövründə bəzi yaşayış məskənləri sənətkarlıq
mərkəzi kimi inkişaf tapmış və sənətkarlıq mühüm bir təsərrüfat sahəsi
kimi formalaşmağa başlamışdır.

Q A R A B A Ğ

31

Erkən tunc dövrünün metalişləmə alətləri.

Metal məmulatları ilə yanaşı ayrı-ayrı təsərrüfat sahələrində daş
və sümük alətlərdən geniş istifadə olunmuşdur. Odur ki, daşişləmə və
sümükişləmə sənət növləri də inkişaf etmişdir.

Sənətkarlığın çox mühüm sahələrindən biri toxuculuq olmuşdur.
Yaşayış yerlərindən əldə edilən əyrici əmək alətləri - iy başlıqları (əsa­
sən sümükdən) bunu sübut edir. Toxuculuq üçün əsas xammal mənbəyi
xırdabuynuzlu heyvanlardan (davarlar) alınan yun və qəzil olmuşdur.
Maldarlıqdan əldə edilən gön-dəri dəriişləmə peşəsinin inkişafına
şərait yaranmışdır.

İlk tunc dövründə Qarabağ tayfalarının iqtisadi-mədəni əlaqələri
daha geniş miqyas almışdır.

Qarabağın qədim əhalisinin maddi mədəniyyəti üçün səciyyəvi
olan ən qiymətli mənbələrdən biri Kəlbəcər rayonu ərazisində, Tərtər-
çayın yuxarı axarında yerləşən Azyurdu, Taxta, İstisu, Zalxa, Gəlinqa-
ya, Çaxmaq qaya, Ayıcmqılı adlanan dağlıq sahəsində izlənən ilk tunc
dövrünə aid qayaüstü təsvirlər və piktoqrafık işarələrdən ibarət abi­
dələrdir.

Qarabağın ilk tunc dövrü tayfalarının həyat tərzinin öyrənil­
məsində qəbir abidələri xüsusi elmi əhəmiyyət kəsb edir. Dağlıq və dü­
zən ərazilərində çoxsaylı kurqan abidələri mövcuddur. Qədim Qarabağ
sakinləri ölünü (cəsədi) torpaq və daş qutu tipli qəbirlərdə dəfn etdik­
dən sonra onların üzərində müxtəlif kurqanlar ucaltmışlar. Yerləşdiyi

Q A R A B A ö

32

sahəyə uyğun olaraq ilk tunc dövrünə aid Xankəndi kurqanı qum və
çınqıldan, daşlardan, Üçtəpə kurqanları daş və torpaqdan qurulmuşdur.
Xankəndi, Xaçınçay (N»4 və N25) Borsunlu (N«12) kurqanlarında kre-
masiya (ölüyandırma) adətinə rast gəlinmişdir. Kurqanlarda qırmızı
oxraya təsadüf olunmuşdur. Bu kurqanlarda (Xankəndi N? 103, 119;
Xaçınçay Nü 1,3; Borsunlu Ne7,12) kollektiv dəfnetmə olmuşdur.

Qarabağın möhtəşəm kurqanları üçün səciyyəvi xüsusiyyət qəbir
kamerasına giriş yolunun olmasıdır. Bu qəbir abidələrində dəfn adətlə­
rinin eyni xarakter daşıması Qarabağın qədim əhalisinin vahid coğrafi
məkanda eyni iqtisadi və mədəni həyat tərzinə malik olması ilə bağlıdır.
Avadanlıq etibarı ilə zəngin olan kurqanlar tayfa başçılarına, sərkər­
dələrə, kahinlərə və icmanın varlı təbəqəsinin nümayəndələrinə aiddir.

İlk tunc dövründə qədim əhalinin dünyagörüşündə, bədii təfəkkü­
rünün inkişafında yeniliklər baş vermişdir. Bu axirət dünyasına inamla
bağlı qəbir abidələrinin qurulmasında (kurqanlar), dəfn mərasimlərinin
icrasında (ölüyandırma, kollektiv dəfnetmə, qəbrə məişət avadanlıqla­
rının qoyulması) özünü göstərir.

Qarabağın Xankəndi, Xaçınçay, Borsunlu, Üçtəpə kurqanlarında
izlənən dəfn adətləri, İnciçay, Gəncəçay, Şəmkirçay (Şamxorçay) höv­
zələri də daxil olmaqla Şəki bölgəsinə qədər geniş ərazilərdə müşahidə
olunur. Bu cəhət həmin ərazilərdə məskunlaşan ilk tunc dövrü əha­
lisinin etnik mənşəcə bir-birinə yaxın qədim türk tayfaları olduğunu
sübut edir.

Q A R A B A Ğ

33

Orta tunc dövrü.

r unc dövründə Qarabağda məhsuldar qüvvələrin sürətli inkişafı
təsərrüfatın bütün sahələrində, xüsusilə də metalişləmədə,
dulusçuluqda yüksəlişə səbəb oldu. Belə intensiv inkişaf pro­

sesi orta tunc dövründə yeni təkamülə səbəb oldu. Qarabağın Naxçı­
vanla, Ön Asiya, eləcə də Yaxın Şərq ölkələri ilə ticarət əlaqələri artmış
və bu diyarda şəhər tipli mərkəzlər yaranmışdır. E.ə. XIII-XV əsrlərdə
Qarabağda yaşayan kiçik tayfalar bu mərkəzlər ətrafında birləşərək iri
tayfa ittifaqları yaratmışlar. Üzərliktəpə, Göytəpə, Çinartəpə, Qara-
köpəktəpə, Günəştəpə, Xantəpə, Uzuntəpə, Meynətəpə, Şomulutəpə,
Kültəpə, Nərgiztəpə, Ağtəpə, Toxmaqtəpə, Böyüktəpə, Düyütəpəsi,
Gərtəpə, Çaqqallı təpə və s. tunc dövrü yaşayış yerlərində aparılan
arxeoloji tədqiqatlar bunu sübut edir.

Oturaq əkinçi və maldar tayfalara məxsus olan bu yaşayış yerlə­
rindən, eləcə də onlara məxsus qəbir abidələrindən əldə olunmuş mad­
di-mədəniyyət nümunələri Qarabağda yaşamış orta tunc dövrü əha­
lisinin təsərrüfat həyatının, məişət mədəniyyətinin, dini-ideoloji görüş­
lərinin yüksək sivilizasiya səviyyəsinə çatdığını göstərir.

Qaraköpəktəpəııin tunc dövrii müdafiə divarları.

Q A R A B A Ğ

34

İqtisadi və hərbi cəhətdən güclü maldar tayfalar öz ərazilərini
daha da genişləndirmiş, qənimət ələ keçirmək, var-dövlət qazanmaq
məqsədilə qonşu tayfalara basqınlar etmişlər. Tayfalar arasında gedən
belə döyüşlər bəzi iqtisadi-mədəni mərkəzlərin ətrafının müdafiə di­
varları ilə möhkəmləndirilməsi ilə nəticələnmişdir.

Qarabağın ətrafı müdafiə divarları ilə möhkəmləndirilmiş Üzər-
liktəpə, Qaraköpəktəpə orta tunc dövrü tayfa ittifaqları mərkəzlərində
arxeoloji tədqiqatlar aparılmış və zəngin materiallar əldə edilmişdir.

Üzərliktəpə ilkin şəhər mərkəzinin ətrafına çiy kərpicdən qala
divarı tikilmiş, bürclər və dayaq divarlarla (kontrfors) möhkəmləndiril­
mişdi. Qaraköpəktəpə ilkin şəhər mərkəzinin ətrafı iri qaya parça­
larından və çay daşlarından inşa edilmiş, möhtəşəm müdafiə divarları
ilə əhatələnmişdir. Qaraköpəktəpə qala divarının bünövrəsi iri qaya
parçalarından qurulmuş, aradakı boşluqlar isə çay daşları ilə doldurul­
muşdur.

İndiki Ağdam şəhərinin şərqində yerləşən Üzərliktəpə Qarabağın
əsas qədim şəhər mərkəzindən biri olmuşdur. Üzərliktəpə qədim qala
şəhəri düşünülmüş memarlıq planına malik olub, iki hissədən ibarətdir.

Şəhərin narınqala hissəsi iri çiy kərpiclərdən tikilmiş möhtəşəm
müdafiə divarı ilə əhatələnmişdir. Narınqalada tayfa ittifaqına məxsus
ictimai binalar və varlı təbəqəyə məxsus tikintilər yerləşmişdir. Qala
divarlarından kənarda şəhərin nisbətən yoxsul təbəqəsi yaşamışdır.
Üzərliktəpədə ağac və gil məhlulla tikilmiş yaşayış evlərinin qalıqları
görünür, yoxsul təbəqəyə məxsusdur. Onlara məxsus olan evlərin
tikintisində də ağac və suvaq kimi gil məhluldan istifadə edilmişdir.
Döşəmə gil məhlulla suvanmışdır.

Evlərin içərisində daşdan qurulmuş ocaq və təsərrüfat quyuları
yerləşir. Ocaq qurğuları içərisində yanmış taxıl qalıqlarına rast gəlin­
mişdir. Evlərdən birinin içərisində gil qadın fiquru və müxtəlif məişət
avadanlıqları aşkar edilmişdir.

Məişətdə və təsərrüfatda müxtəlif məqsədlər üçün istifadə olu­
nan gil qablar boz, qara, qımızı rəngdə olub çox növlüdür. Monoxrom bo­
yalı keramika məmulatları və miniatür həcmli yaxşı cilalanmış qara və
boz qablar yüksək sənətkarlıqla hazırlanmışdır.

Üzərliktəpə və Qaraköpəktəpə tunc dövrü yaşayış yerlərindən ta-

Q A R

Üzərliktəpə yaşayış yeri.

pılmış boz, qara cilalı, üzəri ştamplama, kəsmə üsulları ilə naxışlanmış
sadə və boyalı qablar, iy başlıqları, muncuqlar, müxtəlif daş alətlər, bə­
zək əşyaları gildən düzəldilmiş kiçik heykəllər, qadın bütü e.ə.lll-ll mi­
nilliklərdə qədim Qarabağda müxtəlif sənətkarlıq növlərinin forma­
laşdığını sübut edir.

Yaşayış yerlərinin ətrafında möhtəşəm müdafiə divarlarının,
kontforsların varlığı orta tunc dövründə Yaxın Şərq və Ön Asiya qala-
tikmə memarlığının qədim Qarabağ memarlıq mədəniyyətinə təsirini
göstərir. Qarabağın tunc dövrü memarlığında izlənən bir çox tikinti
xüsusiyyətləri qədim Naxçıvan və Ön Asiya qala şəhərlərinin müdafiə
tikintilərində tətbiq edilmişdir. Bu oxşar cəhətlər Qarabağın qədim
şəhər mərkəzlərinin Naxçıvan və Ön Asiya qala-şəhər mərkəzləri ilə
qarşılıqlı - iqtisadi və mədəni əlaqələrindən xəbər verir.

Orta tunc dövründə Qarabağda əkinçilik və maldarlıq, bağçılıq,
üzümçülük inkişaf etmişdir.

Xış əkinçiliyinin geniş tətbiqi, biçin və döyüm əmək alətlərinin

Q A R A B A Ğ

36

Qaraköpəktəpə. D aş və g il fiqurlar.

(vəl, dən daşları, oraqlar və s.) təkmilləşməsi əkinçiliyin intensiv inki­
şafına təkan vermişdir.

Əkinçilikdə Triticum Sativum L və Triticum durum Dest buğda
növləri, Hordeum laguneuliformi Bosh qılçıqsız arpa növləri becərilir və
ehtiyat taxıl məhsulu təsərrüfat quyularında və iri həcmli küplərdə sax­
lanılırdı.

Bu dövrdə üzümçülük təsərrüfatı da yaranmışdır.
Osteoloji qalıqlar göstərir ki, maldarlıqda iribuynuzlu mal-qara və

davar bəsləmişlər.
Üzərliktəpə orta tunc dövrü şəhər mərkəzində sənətkarlığın müx­

təlif sahələri - dulusçuluq, metalişləmə, toxuculuq, daşişləmə, sümükiş-
ləmə inkişaf etmişdir. Şəhər məişət mədəniyyəti üçün səciyyəvi olan
gözəl bədii tərtibatlı boyalı keramika və ştamp naxışlı boz, qara cilalı
qablar istehsal olunmuşdur.

Qarşılıqlı əlaqələr sayəsində Ön Asiya və Yaxın Şərq mədəniy­
yətinə bələd olan və ondan bəhrələnən qədim Qarabağın oturaq əkinçi-
maldar tay faları, xüsusilə sənətkarları Cənubi Qafqazda ilkin şəhər mə-

Q A R A B A Ğ

37

dəniyyətinin yaranmasında əsas rol oynamışlar.
Orta tunc dövründə Qarabağın ilkin dövlət qurumu səviyyəsinə

çatmış tayfa ittifaqları Cənubi Qafqazın müxtəlif regionları ilə, eləcə də
Ön Asiya və Yaxın Şərq ölkələri ilə iqtisadi-mədəni əlaqələr yarat­
mışlar.

Araz çayının sol sahili boyu bölgələrlə, xüsusilə qədim Naxçıvan­
la daha sıx əlaqələr mövcud olmuşdur. Mil-Qarabağ sənətkarlıq mər­
kəzlərinin Naxçıvanla əlaqələri bu iki mədəniyyət ocaqlarının dulus­
çuluq məmulatlarında daha aydın izlənir. Boyalı qablar mədəniyyətinin
və bədii tərtibatlı keramika istehsalının bu iki regionda yüksək səviy­
yədə inkişaf tapması məhz qarşılıqlı, əlaqələrin nəticəsində mümkün
olmuşdur.

Qarabağın orta tunc dövrü qəbirləri (Borsunlu kurqanları, Qarabu-
laq nekropolu) qədim əhalisinin dini görüşləri ilə yanaşı, bu dövr dulus­
çuluq sənətkarı, onun xüsusiyyətləri haqqında maraqlı məlumat verir.

Qarabağın orta tunc dövrü sənətkarlığı özünə məxsus cəhətləri ilə
diqqəti cəlb edir. Tərtərçay, Qarqarçay, Quruçay və Köndələnçay höv­
zəsində dulusçuluq sənətinin bir neçə müstəqil mərkəzləri bir-biri ilə,
eləcə də Naxçıvan dulusçuluq mərkəzləri ilə sıx əlaqəli şəkildə inkişaf
tapmışdır.

Odur ki, Naxçıvanın qədim şəhər mədəniyyəti üçün daha səciy­
yəvi olan boyalı qablara, Quruçay, Köndələnçay vadisi orta tunc dövrü
abidələrində də rast gəlinir.

Boyalı qablar istehsalı iqtisadi-mədəni əlaqələr nəticəsində Araz
çayı boyunca Quruçay və Köndələnçay, Qarqarçay orta tunc dövrü ya­
şayış məskənlərində yayılmış, eləcə də Qarabağ abidələri üçün çox sə­
ciyyəvi olan boz və qara cilalı, xüsusilə naxışlı gil qablar Naxçıvanda ya­
yılmışdır. Qədim Qarabağ sənətkarları nəinki qonşu regionlarla, hətta
Ön Asiya və Yaxın Şərq mərkəzləri ilə mədəni- iqtisadi əlaqələr yarat­
mışlar.

Qarabağ orta tunc dövrü yaşayış məskənlərindən tunc əşyalar
xəncər, biz, sırğa, bilərzik və s. aşkar olunmuşdur.

Orta tunc dövrü əmək alətlərinin və silahlarının (dəndaşı həvəng
və dəstə, quraşdırma oraq dişləri, toppuz başlıqları, daş vəllər) bir qismi
daşdan hazırlanmışdır.

Q A R A B A Ğ

Üzərliktəpə. Orta tunc dövrü məmulatları.

Q A R A B A Ğ

39

Orta tunc dövründə Qarabağda toxuculuq sənəti inkişaf tapmışdır.
Yaşayış məskənlərindən əldə olunmuş iy uduqları, sümük daraq və
toxuculuq dəzgahında işlədilən kirkid tipli sümük alətlər bu sənətkarlıq
növünün yüksək səviyyədə inkişaf etdiyini göstərir.

Qarabağ. Orta tunc dövrü keramika məmulatı.

Qarabağda orta tunc dövründə əkinçilik, maldarlıq təsərrüfatının,
sənətin müxtəlif sahələrinin intensiv inkişafı sosial, iqtisadi və ictimai
münasibətlərdə ciddi dəyişikliklərə səbəb olmuş, mülki bərabərsizlik,
sosial təbəqələşmə xeyli artmış, ilkin sinifli cəmiyyət formalaşmışdır.

Q A R A B A Ğ

40

QARABAĞ SON TUNC VƏ
İLK DƏMİR DÖVRÜNDƏ

Ö ədim Qarabağ tayfalarının iqtisadi-ictimai və mədəni həyat
tərzində e.ə. XIV-V əsrlər yeni bir təkamül dövrü olmuşdur. Qa­
rabağın son tunc və ilk dəmir dövrü üçün Xocalı mədəniyyəti sə­

ciyyəvidir.
Qarabağın son tunc və ilk dəmir dövrü tarixi və mədəniyyətini öy­

rənmək üçün əsas mənbələr Xocalı mədəniyyətinə aid olan yaşayış
məskənləri, qəbir abidələridir.

Xocalı maddi mədəniyyət abidələrində - Üçtəpə (Ağcabədi),
Rəsultəpə, Namazlı təpə (Ağdam, Xındırıstan kəndi), Sarıcalıtayı tə­
pəsi (Ağdam rayonu, Çəmənli kəndi yaxınlığında), Böyük təpə,
Bəşirtəpə (Ağdam), Su təpəsi, Canavar təpəsi (Ağcabədi, Qaynaq
kəndi), Binnəttəpə (Ağcabədi rayonu, Poladlı kəndi), Toxmaqtəpə
(Tərtər), Göytəpə (Ağdam, Göytəpə kəndi), Şortəpə (Bərdə, Şatırlı
kəndi), Qaratəpə (Ağdam, Şıxbabalı kəndi), Misir qışlağı (Ağdam,

Xocalı tunc kəmərləri.

Q A R A B A Ğ

41

Papravənd kəndi), Zərgərtəpə və Şəkərçiktəpə (Quruçay və Köndələn-
çay vadisində) yaşayış yerlərində arxeoloji tədqiqatlar aparılmış və
zəngin materiallar əldə olunmuşdur.

Xocalı mədəniyyətinin müxtəlif tip dəfn abidələri Şuşakənd daş
qutu qəbirləri, Dovşanlı (Dovşanlı kəndi), Ballıqaya-Sırxavənd (Sırxa-
vənd kəndi), Axmaxi kurqanları (Axmaxı kəndi) və Qarabulaq
nekropolunda (Quruçay, Köndələnçay vadisində) tədqiq olunmuşdur.

Xocalı qəbir abidələrindən zəngin tunc məmulatları: təbərzin
baltalar, xəncərlər və qılınclar, yabalar, at əsləhələri, ox və nizə ucları,
kəmərlər, bəzək əşyaları (qolbaqlar, üzüklər, sırğalar, quş fiqurları,
əqiq, şüşə, pasta muncuqlar) və müxtəlif keramika nümunələri əldə
olunmuşdur.

Xocalı mədəniyyəti Gədəbəy, Gəncə, Şəmkir lokal mədəniy­
yətlərinin inkişafına, formalaşmasına təsir göstərmişdir.

Xocalı mədəniyyətinin Qarabağ üçün səciyyəvi sayılan dulus
çarxında hazırlanmış qara və cilalı müxtəlif qab nümunələrinin (küp,
küpə, xeyrə, cam və s.) üzəri həndəsi naxışlarla bəzədilmiş və ağ pasta
ilə minalanmışdı (inkrustasiya edilmişdir).

Xocalı mədəniyyətini yaradan tayfaların sosial, ictimai-siyasi
həyat tərzi və mənəvi mədəniyyəti (dini-ideoloji görüşləri, dəfn adət­
ləri, inancları və s.) ilə bağlı məsələlər Xocalı kurqanlarının (2 - 6 ,8 ,10 -
15, 22, 31, 19, 21,27, 28, 29, 32), Bəyimsarov kurqanlarının (1,2, 5, 7,
14,16,2,4,18, 12, 17, 19,15,85 ,2 ,4 ,5 ,6 ,7 , 10-17,19,8,9,5), «İlisu»
nekropolunun, «Daşlı çöl» daş qutu qəbirlərinin, Gülablı abidələrinin,

Q A R A B A Ğ

42

Sarıçoban kurqanının arxeoloji tədqiqi nəticəsində daha ətraflı öy­
rənilmişdir.

Qarqarçay və Tərtərçay hövzələrində son tunc və ilk dəmir
dövrünə aid dəfn abidələri üçün ən geniş yayılmış kurqanlar coğrafi
mövqeyindən asılı olaraq dağlıq və dağətəyi zonalarda daş örtüklü, qum
və torpaq qarışıq kurqanlar, düzənliklər üçün isə torpaq örtüklü kurqan­
lar xarakterikdir. Dağlıq zonanın (Şuşa, Gülablı, Axmaxı, Dovşanlı,
Dəmqolu, Gülyataq, Xocalının əsas abidələri) qəbirləri əsasən daş
qutulardır. Kurqan altındakı düzbucaqlı torpaq qəbirlərin divarı gəc
məhlulu ilə suvanmışdır.

Kurqanaltı dəfnetmə adəti qədim türk etnosları üçün səciyyəvidir.
Tunc dövrü məzarları üzərində kurqanların qurulması qədim türk

etnosunun dəfn etmə mərasimlərinin müstəsna xüsusiyyəti və ancaq
onlara xas olan xarakterik cəhətdir. Kürqan sözü etimaloji baxımdan
türk köklüdür-qurmaq, ucaltmaq deməkdir.

Cənubi Qafqazda, Azərbaycanın bütün ərazisində bu dəfn abidə­
lərinin geniş yayılması kurqanların qədim türk etnoslarına mənsub oldu­
ğunu təsdiqləyir.

Kurqan abidələrinin coğrafiyasında, yayılma arealları sırasında
Qarabağ əsas yer tutur. Qafqazda ən qədim kurqanlar məhz Qarabağda
olub, e.ə. IV-III minilliklərə aiddir. Qafqazın qədim türk tayfaları e.ə. III
minillikdən etibarən yaylaq maldarlığı təsərrüfatının inkişafı nəticə­
sində dağlıq əraziləri mənimsəmiş, xüsusilə Kiçik Qafqazın alp çəmən­
liklərində, bol yem mənbələri olan yaylaqlarda mövsümi məskənlər sal­
mışlar. Bu məskunlaşma prosesi e.ə.II-I minilliklərdə daha geniş miq­
yas almışdır.

Cənubi Qafqazda oturaq əkinçilik və maldarlıq təsərrüfatı üçün ən
əlverişli şərait Qarabağdadır. E.ə.II-I minilliklərdə də Qarabağın maldar
türk tayfaları Kiçik Qafqazın əsas alp yaylaqlarına sahib olmuşlar.
Qarabağın qədim türk mənşəli maldar tayfalarına mənsub olan kurqan
abidələri daha çox Qərbi Azərbaycan (indiki Ermənistan) ərazisindədir.

Göyçə gölü hövzəsində, ətraf ərazilərində və bütövlükdə Qərbi
Azərbaycanda (Ermənistanda) mövcud olan kurqanların böyük əksəriy­
yəti e.ə. II-I minilliklərə aid olub, arxeoloji materialları Qarabağın Üzər-
liktəpə ilkin şəhər mədəniyyəti və Xocalı mədəniyyəti ilə bağlıdır.

Q A R A B A Ğ

43

Lakin erməni tədqiqatçıları saxtakarlıq edərək bu qədim Qarabağ
mədəniyyətini «Sevan-Üzərliktəpə» mədəniyyəti kimi şərh etmişlər.
Beləliklə, qədim Qarabağ mədəniyyətinin ermənilərə mənsub olması­
na cəhd göstərmişlər.

Son tunc və ilk dəmir dövründə Qarabağ əhalisi əsasan oturaq
əkinçilik və maldarlıqla məşğul olmuşlar. Bununla yanaşı ayrı-ayrı mə­
dəniyyət mərkəzlərində sənətkar və tacir təbəqələri formalaşmışdır.

Süni suvarma əkinçiliyinin geniş tətbiqi Mil-Qarabağ düzənliyin­
də təsərrüfatın bütün sahələrində məhsuldarlığın xeyli artmasına, əha­
linin tələbatının ödənilməsinə imkan vermişdir. Üçoğlan, Cüttəpə, Və-
libəytəpələri, Çinartəpə, Qaratəpə və digər yaşayış məskənlərinin su
mənbələri yaxınlığında yerləşməsi məhz süni suvarma əkinçiliyinin in­
kişafı ilə bağlıdır.

Hələ eneolit dövründə Qarabağda əsası qoyulmuş süni suvarma
əkinçilik mədəniyyəti (Çalağantəpədə) tunc dövründə, xüsusila onun
son mərhələsində daha geniş inkişaf tapmışdır.

Son tunc dövründə metallurgiyanin inkişafı əkinçilik əmək alətlə­
rinin keyfiyyətinin daha da yüksəlməsinə səbəb olmuşdu. Bu dövrdə ta­
xılın becərilməsində quraşdırma (çaxmaqdaşı və obsidiandan hazır­
lanmış) oraqlarla yanaşı tunc və oraqlardan da geniş istifadə olunması
biçin prosesinin intensivliyini artırmışdır. Dərzin döyülməsində öküz, at
qoşqu qüvvələrindən, eləcə də daş və ağac vəllərdən istifadə olun­
muşdur.

Taxılın emalı, üyüdülməsi prosesində dən daşları və sürtgəclər-
dən istifadə edilmiş, çörək saxsı manqallarda (Üçtəpə və Qaratəpə ya­
şayış məskənlərində) bişirilmişdir.

Maldarlıq təsərrüfatı iqtisadiyyatda çox mühüm aparıcı rol oyna­
mış, yarımköçəri yaylaq maldarlığı tam formalaşmışdır. E.ə. III minil­
liyin sonlarında əsası qoyulan, e.ə. II minilliyin I yarısında xeyli təkamül
tapan yaylaq maldarlığı əkinçilikdən ayrılmışdır. Bu birinci ictimai
əmək bölgüsü son tunc dövründə daha da artmışdır. Xırdabuynuzlu hey­
vanların sayının intensiv artımı maldar tayfaların xeyli varlanmasına və
onların daxilində mülki bərabərsizliyin, sinfli cəmiyyətin daha sürətlə
təkamül tapmasına gətirib çıxarmışdır. Maldarlıq təsərrüfatının inkişa­
fında atçılığın xüsusi yeri olmuşdur.

Q A R A B A Ğ

44

Son tunc-ilk dəmir dövründə Qarabağda maldarlıq çox mühüm və
aparıcı təsərrüfat sahəsinə çevrilmişdir. Abidələrdən əldə olunmuş
osteoloji qalıqlar - iri və xırdabuynuzlu heyvan, at və dəvə sümükləri
maldarlığın əhalinin başlıca məşğuliyyətindən biri olduğunu söyləmə­
yə imkan verir.

Xocalı, Dovşanlı, Borsunlu, Bəyimsarov, Sarıçoban kurqanların­
dan, Üçtəpə, Qaratəpə yaşayış yerlərindən iri buynuzlu mal-qara, davar,
at sümükləri, Qarabulaq kurqanından isə dəvə skeleti tapılmışdır.

At sümükləri və skeleti Dovşanlı, Borsunlu (8 baş), Bəyimsarov (6
baş), Sarıçoban (16 baş) kurqanlarından çox sayda əldə olunmuşdu. Qə­
dim Qarabağda qoşqu və minik vasitəsi olan xüsusi cins atlar yetişdiril­
mişdi. Varlı adamlara aid kurqanlarda dəfn mərasimlərində axirət dün­
yaya inamla və qurban kimi qəbirlərə qoyulmuş at skeletləri və onlara
məxsus zəngin avadanlıqlar-əsləhələr (gəm, qantarğa və s.) bunu sübut
edir.

Təsərrüfatda, məişətdə, hərb işində çox mühüm minik vasitəsi,
qoşqu qüvvəsi kimi istifadə olunan ata totem kimi sitayiş də edilmişdir.

Yaylaq maldarlığı zamanı atdan həm minik, həm də köç vaxtı yük-
daşımaq üçün istifadə etmişlər.

Qarabağ Cənubi Qafqazda atçılığın ilkin və əsas vətənlərindən

Qarabağ. Borsunlu kurqanı.

Q A R A B A Ğ

45

biri olmuşdur. Qarabağ atları qonşu regionlarda da yayılmışdır.
Qarabağda dəvəçiliyin meydana gəlməsi və inkişafı bu qədim mə­

dəniyyət ocağının daha uzaq ölkələrlə ticarət əlaqələrinin yaranmasına
və genişlənməsinə imkan vermişdir.

Qarabulaq nekropolundan (5Ne-li kurqan) əldə olunmuş iki dəvə
skeleti son tunc dövründə Qarabağda dəvəçiliyin inkişafı və Mərkəzi
Asiya ölkələri ilə iqtisadi-mədəni əlaqələrindən xəbər verir.

Bağçılıq, üzümçülük son tunc və ilk dəmir dövründə yeni təsər­
rüfat sahəsi kimi inkişaf etmişdi. Bəyimsarov kurqanından badam çəyir­
dəkləri, Borsunlu kurqanından üzüm, şərab qalıqları aşkar olunması
bunu sübut edir.

Qarabağın son tunc dövrü sənətkarlıq məmulatları bu diyarda sə­
nətin çoxsahəli olduğunu və yüksək səviyyədə inkişaf etdiyini göstərir.
Metalişləmə, dulusçuluq, toxuculuq, daş və sümükişləmə sahəsində
qazanılan uğurlar çoxçeşidli və yüksək keyfiyyəti sənətkarlıq məmulat­
larının istehsal edilməsindən xəbər verir.

Metalişləmə sənətkarlığı sahəsindəki yüksək inkişaf Mehman-
dağ polimetal yataqları, Laçın (Dəvə boynu) faydalı qazıntı yataqlarının
olması ilə bağlıdır.

Son tunc-ilk dəmir dövründə Qarabağ abidələrindən əldə olun­
muş silahlar (təbərzin baltalar, yabalar, qılınc, xəncər, nizə, ox ucları və
s.), döyüş ləvazimatı (müxtəlif formalı zireh geyimlər - lövhələr), at əs-

ı S ~ 00
Qarabağ. Tunc dövrünün bəzəkləri.

ləhələri (gəm, qantarğa və s.), bəzək əşyaları (qolbaq, boyunbağı, sırğa,
üzük, muncuqlar və s.), əmək alətləri (yastı baltalar, bıçaqlar, iskənələr,
biz və iynələr) bu regionda metalişləmənin hərtərəfli inkişafını göstərir.

Xocalı mədəniyyətinə aid metal məmulatları özünün yüksək bədii
tərtibatı ilə də qədim dünya metallurgiya, metalişləmə sənəti sahəsində
özünə məxsus yer tutur.

Q A R A B A Ğ

46

Dəmirin kəşfi ondan hazırlanan keyfiyyətli əmək alətləri və silah­
lar iqtisadiyyatın və mədəniyyətin inkişafına böyük təkan vermişdir.
Son tunc və ilk dəmir dövrünün dulusçuluq məmulatı çoxçeşidli olması
ilə diqqəti cəlb edir. Bu dövr keramikası əsasən dulus çarxında hazır­
lanaraq formasının simmetrikliyi, naxışlanmasının bədii tərtibatının
zənginliyi, gilinin tərkibi ilə seçilir.

Gil qablar küp, küpə, bəmi, bardaq, çölmək, dolça, pars, xeyrə,
nimçə, manqal və s. formalarda hazırlanmış, üzərləri cızma, basma, şüy-
rələmə üsulu ilə torşəkilli, yolkavari, dalğalı, şaquli və üfüqi, nöqtəli xət­
lərlə naxışlanmışdır. Xocalı dulusçuluğu üçün göbələkvari yapma bə­
zəkli gil qablar səciyyəvidir.

Son tunc, ilk dəmir dövrürüdə daşişləmə sahəsində yonma, par-
daxlama, cilalama, oyma, deşmə, zərbetmə kimi texniki üsullar təkmil­
ləşmişdir. İncə zövqlü hazırlanmış daş cam, badə Xocalıdan əldə edil­
mişdir.

Xocalı, Borsunlu, Bəyimsarov, Sarıçoban kurqanlarından əldə
olunmuş sümük əşyalar daha çoxluq təşkil edir.

Borsunlu, Bəyimsarov, Sarıçoban kurqanlarından əldə olunmuş
səthi insan təsvirli at qantarğaları, üzəri mişarlama üsulu ilə üçyarpaqlı

Sarıçoban
kurqanı.

Q A R A B A Ğ

47

naxışla (lotos) bəzədilmiş pilək çənbərlər, səthi cızma-oyma naxışlı
slindrik əşyalar qədim Qarabağ sənətkarlarının yaratdıqları dekorativ
tətbiqi incəsənətin gözəl və nadir nümunələridir.

Son tunc və ilk dəmir dövründə Qarabağda toxuculuq sənəti də
inkişaf etmişdir. Bunun üçün xammal mənbəyi xırdabuynuzlu heyvan­
lardan əldə edilən yun və gəzil olmuşdur. Borsunlu və Sarıçoban
kurqanlarından əldə olunmuş bir çox tunc əşyalar üzərində parça izləri,
yun parça qalığı, həsir parçalar o dövr toxuculuq sənəti haqqında aydın
təsəvvür yaradır.

Tunc və ilk dəmir dövründə Qarabağ tayfaları ilə qonşu tayfalar və
Ön Asiya mərkəzləri arasında mübadilə xeyli genişlənmişdir. Qarabağa
mübadilə yolu ilə Ön Asiyadan qalay, Ön Asiya tipli xəncərlər, üzəri
relyefli heyvan fiqurları ilə bəzədilmiş qızıl möhür və s. gətirilmişdir.
Qarabağ (Dovşanlı) möhürləri də Təpəsialk (İran) möhürləri ilə eyniy
yət təşkil edir.

Qarabağ tayfalarının Babilistan, Assuriya ilə də əlaqələri olmuş­
du. Xocalıdan üzərində mixi yazı ilə Assur hökmdarı Adadnirarinin adı
həkk olunmuş muncuq tapılmışdır. Xocalı kurqanlarında (1, 11, 14, 18,
20,120 N»-li kurqanlar) muncuqlar, lövhələr, pələng başı təsvir olunmuş
əşyaların, Dovşanlıda silindrik möhür, muncuqların, Borsunluda (Bö­
yük kurqandan) qızıl toqqa başlığı, fil sümüyündən olan əşyalarda
inkrustasiya kimi istifadə olunmuş lövhələr, tunc düymələr, mıx və
sancaqların, səthi nazik qızıl təbəqə ilə örtülmüş əşyaların, eləcə də

Assuriyadan gətirilm iş
şırli g il qab və

üzərində mixi yazılar
olan muncuq.

Q A R A B A Ğ

48

müxtəlif qızıl əşyaların mövcud olması bu dövrdə Qarabağda m e­
talişləmə sənətkarlığının formalaşdığını sübut edir.

Dovşanlı, Xocalı, Borsunlu və Bəyimsarov abidələrindən əldə
olunmuş pasta və şüşə muncuqlar Misir, Mesopotamiya, Suriya, Fələs­
tin və Finikiya ilə Qarabağ arasında olan mübadiləni göstərir.

Borsunlu, Sarıçoban, Axmaxı, Kərkicahan, Bəyimsarov və Qara-
bulaqdan əldə olunmuş, fil sümüyündən hazırlanmış, bir qisminin üzəri
pasta, sədəf, tunc və qızılla inkrustasiya edilmiş əşyalar nadir sənət nü­
munələridir.

Qarabağa mübadilə yolu ilə gətirilmiş sədəf əşyalar Qırmızı də­
niz, Ərəbistan dənizi, Aralıq dənizi, Hind okeanı və İran körfəzi mənşə­
lidir. Bu balıqqulaqları, sədəflər bəzək əşyaları, eləcə də qədim pul
vahidi kimi istifadə olunmuşdur.

Qarabağa mübadilə yolu ilə gətirilən Hind-Çin və Malaziya, İngil­
tərə-İspaniya mənşəli qalay metalişləmədə yeni uğurlar qazanılmasına
səbəb olmuşdur. Mədəni-iqtisadi əlaqələrin yaranması və inkişafında at
minik və qoşqu vasitələri kimi mühüm rol oynamışdır. Qarabağ atları
mübadilə vasitəsi kimi də istifadə olunmuşdur.

Son tunc və ilk dəmir dövründə Qarabağda əmlak bərabərsizliyi
daha da artmışdır. İcmanın varlı və yoxsul təbəqələri formalaşmış və
kəskin şəkildə fərqlənmişdir. Varlı ailələr ayrı-ayrı tayfa başçıları və
hərbiçilər öz mülkiyyətləri ilə icmanın adi üzvlərindən seçilərək ali tə­
bəqə, əyanlar zümrəsi təşkil etmişlər.

İqtisadi-siyasi cəhətdən kasıb və zəif olan kiçik tayfalar qüvvətli
və nüfuzlu tayfalar ətrafında birləşmişlər. Qarabağda baş vermiş kəskin
sosial-ictimai təbəqələşmə, mülki və sinfi bərabərsizlik Qaratəpə yaşa­
yış yerində, Xocalı, Dovşanlı, Axmaxı, Borsunlu, Bəyimsarov, Sarıço-
ban kurqanlarında və başqa abidələrdə izlənmişdir.

Varlı şəxslərə məxsus iri kameralı dəfn abidələrində zəngin ava­
danlıqlarla yanaşı qul və xidmətçilərin, çoxsaylı atların olması sosial,
ictimai bərabərsizliyi göstərir.

Borsunlu kurqanında qəbir kamerasında (25,6 m2; 32x8x4 m) tayfa
başçısı ağacdan hazırlanmış, tunc və qızıl lövhələrlə bəzədilmiş «taxt-
çarpayı» üzərində dəfn edilmişdir. Bu kurqanda 9 nəfər qul və kəniz, 8
sayda at dəfn olunmuşdu. Qəbir kamerasına əmək alətləri, tunc silahlar,
hakimiyyət simvolu olan mərmər toppuz, əsa, dəstəyi, keramika nümu-

Q A R A B A Ğ

49

nələri, qızıl, fil sümüyü, sədəfdən, qiymətli daşlardan hazırlanmış zən­
gin bəzək əşyaları qoyulmuşdur.

Axmaxı kurqanında varlı tayfa başçısına məxsus dolixokefal
(uzunbaşlı), onunla yanaşı oturdulmuş vəziyyətdə, xidmətçi (qul) braxi-
kefal (girdəbaşlar) tipinə aid insan dəfn olunmuşdur.

Kurqanların qurulmasında çoxsaylı məcburi işçi qüvvəsindən
(qullar) istifadə edilmişdir. Sultanbud kurqanı (hündürlüyü 25 m),
Borsunlu və Sarıçoban kurqanları (üzərinə 200 ağac tir qoyulmuş) bö­
yük əmək sayəsində çoxsaylı işçi qüvvəsi vasitəsilə qurulmuşdur.

İri tayfa ittifaqları arasında gedən toqquşmalar nəticəsində yaşayış
yerlərində dağıntılar, qarətlər, yanğınlar (Qaratəpə yaşayış yerində) baş
vermişdir.

Tunc və ilk dəmir dövrünün sonunda Qarabağın bir sıra abidə­
lərində Xocalı, Bəyimsarov, Axmaxı, Borsunlu, Sarıçoban kurqanların­
da izlənən bərabərsizliklər bu dövrdə patriarxal münasibətlərin inki­
şafı, ibtidai hərb sənətininin formalaşması, əmlak və sosial bərabər­
sizliyin daha da dərinləşməsi və nəhayət ibtidai icma quruluşunun qəti
dağılmasına gətirib çıxarmışdır.

E.ə. I minilliyin ortalannda iqtisadi və siyasi cəhətdən xeyli güc­
lənmiş iri tayfa birlikləri müəyyən inzibati ərazilərə sahib olaraq, xüsusi
qala şəhəri ətrafında sıx birləşərək, Qədim Mesopotamiyada olduğu ki­
mi ilkin dövlət qurumları yaratmışlar.

Bu dövrdə Qarabağda və ona qonşu Kür-Araz ovalığı regionları­
nın əsas əhalisi türk soy köklü gərgər (kəngər) - qarqar (Strabona görə)
tayfaları yaşamışlar. E.ə. II-I minilliklərdə Qarabağda bu tayfaların
güclü ittifaqları, ilkin dövlət qurumları formalaşdı. Cənubi Qalqazda iq­
tisadi, siyasi mövqeyi xeyli güclənmiş Qarabağ və qonşu regionların
türk tayfa ittifaqları İran-Əhəməni dövlətinin və digər yadellilərin
aramsız basqınlarının qarşısm almaq, öz torpaqlarının bütövlüyünü
qoruyub saxlamaq məqsədilə birləşərək e.ə. IV əsrdə qədim Azərbay­
can-Alban dövlətini yaratmışlar. Beləliklə, Qarabağ Azərbaycanın qə­
dim dövlətçilik tarixində həlledici rol oynamışdır.

Q A R A B A Ğ

50

İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT

1. Azərbaycan Sovet Ensiklopediyası, V c., Bakı, 1979.
2. Azərbaycan tarixi. Bakı, 1994.
3. Cəfərov Ə.Q. Quruçay dərəsində. Bakı, 1990.
4. Cəfərov Ə.Q. Azərbaycanın ilk sakinləri. Bakı, 2004.
5. Cəfərov H.F. Azərbaycan e.ə. IV minilliyin axırı, I minilliyin əvvəl­

lərində (Qarabağın Qarqarçay və Tərtərçay materialları əsasında).
Bakı, 2000.

6. /J>Kacj)apoB r.O. Cb»3h A3ep6aHA»aHa co CTpaHaMH nepe/meH A3hh.
EaKy, 1984.

7. /I,>Ka<j)apoB r.d>. /JpeBHeHiuHe cb«3h aaepöaü/pKaHCKHX njıeMeH co
CTpaHaMH BjiHHCHero BocToxa. EaKy, 1986.

8. Əliyev V.H. Azərbaycanda tunc dövrünün boyalı qablar mədəniyyəti.
Bakı, 1977.

9. TyceHHOBa M.A. KepaMHKa BocTOHHoro 3aKaBKa3ba ənoxn no3AHeft
6poH3bi h paHHero >Kejıe3a. EaKy, 1989.

10. TyceHHOB M.M. /JpeBHHH naaeojiHT. A3ep6aH^>KaHa. EaKy, 1985.
11. TyceHHOB M. M. /JpeBHHH najıeojımr A3ep6aHA»aHa. EaKy 2010.
12. Hüseynov M.M. Uzaq daş dövrü. Bakı, 1973.
13. Hüseynov M.M. Azərbaycan arxeologiyası. Daş dövrü. Bakı, 1976.
14. Hüseynov M.M., İsmayılov Q.S., Quliyev İ.M. Azərbaycan arxeolo­

ji abidələri. Bakı, 1981.
15. İsmayılov Q.S. Quruçay və Köndələnçay vadisində qədim mədə­

niyyət izləri. Bakı, 1981.
16. HapHMaHOB H.E KyjibTypa/tpeBHeHmero 3eMJieaejibHecKoro ckoto-

BOAHecKoro HaceaeHHa AsepöaiüoKana. EaKy, 1987.

Veli Aliyev

Karabağ
(Eski devir)

ÖNSÖZ

Bu Kitabı, Azebaycan’ın tarihi yurdu olan Kara-
bağ’da binlərcə yıldan beri yaşayan atalarımızın XX. as-
rın sonundaKi 90. yıllarda, Ermeni cellatları ile Kahra-
manca savaşaran şehitliK şerbeti içen yiğit evlatların ve
amansız Ermeni soy Kirimi nəticəsində vahşice Katledilen
Hocalı ahalisinin hatırasına ithaf ediyorum.

İnsanliK bu haKİKatleri OKuyaraK Karabağ’ın, in-
sanliK tarihindən bu yana Azerbaycan türKlərinin ezeli
ve ebedi medeniyyet ocağı olduğunu bilsinlər.

Hocalı'hin ük yerli halKi M.Ö. 4000-1000 yıllarında
Güney KafKaslarda İnsanliK değerlerine sahip olan yüK
seK bir medeniyet Kurmuşlar; metal sanayisinin ve metal
işleme sanatının temelini oluşturaraK geliştirmişlerdir.

Maalesef, insanlığın çağdaş medeniyyetler seviye-
sine yÜKseldiği bir zamanda Ermenilerin sinsice yaptığı
ani basKinlar neticesinde Hocalı şehri ve maddi manevi
birİKİmi vahşicesine yaKilıp yoK edildi. Şehir halKi da
soyKrıma maruz Kaldı.

1992 yılı Şubat ayında bir aKşam vaKti saat 21.00de
acımasız Ermeni silahlı güçleri HanKendindeKİ Rusyaya
ait otomatiK silahlarla donatılmış paralı asKerlerden
oluşan 336. alayla birliKte Hocalıya basKin yaparaK soy-
Kirım yaptılar. Bu faciada 613 Kişi öldürüldü, 487 Kişi
ağır yaralandı, 1275 Kişi esir alındı ve 8 aile de tamamen
yoK edildi. Hocalı şehri yaKilıp ymılaraK harabeye dön-
dürüldü.

K A R A B A Ğ

54

GİRİŞ

Karabağ, binlerce yıldan beri ninelerimizin ninnilerinden oluşan
Azerbaycan muğam (Azerbaycan'da bir müzik türü) medeniyetinin be-
şiği, Güney Kafkas'ın ilk yerleşim yeri sayılan Azıkla, (kadim Mil-
Karabağ) tarihi bir merkezdir. Zengin Hocalı kültürü ile yoğrulmuş
atalarımızın mukaddes toprağıdır.

Azerbayca'nın ilk yerleşim yeri ve en eski medeniyyet merkezi
olan Karabağ, Küçük Kafkas dağlarından başlayarak, Kür-Araz ırmak-
ları arasındaki coğrafyayı içine alan yayla ve ovalık bölgedir. Karabağ
yaylası, Zengezur ve Karabağ silsileleri arasında yer alır.

Karabağ yaylası, kuzeyde Mıhdöken, doğuda Karabağ, batıda Göy-
çe ve Zengezur silsileleriyle çevrilmiştir. Yaylanın yüzeyi üst pliosen ve
Antropogenin bazalt ve andezitleri ile örtülüdür. Paleogen ve neogen de-
virlerinin volkanik menşeli çöküntüleri yüze çıkmıştır. Yayla kuzeyden
güneye doğru darlaşır. Pazarçay ve Hekeri irmağı arasında üçgen şeklin-
de sona ererek derelerle çevrilir. Püskürmeler neticesinde meydana ge-
len lav düzlüklerinde geniş sönmüş volkan arazileri vardır.

Terterçay, Hocazçay, Zabuh, Parevçay, Karabağ yaylasından baş­
lar. Aka göller ve Karagöl bu yaylada yer alır. Geniş alanı kaplayan su-
palp çayırlıklar hayvancılık için elverişlidir.

Karabağ silsilesi kuzeybatıda Terter irmağı ile Murov dağı silsile-
si, batıda ise Hekeri irmağı Karabağ yaylasından ayrılır. En yüksek zir-
vesi Kızkale (2843 m), Böyük Kirs (2725) dir. Yaylada ekşisu ve Şırlan
mineral suları vardır.

Silslenin güneydoğu sının Araz nehrine doğru alçalarak ovaya
ulaşır. Haçın, Karkar, Köndelençay, Kuruçay ve başkaları Karabağ silsi-
lesinden başlar.

Karabağ ovası kuzeybatıdan Gence-Kazak ovası batıdan
Murovdağ, Karabağ silsileleri, güney ve güneybatıdan Mil ovası ile
çevrilir.

Kür irmağı, Karabağı Şirvan ovasından ayrır. Ovanın sathı bir
miktar dalgavari ve teraslıdır. Karabağ ovasında petrol yatağı (Terterde)
vardır. İklimi ılıman ve kuru suptropiktir. Arazisinden İnceçay, Terter,
Haçm ve Karkar nehirler geçer.

K A R A B A Ğ

55

Karabağ ovasında dar bir alanda sakız ağacı, aran palıdı, kara ağaç,
ormanları vardır. Kür irmağı boyunca meşe ormanları (Arad palıdı, ka-
raağac, Kavak, sögüt ve .s) vardır.

Dağ eteklerinde gri ve kahverengli topraklar, dağlarda ise dağ-
orman, dağ-çimen toprakları karakteristiktir. Ormanlarında çeşitli yaba-
ni meyve (erik, armut, kızılcık, ceviz, fıntık, muşmula) yetişir.

Dağlarda ve ormanlarda vahşi hayvanlar yaşar.
Madenleri Mehmandağ, bakir ve polimental yatakları, litoğraf taşı

ve çimentodur.
Laçın, Kelbeçer, Şuşa, Hankendi, Askeran, Ağdam, Berde, Terter,

Ağcabedi, Beylegan bölgede yer alır.
Karabağın zengin bitki örtüsü, ova bölgesinin münbit toprakları,

dağlık bölgenin zengin alp çimenlikleri, değerli madenleri ilk çağlarda
burada insanların yaşamasına imkan sağlamıştır. Bu iktisadi-medeni
açıdan gelişmesine ve Güney Kafkasın temel medeniyet merkezlerinden
biri olmasına imkan hazırlamıştı.

Karabağın Tarihinin Ele Alınması.
Karabağın kadim tarihşünaslığı.
Karabağ'ın tarihine ait bilgiler XIX. yüzyıldan itibaren araştırıl-

maya başlamıştır. Bu bilgilere ulaşabilmek için Karabağlıların çok eski
kültürel abidelerinden materyallerden ve yazılı kaynaklardan istifade
edilmiştir. Karabağın, eski dönemlerine ait kültür abideleri, XIX. yüzyı-
lın başlarından itibaren yabançı gezginlerin ve amatör araştırmacılarının
ilgisiniçekmiştir.

Yabançılar tarafından yapılan arkeolojik kazılar, Karabağın tarihi­
nin araştırılmasına hizmet etmek bir yana, ele geçen eserler yağmalana-
rak elde edilecek bilgilerin de bu bu şekilde yok olmasına sebep olmuş-
tur. Azerbaycan'a özellikle de Karabağ'a gelen gezginler ve amatör araş-
tırmacılar, (çeşitli sanatkarlar) genellikle kabirlerde kazılar yapmışlar-
dır. Çıkarılan tarihi eserler yurtdışına kaçırılmış, halen dünyanın en meş-
hur müzelerinde nadide parçalar olarak sergilenmektedir. Bu eserler
Karabağın geçmiş tarihin öğrenilmesi bakımından önem arzetmektedir.

1828 yılında imzalanan Türkmençay anlaşmasından sonra, Aras
nehrinin kuzeyinde yer alan Azerbaycan toprakları Rusya yönetimine
katılmıştır.

K A R A B A Ğ

56

1834 yılında İsviçreli seyyah Dyubua de Monpero, Karabağ'ın
Şuşa şehrini gezmiş, Şahbulak ve Terter bölgesinde bulunan abideler hak-
kında bilgi vermiştir.

Rusya imperatorluğu, Arkeoloji Komitesinin toplantısında Kafkas
arkeolojisinin gündeme getirilmesinden sonra Azerbaycan'a, özellikle
de, Karabağ'a olan merak daha da artmıştı. XIX. yüzyılın 80'li yıllarında
Gürcü bilim adamı, H.O.Silosani, Berde Höyüklerini eserinde
kaydetmiştir. Rusya Coğrafya Birliği'nin tavsiyesi üzerine C. Veysengof,
Mil-Karabağ ovası ve Karabağ'ın dağlık bölgelerindeki Üçtepe, Boyat,
Efetli, Berde, Sultanbud ve Hocalı höyükleri hakkında bilgi toplamıştır.

Şuşa Edadiyye okulunda çalışan Alman araştırmacı Emil Resler
1891, 1893, 1895, 1897 yıllarında Şuşa kend ve Şuşa şehri çevresinde,
aynı zamanda Daşaltı, Çanahçı, Mehdikent etrafında araştırmalar
yapmıştı. E.Resler, Ağdam ilçesinin Gubadlı köyü yakınlarında -
Nebitepe, Kerpiçtepe höyüklerinde ve mezarlıklarda kazılar yapmıştı.

E.Resler, Haçın nehrinin havzasının merkezlerinde 1893, 1894
yıllarında Tavşanlı, 1896,1897 yıllarında Ballıkaya, Sırhavend, 1894 yı-
lında Demkolu, 1897 yılında Ahmakı'da tunç çağına ait abidelerde
kazılar yapmış ve nadide eserler ortaya çıkarmıştı. Daha sonralar, 1894-
1895, 1897 yıllarında Gargarçay - Hocalıçay, İlisuçay'ın kavşağında
bulunan 20'den çok höyük ve lahit açmıştır. 1895 yılında, Fuzuli
ilçesinde yer alan Karaköpektepe, 1897 yılında Ağcabedi ilçesinde
Kalatepe abidelerinde araştırmalar yapmıştır.

Şuşa

K A R A B A Ğ

57

Karabağ'ın dağlık kesimlerinde yer alan Zerti, Senger, Kettitepe
höyüklerinden (1898 yılında) zengin kültürel numuneler toplamış ve
Rusya İmperator Arkeoloji Komitesi'nin yıllık hesabat mecmuasında ve
A İman Arkeoloji, Etnoğrafıya ve Antropoloji mecmuasında bu konudaki
bilgilerini yayınlamıştı.

1896 yılında Moskova Arkeoloji Cemiyeti vasıtasıyla Güney
Kafkas'la görevlendirilen A.A.İvanovski, Karabağ'ın Haçınçayı, Gülya-
tak, Veng, Hocalı, Karabulak abidelerinde kazılar yapmış ve elde edilen
eserlerin hangi döneme ait olduklarım belirlemiştir.

Azerbaycan'da Sovyet hakimiyeti kurulduktan sonra, Azerbaycan
Arkeoloji Komitesinin izni ile M.Sisoyev ve G.Sadiki, Şuşa ve Laçın
bölgelerindearkeolojik araştırmalar yapmıştır.

1926 yılında Karabağ'da-Hocalı abidelerinde, İ.İ.Meşşaninov'un
başkanlığında, C.A.Nasifı, İ.Azizbeyov, A.Elekberov, İ.Ceferzade,
T.Passek, B.Latın'ın katılımıyla, Gargarçay ve Hocalıçay havzasında bu­
lunan tarihi abidelerin yerleşim planı çıkarılmıştır. Hocalı kültür abidele-
rinin yayılma grafıği belirlenerek “Baş Höyük çölü”nde ve Gargarçay'ın
sol kıyısındaki “Taşlı GöP’de tunç devrine ait kabir taşların üzerinde
(höyük ve lahitler) arkeolojik incelemeler yapılmıştır.

İ.İ.Meşşaninovun başkanlığındaki uzmanlar Mil - Karabağ
ovasında ve Dağlık Karabağ'da yeni abideler tespit etmiş (1927, 1929,
1933 yıllarında) Arasinin arkeolojik haritası çıkarılmıştır.

Doğabilimci Y.İ.Hümmel, 1938 - 1939 yıllarında Kerkicahan,
Hankendi, Hocalı bölgesinde kazılar gerçekleştirmiş, burada bulunan
abidelerin hangi döneme ait olduğunu belirlemeye çalışmışlar. Karabağ-
lıların, uğraşıları, üretim alanları ve kültürü hakkında yeni belgele ula-
şıp, bunları yayınlamıştır. XX. asrın 50'li yıllarında SSRİ EA Arkeoloji
Fakultesi ve Azerbaycan SSR EA Tarih Fakultesinin ortak arkeolojik
uzmanları A.A.İyesse'nin başkanlığında Mil - Karabağ arasında
Nergiztepe, Üçtepe, Hocalı'da orta tunç devrine ait Üzerliktepe yerleşim
merkezinde arkeolojik araştırmalar yapmıştır.

Akademisyen B.B.Piotrovski “Zakafkasya Arkeolojisi” (1949)
adlı eserinde Gargarçay ve Terterçay havuzlarının arkeolojik abideleri,
K.X.Kuşnaryova ve T.H.Çubunuşvili, Karabağın tunç devri kültürü
hakkında, ilmi görüşlerini beyan etmişlerdir.

XX. asrın 50'li yıllarının sonlarında Kafkas bilimci, arkeolog

K A R A B A Ğ

58

Karabağ. Hankendi

A.A.İyessen, Köndelençayın aşağı kısımlarında eneolit ve tunç devirle-
rine ait birkaç yerleşim alanı belirlemiş, kabirlere kazılar yapmıştır.

M.M.Hüseynov 1960 yılında Kuruçay'ın sol kıyılarında, Azık ma­
ğarası taş devrine ait 10 kültürel merhale tespit edilmiştir.

Azık ve Tağlar mağaralarında araştırma çalışmaları, 1963 yılında
hız kazanmıştı. M.Hüseynov, D.Hacıyev, E.Memmedov, N.Ş.Şirinov,
V.Veliçko, E.Caferov, V.Hacıyev, S.Eliyev, M.Süleymanov'un işbirliği
ile gerçekleştirilen çalışmalar, Karabağ'ın Güney Kafkas'taki en eski
yerleşim birimi olduğunu ispat etmiştir.

Q.S.İsmayılov, 1964 yılında, Kuruçay ve Köndelençay vadilerin-

K A R A B A Ğ

59

de, eneolit ve tunç devrine ait yerleşim yerlerinde (Güneştepe, Hantepe,
Karaköpektepe, Kültepe, Şomulutepe, Uzuntepe, Meynetepe, Zerger-
tepe v.s.) araştırmalar yapmışlar. Karaköpektepe'de tunç, ilk demir, antik
ve orta çağlara ait hayat tarzlarından izler olduğunu ortaya çıkarmıştır.

Kuruçay ve Köndelençay

Karabağ'ın ilk tunç devri höyüklerinin kronoloji ve etnik özellik-
leri hakkında R.M.Munçayev'in (Kafkaz na zare bronzovogo veka -
1975) adlı eserinde detaylı bilgi vermiştir.

Q.S.İsmayılov, Terterçaym yukarı kısımları boyunca, Kelbecer il-
çesinin dağ meraları bölgesinde yerleşen, hayvancılıkla geçinen insan
topluluklarına ait ilk tunç devri, mevsimlik yerleşim birimlerini ve kaya-
lara resmedilmiş eserleri incelemiştir.

Karabağ topraklarına H.F.Caferov 1980-1988 yılları arasında kap-
samlı arkeolojik çalışmalar yapmıştır. Bu vesileye Terter ilçesinin Buruc

K A R A B A Ğ

60

ve Aşağı Gervend köylerinin yakmlarındaki “Yedi tepe”, Horozlu,
Sarov, Beyim Sarov, Borsunlu, Cemilli, Demirciler, Evoğlu höyüklerin-
de ve Tokmaktepe tarihi yerleşim biriminde kazılar yapmıştır. İlk tunç
devrine ait, Üçoğlan, Koşatepe, Değirmen yeri ile, orta tunç devrine ait
Tokmaktepe, Çınartepe, Ağtepe, son tunç ve erken demir devrine ait
Sarıtepe, Gavurtepe, Mışırgışlağı, Karatepe yerleşim birimleri,
Maksutlu, Göytepe, Kızıllı, Kengerli, Üçoğlan, Kuzanlı, Sarı Çoban
(Ağdam), Borsunlu, Beyim Sarov, Evoğlu, Hüsenli (Terter) Hüsülü,
Kaynak, Bayat (Ağcabedi) höyükleri, bu arkeolojik araştırmalar sonucu
ortaya çıkarılmış, elde edilen zengin parçalardan Karabağ'ın eski
sakinlerinin üretim alanları, geçim kaynakları, dini ve ideolojik görüşleri
hakkında bilimsel sonuçlar elde edilmişti.

Karabağın tunç devrine ait kültürel abidelerin arkeolojik haritası
düzenlenmişti.

K A R A B A Ğ

61

KARABAĞ’IN TAŞ DEVRİNDE-KURUÇAY MEDENİYETİ

Azerbaycan'ın Karabağ diyarı, dünyadaki en eski kültür ocakların-
dan biri kabul edilir. Elverişli doğal ve coğrafi şartları, zengin bitki örtü­
sü ve ormanlara sahip olan Karabağ, eski dönemlerden beri insanın
yerleşim merkezlerinden biri olmuştur. Azık, Tağlar, Zar mağaralarında
elde edilen veriler bu tezi ispatlamaktadır.

Karabağ'ın Fuzuli ilçesi arazisinde, Kuruçay vadisinde yer alan
Azık ve Tağlar mağaralarında, ilkel insan evleri ortaya çıkarılmıştır.
Burada gözlemlenen taş devri kültürüne, Kuruçay medeniyeti adı verilir.
Karabağ'daki bu vadide eski insanlar, günümüzden 1-1,2 milyon yıl önce
yerleşik hayat tarzı sürdürmüşlerdir. Onlar, ilk olarak Kuruçay
vadisindeki açık alanlarda, sonraları iklim değişiklikleri sebebiyle (buz-
lanma, soğuma)Azık ve Tağlar mağaralarında yaşamışlardır.

Azık M ağarası (içeriderı görünüş)

K A R A B A Ğ

62

Azık mağarası, Güney Kafkas'taki karst boşluklarının en muhteşe-
midir. Mağara'nın uzunluğu 400 m, toplam alanı 1200 m2.dir. Mağara'da
yüksek (20-25 m) salonlar, koridorlar ve doğaüstü güzellikte sarkıtlar
vardır.

Mağaranın güney giriş kapısı ve buraya bitişik iki salonda yapılan
kazılar sonucu, taş devrinin çeşitli dönemlerine mahsus kültürel tabaka-
lar (10) ortaya çıkmıştır. Bu tabakalar, taş devrinden (paleolit) başlaya-
rak, orta çağa kadarki binlerce yıllık tarihin izini taşımaktadır.

Stratigrafik bakımdan böylesine bir ardışık sıralama, ilk defa
Azık'da meydana çıkmıştır.

Mağaraya ilk yerleşim, Kuruçay medeniyeti döneminde (VII-X
tabakalar) başlamıştı. Bu tabakalardan anlaşıldığı kadarı gibi, Kuruçay
medeniyetinin iş aletleri Doğu Afrika'nın Olduvay medeniyeti ile ben-
zerlik arz eder. Bunun yanında Aşel medeniyeti (V-VI abakalar) döne­
minde (650-450 bin yıl önce) Azık'ta ilkel insanların yaşamı devam
etmiştir.

Azığın III. tabakasında Mustye medeniyetinin izleri görülmek-
tedir. Azık yerleşim brimlerinin üst tabakalarında (I-II. tabaka) eneolit,
tunç ve orta çağ devrlerinin kültürü gözlemlenir.

Kuruçay medeniyetinin birinci basamağı, paleolit'in ilk defa şekil-
lenmeye başladığı (Aşel'e kadarki) dönem, ikinci basamağı erken ve orta

K A R A B A Ğ

63

Azıkta bulunan iş aletleri

Aşel dönemi, üçüncü basamağı ise son Aşel ve Mustye çağını içine
almaktadır. Bu medeniyet 1,8 milyon yıl önce oluşmuş, mükemmel hale
gelmiş ve 700 bin yıl önce de son bulmuştur.

Azık mağarasının ilk sakinlerine ait, ekseriyeti çay daşlarından
yapılan, kaba iş aletleri - baltalar, kubik aletler, kaşağılar ve savunmada

Ateşten istifade

K A R A B A Ğ

64

kullanılacak sert qalpeler ortaya çıkarılmıştır. Bunların içinde 4-5 kg.
ağırlığında, büyük aletler ve çoppervari baltalar da vardır.

Kuruçay medeniyetinin son merhalesinde Azık sakinleri, daha
gelişmiş bir teknikle, kvars, kvarsit, bazalt, çakmak taşı, fezet, yaşma v.s.
doğal taşları kullanarak yeni, kaliteli aletler hazırlamışlardır.

Vadinin en eski sakinleri, geçimlerini avcılık ve toplayıcılık
yaparak sağlıyorlardı. İlkel taş silahlarıyla av hayvanlarını, özelliklede
onların yavrularını avlıyabiliyorlardı. Kuruçay vadisinin ilkel insanları
küçük topluluklar halinde yaşamışlardır.

Eski Aşel tabakasından elde edilen iskelet kalıntıları - ayn ayrı
çeneler, kafatası kemikleri, bu dönemde Azık sakinlerinin mağara ayıla­
rı, iri marallar ve diğer vahşi hayvanları avladığım gösterir.

Azıktan bulunmuş (1968 yılı) insana ait çene kemiği çok büyük
bilimsel önem taşımaktadır. Azık ilkel insan kalıntısı, eskiliğine göre dün­
yada IV. buluntu olup, 18-22 yaşlarında bir kadma aittir. Bu buluntu, 350

Azık, orta A şel kültürüne a it taş iş aletleri

K A R A B A Ğ

65

K elbecer Zar mağarasından iş aletleri

K A R A B A Ğ

66

bin yıl önce Karabağ arazisinde eski insanların yaşadığını gösterir.
Mağaradaki doğal bir rafta bulunan ayı kafataslarından biri üzerin-

deki çizgiler, eski insanların dini-ideolojiktasavvurları ve ilkel sanatkar-
lıkları hakkında bilgi verir. Azık mağarasındaki ocaklar Aşel devrinde bu­
rada yaşayan insanların ateşi bulduklannı ve onu kullandıklarmı gösterir.

Mustye medeniyeti döneminde Karabağın eski sakinlerinin hayat
tarzında ve geçim kaynaklarında önemli bir gelişme olmuştu. Mustye
medeniyeti 120-100 bin yıl öncesinden başlayıp, 35-33 bin yıl evvel son
bulmuştu. Mustye devrinde yaşayan Azık ve Tağlar sakinleri mağa­
ralarda ve dışarıda çakmak taşı, slans ve devegözü taşlarından aletler ve
silahlar yapmışlardır.

Onlar at, mağara ayısı, tay, Kafkas maralı, öküz, gergedan v.s.
vahşi hayvanları avlayıp, ateşte pişirerek yemişlerdir. Bu döneme ait ke-
miklerin çoğunun ateşte yanmış olması bunun dehlidir.

Karabağ'da mezolit - neolit devrinin somut ömekleri olan mikrolit
aletler Şuşa yakınlarında Daşaltı mevkisindeki Şuşa mağarasından elde
edilmişti. Mezolit dönemde, Karabağ'da avcılık önemli bir sanat haline
gelmiş, küçük hayvanlar evcilleştirilerek, bitkilerden de gıda olarak
yararlanmıştır.

Bu dönemde Karabağ sakinlerinin üretim alanına ilkel ekincilik ve
hayvancılık da girmiştir.

Karabağ'daki ilkel insanlar; Yukarı Karabağ'da, Küçük Kafkas'ın
merkezi yüksekliğinde, IV. geoloji devrinde volkan püskürmeleri sıra­
sında lav akımı neticesi oluşmuş Zar mağarasında yaşamışlar. Bu mağa­
ra, çerçevesindeki açık alanlarda yapılan paleocoğrafi araştırmalar sonu­
cu (akademisyen E.V.Memmedov) paleolit devrinde ikilimin yumuşak
olduğu belirlenmiştir. Etraftan çeşitli iskelet kalintıları, vahşi at, keçi, Av-
rupa çöl uzunkulağı, ceylan gibi hayvan kemikleri bulunmuştur. Ka-
rabağ'ın ilkel sakinleri paleolit dönemindeki ısınma aşamasında, Kelbe-
cerin ve Küçük Kafkas'ın dağlarında mevsimlik ava çıkmışlardır.

Zar mağarasının oluştuğu yükseklik, deniz seviyesinden 2190 m.
yukarıdadır. Bu bölge Azerbaycan'da obsidiyen kompleksli aletler olan
eşsiz bir abidedir. Zar mağarası - çevresindeki ilk hayat emarelerine
mustye'nin sonları, paleolit'in başları sırasında rastlanmıştır.

Bu dönem jeoloji olarak vyurum'un orta aşamasına denk gelir.

K A R A B A Ğ

67

Tağlar M ağarası taş iş aletleri

Aletlerin teknik düzeyi ve çeşitlerinden bu insanların paleoant-
rop'tan (ilkel insan) biraz daha gelişmiş neantrop'a geçiş yaptığı anlaşıl-
maktadır. Çünkü bu insanlar bahsedilen dönemde özel birlikler kurup,
her hayvan çeşidi için ayrı ve hususi aletler hazırlayarak avlanmışlardır.

Zar abidesinin tarihinin, m.ö. 65-60 yılları ile 32-28 yılları arasında
olduğu tahmin edilmektedir. Zar mağarasından elde edilen orta hvalın dö-
nemine ait izler, Kafkas paleolitinin bir takım önemli noktalarmı incele-
me imkanı verir.

t 4

K A R A B A Ğ

68

Zar mağarasından elde edilen aletlerin araştırmasına dayanarak
Küçük Kafkas Dağlarında Tağlar - Zengibasar - Zar medeniyetinin var­
lığı ispat edilmiştir. Böylece Yukarı Paleolit'de Yakın Doğu, Anadolu ve
Kafkas üçgeninde kültürel topluluklann bundan 35-32 bin yıl önce de
yaşadığı belirlenmiştir.

ENEOLİT DEVRİNDE KARABAĞ

MÖ VI. binyıldan itibaren, Azerbaycan'da Karabağ bölgesinde
bakirin keşfı ile birlikte eneolityani, bakir-taş devri başlamış oldu.

Azerbaycan'da - Nahçıvan, Gedebey, Taşkesen ve Karabağ top-
raklarında zengin bakir yatakları vardır. Bu bakir cevheri rezervleri,
Karabağın öncelikle metallurji ocaklarından biri olarak gelişmesine
fırsat vermiştir.

Karabağ'ın Yılanlıtepe, Karahacı, Leylatepe, Azık, Tağlar, Kara-
köpektepe, Güneş tepe, Hantepe, Kültepe vs. yerleşim birimlerinde ger-

Eneolit devri evleri

K A R A B A Ğ

69

çekleştirilen arkeolojik incelemeler, zanatkarların bakir külçelennden
önceleri dövme, sonra ise eritip dökme usulu ile aletler hazırlamış
olduklarını gösterir.

Kuruçay vadisinde, Hantepe yerleşim biriminden elde edilen yu-
varlak şekilli, taş ve kil buteler (tiyanlar: bu kazanlarda bakir eritilirdi),
Karabağ'ın Güney Kafkas'ta en eski, yerli metal işlenen ocaklardan biri
olduğunun ispatıdır.

Karabağ eneolit devrine ait tarihi abidelerden, çeşitli taş mamülle-
ri, değirmen taşları, rendeler, orak dişleri, balta ve çapalar bulunmuştur.

Bu dönemde üretime yardım edecek aletlerin bulunması, insan­
ların hayat tarzını da değiştirmişti.

Yerleşik hayata gecip çiftçilik ve hayvancılıkla meşgul olan
Karabağ ahalisi, dağ etekleri ve nehir kenarlarında, su kaynaklarına
yakın yerlerde ikamet etmişlerdir. Çiğ kerpiçten inşa edilmiş, döşemesi
kille sıvanmış daire şeklinde evlerde ve bazen de yerde kazılarak
oluşturulan basit evlerde yaşamışlardır (genellikle hayvancılıkla ge-
çinenler).

Evlerin ortasına ve duvar diplerine, ısıtma amaçlı ocaklar kurul-
muştur. Karabağ'da enolit dönemi insanlarının ana geçim kaynağı, çapa­
lama usulü ekincilik ve hayvancılık olmuştu. Bununla birlikte, zanaat-
karlık çeşitleri (metal işleme, çömlekçilik, dokumacılık, kösele ve deri
işleme, kemik işleme ve taş işleme) de gelişmiştir. Avcılık ve balıkcılık
ile ek iş olarak ilgilenmişlerdir.

Eneolit devrinde ev sanatlarından çömlekçilik ve kemik işleme ol-
dukça yaygındı. Kemikten, çapa, iğne, çuvaldız, kaşağı şeklinde bıçak-
lar, süs eşyaları ve ev aletleri hazırlanırdı. Dokumacılıktayünden ve bitki
liflerinden istifade ediliyordu.

Eneolit devrinde çömlekçilik hızla gelişmiş, kapların kalitesi
artmış, kırmızı, pembe ve sarı renkte çömlekler yapılmıştır. Çıkıntı
şəklindeki kulplar ve içe doğru tutacaklar bu dönem kil kaplarının
belirgin özelliğidir. Bazı kapların üzeri boyalarla süslenmiştir.

Bu devirde çapalama usulü ile yapılan çiftçilik gelişmiş ve ahalinin
ihtiyacını karşılayacak hale gelmiştir. Çiftçilikle uğraşan halklar, ke­
mikten hazırlanmış çapalar, obsidian ve çakmak taşından orak dişleri,
monte edilebilen oraklar, değirmen taşlarından ve hevengdestelerden
yararlanmışlar, tahılları balya yapmışlardır.

K A R A B A Ğ

70

Eneolit devrinde Karabağ'da arpa ve buğday türleri yetişmiştir.
Ekincilik geliştikçe hayvancdık da inkişaf etmiştir. Büyükbaş hay-

vancılık yaygınlaştıkça çiftçiliğe müspet manada tesir göstermiş ve
ekinciliğin tarzı değişmiştir.

Eneolit devrindeki, Karabağ halklarının kendilerine has adet ana-
neleri, dini ve ideolojik görüşleri gelişmiştir. Ölülerini toprak kabirlere,
bazen de küp kabirlere defnetmişlerdir. Ölülerinin üzerine kırmızı (okre)
(hayat remzi olarak) sepeleyemişler.

Eneolit devri toprak kablar ve iş aletleri.

Eneolit devrinden itibaren Karabağ halkları, Güney Azerbaycan ve
Mezopotamya ile ekonomik ve kültürel ilişkileri başlamıştı. Karabağın
eneolit abidelerinden elde edilen seramikler ve süs eşyaları ile, İki
Çayarası Ubeyd abidesinden elde edilen seramiklerin banzerliği bu iliş-
kilere delil olarak gösterilir. Bu iki eski kültür ocaklarının karşılıklı
ekonomik - kültürel ilişkileri Güney Kafkas'ta, öncelikle çiftçilik kült-
ürünün gelişimine olumlu tesirlerde bulunmuştur.

K A R A B A Ğ

71

KARABAĞ TUNÇ DEVRİ

İlk tunç devri: Dünyanın ilk metallurji merkezlerinden biri olan
Karabağ'da mö IV. binyıldan başlayarak metal işleme alanında önemli
yenilikler başlamıştır. Zanatkarlar, bakırdan sonra, ondan daha farklı ve
kaliteli tuncu keşfetmişlerdir. Bakirin bileşimine sürme, mergümüş,
nikel vs. katılarak elde edilen tuncun dayanıldığını ve sağlamlığını arttır-
mıştır. Tunç devri mö IV. binyıllık sürenin II. yarısından başlayarak ve
mö II binyıllığın sonlarına kadar devam etmiştir.

Bu devirden sonra, verimlilik arttıran aletlerin keşfı ve üretim
şekillerinde önemli değişiklikler yapılmış, üretim alanlarında yoğun bir
ilerleme kaydedilmiştir.

Azerbaycan'ın eski metallurji ocaklarından biri olan Karabağıda
tunç devri birkaç evre geçirmiş, burada bir-biri ardınca yüksek medeniy-
yetler kurulmuştur.

Karabağın tunç devrinin ilk evresi mö IV binyıllığın II. yarısı ile
III. binyıllığı içine alır. Bu döneme Kür - Aras arkeoloji medeniyeti en
belirgin numunedir.

Tunç devrinin II. gelişim evresi, (orta tunç devri) çağımızdan
önceki XXIII - XIV. yüzyılları kapsar. Karabağ'da orta tunç devrinde ilk
şehirmedeniyetleri kurulmuştu.

Tunç devrinin gelişmiş son evresi (çağımızdan önceki XIII. - VII.
asırlar) Karabağ'da Hocalı medeniyeti kurulmuştu.

Kür - Aras medeniyyetinin ilk kurulduğu yerlerden biri Karabağ
olmuştur. Bu medeniyet, çağımızdan önceki IV. binyıllığın II. yarısından
itibaren, Azerbaycan'ın o zamanki sımrlarım aşıp, Ön Asya - Suriye,
Filistin topraklarına ulaşmıştı. Görüldüğü kadarıyla, eski Sümerlerle
aynı seviyeye ulaşan Karabağ taifeleri, Kür - Aras medeniyetinin
göçlerinde önemli rol oynamışlardır. Medeniyetin kurucuları ve taşıyıcı-
ları, Aras nehrinin güneyindeki arazilerde daha geniş ölçüde yerleşmiş-
lerdir. Bu süreçte Karabağ'ın hayvancılıkla geçinen taifelerinin da rolu
olmuştur.

İlk tunç devrinde, eski Karabağ ahalisi, yoğun bir artış sağlamış ve
birkaç yeni evler inşa edilmiştir. Bu evler, özellikle çiftçilik ve hay-
vancılık için elverişli alanlarda kurulmuştur. Karabağ'ın Kür - Aras
medeniyetine has evlerde, binaların inşaatındı eneolit mimarlık gelene-

K A R A B A Ğ

72

ğine sadık kalınarak daire şeklinde veya dikdörtgen planlar uygulanmış,
temellerde çay taşlarından, duvarlarda çiğ kerpiçten yararlanmıştır. Bazı
evlerin etrafı (Karaköpektepe'de) koruma duvarları ile çevrilmiştir.

Evlerin ısıtılması için, ortada ve köşelerde, özel kilden hazırlanmış
nal şeklinde ve öküz başı fıgürlü ocaklar kurulmuştur.

İlk tunç devrinde, Karabağdaki toplulukların ekincilik ve hayvan-
cılıkta sistemlerinde, çok önemli değişikler yapılmıştır. Ekincilik kültü-
ründe yeni teknikler kullanılmış, çapalama üsulu ekimin yerini şabanla
ekin almıştır. Bunun sonucu olarak daha geniş alanlarda üretim yapmış,
üretimin bu sahasında verim artmış, insanların refah seviyesi yüksel-
miştir. Tahılın biçilmesi, tunç oraklardan; başağından ayrılması, için taş
ve tahta vellerden, uzun, oval, kayık şeklindeki dibek taşlarından, he-
vengdestelerden yararlanmıştı. Fazla tahıllar, kuyu ve iri hacimli küpler-
de saklanmıştır.

Karaköpektepe ve Güneştepede bulunan

erken tunç devri toprak kapları

K A R A B A Ğ

73

Paleolit D evri iş hayatı

K ür- Aras halklarının ekonomisinde çiftçiliğle yanaşı hayvancılık
da geniş yer tutmuştur. Düzlük ve dağ eteyi arazilerde yerleşen bu taife-
ler, Karabağın dağlık arazilerinde (Laçın, Kelbecer) dağ meralarında gö-
çebe olarak yayla hayvancılığı ile meşkul olmuşlardır. Hayvancılık ala­
nında büyükbaş hayvanlar (öküz-inek) ve küçük baş hayvanlar (koyun-
keçi) beslemekteydi. Atçılığın yaygınlaşması, hayvancılığın gelişimine
müspet tesir göstermiştir. Karaköpektepe yerleşim birimlerinden (Fuzuli
ilçesi) çok sayıda hayvan, davar ve at kemikleri bulunması bu tezi ispat
eder.

Hayvancılıkla geçinenler, çiftçilere nisbeten daha çabuk zenginleş-
mişler ve Küçük Kafkaz’a komşu bölgelerdeki meraları benimsemişler-
dir. Zengin mandıra sahiplarine ait kabirlerin üzerinde inşa edilen muhte-
şem höyükler ve elde edilen zengin kültür ömekleri, bu devirde ortaya
çıkan sosyal eşitsizliğin, toplum içindeki sımf farklılığını göstermek-
tedir. Karabağın, toplum idarecilerinin zengin görkemli kabirleri, (Mil
ovası Üçtepe höyükleri) onların ihtişamla defnedildiklerini hissettirir.

İlk tunç devrinde Karabağ taifelerinin üretim hayatında, sanatm
çeşitli türeleri (çömlekçilik, metalişleme, dokumacılık, kösele ve deri
imalı, taş ve kemik işleme) önemli rol oynamıştır.

Çömlek üretiminde çark kullanılmaya başlayınca, seramik üretimi
hızla gelişti. Kür-Aras medeniyeti devrinde imal edilen çeşitli kil kap-
ların kalitesi artmış, sanatsal görünümüne özen gösterilmiştir. Siyah, gri,
kırmızı cilalı seramik türleri ilginç (çizme, konnelyurlama, basma ve
yapıştırma usulleriyle) sembolik manalar içeren piktografık süslemelerle

K A R A B A Ğ

74

bezenmiştir. Yarım daire şekilli kulplar ve çeşitli görünümlerde geomet-
rik süslemeler bu devre ait çömlek kültüründe karakteristik özellik taşır.

Karabağın ilk tunç devri insanları, en büyük başarılarını metal
işleme alanında göstermişler. Karaköpektepe tunç devri yerleşim biri-
minden, metal işleme tekniklerinin hemen her aşamasını yansıtan zengin
arkeolojik parçalar - bakir eriten kazanlar, bakraçlar, kalıplar ve kadeh-
lerelde edilmiştir.

Hankendi ve Haçınçay höyüklerinden çıkarılan altın süs eşyaları,
ilk tunç devrinde çeşitli metaller kullanılarak sanat seviyesinin ne denli
yükseldiğini gösterir.

Karabağ'da ilk tunç devrinde bazı yerleşim birimleri zanaatkarlık
merkezi olarak gelişmiş ve sanat, önemli bir üretim alanı olarak şekillen-
meye başlamıştı.

Erken tunç devrine ait çömlekler

K A R A B A Ğ

75

Metal ürünlerle birlikte ayn ayrı üretim alanlarında taş ve
kemikten yapılma aletlerden yararlanmıştır. Bu da taş işleme ve kemik iş-
lemenin de bir sanat çeşidi olarak geliştiğini gösterir.

Zanaatkarlığın önemli alanlarından biri de dokumacılık olmuştu.
Yerleşim birimlerinden elde edilen yün eğirme aletleri, çıkrığın iğ başları
(özellikle de kemikten) bunu ispat etmektedir. Dokumacılık için esas
hammadde kaynağı, küçükbaş hayvanlardan elde edilen yündü.

Yine hayvancılık sayesinde, kösele ve deri işleme zanaatı da yay-
gınlaşmıştır. İlk tunç devrinde Karabağ taifelerinin ekonomik ve kültürel
ilişkileri oldukça gelişmişti.

Karabağın eski sakinlerinin somuk kültürüne karakteristik bir
ömek olan kıymetli kaynaklardan biri, Kelbecer ilçesi sınırlarında, Ter-
ter çayının yukarı kesimlerinde yer alan Azyurdu, Tahta, Zalha, Gelin-
kaya, Çakmakkaya. Ayi Çıngılı adlarıyla bilinen dağlık alanlarda bulu­
nan, ilk tunç devrine ait kaya resimleri ve piktokrafık işaretlerden oluşan
tarihi eserlerdir.

Karabağ'ın ilk tunç devri insanlarının hayat tarzının öğrenilme-
sinde kabir abidelerinin önemli bir rölü olmuştur. Dağlık ve yamaç alan­
larında çok sayıda höyükler vardır. Eski Karabağ sakinleri, ölülerini
toprağa veya özel hazırlanmış lahitlere defnettikten sonra onların üze-
rinde çeşitli höyük abideler inşa etmişlerdir. Yerleştiği bölgeye uyğun
olarak, ilk tunç devrine ait Hankendi höyüğü, kum, çakıl ve taşlardan,
üçtepe höyüğü taş ve topraktan inşa edilmiştir. Hankendi, Haçınçay ('4
ve N°5) Borsunlu (,N° 12) höyüklerinde kremasi (ölü yakma) adetine
rastlanılmıştır. Höyüklerde kırmızı okra bulunmuştur.

Bu höyüklerde (Hankendi No 103, 119, Haçınçay No: 1, 3;
Borsunlu No 7,12) toplu mezarlara rastlanmıştır.

Karabağın ihtişamlı höyüklerinin karakteristik özelliği kabre giriş
yolunun olmasıdır. Bu kabirlerde, defnetme merasimlerinin aynı karak-
ter taşıması, Karabağın eski sakinlerinin coğrafi bütünlükte, aynı
ekonomik ve kültürel hayat tarzının yaygın olduğunu gösterir.

Teçhizat bakımından zengin olan höyükler, idarecilere, komutan-
lara, kahinlere ve toplumun zengin tabakasına aittir.

İlk tunç devrinde, eski insanların dünya görüşü ve edebi tefek-
kürün gelişiminde yenilikler başlamıştı. Bu: ahiret inancına bağlı olarak
kabir abidelerinin hazırlanmasında (höyükler) defnetme merasimlerinin

K A R A B A Ğ

76

icrasında (ölü yakma, toplu defnetme, kabre eşyaların konulmasında)
kendini gösterir.

Karabağın Hankendi, Haçınçay, Borsunlu, Üçtepe höyüklerinde
bulunan defnetme merasimi izlerine; İnceçay, Genceçay, Şamhorçay,
havzalanm da içine alan, Şeki bölgesine kadar uzanan geniş bir arazide
de rastlanmaktadır. Bu amil, sözedilen arazilerde yerleşen, ilk tunç devri
sakinlerinin etnik köken itibariyle birbirine yakın, eski Türk halkları
olduğunu isbat eder.

ORTA TUNÇ DEVRİ.

Tunç devrinde Karabağ'da üretime yardımçı aletlerin keşfi, üreti-
min bütün alanlarında özelliklede metalişleme ve çömlekçilikte hızlı bir
gelişime sebep oldu. Bu tür gelişme süreci, orta tunç devrinde yeni bir ol-
gunlaşma döneminin başlanğıcı oldu. Karabağ'ın Nahçıvan'la, Ön Asya
ve Yakm Doğu ülkeleriyle ticari ilişkileri hız kazanmış, bu diyarda şehir
tipli yerleşim merkezleri kurulmuştur. Çağımızdan XXIII - XV asır önce
Karabağ'da yaşayan azınlık taifeler, bu merkezlerin çevresinde toplana-
rak büyük taife ittifakları kurmuşlardır. Üzerliktepe, Göytepe, Çinarte-
pe, Karaköpektepe, Güneştepe, Hantepe, Uzun tepe, Meynetepe, Şomu-
lutepe, Kültepe, Nergiztepe, Ağtepe, Tokmaktepe, Büyüktepe, Düyü te-
pesi, Gertepe, Çakallıtepe, vs. tunç devri yerleşim birimlerinde yapılan
kazılar bu tezi destekler mahiyettedir.

Yerleşik ekincilik ve hayvancılıkla uğraşan halklara ait bu yerle­
şim birimlerinden, özellikle de onlara ait kabir abidelerden edilen somut
kültür ömekleri, Karabağ'da yaşamış orta tunç devri sakinlerinin üretimi
ve geçim seviyesinin, dini-idyalojik görüşlerinin, yüksek medeniyetler
seviyesine ulaştığını gösterir.

Ekonomik ve askeri cihetten üstün durumda olan hayvan besle-
yicileri, topraklarını daha da genişletmiş, ganimet elde etme ve daha zen-
gin olma arzusuyla komşu taifelere baskmlar düzenlemiştir. Topluluklar
arasında meydana gelen bu çatışmalar sebebiyle, bazı yerleşim çevresi
koruma amaçlı şurlarla çevrilmiştir.

K A R A B A Ğ

77

Karaköpektepe tunç devri savunma duvarları

Bu tür etrafı şurlarla çevrili Üzerliktepe, Karaköpektepe, orta tunç
devri yerleşim merkezlerinde yapılan arkeolojik incelemler sonucu
zengin parçalar elde edilmişdir.

İlk şehir merkezi olan Üzerliktepe'nin etrafı çiğ kerpiçten örtülmüş
burçlar ve destek duvarları (kontrfors) ile sağlamlaştırılmıştır. Kara­
köpektepe şehir merkezi ise büyük kaya parçaları ve çay taşlarından inşa
edilmiş muhteşem şurlarla çevrelenmiştir. Karaköpektepe kale duvar-
larının temeli, büyük kaya parçalarıyla örülmüş, içi ise çay taşlarıyla
doldurulmuştur.

Şimdiki Ağdam şehrinin doğuşunda yer alan Üzerliktepe, eski
şehir merkezlerinden biriydi. Üzerliktepe, eski kale şehri tasarlanmış, mi-
mari plana sahip olup, iki bölümden oluşur.

Şehrin Narınkala bölümü, büyük, çiğ kerpiçlerden inşa edilmiş
muhteşem şurlarla çevrilidir. Narınkala'da birlikte yaşayan taife birlikle-
rine ait sosyal binalar ve zengin sınıfa ait inşaatlar yer almaktadır.
Nisbeten yoksul keşim kale duvarlarına yakm yerlerde ikamet etmiştir.

Üzerliktepe'de kalıntıları bulunan, ağaçtan ve suvanmış, kil
karışımıyla yapılmış evler, büyük ihtimalle bu fakir sınıfa aittir. Bu

K A R A B A Ğ

78

Üzerliktepe evleri

evlerin inşaatında ağaç ve kil karışımlı harçtan yararlanmış, döşeme kille
sıvanmıştır. Evlerin içinde taş ocaklar ve kuyular vardır. Ocaklarda
yanmış tahıl kalıntılarına rastlanmıştır. Bir evde kilden kadın figuru ve
keşitli ev eşyaları ortaya çıkmıştır.

Günlük kullanım ve üretimde kullanılmak üzere hazırlanan kil
kaplar siyah, gri, kırmızı renkte olup bol çeşitlidir. Monoxrom boyalı se-
ramik ürünler ve minyatür hacimli, iyi cilalanmış siyah ve giri kaplar tam
birsanat eseridir.

Üzerliktepe, Karaköpektepe tunç devri yerleşim brimlerinden
bulunmuş giri ve siyah cilalı, üzeri damgalama ve kesme tekniği ile süs-
lenmiş, sade ve boyalı kaplar, çıkrık igi başlıkları, boncuklar, çeşitli taş
aletler, süs eşyaları, kilden yapılmış küçük heykeller, çağımızdan III-II
bin yıl öncesinde, eski Karabağ'da, çeşitli sanat türlerinin şekillendiğini
gösterir.

Yerleşim birimlerinin etrafına yüksek şurların, (kontforsların)
çekilmesi, orta tunç devrinde, Ön Asya kale inşaatı mimarlığının, eski
Karabağ mimari kültürüne tesir ettiğini gösterir.

K A R A B A Ğ

79

Karabağ'ın tunç devrine ait mimaride gözlemnenen inşaat özellik-
leri, eski Nahçıvan ve Ön Asya kale şehirlerinin sırlarında tatbik edil-
miştir. Bu benzer hususlar, Karabağı'ın eski şehir merkezlerinin, Nah-
çıvan ve Ön Asya kale şehir merkezleriyle karşılıklı ekonomik, kültürel
ilişkilerini gösterir.

Karaköpektepe taş ve toprak fıgürler

Orta tunç devrinde Karabağ'da çiftçilik, hayvancılık, bağcılık,
üzümçülük oldukça gelişmiş.

Şabanla ekim yapılması yayğınlaşınca ve biçer-döver aletlerin (dö-
ver, dibek taşı, oraklarv.s.) keşfı ile çiftçilik hızlı bir şekilde gelişmişti.

Ekincilikte “Triticum Sativum L” ve “Triticum durum Dest”
buğday türleri, “Hordeum laguneuliforme Bosh kılçıksız arpa türleri ye-
tiştirilmekte ve fazlalık tahıl ürünleri özel kuyularda ve büyük toprak
küplerde saklanmaktaydı. Bu dönemde üzümçülük de başlamıştı.

Osteoliji kalıntılar, hayvancılıkla geçinenlerin büyük baş hayvan
beslediğini gösterir.

K A R A B A Ğ

80

Üzerliktepe Orta tunç devri imalatı

K A R A B A Ğ

81

Karşılıklı kültür alışverişi sonucu, Ön Asya ve Yakın Doğu kül-
türüne aşina olan ve ondan yararlanan eski Karabağ'ın yerleşik çiftçi ve
hayvan sahibi halkı, özellikle de sanatkarları, Güney Kafkas'ta ilk şehir
kültürünün oluşmasında önəmli rol oynamışlardır.

Orta tunç devrinde, Karabağ'ın ilk olarak devlet seviyesine ulaşmış
halk birlikleri, hem Güney Kafkas'ın çeşitli bölgeleriyle, hem de Ön As­
ya ve Yakın Doğuülkeleriyleekonomik-kültürel ilişkilerkurmuşlardır.

Aras çayının, sol kıyılarını içine alan bölgede, özellikle de eski
Nahçıvan'la daha sıkı ilişkilerkurulmuştur. Mil - Karabağ sanat merkez-
lerinin, Nahçıvanla olan kültür alışverişi, bu iki medeniyetin çömlek
ürünlerinde daha açık bir şekilde gözlem gösterir. Boyalı kaplar kül­
türünün ve sanatsal görünümlü seramik imalatının, bu iki bölgede yük-
sek seviyede gelişmesi, yalnız karşılıklı alakalar sonucu mümkün ol-
muştur.

Karabağ'ın orta tunç devri kabirleri (Borsunlu höyükleri, Kara-
bulak mezarlığı) eski sakinlerin dini görüşleri ile birlikte,bu dönemin
çömlekçilik sanatı ve onun özellikleri hakkında da bilgi verir.

Karabağ'ın orta tunç devri zanatkarlığı, cihetleriyle dikkat çeker.
Terterçay, Gargarçay, Kuruçay, Köndelençay havzasında,çömlek sana-
tının birkaç merkezi birbiriyle, diğer taraftan Nahçıvan çömlekçilik mer-
kezleriyle sıkı ilişkiler kurarak gelişmiştir.

Bu yüzden, Nahçıvanın eski şehir kültürüne göre daha seviyeli
olan boyalı kaplara, Kuruçay, Köndelençay vadisi orta tunç devri abide-
lerinde de rastlanmaktadır.

Orta tunç devri seram ik kaplar

K A R A B A Ğ

82

Boyalı kapların üretimi, ekonomik kültürel alakalar sonucunda
Aras çayı boyunca ve Köndelen çay, Gargarçay orta tunç devri yerleşim
birimlerinde yayğınlaşmış, Karabağ abideleri için karakteristik özellik
sayılan giri ve siyah çilalı, özellikle de, süslemeli kil kaplar Nahçıvan'da
da yaygınlaşmıştır. Eski Karabağ sanatkarları komşu bölgelerle sinirli
kalmayıp, ön Asya ve Yakın Doğu merkezleriyle de kültürel ve
ekonomik ilişkiler kurmuşlardır.

Karabağ, orta tunç devri yerleşim birimlerinde tunç eşyalar,
hançer, çuvaldız, küpe, bilezik vs. çıkarılmıştır.

Orta tunç devri iş aletlerinin ve silahların (dibek taşı, havangdeste,
monte edilebilir orak dişleri, topuz başlan, taş döven) bir kısmı taştan ha-
zırlanmıştır.

Orta tunç devrinde, Karabağ'da dokumacılık gelişmişti. Evlerden
çıkarılan çıkrık iğleri, kemik tarak ve dokuma tezgahlarmda kullanılan
kirgid türü kemik aletler bu zanaatın ileri seviyede geliştiğini gösterir.

Karabağ'da orta tunç devrinde çifçilik, ve hayvancılıkta üretimin,
sanat alanlarının, hızla gelişimi sosyal, ekonomik ve toplumsal ilişkilere
önemli değişiklikler getirmiştir. Sosyal sinif farklılığı ve ekonomik
eşitsizlik artmış, smıf farklılığına sahip toplum sistemi şekillenmiştir.

SON TUNÇ ve İLK DEMİR DEVRİNDE KARABAĞ

Eski Karabağ sakinlerinin ekonomik, sosyal, kültürel hayat tarzm-
da çağımızdan XIV-V. asır önce yeni bir olgunlaşma süreci yaşanmıştır.
Karabağ'ın son tunç ve ilk demir devri için Hocalı medeniyeti karak-
teristiktir.

Karabağın son tunç ve ilk demir devrinin tarihini ve kültürünü öğ-
renmek için asıl kaynaklar Hocalı medeniyetine ait evler ve kabir abide-
leridir.

Hocalı somut kültür abidelerinde - Üçtepe (Ağcabedi), Resultepe
Namazlıtepe (Ağdam, Hındınstan köyü), Sarıcalı tayı tepsi (Ağdam il-
çesi, Çemenli köyü yakınları), Büyük tepe, Beşirtepe (Ağdam), Su
tepesi, Canavar tepesi (Ağcabedi, Kaynak köyü), Binettepe (Ağcebedi il-
çesi, Polatlı köyü), Tomaktepe (Terter), Göytepe (Ağdam, Göytepe kö-

K A R A B A Ğ

83

Hocalı tunç Kem erleri

yü) Şortepe, (Berde, Şatırlı köyü) Karatepe (Ağdam, Şıhbabalı köyü),
Mısır kışlağı (Ağdam, Papravend köyü), Zergertepe ve Şekerciktepe
(Kuruçay ve Köndelen çay vadisinde) yerleşim birimlerinde arkeolojik
incelemeler yapılmış, zengin parçalar elde edilmiştir.

Hocalı medeniyetinin çeşitli tipte defın abideleri, Şuşa kent
lahitleri, Dovşanlı (Dovşanlı köyü), Ballıkaya, Sırhavend(Sırhavend kö­
yü), Ahmahı höyükleri (Ahmahı köyü) ve Karabulak mezarlığında
(Kuruçay ve Köndelen çay vadisinde) araştırılmıştı.

Hocalı kabir abidelerinden zengin tunç mamüller: teberzin balta­
lar, hançerler, kılıçlar, yabalar, at silahları, ok ve mızrak uçları, kemerler,

K A R A B A Ğ

84

süs eşyaları (bilezik, yüzük, küpe, kuş fıgurleri, akik, şişe boncuklar) ve
keşitli seramik ömekleri elde edilmiştir.

Hocalı medeniyeti, Gedebey, Gence, Şemkir medeniyetlerinin ge-
lişmesi ve şekillenmesine etkide bulunmuştur.

Hocalı medeniyetinin Karabağ için tipik sayılan, çömlek çarkında
hazırlanan siyah ve cilalı çeşitli kap ömekleri (küp, çömlek, heyre ve
cam türü) üzerleri geometrik süslemelerle bezenmiş, ve beyaz macun ile
minalanmıştı (inkmstasi).

Hocalı medeniyetini oluşturan halkların sosyal, toplusal-siyasi ha-
yat tarzı ve manevi değerleri (dini - ideolojik görüşleri, defnetme mera-
simleri, inançları vs.) ile ilgili konular, Hocalı (2-6,8, -15-22,31,19,21,
27,28,29,32) Beyimsarov höyüklerini (1 ,2 ,5 ,7 ,14 ,16 ,2 ,4 ,18 ,12 ,17 ,
19, 15, 85, 2, 4, 5, 6, 7, 10, - 17, 19, 8, 9, 5) “İlisu” mezarlığınm,
“Daşlıçöl” lahitlerinin, Gülablı abidelerinin, Sarı Çoban höyüğünün ar-
keolojik araştırması sonucu daha detaylı olarak öğrenilmişti.

Gargarçay ve Terterçay havzalarında son tunç ve ilk demir devrine
ait kabir abideleri için en çok kullanılan höyükler, coğrafi konumuna uy­
ğun olarak dağlık ve dağ eteği kesimlerde taşla örtülmüş kum ve toprak
karışığı höyükler, ovalarda ise toprakla örtülü höyükler olarak gözlem-
lenir. Dağlık bölgenin (Şuşa, Gülablı, Ahmahı, Dovşanlı, Demkolu,
Gülyatak, Hocalının ana abideleri) kabirler genellikle lahit şeklindedir.
Höyüğün altındaki, dikdörtken toprak kabirlerin duvarları gec karışımı
ilesıvanmıştır.

Höyüklere defnetme adeti eski Türk halkları için karakteristiktir.

K A R A B A Ğ

85

Höyüklerin yayılma bakımından Karabağ ön sıralardadır. Kaf-
kas'ta en eski höyükler sadece Karabağ'da olup, çağımızdan IV-III. bin
yıl öncesine dayanır. Kafkas'ın eski Türk halkları çağımızdan III. bin yıl
öncesinden itibaren yaylalara hayvancılıkla meşkul olmuş, bu alan yay­
ğınlaşınca dağlık arazilere yerleşmiştir. Özellikle Küçük Kafkas'ın dağ
meralarında, bol yem kaynağı olan yaylalarda mevsimlik evler yapmış-
lardır. Bu yerleşme süresi çağımızdan önceki II-I. bin yıllıkta daha da
yayqınlaşmışdır.

Güney Kafkas'ta yerleşik ekincilik ve hayvancılık için en ervelişli
şartlar Karabağ'da mevcuttur. Çağımızdan II-I. bin yıl önce Karabağ'ın
hayvancılıkla uğraşan halkları, Küçük Kafkas'ın dağ yaylalarına sahip
olmuşlardır.

Şu anki Ermenistan arazisinde, Göyçe gölü havzasında ve
çevresinde, bütün Ermenistan'da mevcut bulunan höyüklerin büyük
çoğunluğu eski Türk kökenli, hayvançılık yapan halklara ait höyük
abideileri çağımızdan II-I. bin yıl öncelere ait olup arkeolojik verileri,
Karabağ'ın Üzerliktepe şehir medeniyeti ve Hocalı medeniyeti ile
ilgilidir.

Fakat Ermeni araştırmacılar sahtekarlık ederek, bu eski Karabağ
medeniyetini, “Sevan-Üzerliktepe” medeniyeti olarak yorumlamış ve
bu şekilde, eski Karabağ medeniyetinin Ermenilere ait olduğunu göster-
meye çalışmışlardır.

Son tunç ve ilk demir devrinde, Karabağ sakinleri yerleşik çiftçilik
ve hayvancılıkla meşgul olmuşlardır. Bunun yanında, ayrı ayrı kültür
merkezlerinde sanatkarveticaret erbabı sınıfları da şekillenmişti.

Nehre uzak yerlerde suni yolla sulama usulüyle çiftçilik yapılması
uygulanması, Mil-Karabağ düzlüğünde, üretimin bütün alanlarında
verimin oldukça artmasına, ahalinin ihtiyaçlarını karşılayacak seviyeye
gelmesini sağlamıştır.

Üçoğlan, Cüttepe, Velibeytepeleri, Çınartepe, Karatepe, ve diğer
yerleşim birimlerinin su kaynaklarına yakın yerlerde kurulması, bu suni
sulama uygulanmasının yaygınlaşmasıyla ilgilidir.

Daha eneolit devrinde Karabağ'da temelleri koyulan suni sulama
usulu çiftçilik kültürü, (Çalağantepe), tunç devrinde özellikle de onun
son devresinde daha da gelişmiştir.

Son tunç devrinde madenciliyin gelişmesiyle, çiftçilik aletlerinin

K A R A B A Ğ

86

kalitesinin daha da artmasını saglamıştır. Bu dönemde tahılın yetiştiril-
mesinde, monte edilebilen çakmaktaşı ve obsidian oraklarla birlikte,
tunç orakların da yaygın olarak kullanılması biçme içlemine hız kazan-
dıımıştı. Tahılın harmanlanmasında öküz ve at koşum aletlerinden, bu­
nun yanında taş ve tahta dövenden yararlanmıştır.

Tahılın işlenmesi, öğütülmesi işlemlerinde dipek taşları, ve sür-
geçlerden yararlanılmış, ekmek, toprak mangallarda (Üçtepe ve Karate-
pe evleri) pişirilmişti.

Hayvancılığm da ekonomide büyük payı olmuş, yarı göçebe yayla
hayvancılığı tam teşekkül etmişti. Temelleri, Çağımızdan III. bin yıl
önce koyulmuş olan ve II. bin yıllığın I. yarısında hayli gelişen yayla hay-
vancılığı çiftçilikten tamamen ayrılmıştı.

Sosyal iş bölümünün bu ikinci kolu, tunç devrinde daha da yaygın-
laşmıştır. Küçükbaş hayvanlann çabuk çpğalması sayesinde hayvan-
cılıkla meşkul olanlar zenginleşmiş, toplumda eşitsizlik ve sinif
farklılığınm süratle şekillenmesine sebep olmuştur. Hayvancılığm
gelişiminde atçılığında özel bir yeri vardı.

Son tunç - ilk demir devrinde Karabağ'da, hayvancılık çok önemli
ve ayrıcalıklı meslek haline gelmiştir.

Abidelerden elde edilen osteolojik kalıntılardan, (küçük ve bü-
yükbaş hayvan, at ve deve kemikleri) sakinlerin ana geçim kaynağının
hayvancılık olduğu gösterir.

K arabağ Borsunlu kurgam

K A R A B A Ğ

87

Hocalı, Tavşanlı, Borsunlu, Beyimsarov, Sarıçoban höyüklerin-
den, Üçtepe, Karatepe yerleşim yerlerinden büyükbaş ve küçükbaş
hayvan kemikleri, Karabulak höyüğünden ise deve iskeleti bulunmuştur.

At kemikleri ve iskeleti, Tavşanlı, Borsunlu (8 baş), Beyim Sarov
(6 baş) Sarı Çoban (16 baş) höyüklerinden çok sayıda elde edilmiştir.

Eski Karabağ'da koşumluk ve binmek üzere, hususi cins atlar ye-
tiştirilmiştir. Höyüklerde, defnetme merasimlerinde, ahiret hayatında
olan inancın eseri olarak ve kurban edilmek suretiyle kabirlere konan at
iskeletleri ve ölene ait zengin silahlar bunu ispat eder.

Tarımda ve günlük hayatta, harpte çok önemli bir binek olarak kul-
lanılan, tarlalarda sürüm işlerine koşulan at bazen totem olarak da rağbet
görmüştür. Yayla hayvancılığı sırasında attan hem binek olarak hem de
göçlerde yük taşıma aracı olarak yararlanılmıştır. Karabağ, Güney Kaf-
kas'ta atçılığın ilk ve ana vatanı olmuştur. Karabağ atları, komşu bölge-
lerde de meşhurdu.

Karabağ'da deveciliğin oluşması ve yaygınlaşması, bu eski mede-
niyet ocağının daha uzak ülkelere ticari ilişkiler kurulmasına imkan
vermiştir.

Karabulak mezarlığından (5 nolu höyük) elde edilen iki devre iske­
leti, son tunç devrinde Karabağ'da, deveciliğin gelişmesi ve Orta Asya ül-
keleri ile ekonomik - kültürel ilişkiler işaret etmektedir.

Bağcılık, üzümçülük, son tunç devrinde, yeni bir üretim sahası ola­
rak inkişaf etmiştir. Beyim Sarov höyüğünden badem çekirdekleri, Bor­
sunlu höyüğünden üzüm ve şarap kalıntıları bulunması bunu ispat eder.

Karabağın son tunç devrine ait sanat ürünleri, bu diyarda sanatın
çok yönlü olduğunu ve yüksek seviyede geliştiğini olduğunu gösterir. Me­
tal imalatı, çömlekçilik, dokumacılık, taş ve kemik işleme alanında elde
edilen başarılar çok çeşitli ve kaliteli sanat ürünlerinin imalatını gösterir.

Metal işleme sanatı alanındaki hızlı gelişme Mehmandağ bakir,
polimetal yatakları, Laçın (Deve boynu) maden yatakları ile alakalıdır.

Son tunç ilk demir devrinde Karabağ abidelerinden elde edilen
silahlar (teberzin baltalar, yabalar, kılıç, hançer, mızrak, ok uçları vs.) sa­
vaş aletleri (çeşitli şekilde zırhlar, kalkanlar) at levazimatları (gen,
dizgin vs.) süs eşyaları (bilezik, gerdanlık, küpe, yüzük ve boncuklar) iş
aletleri (yassı baltalar, bıçaklar, keski, çuvaldız ve igneler) bu bölgede
metal işlemenin çok yönlü geliştiğini gösterir.

K A R A B A Ğ

88

İ |
3 (İ _ —-v

Karabağ-Tutıç devri süs eşyaları

Hocalı medeniyetine ait metal ürünlerde gözlemnenen sanatsal gör-
kem, eski dünya metal sanatının alanında, kendine has yeri olduğunun
ispatıdır.

Demirin keşfı ile hazırlanan kaliteli iş aletleri ve silahlar, ekono-
minin ve kültürün gelişimine büyük hız kazandırmıştır.

Son tunç ve ilk demir devrinin çömlekçilik ürünlerindeki çeşitlilik
dikkat çeker. Bu dönem seramiği, süslemesindeki sanat zenginliği, ki­
linin içeriği ile diğerlerinden ayrılır.

Kil kaplar (küp, çömlek, bakraç, bardak, maşrapa, sahan, mangal,
heyre, pars, bemi) mantar şekilli çıkıntılar, çizme baskı, süyreleme usulü
ile çeşitli şekiller de hazırlanmıştır. Üzerleri fıre şeklıinde, çan ağacı
desenli, dalğalı, dikey, yatay ve noktalı hatlarla süslenmiştir.

Son tunç ilk - demir devrinde taş işleme alanında yontma, par­
latma, cilalama, oyma, delme, dövme usulleri kullanılmaya başlanmıştı.
İnce bir zevkle hazırlanan taş kadeh, Hocalıda bulunmuştur.

Hocalı, Borsunlu, Beyim Sarov, Sarı Çoban höyüklerinden daha
çok kemik eşyalar elde edilmiştir.

Borsunlu, Beyim Sarov, Sarı Çoban elde edilen yüzeyi insan
tasvirleriyle süslenmiş at kaytarganları, üzeri hızırlama tekniği ile üç yap-
raklı nakışlarla bezenmiş pilek çemberler, yüzeyi çizme ve oyma usulü
ile süslenmiş silindirik eşyalar, eski Karabağ sanatçılarının el emeği, de-
koratif, uygulamalı ince sanatları güzel ve nadir ömeklerdendir.

Son tunç ve ilk demir devrinde Karabağ'da dokumacılık sanatı da
gelişmişti. Bunun için hammadde kaynağı, küçükbaş hayvanlardan elde
edilen yün ve gezil olmuştur. Borsunlu ve Sarıçoban höyüklerinden elde
edilen birçok tunç eşya üzerinde kumaş izleri, yün kumaş kalıntılar,
hasırlar, o döneme ait, dokumacılık hakkındabilgi verir.

Tunç ve ilk demir devrinde Karabağ sakinleri ile komşu halklar, ve

K A R A B A Ğ

89

Sarıçoban Kurganı

Ön Asya merkezleri arasında alış veriş oldukça gelişmişti. Karabağla de-
ğiş toku usulü ile Ön Asya'dan kalay, hançerler, üzeri kabartma hay van
fıgürleri ile süslenmiş altın mühür vs. getirilmiştir. Karabağ (Tavşanlı)
mühürleri Tepe-Sialk (İran) mühürleri ile aynıdır.

Karabağ taifelerinin Babilistan ve Asurlular ile de ilişkileri olmuş-
tu. Hocalı abidelerinde, üzerine civi yazısı ile Asur hükümdarı, Adad-
nirari'nin adı hakkolunmuş boncuk bulunmuştur. Hocalı höyüklerinde
(1, 11, 14, 18, 20, 120 Nolu höyükler) boncuklar, levhalar, kaplan başı
tasviri bir levha, Tavşanlı'da silindirik mühür, boncuklar, Borsunlu'da
(Büyük höyükten): altın kemer tokası, fil kemiğinden yapılmış eşyalarda
inkrustasi gibi kullamlmış levhalar, tunç düğmeler, çivi ve iğneler, üzeri
ince bir tabaka altında kaplanmış ve tamamen altın eşyalar, bu dönemde
Karabağ'da metal işleme sanatının şekillendiğini gösterir.

Tavşanlı, Hocalı, Borsunlu ve Beyim Sarov abidelerinden elde edi­
len cam boncuklar Mısır, Mezopotamya, Suriye, Filistin ve Finike ile Ka­
rabağ arasındaki takas usulü alışverişi gösterir.

Borsunlu, Sarı Çoban, Ahmahı, Kerkicahan, Beyim Sarov, ve
Karabulaktan'tan elde edilen, fil kemiğinden yapılmış, bir kısmının üzeri
pasta, sedef, kızıl ve tunçla inkrustasi uygulanmış eşyalar nadir sanat
ömekleridir.

K A R A B A Ğ

90

Karabağ'a takos yolu ile getrilen Hind-Çin, Malezya, İngiltere-
İspanya kökenli kalay, metal işleme sanatında yeni başarılar kazanılma-
sına sebep olmuştur. Kültürel ve iktisadi alakaların oluşması ve geli-
şiminde binek ve koşum hayvanı olarak önemli bir yeri olan atlar takas
vasıtası olarak da kullanılmıştır.

Son tunç -ilk demir devrinde Karabağ'da maddi eşitsizlik daha da
belirginleşmişti. Toplumun zengin ve fakir sınıfları belirlenip keşin ola­
rak farklılaşmıştı. Zengin aileler, hal idarecileri ve savaşçılar öz mülki-
yetleri ile toplumun normal arasında fark artmış, asiller tabakası, ileri
gelenlerzümresi oluşturuluştur.

Ekonomik ve siyasi bakımdan fakir ve zayıf küçük topluluklar,
kuvvetli ve nüfuslu toplulukların etrafında toplanmıştır. Karabağ'da baş­
layan açık, sosyal - toplumsal sınıflaşma ve eşitsizlik Karatepe yerleşim
biriminde, Hocalı, Tavşanlı, Ahmanı, Borsunlu, Beyim Sarov, Sarı Ço­
ban höyüklerinde ve başka abidelerde de gözlenmiştir.

Zenginlere ait büyük lahitler, defnedilen kişiyle birlikte zengin teç-
hizat, kul ve hizmetçilerin, çok sayıda atların bulunması sosyal ve top­
lumsal eşitsizliğini gösterir.

Borsunlu höyüğünde, kabir bölmesinde (25, 6m2; 32><4m) bir li-
derler, tahtadan yapılmış, tunç ve altun lehvalarda süslenmiş, taht şeklin-
de bir yatak üzerinde defnedilmiştir. Kabir bölmesinde, iş aletleri, tunç si-

K A R A B A Ğ

91

lahlar, hakimiyet remzi olan mermer topuz, asa, seramik ömekler, altın,
fil kemiğinden, sedef ve kıymetli taşlardan hazırlanan zengin süs eşyala-
n konmuştur.

Ahmahı höyüğünde, zengin bir toplulu lidere, dolixokefal (uzun-
başlı), onunla beraber oturtulmuş vaziyette bir hizmetçi ve braxikefal
(yuvarlakbaşlı) tip bir insan defnedilmiştir.

Höyüklerin inşaatında çok sayıda köleden istifade edilmişdir Sul-
tanbud höyüğü (yüksekliği 25m), Borsunlu ve Sarı Çoban höyükleri
(üzerine 200 tahta kalas konulmuş) birçok işçiden faydalanarak inşa
edilmiştir.

Büyük topluluklar arasında meydana gelen çatışmalar sırasında
yerleşim yerlerinde yıkıntılar, yağmacılık, yanğınlar (Karatepe yerleşim
merkezinde) meydana gelmişti.

Tunç ve demir devrin sonunda Karabağ'ın bir takım abidelerinde,
Hocalı, Beyim Sarov, Ahmahı, Borsunlu, Sarı Çoban höyüklerinde göz-
lemlen eşitsizlikler; bu dönemde ilkel harp mesleğinin şekillenmesi, sos­
yal eşitsizliğin meydana gelmesi ve daha da derinleşmesi nihayet ilkel
toplum kuruluşunun dağılmasına sebep olmuştu.

Çağımızdan önceki I. bin yıllığın ortalarında, ekonomik ve siyasi
bakımdan hayli güçlenmiş büyük topluluklar sınırları belirlenmiş ara-
zilere sahip olmuşlar, hususi kale şehri etrafında toplanarak Eski Me-
zopotomiya'da olduğu gibi ilk devlet kurumlarını teşkil etmişlerdir.

Bu dönemde Karabağ'da ve ona komşu Kür - Aras ovası böl-
gelerinin asıl halkı, Türk soylu gerger (kenger), gargar (Strabon'a göre)
toplulukları yaşamışlardır. Çağımızdan önceki I. bin yıllıkta Karabağ'da
bu topluluklar birleşerek ilk devlet kurumlarını teşkil ettiler. Güney
Kafkas'ta ekonomik, siyasi konumu hayli güçlenen Karabağ ve komşu
bölgelerin Türk halkları birleşerek, İran-Ehameni devletinin ve diğer ya­
bançıların aralıksız baskınlarım önlemek, öz topraklarının bağım-
sızlığını sağlamak amacıyla birleşerek çağımızdan önceki IV. asırda eski
Azerbaycan-Arnavut devletini kurmuşlardır. Böylece Karabağ,
Azerbaycan'ın eski devletçilik tarihinde önemli rol oynamıştır.

K A R A B A Ğ

92

İSTİFADE EDİLMİŞ EDEBİYYAT

1. Azerbaycan Sovet Ensiklopedisi, c.v, Bakü, 1979
2. Azerbaycan tarihi, Bakü, 1994
3. CaferovE.Q. Kuruçay deresinde, Bakü, 1990
4. Caferov E.Q. Azerbaycanın İlk Sakinleri, Bakü, 2004
5. Ceferov H.F. Azerbaycan e.e. IV minilliyin axırı - I minilliyin evvellerinde
(Karabağın Qarqarçay ve Terterçay hövzelerinin materialları esasında), Bakü,
2000
6 . Caferov K.F. Cb»3h A3ep6 afbpKaHa co CTpaHaMH üepeAHeH A3hh, Eaıcy,
1984
7. Caferov K.F. /fpeBHeöııiHe cbh3h a3ep6 afi,zpKaHCKHx nneMeH co CTpaHaMH
fijiH»(Hero BocToxa, Eaıcy, 1986
8 . Aliyev V.H. Azerbaycanda tunc dovrunun boyalı qablar medeniyyeti, Bakü,
1977
9. Flüseynova M.A. KepaMHica BocTOHHoro 3aıcaBKa3b5i 3noxn noı^Hen
6poH3bi h paHHero Hcejıe3a, Eaıcy, 1989
10. Hüseynova M.M./ipeBHHHnajıeoıiHTA3ep6 aH/ı*aHa,EaKy, 1985
11. Hüseynova M.M. Uzaq daş dövrü, Bakü, 1973
12. Hüseynova M.M. Azerbaycan arxeologiyası. Daş dövrü, Bakü, 1976
13. Hüseynova M.M., İsmayılov Q.S., Quliyev İ.M. Azerbaycan arxeoloji
abideleri, Bakü, 1981
14. İsmayılov Q.S. Quruçay ve Köndelençay vadisinde qedim medeniyyet
izleri, Bakü, 1981
15. Nerimanov İ.G. KyjibTypa apeBHeüuıero 3eMjıeaejibHecKoro-
CKOTOBOAHecKoro HaceneHHa A3ep6aya>KaHa, Eaıcy, 1987.

Benı/ı Anneə

Kapa6ax
(f lp e B H H H n e p n o A)

K A P A B A X

95

ripeflHCJiOBHe

ƏTy KHHry a nocBam aıo He3aÖBeHHOH naMara HaııiHX non-
TeHHtıx npe^KOB, noKoamnxca Ha KapaöaxcKOH 3eMJie, npeBHen
KOJibiöejiH AaepöannxcaHa, naMara xo/pKanHHueB, MyacecTBeHHbix
CbiHOB Pô hhw, KOTopbie b 90-e roflbi XX-ro CTOJieTHa repoHHecKH
cpaacajiHCb c apMaHCKHMH najıanaMH h , 6ynyHH, 3BepCKH yÖHTbi b
pe3yjibTaTe reHOUH.ua, ocyıuecTBJieHHoro apMaHCKHMH 3axBaTHH-
KaMH, nouHajiHCb Ha n o n era y ıo BepııiHHy mexHucTBa.

IlycTb Bce Hapoubi MHpa, npoHHTaB ƏTy KHHry, y3HaıoT, hto
Kapaöax - 3to upsbh h h h BenHbiH onar KyjibTypbi Hapona
A 3 ep 6 aiupKaHa TiopKCKoro npoHCxoxcueHHa. /JpeBHHe acHTeuH
XonacanoB eıu e b IY -I TbicaneneraH n o h .ə. co 3uajiH Ha KDjkhom
KaBKa3e BbicoKyıo KyjibTypy, aBjıaıouıyıoca HocHTeneM oöm en e-
jıOBeuecKHX ueHHOCTeH Ha CTbiKe EBponbi h A 3hh , 3ajıoacHJiH
ocHOBy MacTepcTBa MeTajuıyprHH h MeTannooöpaöoTKH h pa3BH-
jih uaHHyıo oÖJiacTb u o BbiconaHinero ypoBHa.

K öojibmoMy coacajıeHHio, bo BpeMeHa pacuBeTa coBpeMeH-
HOH UHBHJIH3aUHH B pe3yjlbTaTe KOBapHOro BoeHHoro BTopa<eHHa,
ropou Xouxcajibi, ero upeBHaa MaTepHanbHaa KyjibTypa öbinn Bap-
BapcKH pa3pyıueHbi, coacaceHbi h yHHHToaceHbi, a HaceueHHe
nouBepaceHO TparHHecKOMy reHounuy.

B (JjeBpaue 1992 roua, pobho b 9.00 uacoB Benepa KpoBoncan-
Hbie BOopyaceHHbie apMaHCKne 6aHU(J)opMHpoBaHHa b cocTaBe h
npn noMoıuH «HaeMHoro» pyccxoro MexaHH3HpoBaHHoro CTpejı-
KOBoro 336-ro nojiKa, nHcnouHpyıoıueroca 6jih3 XonxcanoB, BTop-
mHCb Ha TeppHTopHK) ropoua h ynHHHnn KpoBaBbiH reHouHU- B
3toh öoHHe 6bi.no HCTpeöneHO 613 nenoBeK, 487 Taaceno paHeHO,
1275 nenoBeK B3aTO b nneH, 8 ceMen 6bino yHHHToaceHO non-
HOCTbFO. Xouxcanbi 6bin conoKÖH h npeBpaıueH b pyHHbi.

K A P A B A X

96

BBeaeHHe

Kapaöax - popoBOH KopeHb, Kojibiöejib KyjibTypbi
a3ep6 aHü)KaHCKoro ıvıyraıvıa, poacneHnoro iio/i 3ByKH neceH Harnux
ııpaıeum h, 3ByHaBiuero Ha npoTSDKeHHH TbiCHHejıerHH, ito cbh-
Tan 3eMjiH HauiHX tiopkckhx npe^KOB, CBHiaııııaH c Ä3bixoıvı -
ııpapomııoii nepBOÖbiTHoro nejıoBeıca Ha TeppHTopnH IO/Khoio
KaBKa3a.

B yziyHH poAHHOH nepBOÖbiTHoro HejıoBeKa b A3ep6aH,zpKaHe h
oahhm H3 caMbix npeBHHx oaaroB KyjibTypbi, Kapaöax, Hann-

Haa ot Majibix KaBKa3CKHx rop, oxBaTbiBaeT TeppHTopHH, Haxo/nı-
ınneca MOK^y pexaMH Kypa h Apaxc, coctoht H3 njıocKoropba h paB-
HHHHbix nacTeft. Kapaöaxcxoe nuocKoropbe pacnonaraeTca Meac/jy 3aH-
re3ypcKOH h KapaöaxcKOH ropHMMH nenaMH.

KapaöaxcKoe nuocKoropbe c ceBepa h BOCTOKa OKpyweHO ropHOH
penbio, c 3anapa 03epoM renaa h 3aHre3ypoM. ÜOBepxHOCTb njıocKoro-
pba noKpbiTa öa3ajibTOM h aHpe3HTaMH BepxHero TTaHopeHa h
AHTponoreHa.

Ha noBepxHOCTH o6pa30BajiHCb ocapKH ByıiKaHoreHHbix ropHbix
nopop b periH Mena, llajıeoreHa h HeoreHa. njıocKoropbe cyacaeTca k
io ry h, 3aBepuıaacb Meacpy Ea3ap-naeM h peKOH Xexepn b BHpe
TpeyroabHHKa, pa3peaaeTca penHbiMH OBparaMH. Ha paBHHHax c naBOH,
0Öpa30BaHH0H b pe3yjibTaTe H3Bepa<eHHH, oÖHapyaceHbi noTyxııiHe
KpynHbie ByjiKaHHaecKHe KOHycbi.

TepTep-aafi, Xopaca3-aaH 3aöyx-nan, Ea3ap-HaH HanHHaıoTca c
KapaöaxcKoro njıocKoropba, 03epa Aaa Tejıaap, Taparejib pacnoaa-
raıOTca Ha ətom ruıocKoropbe. CyöanbnHHCKHe jıyra, pacnonoaceHHbie
Ha 3HanHTejibHOH TeppHTopHH, aBJiaıOTca Hanöojıee yaoÖHbiMH paa
CKOTOBOpCTBa.

Ha ceBepo-3anape Kapaöaxcxaa penb OTpeaaeTca ot naocKoropba
peHHbiM OBparoM peKH TepTep h MypoB-paroM, Ha 3anape a<e peKOH Xe-
KepH. CaMbie BbicoKHe tohkh KapaöaxcKoro njıocKoropba - rbi3-rajıa
(2843 m .), Eğiok-Khpc (2725 m .). Ha nuocKoropbe HMeıOTca hctohhhkh
MHHepajibHbix BopTypuıcy h UlHpBaH.

IOro-BOCTOHHaa OKOHenHOCTb ropHOH penH, onycKaacb b CTopoHy

K A P A B A X

97

Apa3-aaa, nepexopHT b paBHHHy ropHoro nopHoacba. XanHH - nan, Tap-
rap-naH, KenaeneH-HaH, Typy-HaH, To3ay-HaH h np. pexn HanHHaıOTca c
KapaöaxcKoro njıocKoropba.

Kapaöaxcxaa paBHHHa Ha ceBepo-3anape rpaHHHHT c TaHnaca-
Ta3axcKOH paBHHHOH, c 3anapa ropHOH nenbio MypoB-para, c ıora h
KJrO-BOCTOKa-MHHbCKOH paBHHHOH.

Pena Kypa OT/jenaeT Kapaöax ot LLİHpBaHCKOH paBHHHbi. noBepx-
HOCTb paBHHHbi HecKOJibKO ropncTa h noKpbiTa TeppacaMH. Ha Teppn-
TopHH KapaöaxcKOH paBHHHbi (b TepTepe), HMeıOTca HeıJroiHbie 3ajıe>KH.
KjiHMaT yMepeHHbiH h cyxoft cyÖTponHnecKHH.

Ha TeppHTopHH KapaÖaXCKOH paBHHHbi, Ha OTHOCHTeJIbHO Ma-
aeHbKOM ynacTKe, npoH3pacTaıoT ÄBanHoe pepeBO, nyö, Ba3 h mhoto
PHKhx (JıpyKTOBbix nepeBbeB (ajibina, rpyıua, kh3hji, opex, (JjyHpyK,
uihiukh h np.) h aron. Ha öepery peKH Kypbi HMeıOTca TyraiıcKHe Jieca
(zjyö, Ba3, HBa h np.), ecTb KycTapHHKH.

J \n a no/jHoacba rop xapaıcrepHa cepaa h KopHHHeBaa noHBa, jpıa
ropHCTOH a<e mccthocth xapaıcrepHa ropncTO-jıecHaa h ropHCTO-jıyro-
Baa noHBa.

Pa3HOOÖpa3Ha h ıjıayHa Kapaöaxa. 3pecb mhoto xhihhwx 3Bepefi.
noae3Hbie HCKonaeMbie-3TO 3ajıeacn Me/jH, a<eae3a h nojiHMeTan-

aoB (MexMaH-nar), JiHTorpaıftcKHH KaMeHb (M hphkcht) h £p. HCKonae-
Mbie.

B 3tom perHOHe pacnoaaraıoTca: JlanbiH, Keaböapacap, LUyuıa,
XaHKeHAH, Xopacajibi, AcxepaH, ArpaM, EBJiax, Bappa, Tep-Tep, Arpe-
pe, XopacaBeHp, OH3yan, ^aceöpaHJi, ArpacaöenH, BennaraH.

BaaronpHaTHbie npnponHbie reorpacjiHHecKHe ycaoBHa: naopo-
popHbie 3e\uiH paBHHHHOH TeppHTopHH, öoraTbie ajibnHHCKHe jıyra rop-
Hbix TeppHTopHH, a TaK>Ke 3ajıe>KH pa3JiHHHbix noae3Hbix HCKonaeMbix
yace bo BpeMeHa nepBoöbiTHO-oömHHHoro CTpoa co3paJiH 3pecb
npepnocbiaKH /uıa 3acejıeHHa ero nenoBeKOM, sbohfouhh b oöaacTH
xo3aiıcTBa h KyjibTypbi h npeBpameHHa ero b ophh H3 raaBHeHiHHx
onaroB KyabTypbi KDähoto KaBKa3a.

npo^eccop Bejw Ajihcb

K A P A B A X

98

McTopHorpa(|)HH /ıpeBHero Kapaöaxa

CHCTeMaraHecKoe H3yneHHe HexopHH Kapaöaxa Hanajıocb c
XIX BeKa. HcTopHfl apeBHHx xapaöaxueB öbma onpeaejıeHa
H H3yHeHa Ha OCHOBe MaxepHaJIbHO-HCXOpHHeCXHX naMBTHHKOB, pa3-
p03HeHHbIX MaTepHaJİOB H nHCbMeHHblX HCXOHHHXOB.

/^peBHocTb Kapaöaxa, ero MaTepHajibHo - xyjibxypHbie naMax-
hhkh ocoöeHHO cxajiH npHBjıeKaxb BHHMaHHe HHocxpaHHbix nyxem ec-
XBeHHHKOB h Booöme HccJieAOBaxejıeH - jnoÖHxejıeH c Hanajıa XIX
Bexa.

PaCKOnKH, npOBO/IHMbie HMH, CJiyXCHJIH He CXOJIbKO H3yHeHHK>
ApeBHeH HexopHH Kapaöaxa, CKOJibKO hochjih xapaxxep rpaöexca.
IlyxenıecxBeHHHKH, npHÖbraaBiıiHeB A3epöaHA>xaH h, b nacxHocxH, b
Kapaöax HCcneAOBaxenH-jnoÖHxejiH (npe^cxaBHxejiH pa3JiHHHbix
npo(J)eccHH) BejiH pacxonxH, b ochobhom Ha xeppHxopHH 3axopoHeHHH,
oxHoeaınHxca k IY-I xbicaHejıexHio ao Hamen əpbi, xo ecxb k öpoH-
30B0My h >Kejıe3HOMy Bexy. OÖHapyaceHHbie KyjibxypHO-HcxopHHecKHe
oöpa3pbi öbuiH BbiBe3eHbi 3a pyöexc h ao chx nop xpaHaxca b H3BecxHbix
My3e«x MHpa, xax ueHHeinuHe h peAHaHuiHe əxcnoHaxbi. Əxh Maxe-
pnajibi npeAcxaBUfliox coöoh öojibmyıo 3HaHHMOCXb b H3yneHHH ApeB-
Heft HexopHH Kapaöaxa.

Ilocjıe T K)jiHCxaHcxoro 1813 roAa h TypxMeHHaficxoro AoroBopoB
1828 ro/ja 3cmjih, HaxoAfliUHeca x ceBepy ox p. Apaxc oxouijih x Pocchh,
hxo Hecxojibxo oönerHHJio Aocxyn ciOAa eBponefiuoB.

OpaHpy3cxHH nyxemecxBeHHHx /Jıoöya j\e MoHnepo b 1834 roAy
npHÖbuı b Kapaöax, nocexHJi Ulyuıy h raHA>xy, h npeACxaBHJi CBe^e-
hhb oö yBHACHHbix b IİIaxöyjıare h Tepxepe HcxopHHecxHx naMax-
HHxax.

Ilocjıe yxBepa<AeHHa Ha noBecxxe ahh PoecHHCxoro HMnepaxopc-
xoro ApxeojıorHHecxoro xoMHxexa Bonpoca o xaBxa3CxoH apxeoJiorHH,
xax ocHOBHoro Bonpoca, BHHMaHHe h HHxepec x A3epöaHA>xaHy h, b
ocoöeHHOcxH x Kapaöaxy, 3HaHHxenbHO B03pocjın.

B 80-e roAbi XIX - ro Bexa rpy3HHCXHH yHÖHbiH T.O.CHJiocaHH
3aperHcxpHpoBajı naMaxHHXH EapAHHCxoro xypraHa. IIo nopyneHHio
PoceHHexoro reorpa(J)HHecxoro O öm ecxB a /Jmc. BeHceHro(})(})
npeACxaBHJi HH(J)opMauHK) o naMaxHHxax xypraHOB Ynxene, Eoax,

K A P A B A X

99

E4>exjiH, Bap^a, CyjıxaHÖyA, XoA>xajibi, H axoAam nxca Ha xeppnxopHH
M HJib-KapaöaxcxoiI paBHHHbi h H aropH oro K apaöaxa..

HeMepxHH HccJieAOBaxeab ƏMHJib Pecaep, paöoxaBUiHH b
IIIymHHCXOM peajibHOM yHHJiHme, b 1 8 9 1 , 1 8 93 , 1895 , 1897 - roAax
bğa pacxonxH Boxpyr ropoAOB UlyujaxeHxa h UlyuiH, a xaxace böjih3h
J],auıajıxbi HaHaxH, MexxnxeHxa.

Oh xce noÖJiH30cxH AepeBHH Tıojıaöjibi, ArAaMexoro panoHa, Bejı
HCCJieAOBaxeJibcxHe paöoxbi b 3axopoHeHHax xypraHOB Haönxane,
KHpnHHxəne.

O .P ecnep b cpeaH H x xeneHHax öacceH Ha pexH XaHHH-nan b 1893,
1 894- x ro^ax b A pnaA 3ope, b ^ e x r o jıy b 1 8 9 6 ,1 8 9 7 -x roAax Eajuibiraa-
CnpxaBeHAe, b 1897-m roAy b A xM axe böjt pacxonxH b xypraH ax h
MornjibHbix 3axopoH eHH «x, oxHOCHiıjHxcfl x öpoH30BOMy Bexy. Oh >xe B
1 8 9 4 - 95 , 1 8 9 7 -e roAbi Ha xeppnxopHH Taprap-naa, XoA>xajibi-Haa h
PinHcy-nafl oÖHapyxcHJi öojıee 20 xypraHOB h xaMeHHbix cxjıenoB. B
1895- m roAy b Tapaxenexxəne, HaxoAameMca b <t>H3yjiHHCxoM panoHe,
a b 1897-m roAy b Tajıa-xəne, pacnoJioaceHHOM b AnzpxaöeAHHCxoM
paHOHe öbuiH npoBeAeHbi noncxoBbie paöoxbi.

LUyıua
Boraxbie MaxepnajibHO - xynbxypHbie naMaxHHXH öbuiH coöpaHbi

(b 1898-m roAy) npn HccjıeAOBäHHH xypraHOB 3epxn, CeHrep h KexxH-
xəne, pacnoJioxceHHbix b ropHOH 30He Kapaöaxa h cbcachhh oö 3xom
öbuiH onyÖJiHXOBaHbi b cöopHHxe Pocchhcxoh HMnepaxopcxoH Apxeo-
jıorHnecxoH Komhcchh, axaxxce b HeMeuxoM ApxeoAorHHecxoM, OxHor-

K A P A 6 A X

100

'Jr * i ** Ä> ■' ap . • r
w . I ff.

ı .İL iwZPV:

“ (ff
i ’ 4 v » ■ —

İfr £ —ı>ı_ ' ♦ '

J ‘ , •* «v .. .

Kapaöax. XanKendu

pa(J)HHecKOM h AHTponanorHHecKOM cöopHHKax.
B 1896 - om ro,zjy, nocjıaHHbie b KOMaH/jHpoBKy Ha IO>KHbiH KaB-

Ka3 no jihhhh MocKOBCKoro ApxeojıorHHecKoro OömecTBa M.CbicoeB
h r.Ca^HrH npoBejiH HccjıejıOBaHHfl b pernoHax IUyuiH h JlanHHa. B
1926-m ro/ıy Ha TeppHTopHH, me naxo/iHjiHCb Kapa6axcKO-xo^»a-
JlHHCKHe naMSTHHKH, nOfl pyKOBO/̂ CTBOM M.MemaHHHOBa H c yHacTHeM
A>k. HacH(JjH, H.A3H3ÖeKOBa, A.AjıeKnepoBa, U.J\yKa^ap-3aae, T.FIac-
cexa, B.JIaTHHHHa 6buı cocTaBueH TononjıaH ^peBHeHuiHx naMHTHHKOB
PaprapqaHCKoro h Xo/pKajibiHaficKoro öacceiiHOB.

BbuiH onpe^eneHbi apeanbi pacnpocTpaHeHHa naMBTHHKOB
Kyjibrypbi X o ra m ı h npoBe/ıeHbi pacKonKH Ha nojıe Bauı «KypraHa» h
b MecTeMKe - «KaMeHHoe 03epo», HaxoAHmerocH Ha jicbom öepery
T aprap-nan, b 3axopoHeHH»x othochuİHXch k 6poH30BOMy BeKy.

ƏKCne^HHHBMH, npOBO^HMblMH M.M.MeiHaHHHOBblM, ÖblJIH
3aperHCTpnpoBaHbi HOBbie naMHTHHKH Ha MHJib-KapaöaxcKOİi paBHHHe
h HaropHOM Kapaöaxe (b 1927, 1929, 1933-m ro/ıax), öbuıa pa3paöo-
TaHa apxeojıorHnecKaa KapTa TeppHTopHH.

K A P A B A X

101

EcTecTBOBefl E.H.ryMMejib b 1938-1939-m roaax npoBOjiHJi
paCKOnKH HCTOpHHeCKHX naMHTHHKOB KepKHflWaxaHa, XaHKeH^H, Xoa-
acajıoB, npeAnpHHfljı nonbiTKy onpe^ejiHTb xpoHOJiorHnecıcyıo ənoxy
naMBTHHKOB, OnyÖJIHKOBaJI HayHHbie ZiaHHbie O poae 3aHJITHH, X03HHCT-
BeHHOH aeaTejibHOcra h KyjibType HacejıeHHJi Kapaöaxa.

Axa^eMHK B.B.ElHOTpoBCKHH b CBoeH paöoTe «3aKaBKa3CKaa ap-
xeojıorna» (1949) cooöihhji 06 apxeojıorHnecKHX naMBTHHKax öac-
ceHHOB pex Taprap-Haft h TepTep-naiı. K.X. KyuiHapeBa h T.X.HyÖH-
HHUIBHJ1H ynOMHHaJlH B CBOHX paÖOTaX 06 HCTOpHHeCKHX naMHTHHKaX
Kapaöaxa ənoxn 6poH30Boro Bena.

B 50-e ro/w XX CTOJieTHH coBMecTHaa əKcne^HHHH ApxeoJiorH-
necKoro HHCTHTyTa AxaaeMHH Hayx CCCP h HHCTHTyTa Hctophh Axa-
êMHH Hayx A3epöaH/HxaHCKOH CCP no/ı pyxoBOflCTBOM apxeojıora-

KaBKa30Be^a A.A.HecceHa npoBeJia HCCJieflOBaHHH apxeoJiorHHecxnx
naMSTHHKOB Ha TeppHTopHH Mnjib-Kapaöaxa, b 30He Haprn3T3ne,
YHTəne, Xo/pxajıoB, y3epjiHKTene ənoxH öpoH3bi.

B KOHue 50-x ro^OB XX-ro Bexa A. A.HecceH oÖHapy>KHJi oct3tkh
HecKOJibKHX HacejıeHHbix nyHKTOB, eooTBeTCTByıomHX 3HeoJiHTy h
6poH30BOMy Bexy b hhjkhcm TeneHHH KeHflƏJieH-Haa, npoBejı pacxonxH
B MOTHJTbHblX 3aXOpOHCHHBX.

B cepe^HHe 60-x to/iob XX-ro Bexa H.X.HapHMaHOB BbmBHHyn
HayHHbie rHnoTe3bi o xyjibrype ƏHeoJiHTa h nepBoro öpoH30Boro cto-
jıeraB HaocHOBe naMBTHHKOB TapaxaflHCH, r y r o n e , JleHJianne Ha Tep­
pHTopHH Kapaöaxa.

M.M.ryceftHOB b 1960-m rojjy Ha jicbom öepery rypy-nan, b
jıarepe A3mxckoh nemepbi oÖHapy>KHJi 10 xyjibrypHbix njıacTOB, otho-
cHmHxc>ı k ApeBHen, cpe^Hen, BepxHefi CTyneHH MycTbe.

B 1963-m ro/ıy HceaeaoBaTejibCKHe paöoTbi b A3mxckoh h
TamapcKOH nemepax öbuın pacuiHpeHbi. CoBMecTHbie nccjıê OBaHHH
M.ryceHHOBa, /(.ra/pxHeBa, A.MaMe/ıOBa, H.LUnpHHOBa, B.Bcjihhko,
A.^HcatJıapoBa, B.ra/pxHeBa, C.AjiHeBa, M.CyıeHMaHOBa noxa3aJiH,
hto Kapaöax HBJifleTCH caMOH apeBHen poähhoh nejıOBexa Ha KDjkhom
KaBxa3e.

B 1964 - m rcwy r.C.UcMaHJioB npoBejı HccjıeAOBaHHH b aojiHHax
rypy-Haa h KeHfleııeH-Hajı, b HacejıeHHbix nyHKTax, othocjhhhxcji k

K A P A B A X

102

ƏHeojiHTy h 6poH30BOMy BeKy (noHemTane, XaHTane, rapaıceneKTane,
TKWibTane, IlloMyjıyTəne, Y3yHTane, MeHHeTsne, 3eprepT3ne h np.). B
T apaKeneıcrane 6mjih BbiaBJieHbi cjıaKTbi xo3hhctbchhoh h KyjibTypHbin
/jeaTejibHOc™ HaceneHHH Kapaöaxa b nepnoA 6poH3bi, paHHero
>Kene3a, b anoxy aHTHHHOCTH h cpê HHX BexoB.

T.C.HcMaHJiOB HCCJiê OBajı HacejıeHHbie nyHKTbi, pacnojıo-
>xeHHbie b 30He ajibnHficKHX ayroB Kejiböa/jHcapcKoro pafioHa Ha npora-
»eHHH BepxHero TeqeHHB TepTep-qaa, OTHOcaıpHecH k cko-
TOBO/iHecKHM mıeMeHaM anoxn paHHeiı 6poH3bi, h HOCflujHe ce30HHbiH
xapaKTep, HccıreflOBajı Taıoxe TaMouiHHe HacxajibHbie H3oöpa>KeHHfl.

B HCCJiê OBaHHH P.M.MyHHaeBa «KaBxa3 Ha 3ape 6poH30Boro
Bexa», (1975 r) öbuiH ,aaHbi CBe/ıeHHa o xpoHoaorHH h sthhhcckoh
npHHaAJieacHOCTH xypraHOB 6poH30Boro Bexa Kapaöaxa.

B 1980-88-om ro/ıax X.cD./J'acacJıapoB Ha TeppHTopHH Kapaöaxa,
npoBejı umpoKHe apxeonorHqecKHe HccjıeaoBaHHa. Oh Ben pacxonKH
xypraHOB « E ^ h T3ne», Xopy3Jiy, CapoB, BenM CapoB, EopcyHay,
A^aMHjuiH, TlaMHpHHJiep, ƏBoray h HaceneHHoro nyHKTa ToxMarrane
b6jih3h cejı Bypyq>K h A,zpkh repBeH^. B pe3yjibTaTe apxeojıorHMecKHX
pacKonoK öbuiH HccneaoBaHbi nocejıeHHH anoxn paHHeH öpoH3bi
YqoraaH, TomaTane (/(HcyTTane), /JeHpMaH-epH, anoxn cpe^Hen öpoH-
3bi ToxMarrane, HHHapTane, ArTene, CapbiTene, IflBypTane,
MHuiHprbiıujıaxbi, raparane, xypraHbi Maxcy/yıy, reHTane, Kbi3buuibi
KeHrepjiH, YqornaH, ry3aHjibi, CapbiqoöaH (AxqaM), BopcyHJiy,
BeHMcapoB, ƏBoray, XyceHHH (Tep-TepcKHH pafioH), Xycyay, TaiiHar,
Ba»T (Ar^KaöeflHHCKHH paHOH) h Ha ocHOBe BbiaBjıeHHoro öoraToro
MaTepHana ömjih Bbicıca3aHbi HayqHbie BbiBO/ibi o cejibCK0X03HHCTBeH-
hoh aeaTejibHOCTH ^peBHHx xapaöaxcKHx njıeMeH, 06 hx öbiTe, pejiH-
rH03H0-MHp0B033peHHeCKHX B3niHAaX H T.fl.

Bbma cocTaBJieHa apxeojıorHqecKaa xapxa naMBTHHKOB KyabTypbi
KapaöaxpeB anoxH öpoH30Boro Bexa.

K A P A B A X

103

Kapaöax b Kaıvıcııııoıvı eeKe - KyjibTypa rypy-naa

KpacHBeHuiHH peraoH A3epöaH,a>KaHa - Kapaöax, aBJiaeTCH
O/JHHM H3 CaMblX /tpeBHHX MHpOBblX OMaTOB HHBHJlH3aHHH.

Kapaöax co cbohm ÖJiaronpHHTHbiM npHpo,aHO-reorpa(j)HqecKHM
KJIHMaTOM, ÖOraTOH 4>J10p0H H 4>ayHOH, HBJiaeTCH OflHHM H3 Tex MeCT Ha
3eMHOM rnape, rzje (fıopMHpoBajıocb ^peBHee qejıoBenecKoe oömecTBO,
to ecTb nepBOÖbiTHO-oömHHHbiH cTpoH. A3bix, Tarjıap, 3ap - 3to MecTa
3acejıeHHH nepBoöbiTHoro qejıOBexa.

Kapaöax. JJonuna fypynaü u Kendenemaü

Ha TeppHTopHH <DH3yjiHHCKoro panoHa Kapaöaxa, b nemepax
A3bix h Tarjıap, pacnojıo>KeHHbix b jioihhhc Typy-qaa öbuiH oÖHapyxceHbi
MecTa ctobhkh nepBoöbiTHoro HejıoBeKa. OÖHapyxceHHaa 3flecb b 1968
rofly Kynbrypa KaıvıeHHoro Bexa Ha3BaHa KynbrypoH Fypy-Maa. ApeBHHH
qejıOBex b 3toh /jojiHHe Kapaöaxa nocejiHJica 2 MHJUiHOHa JieT Ha3aa.

K A P A B A X

104

Iİ3HaHajibHO ohh jkhjih b jıarepe rypy-qaHCKOH ^ojihhbi. rio3Ke b
cbh3h c nepeMeHOH KjiHMaTa - noxono/taHHeM, ohh pacnojıoxcHJiHCb b
AxbncKOH h TarjıapcKOH nemepax.

A3bixcKaa neıpepa oflHa H3 caMbix BejiHKOJienHbix KapcTOBbix
nycTOT, HMeıomHxca Ha IOjkhom KaBKa3e. nenıepbi

400 MeıpoB, oömaa njıomajib 11200 m2. B nemepe hmciotch BbicoKHe
3anbi (20-25 MeTpoB), pa3JiHHHbie nepexo/ibi h HeoöbiKHOBeHHbie CTa-
JiaKTHTbl.

Bxod e A3bixcKyw
neufepy (eud U3nympu).

B pe3yjibTaTe apxeojıorHnecKHx pacKonox y iojkhoto Bxojja b ne-
m epy h b cooöm aıoujHxcfl c hhm /jByx 3ajıax öbuiH oÖHapyaceHbi Kyjib-
xypHbie njıacTbi(10), OTHOcamHeca k pa3JiHHHbiM CTajiHHM KaMeHHoro
BeKa. Əth njıacTbi xpaHaT b ceöe cjıe/ibi TbicanejıeTHH, HaHHHaa c
KaMeHHoro Bexa BnjıoTb # o cpe^HeBeKOBba.

C tohkh 3peHH« CTpaTHrpaıjiHH, TaKaa BOKajibHaa nocjıe^o-
BaTejibHOCTb /leaTenbHOCTH nejıOBeıca BnepBbie HaÖJiıo/ıaeTca hmchho b
A3bixe.

K A P A B A X

105

Kapaöax. OpaaMeum nejıoeenecKoü nemocmu, (asbixanmpona)
HaüdeuHoü e Asbixe.

IlepBoe 3acejıeHne nemepbi Hanajıocb b anoxy KyjibTypbi Typy-
naa (Y n -X njıacTbi). OÖHapy>KeHHbie b sthx njıacTax opyzma Tpyqa
HMeiOT ÖOJIbUIOe CXOflCTBO C BOCTOHHO-a(J)pHKaHCKOH KyjibTypOH Oji-
/jyBaH.

B III-m njıacTe A3bixa öbuiH oÖHapyxceHbi ocTaHKH nepBoöbiTHO-
ro HejıOBeıca, OTHOcamneca xpoHOJiorHnecKH k KyjibType MycTbe. B
BepXHHX CJIOHX A3bIXCKOH CTOBHKH (I-II nJiaCTbl) npOCJieXCHBaKJTCH
çjıejbi KyjibTypbi SHeojiHTa, 6poH30Boro h cpejiHHX bckob.

T epBaa cTyneHb KyjibTypbi Typy-naa oxBaTbiBaeT /joa-
X XuıejibCKHH nepHoa najıeojiHTa, BTOpaa CTyneHb oxBarbiBaeT

paHHioK) h cpejiHKMO 3noxy Auıena, TpeTba xce CTyneHb oxBaTbiBaeT 3no-
xy Arnejib h MycTbe. ƏTa HHBHjiH3auHH po/iHJiacb okojio 2 mhjuihohob
jıeT Ha3afl, npouuıa CTaHOBJieHne h 3aBepuiHJiacb npHÖJiH3HTejibHO 700
jıeT Ha3a;ı.

EbuiH oÖHapyjKeHbi MHoroHHCJieHHbie rpyöbie opyjjHH Tpyqa,
H3TOTOBJieHHbie H3 TaJieHHblX KaMHeİl - CeKaHH, OpyjlHH KyÖHHeCKOH
cjıopMbi, CKpeÖHHiibi h mhoto ockojikob. 3/ıecb öbuiH BbiaBjıeHbi opyziHH
/Uia pyÖKH (BecoM 4-5 kt).

Ha nocjıeAHen CTanHH rypynaHCKOH KyjibTypbi HacejibHHKH
A3bixa c noMoiHbio ycoBepuıeHCTBOBaHHOH tcxhhkh h3totobjihjih opy-
Ahh Tpyqa H3 KBappa, KBappHTa, 6a3ajibTa, KpeMHHH, (J)e3eTa, hiumh h
npyroro pojıa KaMHeiı.

K A P A B A X

106

Opydue mpyda, pyöwıo - Haüdennoe e A3bixe

/JpeBHHe >KHTeJlH JIOmHHbl, flJIH yAOBAeTBOpeHHfl CBOHX 5KH3HCH-
HblX nOTpeÖHOCTeH, 3aHHMaJlHCb OXOTOH H COĞHpaTejlbCTBOM. C nOMO-
mbK) OÖblKHOBeHHOro KaMeHHOrO OpyAHB OHH OXOTHJIHCb Ha KpynHOrO
h MejiKoro 3Bepa h hx AeTeHbiıueH.

llepBOÖbiTHbie jiioah TypyHaHCKOH AOJiHHbi khjih oöujhhoh, coö-
paHHOH b MajıoM KOJiJieKTHBe. OcTaTKH (JıayHbi b ApeBHeM njıacre
ArneJib - (JıparMeHTbi nejnocTeH, HepenHbie kocth neıpepHbix Me^Be ên
A3bixcKOH nemepbi stoto nepnoAa, yKa3biBaıOT Ha cjıaKT oxotm Ha
nemepHbix MeABeAeii, KpynHbix ojıeHeü h Apyrnx ahkhx xchbothbix.

HaHAeHHaa b A3bixe nacTb HejıoBenecKOH Hejnocra npeACTaBJiaeT
coöoh öojibuıyıo HayHHyıo ueHHOCTb. llo CTeneHH apcbhocth ocTaHKH
A3bixcKoro nejıOBeKa neTBepTbie b MHpe h npHHaAJiexcajıw ohh hcchihh-
He 18-22 jıeT, npH6jiH3HTejibHO xcmbuich okojio 350 tucah act Ha3aA.

OÖHapyxceHHbiiı b n em ep e b ecTecTBeHHo oöpa30BaHHOH HHuıe
oahh H3 nepenoB mcabcah c uapanHHaMH h nepTOHKaMH CBHAeTejibCT-

K A P A B A X

107

ByeT o pejiHrH03H0 - MHpoB033peHnecKHX npeACTaBjıeHHHx apcbhhx
JHOA6H H CBB3aHbI C nepBOÖbiTHbIM HCKyCCTBOM.

IlpoAyMaHHO cjıo>KeHHbie onara b A3mxckoh nemepe yKa3biBaıoT
Ha to, hto b snoxy Arnejıa tkhbuihc 3Aecb jhoah öbuın 3HaKOMbi c orHeM
h HcnoJib30BajiH ero.

B ənoxy KyjibTypbi MycTbe b oöpa3e xch3hh, b öbiTy apcbhhx
MCHTeJiefl Kapaöaxa npoHCxoAHJi 3HaHHTejibHbiH npopecc pa3BHTHH h
ocHOBaTejibHaa sbojhohhb. HanaBumcb 120-100 tbichh JieT Ha3aA, 3Ta
KyjibTypa 3aBepuiHJia CBoe cymecTBOBaHne 35-33 tbicamh JieT Ha3aA.

I7ojib30saHue mııeM

] I peBHHe H<HTenH Kapaöaxa toh 3noxn oxorajıncb Ha jıouıaAeH,
rıneH iepH bix MeABeAen, KyjıaHOB, KaBKa3CKHx MapanoB, ömkob

h HocoporoB. OcHOBHaa nacTb ocTaHKOB ahkhx xcHBOTHbix ƏToro ne-
pHOAa HOCHT CJieAbI BBHOTO COnpHKOCHOBeHHfl C OTHeM.

Oöpa3Ubi xapaöaxcKOH MaTepnajibHOH KyjibTypbi 3noxH Me30JiHTa
H HeOJlHTa, OpyAHH MHKpOJlHTa ÖblAH HaİİACHbl BÖJ1H3H UlyiHH, B
nemepe /^amajiTbi. B ənoxy Me30JiHTa oxoTa b Kapaöaxe npeBpaTHJiacb
b BaxcHeHuiHH poA AeaTejibHOCTH, öbuiH npHpyneHbi MeJiKHe xchbot-
Hbie, AHKHe paCTeHHB CJiyXCHJIH HCTOHHHKOM nHIHH.

Hmchho b 3Ty snoxy b xo3hhctbchhoh >kh3hh KapaöaxueB öwjih

K A P A 6 A X

108

A3bixcmH neıifepa. CpedneaıuejibCKue
KcmeHHbie opydm mpyda.

3ajıo>KeHbi ochobbi nepBoöbiTHoro pacTeHHCBO/iCTBa h cxoTOBO/jcTBa.
IlepBOÖbiTHbie jhquh BepxHero Kapaöaxa ocbohjih neıpepy 3ap,

o6pa30BaBiııyacH b pe3yjibTaTe noTOxa JiaBbi, npn H3Bep>xeHHH
ByjıxaHOB b neTBepTyıo recmorHHecxyK) ənoxy. najıeoreorpa(J)HHecKHe
Hccjıe^OBaHHH (axa#. A.B.MaMe/jOB) b jıarepe neıpepw, BbiflBHjiH öjıa-
ronpHaTHbiH xapaxTep xjiHMaTa toh ənoxn. B jıarepe öburn oÖHapy>xe-
Hbi pa3JiHHHbie ocTaHKH /jhkhx nouıa^eH, K03, eBponeHCKoro CTenHoro
ocjıa, a Tax>xe /jpeBHero Mapajıa.

riepBoöbiTHbie jxhtcjih Kapaöaxa b ənoxy naneojiHTa Ha CTaflHH
npoMoxyroHHoro noTenjıeHHa noflHHManHCb Ha B03BbimeHH0CTH
Kejiböaa»ap h Majıoro KaBxa3a, a Taxace Ha flpyrne ajibnHHCXHe Bbi-
COTbl /UTH CC30HHOH OXOTbl.

K A P A B A X

109

Kejiböadzıcap. KcweHHbie opydun mpyda U3 neıpepbi 3ap.

K A P A 6 A X

110

TopHbiH noac 3apcKOH nemepbi HaxoAHTca Ha BbicoTe 2190 MeTpoB Ha a
ypoBHeM Mopa. Ə tot jıarepb peAHannmH b A3ep6aHAXcaHe no HajiHmno
yHHKaJlbHblX OpyaHH Tpyaa HCKJHOHHTejIbHO H3 oOCHflHaHa. IlepBOÖblT-
HbiH neaoBeK oöycTpoHjıca b neıpepe 3ap b ənoxy MycTbe h b npeAABe-
Phh BepxHero najıeojiHTa.

C reonorHHecKOH tohkh 3peHna, sto OTHOCHTca k cpeAHen
CTyneHH anoxn BiopM. üo ypoBHio tcxhhkh H3roTOBJieHHa h

bhabm opy^HH 3to nepHOA nepexoAa tthx jııo^en ot (J)H3HHecKoro THna
najıeoaHTpona (apeBHHH nejıOBeıc) k HeoaHTpony. Ohh cocTaBJiajın cne-
UHanbHbie rpynnw h H3roTOBjıajm opyAna ana oxora Ha OT^ejibHo
B3HTbIX XCHBOTHblX.

Tleınepa Taznap. KcweHHbie opydun mpyda.

K A P A B A X

111

HcTopna 3apcKoro naMaramca orpaHHHHBaerca xpoHOJionmec-
khm nepHoaoM ot 65-60 racan JieT ao h.3 ao 32-28-thc. jıeT. Jlarepb ne-
mepbi 3ap, snoxH cpeAHero XBajiH (bk>pm) no3BOJiaeT pacxpbiTb paA
BonpocoB, CBa3aHHbix c KaBKa3CKHM najıeoJiHTOM. Ha ocHOBe aHajiH3a
opyAHH H3 Jiarepa 3apcKon nemepbi, yAajıocb Aoıca3aTb HannHHe Ha Ma-
jiom KaBKa3e TarnapcKon, 3aHra6a3apo-3apcKOH KyjibTypbi. TaKHM 06-
pa30M, b nepHOA BepxHero najıeojiHTa, eme 35-32 racam ı JieT Ha3aA 6bi-
jio noAoaceHO Hanajıo ÖjmacHeBOCTOHHOMy, aHarojiHHCKOMy h KaBKa3C-
KOMy KyAbTypH0-3THHHeCK0My KOJlbliy.

»4
 *5

K A P A B A X

112

Kapaöax b anoxy 3HeojiHTa

npHÖJiH3HTejibH0 c YI TbicanejıeTHa flo h.3 b A3epöaH/pxaHe B
Kapaöaxe, HanHHaeTca anoxa SHeojiHTa - Me^HO-Ka-MeH-

Horo Bexa.
EoraTbie 3ajıe>xH Me/rn n o 3 B O J iH J iH Kapaöaxy, cTaTb o/jhhm H3

ApeBHeHuiHX onaroB MeTajuıyprHH.
ApxeojıoranecxHe Hccjıe/jOBaHHa, npoBe/ıeHHbie Ha TeppHTopHH

Kapaöaxa, b HacejıeHHbix nyHKTax ÜJiaHTsne, rapaxa/oxn, JleHJiaT3ne,
A3bix, Taraap, rapaxenexTəne, TıoHeiHTəne, X am one, KıojibTəne h ap
n o K a3b iB a ıc> T , hto 3^ecb H3roTOBjıajiH H3 Me/jHbix caMopojıxoB opyqHa
Tpyaa, CHanajıa mcto/iom kobkh, a 3aTeM h mcto^om njıaBXH-JiHTba.

OÖHapyxceHHbie b HacejıeHHOM nyHKTe Xanrane, b aojihhc Typy-
naa, KaMeHHbie h nnHHHHbie cjjopMbi /ura jiHTba thtjih ,qaıoT ocHOBaHHe
nouaraTb, hto Kapaöax, xax h Becb lOacHbiH KaBxa3 aBjıaeTca oahhm H3

caMbix ApeBHHX caMOÖbiTHbix onaroB MeTajui0Hcn0Jib30BaHHa.
CpeAH xapaöaxcxHx naMHTHHxoB snoxn SHeojiHTa öbuiH oÖHapy-

IKwıuufa nepuoda Əneojıuma

K A P A B A X

113

>xeHbi xaMeHHbie H3,nejiHa - acepHOBa, TepxH, cexann, 3yöba cepnoB, h
MOTbirH. Pa3BHTHe npoH3BO/ı,HTeJibHbix chji cnocoöcTBOBajıo nepeMeHe
oöpa3a xch3hh JHOflefi. Kapaöaxcxwe HacejibHHXH, 3aHHMaıomHeca
oceflJibiM 3eMJieaeJiHeM h cxotoboactbom ocbohjih noflHoacHa rop h
peHHbie öepera, noÖJiHace x BO/ı,HbiM HCTOHHHxaM. Ohh jxhjih b AOMax
OBaJlbHOH (J)OpMbI, nOCTpOeHHblX H3 CbipHOBOTO XHpnHHa H C nOJİOM,
BblJİOXCeHHbIM H3 TJ1HHHHOH MaCCbl, a HHOTUa B 3eMJlHHXaX (cXOTOBOflbl).

B pempe hjih y CTeHbi sthx acmının ycTpanBajiHCb o/jacara (ona-
ra) p a totobxh nHipn h oöorpeBa.

OcHOBHbiM 3aHHTHeM xapaöaxcxoro HacejıeHHa anoxn ƏHeojiHTa
öbuıo MOTbDKHoe 3eMJie,aejiHe h cxotoboactbo. Hapazıy c 3thm ohh
3aHHMajiHCb pa3JiHHHbiMH BHflaMH peMecen, TaxHMH xax MeTajuıooöpa-
öoTxa, roHnapHoe peMecao, TxanecTBO, xoaceBeHHoe aejıo, paöoıa no
xocth h no xaMHio. BcnoMoraTenbHbiM 3aHaraeM b 3Ty anoxy CTaHO-
BHTca oxoTa h pbiÖHaa jiobjth.

B ənoxy 3HeojiHTa ocoöeHHO ycoBepıneHCTBOBajıocb flOMauiHee
peMecJio- roHnapHoe Aeno h oöpaöoxxa xocth. H3 xocth H3TOTOBJia-
JIHCb HaXOHeHHHXH MOTblT, IHHJia, HTJIbl, cxpeöxooöpa3Hbie hojxh, yxpa-
rneHHa h npeflMeTbi öbrra. B TxanecTBe b xaHecTBe cbipba Hcnojib30BajiH
pacTHTenbHoe bojioxho h rnepcTb.

B snoxy ƏHeoJiHTa coBepuıeHCTBOBajıocb roHHapHoe peMecjıo.
KanecTBO nocyabi yjıynuiHaocb, nocyua BbraapHBajıacb b xpacHOM, ch-
peHeBOM h xcejiTOM xpacHTejıax. J\ na rjiHHaHOH nocyzjbi ttoh sitoxh xa-
paxTepHbi BbiCTynaıomHe pynxH. FIoBepxHOCTb HexoTopbix hx hhx
noxpbiTa xpacoHHbiMH y3opaMH.

B 3Ty anoxy Ha ochobc pa3BHraa MOTbnxHoro 3eMJie,aejiHa
noTpeÖHOCTb HaceaeHHa b CBecTHbix npo^yxTax öbuıa yaoB-

jıeTBopeHa. Oce^abie 3eMJie,nejibHecxHe naeMeHa Hcnojib30BajiH xocTa-
Hbie MOTblTH, CÖOpHbie cepnbl, BXJiaflbHIJH XOTOpblX ÖblJIH H3TOTOBJieHbI
H3 oöcHanaHa hjih xpeMHHa, 3epHOTepxn, ıxepHOBa, necTHXH h CTynbi.

B snoxy 3HeoJiHTa b Kapaöaxe BbipamnBajiHCb pa3JiHHHbie bh^w
OBca, nuıeHHUbi. Bbieoxoe pa3BHTHe 3eMJieaejiHa nocjıyacHJio npHHH-
HOH 3BOJHOUHH CXOTOBO/JCTBa. CxOTOBO/lHeCXHe nJlCMCHa pa3BOAHJ!H
xpynHbiH (öbix, xopoBa) h Mejıxniı (oBu,a, xo3a) poraTbin cxot. Pa3BHTHe
xpynHoro poraToro cxoTa noBJiHajıo Ha 3eMJie,aejibııecxoe xo3ancTBO h
nocayacHJio H3MeHeHHio ero xapaxTepa. Cxot CTajın Hcri0Jib30BaTb b

K A P A 5 A X

114

Dıunmax nocyda u opydm mpyda
nepuoda əneojıuma.

KäHeC I BC TflriIOBOH CHJIfel.
KapaöaxcKHe nneMeHa süoxh ƏHeonHTa BbipaöoTajiH cboh oöpa-

Abi h ıpa^HUMH, pejiHrH03H0-MHp0B033peHHecKHe npeACTaBJieHHa.
3aXOpOHeHHe yMepiUHX npOH3BOAHJIOCb B 3eMJIflHbIX HJIH B DlHHBHblX
Morajıax. Ha yconuiHx ohh yxjıaAbiBajiH KpacHyıo oxpy (xax chmbob
>KH3HH).

npıı6jiH3HTejibHO c 3IIOXH ƏHeojiHTa KapaöaxcKHe njıeMeHa CTajiH
ycTaHaBjiHBaTb KyjibTypHO-SKOHOMHHecKHe cbjbh c tO>KHbiM A 3ep-
6aH)̂KaHOM, MeconoTaMHeH. KapaöaxcKHe yKpameHHB H3 xepaMHKH
ənoxH SHeojiHTa h Haft/jeHHbie b ^Bypenbe yxpameHHa, hmciot yAHBH-
TeJlbHOe BHeiIIHee CXOACTBO H rOBOpflT O HaJIHHHH B3aHMHbIX CBH3eH.

ƏTa KyjibTypHO-SKOHOMHHecKaa CB«3b Me>KAy AByMa apcbhhmh
onaraMH xyjibTypbi oxa3ajıa ÖJiaroTBopHoe bjihhhhc Ha pa3BHTHe
xyjibTypbi 3eMJie/ıejiHH Ha K)>khom KaBxa3e.

K A P A 6 A X

115

Kapaöax b 3noxy 6poH3bi

Hanajıo 3noxw paııııeü 6poH3bi

npH6jiH3HTejibHO c IY TbiCHHeneTHH ao Hamen 3pbi b Kapa-
6 axe, npoH30uuiH 3HaHHTeJibHeHuiHe HOBUiecTBa b o6aacTH
MeTajuıooöpaöoTKH.

MacTepa H3o6pejiH hobmh, 6onee KanecTBeHHbiH, hokcjih MeAb
cnjıaB - 6poH3y. /JoöaBaeHHeM b cocTaB mcah cypbMbi, Mbiıubaxa, oao-
Ba, HHKejlfl H AP- yCHJJHJlHBaJiaCb npOHHOCTb H AOJirOBeHHOCTb 6pOH3bI.
Ənoxa 6poH3bi Hanajıacb co BTOpOH nojıOBHHbi IV TbicanejıeTHa ao Ha-
uıeH 3pbi h npoAOJiMcajıacb ao KOHua II TbicaHeaeTHH ao HauıeH spbi.

/*N I \
V./'

rjıunHHbie ouaeu nepuoda
Panneü Epoınbt U3
rapaKenexmene u
rıoneuuıumene

K A P A B A X

116

HaHHHaa c stoto BpeMeHH, npoHcxoAUT ocHOBaTejibHbie H3MeHe-
HHH B npOH3BO/lHTeJIbHbIX CHJiaX H npOH3BOACTBCHHbIX OTHOHieHHHX;
B pa3JlHHHbIX OÖJiaCTHX X03HHCTBa nOHieJI HHTeHCHBHblH npOpeCC 3BO-
JHOUHH.

Ənoxa 6poH3bi b Kapaöaxe npomjıa HecKOJibKO, nocjıeAOBaTejibHO
CMeHaBmHx Apyr Apyra, CTa/jHH pa3BHTHa.

riepBaa CTa^na 6poH30Boro Bexa Kapa6axa oxBaTbiBaeT nepnoA
CO BTOpOH nOJIOBHHbl IV TblCflHeJieTHH AO H.3 AO nOCJieAHHX CTOJieTHH
III TbicjmejıeTHa. ao.h.3. ,/Jjıa stoh snoxn xapaKTepHa Kypa-Apa3cxaa
apxeojıorHHecKaa KyjibTypa.

BTopaa CTaAHH pa3BHTHs snoxH 6poH3bi - snoxa cpeAHefi öpoH3bi
oxBaTbiBaeT XXIII-XXIV bb. ao.h.3. Harnefi spbi. B snoxy cpeAHen
6poH3bi b Kapaöaxe cjıo>KHJiacb h ropoACKaa KyjibTypa.

nocjıeAHaa CTaAHa pa3BHraa snoxn öp oH 3b i (XIII-VII bb. ao.h.3.)
b Kapaöaxe xapaKTepH3yeTca KyjibTypoH XoA^ajibi.

Oahhm H3 onaroB oöpaıoBanHa Kypa-Apa3CKOH KyjibTypbi öbia
Kapaöax. ƏTa KyjibTypa npHMepHO co BTopofi nojıOBHHbi III Tbicane-
jıeTHa ao h.3, BbiHAa 3a npeAejibi A3epöaHA>KaHa, pacnpocTpaHHJiacb ao
FlepeAHeH A3hh-C hphh h üajıecTHHbi.

Bhahmo, B03BbicHBuiHCb ao OAHoro ypoBHH c apcbhhmh uıyMepa-
mh, KapaöaxcKHe mıeMeHa cbirpajın peıuaıomyK) pojib b MHrpaıjHHx Ky-
pa-Apa3CKOH KyjibTypbi. Co3AaTejiH h hochtcjih KyjibTypbi mnpo-
KOMacuiTaÖHO noeejiHJiHCb Ha iohchoh cTopoHe pexn Apa3. BeAymyıo
pojib b 3tom npopecce cbirpajın CKOTOBOAHecKne njıeMeHa Kapaöaxa.

B snoxy paHHen öpoH3bi HacejıeHne Kapaöaxa b 3HanHTejibHOH
Mepe yBejiHHHJiocb b hhcjichhocth h ocbohjio HOBbie TeppHTop h h . 3 th
HOBbie MecTa noceneHHa c tohkh 3peHHH cTpaTerHH 3eMJieAejiH« h
CKOTOBOACTBa öhjih öojıee öaaronpHHTHbiMH. Kypa-Apa3CKaa Kyjib­
Typa Kapaöaxa npoAOJDKHJia TpaAHHHH CTpoHTejibHoiı tcxhhkh 3noxn
3HeOJJHT3.)KHJTHIHa CTpOHJlHCb OBaJIbHOH H npHMOyrOJTbHOH (JlOpMbl.
OyHAaMeHT 3aKJiaAbiBajıca H3 peHHoro KaMHH, CTeHbi B03B0AHjiHCb H3
CbipUOBOTO KHpnHHa. BoKpyr HeKOTOpblX JKHJIblX TeppHTOpHH BblC-
TpoeHbi 3aiHHTHbie CTeHbi (r apaKeneKT3ne).

OTonHTenbHaa CHCTeMa b 3thx AOMax cocToajıa H3 cneuHajibHbix,
H3TOTOBJieHHbIX H3 OCOÖOH TJIHHbl COOpyXCeHHH, B BHAe JIOUiaAHHOH

K A P A B A X

117

noAKOBbi hjih rojlOBbi öbiKa, h ycTaHaBJiHBajıocb 3to coopyxceHHe b
peHTpe noMemeHHH.

B snoxy paHHen öpoH3bi b 3eMJieAejibHecKOM h ckotoboahcc-
kom xo3»HCTBe KapaöaxcKHx njıeMeH npoH30uuiH 3HanH-

TeabHbie h ocHOBaTejibHbie nepeMeHbi. B KyjibType 3eMJieAeıiHH öbuıa
H30ÖpeTeHa HOBaa TexHHKa, MOTbDKHoe 3eMJieAexiHe öbuıo 3a\ıeHeH0
coniHbiM, b pe3yjibTaTe nero öbuıo ocbocho öojibiue njıoAopoAHbix
3eMenb h yBejiHneHa npoH3BOAHTeJibHOCTb b oöaacTH AaHHoro xo3hhct-
Ba, acH3Hb h oöecneneHHe HacejıeHHa yjıyHUiHJiHCb.

rJnyoKHoe 3eMJiedenue
B npouecce cöopa mueHHHbi HcnoAb30BanHCb cöopHbie h öpoH-

30Bbie cepnbi, ajih H3BJieHeHHH 3epeH HcnoAb30BajiHCb KaMeHHbie h ac-
peBHHHbie MOJlOTHAbHbie AOCKH. OBCHHbie h nuıeHHHHbie 3epiia H3-
MeJibHajiHCb c noMombio KaMHen (yAAHHeHHbie, OBajibHbie, kpiohkooö-
pa3Hbie), necTHKOB h CTyn, nepeManbiBaAHCb, H3 hhx H3roTOBJiHJiHCb
Kpynbi h MynHbie H3AeJiHH.

3anacbi 3epHa xpaHHJiHCb b KOJiOAUax hjih rnHHHHbix cocyAax
KpynHoro oö^eMa.

H apa Ay c 3eMJieAeAHeM b skohomhkc Kypa-Apa3CKHx naeMeH
BaxcHoe MecTO 3aHHMajıo h ckotoboactbo. >KHBymHe Ha paBHHHHbix h
ropHCTbix TeppHTopnax CKOTOBOAnecKHe njıeMeHa 3aHHMajıncb Kone-
bwm h nacTÖHmHbiM ckotoboactbom Ha ajibnHHCKHX jıyrax ropıibix
TeppHTOpHH Kapaöaxa (JlaHHH, KajiböaA>Kap h a p)

OrpOMHOe BJlHHHHe Ha pa3BHTHe CKOTOBOACTBa HMeJİO KOHe-

K A P A E A X

118

fonnapubie mdenuH ənoxu paıtıteü 6poH3bi.

boactbo. Əto aoKasbiBafox HaHaeHHbie b rapaKeneKTəne (<I>H3yjiHHc-
KHH paHOH) MHOrOHHCJieHHBie KOCTH jıouıa^eH.

Ckotoboabi no OTHoıneHHio k 3eMJieAejibpaM AOCTaroHHO öbiCTpo
paəöoraTejiH h CTann npncBaHBaTb ceöe niHpoKHe nacTÖHipa coce^HHX c
ManbiM KaBKa30M perHOHOB. BeaHHecTBeHHbre KypraHbi, BOƏBbimaıo-
ıuneca Ha MorHJibHbix naıvürrHHKax, oÖHapy>KeHHbie GoraTeHiune Mare-
pHanbHO-KyjibiypHbie oöpaəubi CBH êTejibCTByıoT o bo3hhkihhx b 3Ty
ənoxy HepaBeHCTBe, coöctbchhocth h copHajibHO-oömecTBeHHOM pac-
cnoeHHH BHyrpH njıeMeHH. OrpoMHbie KypraHHbie naMHTHHKH öorarbiM
BO»aaM xapaöaxcKHx njıeMeH (MHJibCKaa paBHHHa, KypraHbi YHTəne)
CBĤ HTejibCByıoT o 3axopoHeHHH 3^ecb yconuiHx c oco6hmh nonecraMH.

B ənoxy paHHen 6poH3bi b xo35ihctbchhoh >kh3hh Kapaöaxcxnx
nneMeH paəjiHHHbie bhabi peMcea (roHnapHoe AeJio, MeTajuıooöpaöoT-
xa, TKanecTBo, KOxceBeHHoe Ae.no, oöpaöoTKa xaMHH h kocth) HrpajiH
BaxcHyıo ponb.

Bpe3yjibTaTe H3o6peTeHH» roHHapHoro Kpyra b npoH3BOACTBe
KepaMHKH npoH30uıejı öojibinoH CKanoK. B ənoxy Kypa-
Apa3CKon KyjibTypbi KanecTBo pa3Hoo6pa3HOH niHHaHOH nocyabi yjıyn-

iHHJiocb h ocoöoe BHHMaHHe CTaao yuejiHTbCjı ee xyao>KecTBeHHOMy
0(J)OpMaeHHK).

HepHbin, cepbin, KpacHbiH rjWHep Ha noBepxHOCTH KepaMnnec-
KHX H3ACJIHH (MeTOAbI rpa(J)HKH, KOHHeJIblOHpOBaHHJI, OTTHCKa h JienKH)
yKpaınajıca nHKTorpa(})HHecKHMH y3opaMH, BbipaxcaıomHMH onpe,qe-
jıeHHyıo CHMBOJiHHecKyıo TeMy.

K A P A B A X

119

Opydun MemcuuıooöpaöomKu :moxu pamıeü 6poH3u.

,2,101 roHHapHoro npoH3BoncTBa ətoh ənoxn xapaıcrepHa nocyna c
pynKaMH noJiyccJıepHHecKOH (JıopMbi h pa3HOCK»KeTHbie y3opbi reoMeT-
pHHeCKOH (j)OpMbI.

KapaöaxcKne njıeMeHa ənoxn paHHen 6pOH3bi öojibiue Bcero yc-
nexoB flocTnrjiH b AeJie MeTajınooöpaöoTKH. BoraTenuıne apxeono-
rHHecKHe MaTepHajibi ənoxn 6poH3bi, oÖHapyxceHHbie Ha TeppnTopHH
HaceaeHHoro nyHKTa rapaKeneKxəne OTpaxcaıoT Bce CTaann pa3BHTH5i
TexHOJiornn MeTajuıooöpaöoTKH.

OÖHapy>KeHHbie b KypraHax XaHKeHflH h XaHHH-Ha5i 30Ji0Tbie yx-
pauıeHHfl ənoxn paHHefi 6poH3bi CBHAeTejibCTByıOT o tom, hto h b pa6o-
Te c ÖJiaropo/iHbiMH MeTaruıaMH, MacTepa aocthdih öojibmnx ycnexoB.

B ənoxy paHHen 6poH3bi HeKOTopbie Hace;ıeHHbie nyHKTbi Kapaöa-
xa pa3BHBanHCb KaK peHTpbi peMecaa, a ncKyccTBO CTano pa3BHBaTbC5i h
4>OpMHpOBaTbCH, KaK BaXCHaa OÖJiaCTb X035IHCTBCHHOH aeHTeJlbHOCTH.

| Tapaay c MexajuiHHecKHMH H3Ae.nn5iMH, b OT/ıeJibHbix oÖJiac-
1 1 Tax X035IHCTBa npOAOJDKaJIH UJHpOKO HCI10Jlb30BaTb KaMCH-

Hbie H KOCTHHbie Opy/IHH. HCKyCCTBO OÖpaÖOTKH K3MH5I H KOCTH npOAOJI-
xcajıo pa3BHBaTbca ycneuiHO. Oahoh H3 Ba>KHeHiıiHX oönacTeH xoəchct-
Ba 6biao TKapKoe peMecJio. OpyriHH np«AeHH5i, HairneHHbie b MecTax no-
ceaeHH5i — BepeTÖHa (b ochobhom H3 kocth), noATBepxcABiOT əto. Oc-
HOBHblM HCTOHHHKOM CbipbH AJI5I TKaHCCTBa 5lB.J15I.naCb UiepCTb MeJİKOrO
poraToro ckotb. HlKypbi h Mexa jkhbothhx 6buın hcxoahwm cwpbeM
AJIfl KO>KCBeHHOrO npOH3BOACTBa.

K A P A E A X

120

OflHHMH H3 caMbix xapaıcrepHbix hctohhhkob no H3yneHHio Mare-
pnajibHOH KyjibTypbi ApeBHero HacejıeHHH Kapaöaxa hbjijhotch Hac-
KajibHbie H3o6pa»eHHfl h nHKTorpaıJiHHecKHe 3HaKH snoxn paHHeS
6poH3bi, oÖHapy>KCHHbie Ha ropHCTbix ynacTKax Kanb6aa>KapcKoro pa-
HOHa, b BepxHeM TeneHHH TepTep-naa, a hmchho b MecTenıcax Aatıop-
Ay, TaxTa, Hcracy, 3ajıxa, TejiHHraa, HaxMar ran, AHbiHbmrbiJibi.

OrpoMHyıo pojib b H3yneHHH o6pa3a >kh3hh KapaöaxcKHx njıeMeH
ənoxH paHHefi 6poH3bi HrpaıOT MorajibHbie 3axopoHeHHn. Ha paBHHH-
Hbix h ropHbix TeppuTopuMx HMeıoTca MHoroHHCJieHHbie KypraHHbie na-
MHTHHKH.

)KHTejiH ApeBHero Kapaöaxa xopOHHJin Tena ycoımmx copoAH-
neH b 3eMJie hjih b rjiHHHHbix Kopoöax, a CBepxy HacbmajiH BbicoKHe
KypraHbi. KypraH snoxn paHHeiı öpoH3bi b XaHKeHAH B03Be,qeH H3 nec-
xa, raabKH h KaMHn; KypraH b YHTsne H3 KaMHa h 3Cmjih. B KypraHax
XaHKeHflH, XaHHH-naH (JVe 4 h N° 5), BopcyHJiy (N°12) öbuı ycTaHOBJieH
4>aKT oöpsAa KpeMapHH. B KypraHax BCTpenanacb h KpacHaa oxpa.
HMeıOTCfl KypraHbi(XaHKeHAHJVs 103, 119; Xanmı-naSNa l,3;EopcyH-
Jiy JVİ2 7,12) C KOJIJieKTHBHblMH 3aXOpOHeHHHMH.

J \j\h KapaöaxcKHx KypraHOB xapaKTepHO HajiHHHe bxoahoh ABepn
b MorHJibHyıo KaMepy. 0/jHOo6pa3HbiH xapaıcrep noxopoHHbix Tpâ H-
HHH, O KOTOpblX CBHfleTeJlbCTByiOT 3TH naMHTHHKH, CBB3aH C ê HHblM
reorpatJiHHecKHM nojıoxceHHeM, cahhoh KyjibTypHOH h skohomhhcckoh
oÖLHHOCTbio. Eorarae c tohkh 3peHHH oöopyaoBaHHH KypraHbi, npH-
HafljıencaT bojkahm njıeMeH, nojiKOBOAHaM, >KpeuaM h npeacTaBHTejıaM
HMymero cjioh oöıpHHbi.

B snoxy paHHeiı ÖpOH3bI B MHp0B033peHHH, B pa3BHTHH xyqo-
»ecTBeHHoro MbiııuıeHHfl ApeBHero HacejıeHHa npoH30uuiH H3MeHe-
hhb. Əto bhaho no ycTpoiıcTBy MorHJi, ocHOBaHHOMy Ha onpeAejıeH-
Hbix BepoBaHHax b 3arpoÖHyıo >KH3Hb, coopy^ceHHio KypraHOB, b coot-
BeTCTBHH c noxopoHHbiMH oöpuASMH (KpeMaıiHa, KOJUıeKTHBHoe 3axo-
poHeHHe, npnHeceHHe Ha Mornjibi npê MeTOB öbiTa). üoxopoHHbie Tpa-
Ahijhh, KOTopbie HaöJiıo/ıaıOTca b KypraHax Kapaöaxa, b XaHKeHAH,
XanHH-nae, EopcyHjıy, YHTsne, a TaK̂ ce b öacceimax peK HHA^H-naiı,
raĤ JKa-Haiı, UiaMKHp-HaH npaKTHKOBajiHCb Ha ihhpokoh TeppHTopHH
BnnoTb ao LUeKHHCKoro perHOHa. ƏTa ocoöeHHOCTb, a hmchho 3thh-

K A P A B A X

121

necKas oöuı,HOCTb HaceaeHHH AaHHOİı TeppHTopHH anoxn paHHeiı
ÖpOH3bI AOKa3bIBaeT, HTO OHH HBJIHIOTCJI ApCBHHMH TIOpKCKHMH njie-
MeHaMH..

y cKopeHHoe pa3BHrae npoH3BOAHTejibHbix chji b Kapaöaxe b
snoxy cpeAHeiı öpoH3bi CTajıo npHHHHOH nüAteMa bo Bcex

oÖJiacTiıx xo3HHCTBa, ocoöeHHO b MeTajuıyprHH, roHHapHOM AeJie.
TaKOH HHTeHCHBHblH npOpeCC pa3BHTHfl CTaJI npHHHHOH HOBOH 3BOJIIO-
HHH b snoxy cpeAHeiı öpoH3bi. PacumpHJiHCb ToproBbie cbh3h Kapaöaxa
c HaxnbiBaHOM, nepeAHeiı A3Hen h Taıcace CTpaHaMH EjiH>KHero Boc-
TOKa. B XXLU-XV Bexax a o Harneiı spbi, >KHBymne b Kapaöaxe Maabie
njıeMeHa oöbeAHHHJiHCb BOKpyr nocejıeHHH-neHTpoB h co3AaJin
KpynHbie nneMeHHbie coK>3bi. Əto AOKa3biBaıOT apxeoaorHHecKHe hc-
CAeAOBaHHH, npoBeAeHHbie b y3epjiHKT3ne, reiiTsne, MHHapT3ne,
TapaKeneKTone, ryHeniTsne, XaHT3ne, y3yHT3ne, MeiiHeT3ne,
UIoMyjıyTsne, KıojibTsne, Haprn3T3ne, Arrsne, ToxMarrsne, Böiok-
T3ne, /Jyıo Tanecn, Tepısne, HarrajuibiTsne h Apyrwx noceaeHnx
snoxH cpeAHeiı öpoH3bi.

OÖpa3UbI H naMHTHHKH MaTepHaJIbHOH KyjibTypbi, B3BTbie c MeCT
3axopoHeHHH h, npHHaAJie^caiHHe sthm oceAJibiM 3eMaeAeabHecKHM h
CKOTOBOAnecKHM njıeMeHaM snoxH cpeAHeiı öpoH3bi, CBHACTejibCTByıOT
o npneyTCTBHH b xo3HHCTBeHHOH xch3hh, b öbiTOBOH KyjibType, peJIH-
rH03H0-MHp0B033peHHecKHX npeACTaBJieHH BblCOKOro ypOBHB HHBH-
JIH3anHH.

CHJIbHbie B SKOHOMHHeCKOM H BOeHHOM OTHOUieHHH CKOTOBOA'
necKHe njıeMeHa, coBepmanH Haöera Ha coceAeiı c uejibio nonyHeHHH
BbiroAbi, öoraTCTBa. Taxne Me)KAoycoÖHbie bohhm Mex<Ay njıeMCHaMH
npHBejiH k TOMy, hto BOKpyr ueHTpoB npo>KHBaHHH CTajın BbipacTaTb H
yKpenjiHTbca oöopoHHTeJibHbie coopy>KeHHH.

Ha TeppHTopHH ueHTpoB njıeMeHHbix cok)30b 3noxH cpeAHeiı
öpoH3bi y3epjiHKT3ne, rapaKeneKT3ne Kapaöaxa, OKpyxceH-

Hbix yKpenAeHHbiMH CTeHaMH, Benncb apxeoJiorHnecKHe HccaeAOBa-
hhb h nojıyneHbi öoraTeiıuiHe MaTepnajibi.

BoKpyr ropoACKoro neHTpa y3epjiHKT3ne ömjih B03BeAeHbi Kpe-
nocTHbie CTeHbi H3 CbipuoBoro KHpnnna, yKpenjıeHbie öauiHUMH h
OnopHbIMH CTeHaMH (KOHTpiJlOpc).

K A P A B A X

122

OöopoHumejibHbie cmeubi cpedne6poH3oeoao nepuoda rapaKeneKmene.

OöopoHHTejibHbie ctchm nepBoro ropoflCKoro ueHTpa TapaKe-
neKTane 6biJiH nocTpoeHbi H3 oöjiomkob CKan h penHbix KaMHefi. Ocho-
BaHHe KpenocTHOH ctchm rapaıceneKTane no xpaaM oöjiojkcho xpyn-
HblMH KyCKaMH CKaJI, HH>KHHe IiyCTOTbl xce BbIJIO>KeHbI peHHbIM KaMHCM.

y3epnHKT3ne, pacnojıoxceHHbiH Ha boctokc HbiHeuiHero ropoAa
Am aM a, 6buı ochobhmm uem poM ApeBHero ropoAa b K apaöaxe.
3aMbicejı CTpoHTenbCTBa ApeBHero KpenocTHoro ropoAa y je p jiH im n e
cooTBeTCTBOBajı onpeAejıeHHOMy 30AnecKOMy npoeıcry h coctohji H3
AByx nacTen.

KpenocTHaa UHTaAejib ropoAa OKpyxceHa BejiHKOJienHOH
KpenocTHOH cxeHOH, nocTpoeHHOH H3 KpynHoro cbipuoBoro KHpnHHa..
B Majıofi KpenocTH pacnojıarajiHCb oömecTBeHHbie 3AaHH»,
npHHaAJiexcaBmHe naeMeHHOMy coK>3y, h nocTpoÖKH ajih öoraTOH
npocaoHKH oömecTBa. 3a CTeHaMH KpenocTH >kh;ih h cpaBHHTeJibHO
öeAHbie cjioh HacejıeHHa. OcıaTKH jkhjimx aomob, nocTpoeHHbix H3 Ae-
peBa H TJ1HHJIHOH MaCCbl, BHAHMO OTHOCHTCfl K HCHMyiUCMy CJİOK). J\jlH
nOCTpoeHHfl 3THX AOMOB HCn0JIb30BaJIHCb AepeBO H TJlHHHHaa UİTyKaTy-
pxa, noAbi Taxxce 6 mjih 0ÖMa3aHbi tahhoh.

K A P A B A X

123

B HyTpH AOMOB pa3MemaJIHCb BblJİOXCeHHbie H3 K3MHH OHarH H
X03HHCTBeHHbie KOJİOAUbl. BHyTpH OHarOBblX nOCTpoeK MO>K-

HO BCTpeTHTb OCTATKH 3epHa. B OAHOM H3 AOMOB ÖbUIH OÖHapy'vKCHbl
rjiHHHHaa 4>HrypKa xcchiahhm h mhokcctbo ömtoboto oöopyAOBaHna.

PacKonKu nocesıenun Y3epjıuKmene.

Hcnojib3yeM afl b öbiTy h b xo3hhctbc c pa3JiHHHon uejibio tjihhb-
Haa nocyAa npeACTaBJieHa 3Aecb b pa3Hbix bhasx h uBeTax: cepaa, nep-
Haa, xpacHaa. KepaMHKa MOHOxpoMHoro UBeTa h x o p o u ıo OTnojiHpo-
BaHHaa MHHHaTiopHaa nocyAa H3TOTOBJieHa c öonbuiHM MacTepcTBOM.

HanAeHHbie b yjepjiHKTTne h rapaxeneKTene nocyAa, nojiHpo-
BaHHaa nepHbiM h cepbiM UBeTaMH, npocTbie h thchchmc pa3JiHHHbiMH
y3opaMH b bhac uiTaMnoB, pe3b6bi, BepeTeHa, 6ycbi, pa3JiHHHbie
KaMeHHbie opyAHH, npeAMeTbi yıcpameHna, ManeHbKHe CT3Ty3TKH-
H30Öpa>KeHHfl XCeHIAHH HBJUnOTCH AOKa3aTeJlbCTBOM TOTO, HTO B
Kapaöaxe, b LU-FI TbicaHejıeTHax ao HauıeH 3pbi yxce ^opMHpoBajıncb
pa3JiHHHbie BHAbi npnıoıaAHoro HcxyccTBa.

K A P A B A X

124

HanHHHe b HacejıeHHbix nyHKTax 3amHTHbix ctch, KOHxp̂ JopcoB
CBĤ eTejibCTByeT o bjihshhh Ha apxHTeıcrypy Kapaöaxa npweMOB xpe-
nocTHoro CTpoHTejibCTBa Ejw>KHero BoeroKa h riepe^Hen A3hh. ripoc-
jıe>KHBaK)mHecfl b 30AnecTBe Kapaöaxa ənoxn 6poH3bi əjıeMeHTbi h b
ocoöeHHOCTH, Hcnojib30BaHHbie b CTpoHTejibCTBe apeBHero HaxHbraaHa
h KpenocTHbix CTeH b nepeflHefi A3hh, ömiih npHMeHeHbi 3^ecb b
ÖOJIblHHHCTBe CJiyHaeB. ƏtH CXO/IHbie CTOpOHbl TOBOpHT O TeCHblX
B3aHMHbIX ƏKOHOMHHeCKHX H KyjibTypHblX CB33HX ropOACKHX peHTpOB
Kapaöaxa c HaxHbmaHOM h riepe^Hen A3nen.

rapaKeneKmene. KctuennaH cmamyn,
znuHHHbie (pueypbi.

B nepnoa cpe^HeS öpoH3bi b Kapaöaxe nojıyHHJiH AanbHeHiuee
pa3BHTHe 3eMJieaeJiHe, ckotoboactbo, öaxneBOACTBO h BHHorpa/ıapcTBO.

UlHpoKoe ycoBepmeHCTBOBaHHe opy^HH Tpyua abh 3eMJieAeJiHH,
(MOAOTHAbHaa Aocxa, >KepHOBa, cepnbi h t.a .) Aajıo tojihok hhtch-
CHBHOMy noAT>eMy 3eMjıeAeJiHfl.

K A P A B A X

125

Y3epjıuKmene. M3denuH nepuoda Cpedneü öpon3bi.

K A P A E A X

126

BbipamHBajiHCb Taxne bĥ h mueHHUbi, KaK Triticum Sativum L h
Triticum durum Dest, h bh/i hhctoto (6e3 bojiockob) OBca Hordeum
Laguneuliaormi Bosh. XpaHHJiHCb ohh b cneuHanbHbix no^3eMHbix
3axpoMax hjih b öojibuiHx rjiHHHHbix cocyzjax.

B 3TO xce BpeMfl nOHBHJIOCb h BHHorpa/japCTBO.
OcTeojıorHnecKHe ocTaHKH yxasbiBaıoT Ha to, hto b ckotobô ctbc

BbipaıuHBajiH KpynHbifi h mcjixhh poraTbifi ckot.
B ropo/iCKOM ueHTpe y3epjiHKT3ne anoxn cpe/men 6poH3bi öbuiH

pa3BHTbi: roHuapHoe aeno, MeTajnıooöpaöoTxa, TxanecTBO, pe3böa no
KaMHio, pe3b6a no kocth. IIpoH3BOflHjıacb xapaxTepHaa /uıa ropô CKOH
ömtoboh KyjibTypw KpacHBaa, xyaoacecTBeHHO o(f>opMJieHHajı
KpacoHHaa xepaMHnecxaa nocyga c pa3JiHHHbiMH y3opaMH, uiTaMnoM h
rna3npoBaHHaa cepon hjih nepHOH 3Majibio.

Bjıaro^apa B3aHMHbiM cb«3hm c nepe/meH A3Hen h Ejihjxhhm
BoCTOKOM, ÖyayHH 3HaKOMbIMH C KyjibTypOH 3THX CTpaH H y/iaHHO HC-
nojib3ya əth 3HaHHA, apeBHHe xapaöaxcxne oce/yibie 3eMJie,zjejibHecxHe
mıeMeHa, ocoöeHHO MacTepa npHKJia^Horo HCKyccTBa, CbirpajiH
rjıaBHyıo pojib b co3̂ aHHH nepBHHHOH ropo/jcxoH KyjibTypbi Ha IOxgiom
KaBKa3e.

/^omeAuiHe /jo ypoBHa nepBHHHoro rocyaapcTBa snoxn cpe/jHeH
6poH3bi xapaöaxcxne njıeMeHHbie coK)3bi ycTaHOBHJiH xyjibiypHO-
3KOHOMHnecKHe cbh3h c pa3JiHHHbiMH peraoHaMH IOhchoto KaBKa3a, a
Taxxce c Ilepe/meH A 3Heö h Ejınamero Bocraxa.

Bojıee TecHbie cbb3h HaÖJno,qajiHCb c peraoHaMH, pacnojıo-
>KeHHbiMH B^onb JieBoro öepera pexH Apa3 h /jpeBHHM HaxnbiBaHOM.
C bs3h HaxubiBaHa c pempaMH MHJib-Kapaöaxcxoro HCKyccTBa öojib-
rne npocjıexcHBaıOTCfl Ha npHMepe roHnapHoro npOH3BOjjCTBa. ripoH3-
bô ctbo KauecTBeHHOH JiomeHOH nocy/jbi h xy/jo>xecTBeHHO Hcnojı-
HeHHOH pacnncHOH KepaMHKH CTajıo B03M 0X(HbiM ÖJiaroAapa BbicoxoMy
pa3BHTHK) 3THX flByX peTHOHOB.

MorHJibi Kapaöaxa snoxn cpeAHefi 6poH3bi (xypraHbi Eopcymıy,
TapaöyjıarcKHH HeKponoJib) Hap»Ay c pejiHTH03HbiMH B3rjiH^aMH
/jpeBHero HacejıeHHa, cooömaıOT Taxxce o roHiapHOM HCKyccTBe h ero
OCOÖeHHOCTHX.

HcKyccTBO Kapaöaxa anoxH cpe/men öpoH3bi npHBJieKaeT
BHHMaHHe OCOÖOH CneHH(j)HKOH. CaMOÖblTHblX HeHTpOB TOHHapHO-

K A P A B A X

127

Kapaöax. PacnucnaH Kepcmma 3noxu Cpedneü EpoH3bi.

ro HCKyccTBa, pacnoJioxceHHbix b öacceiiHax pex TepTep-naa, Taprap-
uaa, Typy-Haa h KeHjıejıeH-Haa HauuiH ycneuiHoe pa3BHTHe, xax bo
BHyTpeHHHX B3aHMOCBH3HX, TaX H CBH3HX C HCHTpOM TOHHapHOTO AÖJia B
HaxubiBaHe. Tax hto, cpe^H Taxnx naMHTHHXOB anoxn cpe^Hen öpoH3bi
Typy-naa, KeHflejıeH-Haa BCTpewaeTca xax jıomeHaa Tax h pacnucHaa
nOCŷ a pa3JlHHHbIX IJBeTOB. MmCIOTCH 3X3eMnJI5ipbI, CTHJlb XOTOpblX
6onee xapaxTepeH /jpeBHeiı ropo^cxon xyjibType HaxnbiBaHa. llpoH3-
boactbo pacnncHOH nocyaw pacnpocTpaHHJiocb ÖJiaro/ıapH xyjibTypHO-
əxoHOMHnecxHM CBH3AM rypy-Haa, KeHAejıeH-naa h Taprap-nan b
anoxy cpe/iHen öpoH3bi c peraoHaMH, pacnojıo>xeHHbiMH B/ıojib pexn
Apa3, a Tax>xe cnocoöcTBOBajıa pacnpocTpaHeHHio b HaxubiBaHe
nocynw, jıoıueHOH cepbiM h nepHbiM HBeTaMH, xapaxTepHOH cthjho
Kapaöaxcxnx naMBTHHXOB.

/̂ peBHHe xapaöaxcxne peMecjıeHHbie ueHTpbi hmcjih cbjhh He
TOJibxo c cocejiHHMH pemoHaMH, ho h c nepejmeH A3HeH h Ejihixhhm
Boctoxom.

Ha TeppHTopHH HaceaeHHbix nyHXTOB Kapaöaxa 3noxn cpe/men
öpoH3bi öbuiH oÖHapyjxeHbi Taxne npejjMeTbi, xax: xhhhoji, uihjio,
cepbra, öpacjıeTbi h ap.

HacTb opy>XHH h opyziHH Tpy/ıa 3noxH cpe^Hen öpoH3bi (necTHX h
CTynxa, cocTaBHbie nacTH cepna, rojlOBHbie nacTH ayÖHH, BepeTÖHa)
ÖblJia H3TOTOBJieHa H3 XaMHfl.

B anoxy cpe/^Hen öpoH3bi b Kapaöaxe npo^ojıxcajıo pa3BHBaTCH

K A P A B A X

128

TKaMecTBO. HaHAeHHbie b nocejıeHHax KOCTHHbie npacjiHua, KaMeHHbie
rpeÖHH h KOCTflHbie aeTanH, THna khpkhh, HcnoJib3yeMbie b TKapKax
CTaHKax CBHfleTejibCTByıOT o bmcokom pa3BHTHH TKapKoro MacTepcTBa.

MHTeHCHBHoe pa3BHTHe b snoxy cpe^Hen 6poH3bi b Kapaöaxe
3eMJieAejibHecKoro, CKOTOBOAHecKoro xo3hhctb peMecjıa, pa3JiHMHbix
BHAOB HCKyCCTBa CnOCOÖCTBOBaJİO Cepbe3HbIM H3MeHCHHflM B COIIHaJlb-
HblX, ƏKOHOMHHeCKHX H OÖmeCTBeHHblX OTHOUieHHHX, a TaiOKe nOHBJie-
hhk) MaTepHajibHoro HepaBeHCTBa. npoH3omjıo 3HanHTejibHoe
pa3^ejıeHHe copHajibHbix cjıoeB, c<|)opMHpoBajıocb nepBHHHoe KJiacco-
Boe oömecTBO.

B KyjIbTypHO-3KOHOMHHeCKOM OÖpa3e XCH3HH apeBH H X nJieMeH

Kapaöaxa b XIY-Y Beıcax ao HauıeH spw npoHcxoAHJia HOBaa sbojho-
Hhh. /(jih ənoxH no3,a,HeH öpoH3bi h paHHero >xejıe3a xapaıcrepHa
xyjibTypa XoA>xajibi.

OcHOBHbIMH HCTOHHHKaMH H3yHeHHH HCTOpHH ƏnOXH n03AHeH
6poH3bi h paHHero »ejıe3a Bexa hbjijhotcji MecTa nocejıeHHH h Mornjib-
Hbie naMHTHHKH, OTHOcaınHeca k xoAxcanHHCKOH xyjibType.

Cpe^H MaTepHanbHbix naMBTHHKOB XoA^cajıoB - b YHTsne
(ArAxcaöeAH), Pacyırrsne, HaMa3JibiT3ne (ArAaM, cejıo XbiHAbipcraH),
CapbiflÄajibi T3ne (ArflaMCKHH pafioH, b6jih3h cena HeMeHjın),
BeıOKTsne, EauiHpTane (ArAaM), Cy T3ne, /(waHaBap Tsne (ArA^caöeAH,
cejıo TaHHar), BHHHerrsne (ArA>xaöeAHHCKHH paiıoH, cejıo riojıa/yibi),
ToMaırsne (Tep-Tep), TeH isne (ArAaM, cejıo reırrene), LUopT3ne (Bap-
Aa, cejıo LUaTbipjibi), TapaTsne (ArAaM, ceno LUbixöaöajibi), Mhchp
rbiuıjıarbi (ArAaM, cejıo rianpaBeHA), 3aprapT3ne h UleKepHHKTsne (b
JiomHHe Typ y-H aa h KeHAeneH-Haa) 6biJin npoBeAeHbi
apxeojıorHHecKHe pacKonKH, b pe3yjibTaTe KOTopbix oÖHapyxceHbi
öoraTeHLUHe apxeojıorHnecKHe MaTepnajibi.

Pa3HHHHbie THnbl MOrHJTbHblX naMHTHHKOB KyjibTypbl XoA>KaJIOB
SbuiH BbiBBJieHbi b UJyuıaKeHAe, - KaMeHHbie MorHJibHbie jhahkh, /Job-
uıaHJibi (cejıo /JoBiuaHJibi), Eajıabiraa-CbipxaBeHAe (ce n o CbipxaBeHA),
KypraHbi A xM axn (ce jıo A xM axn) h b KapaöaxcKOM HeKponjıe (b
jıouiHHax pex TypynaH h KeHAeJieH-qaa).

Ebuw oÖHapyyKCHbi öoraTbie 6poH30Bbie H3AeJina xoAncajiHHCKHX
MOrHJlbHblX naMBTHHKOB: eeKHpbl, KHHÄajIbl H MeHH, BHAbI, JIOUiaAH-
Hbie cö p y n , HaKOHenHHKH CTpeA h KonHH, noaca, yKpameHHH

K A P A B A X

EpoH3oebie noHca U3 XodəKOJibi

(6pacAeTbi, KOJibua, cepbrn, (|)HrypKH nrau, 6ycw H3 araıa, CTeKJia h nac-
Tbi) h pa3HHHHbie KepaMHnecKHe o6pa3Ubi.

KyjibTypa XoAxcajıOB oKa3ana bhhbhhc Ha (JıopMHpoBaHHe jio-
KajibHbix KyjibTyp TeAaöeKa, IYha>kh h UJaMKHpa.

riocyAa, H3roTOBjıeHHan Ha roHHapHOM xpyre h noKpbiTaa cepoiı h
HepHOH rjıa3ypbio (KyBLUHH, MeAHaa MHCKa, cocyA, nama h AP-)> yK_
pauıeHHafl reoMeTpHnecKHMH y3opaMH h HHKpycTHpoBaHHaa öenoH
nacTOH h HcnojiHeHHaa b Ayxe xoAxcajiHHCKOH KyjibTypbl oneHb xa-
paKTepHaA-aa Kapaöaxa.

BonpOCbl, CBB3aHHbie C COHHaJIbHbIM, OÖmeCTBeHHO-nOJlHTH-
HeCKHM OÖpa30M 2KH3HH h HpaBCTBeHHOH KyabTypOH (pejiHrH03H0-
MHpoB033peHHecKHe B3rriHAbi, norpeöajibHbie oöpnAbi, BepoBaHHH h
t.a .) njıeMeH, co3AaBUJHx KyjibTypy XoA»anoB öbuın öojıee noApoÖHO

K A P A 6 A X

130

H3yneHbi b pe3yjibTaTe apxeojıorHnecKHX HceneAOBaHHH xoAxca-
jihhckhx KypraHOB (2-6,8,10-15,22,31,19,21,27,28,29,32), BeraMca-
PObckhx KypraHOB (1,2,5,7,14,16,2,4, 18, 12, 17, 19, 15, 85, 2,4
,5,6,7,10,-17,19,8,9,5), «HjiHcyHHCKoro HeKponojıa», KaıvıeHHbix mo-
THJIbHblX HIHHKOB «/)aiHJlbI rejlfl» naMBTHHKOB TfOJiaÖJlbl, CapblHO-
öaHCKoro KypraHa.

naMHTHHKOB c 3axopoHeHHHMH, b öacceiiHax pex Taprap h
TepTepnaH ınoxn no3AHen 6poH3bi h paHHero xcejıe3a xapaKTepHbi Ka-
MeHHbie hjih necHaHO-3eMjıxHbie yKpbiTHH, KypraHbi b npe/HDpHbix
paHOHax, a ^jıa paBHHHHbix TeppHTopHH - KypraHbi c 3eMJiHHbiM yKpbi-
THeM. Morwjibi b HaropHOH 30He (LUyuıa, Tıojıaöjibi, AxMaxbi, /JoBiuaH-
Jibi, TıojibaTar, öojibHiHHCTBO naMHTHHKOB XoA>Kajibi) maBHbiM oöpa-
30M npeACTaBJimoT coöoh KaMeHHbie hiijhkh. npHMoyronbHbie 3eMJiH-
Hbie Morajibi noA KypraHaMH oöpaöoTaHbi rjiHHBHOH Maccoiı.

Tpa^HUHH 3axopoHeHHİl KypraHaMH xapaKTepHa ajih TiopKCKoro
3THOCa.

Bo3BeaeHHe HaAMOHHJibHbix KypraHOB BBjıaeTCB xapaıcrepHOH
nepTOH h HCKJHOHHTejibHOH ocoöeHHocTbio oöp«Aa 3axopoHeHHH
TiopKCKoro ƏTHOCa. CaMO CJIOBO KypraH - 3TO npOH3BOAHOe OT TIOpKC-
Koro “rypMar” T.e. B03B0AHTb, B03BbiıuaTb. HajiHHHe KypraHHbix 3axo-
poHeHHH Ha TeppHTopHH A3epöaiİA>KaHa, b tom HHCJie h Kapaöaxa - npa-
mo yKa3bmaeT Ha TiopKCKoe nponcxoiKAeHHe apcbhhx ero Hacejib-
HHKOB.

K A P A 5 A X

131

B reorpa(f)HH KypraHHbix naMHTHHKOB h b apeane hx pacnpocTpa-
HeHHB Kapaöax 3aHHMaeT ocoöoe mücto. CaMbie apcbhhc Ha KaBKa3e
KypraHbi öbum hmchho b Kapaöaxe, h othochtch k IY-LLI TbicHHene-
thhm ao h.3. /JpeBHHe TiopKCKHe mıeMeHa KaBKa3a npHMepHO III Tbica-
HeJieTHH Ha3aa ao h.3., b pe3yjibTaTe pa3BHTHH CKOTOBOAHecKoro xo-
3flHCTBa, OCBOHJIH TOpHbie TeppHTopHH H npOKAe BCerO aJIbnHHCKHe
jıyra Manoro KaBKa3a, r ê pacnoJioxcHJiHCb Ha ce30HHbix nacTÖnmax,
hbjihkhhhxch hctohhhkom öoraTbix KopMOB. Ətot npouecc 3acejıeHHH
bo II-I TbicHHeJieraax ao h.3. noJiyHHjı öojıee uihpokhh MacuiTaö.
CaMbie ÖJiaronpHHTHbie ycnoBHJi j\m oceAJioro 3eMJieAenbHecKoro h
CKOTOBOAHeCKOrO X03HHCTB, Ha IOä HOM KaBKa3e HMdOTCH HMCHHO B
KapaöaxcKOH 30He. H bo II-I TbicjmejıeTHHx ao h.3. TiopKCKHe ckoto-
BOAnecKHe njıeMeHa noaHOCTbio 3aBJiaAeJiH ochobhmmh anbnHHCKHMH
nacTÖHinaMH Manoro KaBKa3a. HHaöonbiııee hhcjio KapaöaxcKHx
KypraHHbix naMHTHHKOB ApeBHHX CKOTOBOAHeCKHX nJieMeH TiopKCKoro
npoHCxo)KAeHHH BCTpenaıoTCH Ha TeppHTopHH ceroAHfluiHeH ApMeHHH.
B öacceHHe 03epa reHHa, Ha oKpywaıomHX ero TeppHTopHHX h b ApMe­
HHH b penoM, öojibuıaa nacTb KypraHOB othochtch k II-I TbiomeneTHSiM
AO h.3.. ApxeojıorHnecKHe MaTepnajibi, KacaıomHecfl nepBHHHOH ro-
poACKOH KynbTypbi Y3epjiHKT3ne b Kapaöaxe, TecHO CBHiaHbi c KyjibTy-
poiı XoAxcanoB.

ÜAHaKO, apMHHCKHe HCCJieAOBaTeJIH, KaK OÖblHHO, (j)aJIbCH(j)H-
unpyn (JıaKTbi, npeACTaBJiaıoT 3Ty Apesuıoıo KapaöaxcKyıo KyjibTypy -
KyjibTypoH CeBaHO-Y3epjiHKT3ne h takhm oöpa30M, AenaıOT nonbiTKy
npHnHcaTb ceöe KyjibTypy Kapaöaxa.

H b onoxy no3AHeiı öpoH3bi h paHHero >Kene3a HaceneHHe Kapaöa­
xa npoAOjmano b ochobhom 3aHHMaTbca 3eMJieAeJiHeM h ckotoboact-
bom. BMecTe c TeM b OTAenbHbix KynbTypHbix ueHTpax CTann (jıopMHpo-
BaTbca peMecneHHbie h ToproBbie cjioh. UİHpoKoe npHMeHeHHe hc-
KyccTBeHHoro opouıeHHH b 3eMJieAejiHH cnocoöcTBOBano yBejiHMeHHio
ypo>KaHHOCTH bo Bcex oTpacjıax 3eMneAenH, no3BOJuuıo yAOBAeTBopHTb
HyiKAbi h noTpeÖHoeTH HaceneHHJi. PacnojıoxceHHe TeppHTopHH Yhot-
naH, >̂KyTT3ne, BejiHÖeimnenepH, MnHapTxne, TapaTone h Apyrnx
HaceJieHHblX nyHKTOB BÖJIH3H HCTOHHHKOB BOAbI CBH3aHO c pa3BHTHeM B
3eMJieAenHH HCKyecTBeHHoro opoıueHHH. KynbTypa HCKyccTBeHHoro
opomeHHH, ocHOBaHHaa eme b snoxy 3Heo/iHTa, (ManaraHTTne) nony-
HHJia uınpoKoe pa3BHTHe b snoxy öpOH3bi, hah BepHee CKa3aTb, b noc-

K A P A B A X

132

JieAHeH CTyneHH 3noxn öpoH3bi.
Pa3BHTHe MeTajuıyprHH b ənoxy no3/iHen öpoH3bi cnocoöcTBOBajıo

noBbimeHHio KaHecTBa xo3HHCTBeHHbix opyzjHH Tpyqa. B 3Ty ənoxy b
npouecce BbipaniHBaHHa 3epHOBbix, Hapaay co cöopHbiMH Mojıorajib-
HblMH AOCKaMH H CepnaMH H3 OÖCĤ HaHa, IHHpOKO HCnOJlb3yiOTCa H
6poH30Bbie cepnbi, hto ycnjiHBaeT HHTeHCHBHOCTb npopecca. B npouec­
ce MOJioTböbi CHonoB nmeHHnbi Hcnojib3yeTCH öyHBOJiHHaa, jıoınauHHafl
cnjibi, a TaıoKe /jepeBiiHHbie n KaMeHHbie ̂ cepHOBa. 3epHOBbie nepeMajibi-
BaJIHCb C nOMOIUbK) KaMeHHblX >KepHOBOB H MOJİOTHJIOK, XJieÖ BbineKaJI-
ca b rjiHHHHbix MaHrajıax (b HacejıeHHbix nyHKTax YnTəne, T apaTəne).

CKOTOBOUHeCKOe X03JIHCTB0 cbirpajıo BeAymyiO pOJIb b əko-
HOMHKe, nojiHOCTbio c^opMupoBajıocb Kax nonyKoneBoe nacTÖHinHoe
CKOTOBOflCTBO. OcHOBaHHoe nocjıe III TbicanejıeTHfl uo h.3. h nonyHHB-
mee öojibinoe ƏBOjnonnoHHoe pa3BHTne b nepBOH nonoBHHe II Tbicane-
jıeTHH uo h.3. ckotobouctbo oxuejiHjıocb ot 3eMJieaejiH5i. 3 to BTopoe 0 6-
mecTBeHHoe pa3uejıeHne Tpyua ycHJiHJiocb b snoxy no3UHen 6poH3bi.
MHTeHCHBHbiH pocT KOJiHHecTBa CKOTa npHBejı K OÖOrameHHK) CKO-
TOBOAHecKHx njıeMeH h BHyrpeHHeMy MaTepnajibHOMy HepaBeHCTBy,
npoflBHBmeMyca b sbojuouhh KjıaccoBoro oömecTBa. Ocoöoe MecTO b
CKOTOBOUHeCKOM X03flHCTBe 3aHHMaJIO TaKJKe KOHeBOUCTBO. B snoxy
no3AHen 6poH3bi paHHero acejıe3a b Kapaöaxe ckotobouctbo npeBpara-
jıocb b oneHb Ba>KHyıo h Beuyınyıo OTpacJib xo33HCTBa.

MHoroHHCJieHHbie ocTeojıorHnecKHe ocıaHKH, H3BjreneHHbie Ha
MeCTe HCTOpHHeCKHX naMHTHHKOB, a HMeHHO KOCTH MeJlKOTO poraTOTO
CKOTa, Jioınauen, no3BOJunoT roBopnTb o tom, hto raaBHbiM 3aHBTneM
HacejıeHHA HBJiajıocb ckotobo/jctbo.

B KypraHax Xo/UKajibi, /̂ OBinaHJibi, BopcyHJiy, EauMcapoB,
CapbiHoöaH, b HacejıeHHbix nyHKTax YnTsne, TapaTone ömjih oÖHa-
py>KeHbi kocth KpynHoro h mcjikoto poraToro CKOTa, Jioına/jH, a b
KapaöaxcKOM KypraHe öbuın oÖHapywenbi tbkjkc BepÖjnoacbH kocth.

JIomauHHbie kocth h CKeJieTbi Harne Bcero öbuın oÖHapyxceHbi b
^OBinaHJibi, BopcyHJiy (8 tojiob), BaHMcapoB (6 tojtob), CapbinoöaH (16
roJiOB). B upeBHeM Kapaöaxe BbipamHBajiH JioınaueH ocoöoh nopoubi,
HBjıaıomHxca ynpamibiMH h BepxoBbiMH xchbothhmh. 0 6 stom
CBHueTejibCTByıoT oÖHapyxceHHbie b KypraHax Moran öoraTbix jhouch
JioıuauHHbie CKeJieTbi, nojıo>KeHHbie b MorHJibi c BepoH b 3arpoÖHyıo

K A P A B A X

133

»H3Hb KaK aKT McepTBonpHHOiueHHH, a TaK)Ke HanueHHaa TaM >Ke uopo-
raa cöpys (KHyT, y3^a c yqnjıaMH).

HcnojibOBajıacb b xo3«hctbc, b öbiTy, b bochhom aejıe KaK Ba>KHoe
TpaHcnopTHoe cpeucTBO h ynpjoKHaa CHJia, noınaub eıne h noHHTajıacb
KaK CBJIineHHblH Ĥ OJI, TOTCM. Bo BpCMCHa naCTÖHIHHOrO CKOTOBOUCTBa
jıomaub Hcnojib30BajiH KaK ujih BepxoBOH e3Ubi, TaK h KaK TpaHcnopT
Ujih nepeB03KH rpy30B bo BpeMH nepecejıeHHH.

Kapaöax hbjihctcb nepBOH h raaBHOH pouhhoh KOHeBOUCTBa Ha
IOxchom KaBKa3e. KapaöaxcKHe kohh npocnaBHJiHCb h b coce/jHHX
perHOHax. BbipamHBaHHe b Kapaöaxe BepöjnouoB no3BOJiHJio onary
3toh upeBHen KyjibTypbi co3,aaBaTb h pacuınpaTb cbh3h c öojıee
uajibHHMH CTpaHaMH. BbiflBJieHHbie b KapaöaxcKOM HeKponone (KypraH
N°5) UBa BepÖJiıoxcbHx cKejıeTa snoxn no3UHen öpoH3bi cbhuc-
TeabCTByıOT o HajiHHHH Bepöjno>Kbero xo3»HCTBa b Kapaöaxe h Kyjib-
TypHO-3KOHOMHHeCKHX CBH3CH CO CTpaHaMH riepeUHeH A3HH.

Ckotoboactbo h BHHorpauapcTBO pa3BHBajıncb b snoxy no3,aHeH
öpoH3bi h paHHero >KeJie3a KaK HOBaa oöaacTb xo3«HCTBa. B KypraHax
BaHMcapoB oÖHapyxceHbi MHHuajibHbie koctohkh, b KypraHe BopcyHJiy
BHHorpauHbie koctohkh h crycTKH BHHa.

IIpoH3BeueHHH HCKyccTBa Kapaöaxa anoxn no3UHeiı öpoH3bi h
paHHero >KeJie3a noKa3biBaıOT MHororpaHHOCTb oöJiacTeiı HCKyccTBa
3Toro Kpaa h BbicoKHH ypoBeHb ero pa3BHTHa. Ycnexn, uocTnmyTbie b

Kapaöax. Kypaanu Eopcymy.

K A P A B A X

134

oÖJiacTH MeTanjıoo6pa6oTKH, roHnapHoro npOH3BOCTBa TKaHecTBa,
pe3böbi no KaMHio h kocth roBopaT o npoH3BO^CTBe MHoroo6pa3Hbix h
BblCOKOKaHeCTBeHHblX H3aeJlHH.

3ajıe>KH ncuiHMeTajiJiOB b tom HHCJie Me/jH b MexMaHjjare, cno-
coöcTBOBanH pa3BHTHio MeTajuıooöpaöoTKH. OÖHapŷ ceHHbie b Kapa-
öaxcKHX naMHTHHKax ənoxH no3flHeH 6poH3bi h paHHero >Kejıe3a
oöpa3Ubi opyacHH (ceKHpbi, bhjim, KHHHcajibi, mchh, Konba, CTpejibi h
T.a.)> BOeHHOe CHapa êHHe (ÖpOHfl pa3JIHHHbIX (J)OpM, UJHTbl), KOHCKaH
cöpya (KHyT, y3/ja c yzjHJiaMH h t./j.), yKpameHHa (öpacJieTbi, o>Kepejibe,
cepbra, KOJibpa, öycbi h t.ji.), opyana Tpyzja (njıocKHe Tonopw, hojkh jjo-
JİOTO, II1HJIO H HTJIbl) CBHfleTeJIbCTByiOT O BCeCTOpOHHCM pa3BHTHH
MeTajijrooöpaöoTKH b 3tom peraoHe.

MeTajuiHHecKne mnejmx, OTHOcaıpHeca k KyjibType Xo/jHcajıoB
CBOHM BblCOKHM XyflOJKeCTBeHHblM HCnOJIHeHHeM 3aHHMaiOT flOCTOH-

HOe MeCTO B MHpOBOH IipaKTHKe OCBOeHHB MeTajlJiypTHH H MeTaJIJIOOÖ-

paÖOTKH.

OTKpbiTHe MeTajuıa, H3roTOBJieHHe m Hero KanecTBeHHbix opy-
/JHH Tpyaa H OpyXCHB /jaJIO ÖOJIbLUOH TOJIHOK pa3BHTHK) 3KOHOMHKH H Ky-
Jibiypbi. roHnapHbie maenm anoxn noajjHeH öpoH3bi h paHHero >Kene3a
npHBJieKaKDT BHHMaHHe cbohm MHoroo6pa3HeM. KepaMHKa 3toh snoxH,
H3roTOBJieHHaa Ha roHnapHOM xpyre, OTJiHHaeTca chmmctphhhoh (J)op-
MOH, ÖOraTCTBOM XyaO>KeCTBeHHOrO HCnOJIHeHHB y30p0B, COCTaBOM
rjiHHbi. DiHHflHaB nocyqa pa3Hbix (JıopM, KyBuiHHbi, qauiKH, öaHKH,
MHCKH, TapeJIKH, MaHrajIM H T.A., OpHaMeHTHpOBaHbl pe3HbIMH, UITaM-
nOBaHHblMH H nOJlHpOBaHHblMH CnOCOÖaMH.

fljıa roHHapHoro HcxyccTBa Xo^xcajibi xapaKTepna rpnöooöpaa-
Hah rjiHHHHafl nocyaa c JienHHHOH. B 3noxy no3,qHeH 6poH3bi h paHHero
>xejıe3a b oöjıacra KaMHeoöpaöoTKH yeoBepuıeHCTBOBajiHCb TaKHe
MeTOAbi, Rax: Tecxa, nojiHpoBKa, mjiH(j)OBKa, pe3böa, CBepjıeHHe, ne-
KaHKa. Pİ3 Xo/],xcajıoB ömjih noJiyneHbi KaMeHHaa nama h KyöoK,
H3roTOBjıeHHbie c tohkhm BKycoM. OÖHapyjKeHHbie b xypraHax Xoflaca-
Jibi, BopcyHJiy, BeHMcapoB, CapbmoöaH npeflMeTbi H3 kocth
cocTaBJiHiOT öoJibuiHHCTBO. HaH/jeHHbie b xypraHax BopcyHJiy, BeHM­
capoB, CapbmoöaH KOHCKaa cöpya c H3o6paxceHHeM nenoBeKa, njıocKHe
nyroBHHbi, oöpyHH, yKpameHHbie hbctkom jiOTOca mctojjom Bbinn-

K A P A B A X

135

yKpaıueuuH Epom oeozo nepuoda.

JlHBaHHH, npeAMeTbl HHJIHHJjpHHeCKOH fJlOpMbl C y30p0M, H3HeCeHHbIM
Ha noBepxHOCTb c noMombio pe3b6bi, flBJunoTCfl jıynuiHMH h pejucHMH
o6pa3paMH AeKopaTHBHO-npHKJiaAHoro HcxyccTBa ̂ peBHero Kapaöaxa.

B snoxy no3flHeH 6poH3bi h paHHero >Kene3a b Kapaöaxe pa3BH-
Banocb TaKHce HCKyccTBO TKanecTBa. CbipbeM jvm 3Toro 3aHBTHH hbjib-
jıacb rnepcTb MeıiKoro poraToro CKOTa. Ha b3btmx H3 KypraHOB BopcyH-
jıy h CapbmoöaH MHorax 6poH30Bbix npeflMeTax, ömjih oÖHapyjKeHbi
cjıe^bi TKaHeft, hhhobok, hto pojKjjaeT npe/jcTaBJieHHe o TKanecKOM Mac-
TepcTBe AaHHOİi snoxH.

B snoxy 6poH3bi h paHHero Hcejıe3a jjocTaTOHHO pacuiHpnjıCH
B3aHMOOÖMeH h napTHepcTBO MOK^y xapaöaxcKHMH h cocenHHMH njıe-
MeHaMH h peHTpaMH nepeAHeH A3hh. nyTeM oÖMeHa b Kapaöax nocry-
najiH H3 üepeAHeH A3hh ojiobo, KHHJKanbi a3HaTCKoro THna, nenaTH c
pejibe(|)HbiM H3o6pa>KeHHeM (})Hryp ähbothhx Ha noBepxHocTH h t. .̂
nenaTH Kapaöaxa (^OBUiaHJibi) hmcjih cxô ctbo c nenaTBMH Tsne-
cnajiK (HpaH). KapaöaxcKHe njıeMeHa hmcjih Tax>Ke cbb3h h c BaBHjıo-
hom, AccnpneH. Cpe^H naMHTHHKOB Xo,n>Kajibi ömjih HaHjıeHbi öycbi c
BbICeHeHHbIM Ha HHX HMeHeM AcCHpHHCKOro papa A/jajJHHpapH.

HaH^eHHbie b xypraHax Xo^»ajibi (KypraHbi Xa 1,11,14,18, 20,
120) öycbi, mHTbi, npeAMeTbi c H30Öpa>KeHHeM thtphhoh roJiOBbi, hh-

K A P A E A X

136

jiHHZipHHecKHe nenara H3 /(oBrnamibi, 6ycbi, HaKOHenHHK 30JiOToro
noflca «3 EopcyHJiy (Eojibmoiı KypraH), uiktu c HHKpycraıiHeH H3
CJIOHOBOH KOCTH, ÖpOH30Bbie nyrOBHIJbl, TB03flH H ÖyjiaBKH, npe/lMeTbl C
TOHKHM 30JI0TbIM ITOKpblTHeM, a TaK>Ke pa3JIHHHbie 30JI0Tbie BeipH AOKa-
3biBaıoT (JıopMHpoBaHHe b 3Ty snoxy b Kapaöaxe HCKyccTBa He tojibko
MeTajuıooöpaöoTKH, ho h K)BejiHpHoro nejıa.

Eycbi H3 nacTbi h cxeKJia, oÖHapy>KeHHbie b naMHTHHKax /(ob-
ınaHJibi, Xo^xcajibi, EopcyHJiy h EeHMcapoBe yKa3biBaK)T Ha cbh3h c
EranTOM, MeconoTaMHeiı, CnpHeH, IlajıecTHHOH h O hhhkhch.

üpe/iMeTbi, oÖHapyyKCHHbie Ha TeppHTopHHX EopcyHJiy, Capbiıo-
6aH, AxMaxbi, KapKH/pKaxaH, EaHMcapoB h Tapaöyrıar, H3roTOBjıeHHbie
H3 cjiohoboh kocth, HacTHHHO noKpbiTbie nacToiı, nepJiaMyTpoM, HHK-
pycTHpoBaHHbie 30jiotom h 6poH30H hbjhhotch pe/üHaHuiHMH oöpa3iıa-
MH lOBeJIHpHOrO HCKyCCTBa.

ripHBe3eHHbie nyTeM oÖMeHa b Kapaöax npeflMexbi H3 nepjıaMyr-
pa npoHexoAHT H3 KpacHoro, ApaöcKoro, ApajibCKoro Mopen, Hhhhhc-
Koro OKeaHa h Ilepcn/ıcKoro 3ajiHBa. Əth paKymKH, npenMeTbi yKparne-
hhb H3 nepjıaMyTpa Hcnojib30BanHCb TaKxce KaK apeBHHe /ıeHe>KHbie e/w-
HHiibi. llpHBe3eHHoe b Kapaöax H3 HH/iOKHTajı h Manaii3HH, A hxjihh h
HcnaHHH ojiobo oöycjıoBHJio;ıocTH>KeHHfl b nejıe MeTajuıooöpaöoTKH.

B pa3BHTHH KyjibTypHO-ƏKOHOMHHeCKHX CBB3CH JIOHiaHH, KaK
cpe/ıcTBO nepê BHXceHHa HrpajiH BaxcHeHuıyıo pojib. KapaöaxcKHe
kohh TaK>Ke Hcnojib30BajiHCb KaK cpejıcTBO oÖMeHa. B Kapaöaxe b
ənoxy no3^HeH öpoH3bi h paHHero)Kejıe3a yBejiHHHJicn pocT
MaTepHajibHoro HepaBeHCTBa. CıfıopMHpoBajiHCb HMymne h HeHMyııiHe
cjioh oöıpHHbi h CTanH pe3KO OTjTHHaxbcn npyr ot apyra. OxzıejibHbie
öoraTbie ceMbH, rxaBbi nneMeH h BoeHHbie OTJiHHajiHCb ot npocTbix
npeflCTaBHTeJieiı oömHHbi h cocTaBJiıuiH Bbicmee apHCTOKparaHecKoe
cocjlOBHe. Cjıaöbie h HeHMyııiHe c nojiHTHKO-SKOHOMHnecKOH tohkh
3peHH« Majibie njıeMeHa oöbenHHHJiHCb BOKpyr CHjibHbix h
BjiHHTejibHbix njıeMeH. ripoH3ome/ııuee b Kapaöaxe pe3Koe coıiHajibHO-
oömecTBeHHoe paccjıoeHHe, MaTepnajibHoe h KJiaccoBoe HepaBeHCTBO
npoane>KHBajıocb Ha npHMepe naMHTHHKOB Ha TeppHTopHH HacejıeHHO-
ro nyHKTa TapaTene h KypraHOB Xoflxcajibi, /(oBinaHJibi, AxMaxbi, Eop-
cyHJiy, EeHMcapoB, CapbmoöaH. MorHJibHbie 3axopoHeHHH c öojibinn-

K A P A B A X

137

KaMepa iaxoponeHUH.
Kypeau Capunodan

MH KaMepaMH, C ÖOraTblM yÖpaHCTBOM, ÖOJlbUIHM KOJlHHeCTBOM paÖOB H
cjıyr, MHOxcecTBOM Jioma/ıeH CBH/ıeTejibCTByıoT oö oömecTBeHHO-co-
ıinajibHOM HepaBeHCTBe. B MorHJibHOH KaMepe (25,6 kb.m., 32x8x4 m.)
KypraHa EopcyHJiy raaBa njıeMeHH öwji 3axopoHeH b nepeBAHHOM jıoxce,
yKpauıeHHOM 30JI0TMMH h öpoH30BbiMH mHTaMH. B 3tom KypraHe ÖbUIO
noxopoHeHO 9 paöoB h cjıyr, 8 KOHen. B MorHJibHyıo KaMepy öbuın
nojıoxceHbi opyuHH Tpyaa, öpoH30Boe opyjKHe, MpaMOpHbiH CKnneTp,
HBJIJHOIIlHHCfl CHMBOJIOM TOCnO/lCTBa, KepaMHHeCKHe OÖpa3UbI,
pa3JIHHHbie npeUMeTbl pOCKOUIH, H3TOTOBJieHHbie H3 30JI0Ta, CJIOHOBOH
kocth, nepjıaMyTpa, /ıparoııeHHbix KaMHeiı. B KypraHax AxMaxbi öwjih
norpeöeHbi npHHa,ziJie>KaBUiHe öoraTOMy bojk/ik) njıeMeHH jho/ih THna
HOJiHXOKeıjıajibi (miHHHorojıOBbie), Hapa^y c hhmh b CHnaneM nojıoxce-
hhh ömji norpeöeH cjıyra (paö) öpaxHKe(|)ajı (KpyrjıoronoBbiH).

JJjw coopyxceHHH KypraHOB Hcnojib30Banacb MHoroHHCJieHHan
npHHynHTejibHaa paöcKaa CHJia. KypraHbi CyjiTaHÖyjıyzı (BbicoTa 25 m.),
EopcyHJiy h CapbinoöaH (Ha noBepxHOCTH öbuıo ycTaHOBjıeHO okojio
200 nepeBBHHbix öanoK) B03B0/uuiHCb ÖJiaronapH orpOMHOMy Tpyuy
paöoHen chjim. B pe3yjibTaTe Mexc/ıoycoÖHbix ctojikhobchhh Me>K,ay
KpynHbiMH nJieMeHHbiMH coK)3aMH (b HaceaeHHOM nyHKTe TapaTone)
npoHCxo/iHJiH pa3pyuıeHHB, rpaöe>KH, noxcapbi.

B sn oxy öpoH3bi h paHHero xcejıe3a b HeKOTopbix KypraHHbix

K A P A B A X

138

rjıcnypoeaHHbiü zjiuhrhuü
cocyd u öycuna c KjıuHonucbio,

3aee3enhbie U3 Accupuu.

' f ' f ' f - 'w k

naMHTHHKax Kapaöaxa, a hmchho b Xoflixajibi, EaHMcapoB, AxMaxw,
BopcyHJiy, CapbinoöaH npocaeacHBaeTCH HepaBeHCTBO, KOTopoe eme
öojibiue ynıyÖHJiocb h, HaxoHep, əto npHBeno k pa3pyıneHHio nepBO-
ÖblTHO-OÖipHHHOrO CTpOB.

B I-M TblCaHeneTHH flO H.3., CHJIbHbie B nOJIHTHHeCXOM H 3XOHOMH-
necKOM OTHomeHHH KpynHbie njıeMeHHbie coK)3Hbie oöbe/jHHeHHiı,
3axBaTHB onpe^ejıeHHbie CTparerHHeexHe TeppHxopHH, cmıOTHBmHCb
Boxpyr cnepHajibHoro KpenocTHoro ropo.ua, C03,zjajiH nepBoe rocy-
flapcTBO c TaKOH >xe CTpyxrypoH xax ApeBHeMeconoTaMcxne. B 3Ty
anoxy b Kapaöaxe h cocejiHeM Kypa-Apa3CxoM OBane npwxHBajiH nne-
MeHa Tiopxcxoro npoHcxoxcaeHM-reprepbi (xeHrepbi) - raprapbi (no
CrpaöoHy).

Bo II-I TbicHBejıeTHax flo h.3. b Kapaöaxe c ôpMHpoBajiHCb CHJib-
HenuiHe rocyqapcTBeHHbie CTpyxTypbi.

Kapaöax, axoHOMHHecxaa h noJiHTHHecxaa no3HHHfl xoToporo
CHJibHO yxpenHjıacb Ha IOhchom KaBxa3e h TiopxcxHe njıeMeHHbie
coK)3bi coce^HHx perHOHOB b IV Bexe ,qo h.3. co3AajiH /jpeBHHH A3ep-
öaiıjıxcaH - rocyqapcTBO AjıöaHHio, c uejibio OTpaıxeHHH MHoroHHCJieH-
Hbix HaöeroB MpaHO-AxeMeHH/ıcxoro rocyzıapciBa h /ıpyrHx nyjxe-
3eMpeB, aTaxxce coxpaHeHHa ucjiocthocth cbohx TeppHTopHH.

TaxHM oöpa30M, Kapaöax cbirpajı pemaxmıyıo pojib b hctophh
jjpeBHen roeŷ apcTBeHHOCTH A3epöaH,zpxaHa.

Vali Aliyev

Karabakh
(The ancient period)

K A R A B A K H
141

Karabakh — is the M otherland o f the Azerbaijani Mugham, which
has taken its origin from lullabies o f our grandmothers and mothers.
It is the sacred land o f our Turkic ancestors, whose ethnic roots go
deep into the Azykh Cave, one o f the earliest human settlements in
the South Caucasus, ancient M il-Karabakh steppe and Khojaly
civilisation.

I dedicate this book to the unforgettable memory o f our ancestors,
whose bodies lie buried in Karabakh, Azerbaijan's ancient cradle o f
culture for thousands o f years, and that o f the courageous sons o f
ours, who ascended to heroic martyrdom fighting Armenian
aggressors in the 1990s, and o f those innocent civilians o f Khojaly,
who feli victims to genocide by Armenians.

The aim o f this book is to let the peoples around the world know
that since the emergence o f the cradle o f civilization Karabakh has
been the native and etemal hearth o f culture for the ethnically
Turkic Azerbaijani people.

During 2000 -1 0 0 0 B.C., ancient inhabitants o f Khojaly created a
great civilization in the South Caucasus that shared universal
values. It was them who established and brought to perfection the
iron craftsmanship and metallurgy in this gateway between Europe
andAsia.

Regretfully, in the era when global community was rising to new
highs o f civilisation, the entire tangible and cultural heritage o f the
city o f Khojaly was bum t to ashes and levelled to ground in the most
atrocious manner, with its citizens tragically subjected to an act o f
genocide.

At around 9.00pm on the 25th o f February 1992, bloodthirsty
Armenian m ilitia groups embedded with mercenaries from the
336th Russian mobile infantry regiment invaded Khojaly and
committed an act o f genocide. These atrocities left 613 people
killed and 487 fatally wounded. Eight families were brutally
gunned down to the last person with 1,275 Khojalians taken
captive, and the city torched and left in ruins.

Professor Vali Aliyev

K A R A B A K H
142

INTRODUCTION

J f i arabakh, the most ancient cultural centre inAzerbaijan, is located
/ \ between the Lesser Caucasus and the Kura and Araks rivers and

consisted of highland and lowland areas. The Karabakh plateau
extends between the Zangezur and Karabakh mountain ridges.

The Karabakh plateau is surrounded by the following mountain
ridges: Myhtoken in the North, Karabakh in the East, Geychay and
Zangezur in the West. Its geology features basalt and andesine of the
Upper Pliocene and Anthopogene. There are volcanogenic and
sedimentary rocks of Cretaceous, Paleogene and Neogene periods. The
plateau narrows in the South and forms a triangle between the Bazarchai
and Hekeri rivers which is crossed by river galleys. There are large
extinct volcanoes in the lava plains formed by eruptions.

The sources of the Terterchay, Hojaschay, Zabukh, Bazarchay
rivers originate from the Karabakh plateau. The Alageller and Garagel
lakes are located on the plateau. Large subalpine meadows are
favourable for cattle breeding.

In the north-west the Terterchay river plain separates the Karabakh
ridge from the Murovdağ ridge, and in the east the Hekeri river plain
separates it from the Karabakh plateau. The highest peaks are Gyz Gala
(2,843 m) and Beuk Kirs (2,725 m). The mineral springs of Tursh Su and
Shirlan are located on the plateau.

Down the Araks river, the south-westem part of the plateau tums
into submountain plains. The sources of the following rivers are located
in the Karabakh ridge: the Hachin, Gargar, Kendelenchay, Guruchay,
Gozluchay etc.

The Karabakh plain is surrounded by the Ganja-Gazakh plain in
the North-East, Murovdağ and Karabakh ridges in the east and Mili
steppe in the south and south-west.

The Kura river separates Karabakh from the Shirvan steppe. The
plain has a hummock-and-hollow and terraced profile. There are oil
deposits in the Karabakh plain, Terter district. The climate in the area is
temperate and dry subtropical. The following rivers flow in the area:
Injechay, Terterchay, Hachinchay and Gargarchay.

A smaller part of the Karabakh plain is covered with oak and elm

K A R A B A K H
143

woods. The banks of the Kura are covered with riparian woods (oak, elm,
willow) and bushes.

The following types of soil can be found in the area: grey and
chestnut in the foothills, mountain-forest and mountain-meadow in the
mountains. Cherry-plum, pear, comel, walnut, hazelnut, medlar and
other fruit trees as well as various berries grow in the woods.

Wildlife is rich in mountains and forests.
Natural resources include copper and complex ore deposits in

Mehnadag, lithographic stone in Mirikend and concrete.
The following districts are located in the region: Lachin, Kelbajar,

Shusha, Khankendi, Askeran, Ağdam, Barda, Terter, Agjabedi and
Beylagan.

Due to the favourable geographic conditions of Karabakh, such as
fertile soils in the lowland, rich alpine meadows in the highland as well as
natural resources (copper, iron and so on), people settled here in early
days of primitive societies, after cultural and economic evolution the
region tumed into one of the cultural centres of the South Caucasus.

ANCİENT HISTORY OF KARABAKH

r he ancient history of Karabakh was studied from the 19"' century
with research of various materials, artefacts and documents carried
out.
Ancient artefacts of Karabakh attracted attention of foreign

travellers and amateur researchers in the early 19"' century.
Excavations conducted by the above were more akin raids than

scientifıc surveys of the ancient history of Karabakh. The travelers and
amateur researchers (of various professions) arrived in Azerbaijan and
Karabakh, in particular, to excavate burial sites. Many rare and valuable
artifacts found by them were exported and are now exhibited in museums
of various countries. The artifacts are very important for the in-depth
study of the ancient history of Karabakh.

In 1828, the Azeri territory to the North of the Araks river came
under the jurisdiction of Russia by Turkmenchay Peace Treaty.

In 1834, Swiss traveler Dubois de Montperot visited Karabakh, in

K A R A B A K H
144

particular, Shusha, and provided information about historical sites in
Shahbulag and Terter (on the way from Shusha to Ganja).

When the Caucasus archaeology was included in the agenda of
Russian imperial Archaeological Committee as one of the main items, it
attracted more attention to Azerbaijan in general and to Karabakh, in
particular.

In the 1890s Georgian scientist G.O. Silosani mentioned burial
mounds in Barda. Instructed by the Russian Geographic Society, Dr
Wiesenhof wrote a report about mound burials of Uchtepe, Boyat, Afetli,
Barda, Sultanbud and Khojali in Mill-Karabakh steppe and Karabakh
highlands.

German researcher Emil Resler who worked in Shusha Non-
classical secondary school, conducted research in the suburbs of
Shushakend and Shusha towns as well as Dashalti, Chanahi and
Mehdikendin 1891,1893,1895 and 1897. E. Resler conducted research
in Gubadli village burials in the Ağdam district: Nebitepe, Kepijtepe and
other mounds.

E. Resler conducted excavations and collected many artifacts in
the Bronze Age sites in the Khachinchay river basin: in Archadzor in
1893-1894, in Ballig-gaya and Sirhavend in 1896-1897, in Demgolu in
1894, in Akhmahi in 1897. In 1894-1895 and 1897, he excavated over
twenty mounds and stone graves at the junction of Gargarachay-
Khojalichay and Ilisuchay rivers. In 1895 he conducted a survey of

Shusha

K A R A B A K H
145

Garakopek-tepe site in the Fizuli district, in 1897 in Gala-tepe in the
territory of the Agj abedi district.

In 1898 E. Resler collected many artifacts in Zerti, Senger and
Ketti-tepe burials located in the Karabakh highlands and published this
information in the Annual Report Digest of the Russian imperial
Archaeological Committee and the German Journal of Archaeology,
Ethnography and Anthropology.

In 1896, A.A.Ivanovsky was sent to the South Caucasus on a
business trip by the Moscow Archaeological Socie where he conducted
excavation in Khachinchay, Gulyatag, Veng, Khojali and Garabulag sites
of the Karabakh province and identifıed the age of retrieved artifacts.

After the Soviet power was established in Azerbaijan, M. Sysoev
and G. Sadigi conducted an archaeological survey in Shusha and Lachin
under the Archaeological Committee of Azerbaijan.

In 1926 in Khojali sites, in Karabakh, J.A.Nasifi, I.Azizbekov,
A.Alekperov, I.Jaffarzade, T.Passek and B.Latynina headed by I.I. Mes-
chaninov, mapped ancient sites of the Gargarchay and Hojalichay river
basins, identifıed distribution of Khojali sites, conducted archaeological
excavations of Bronze Age burials (burial mounds and stone graves) in
the Main Burial Steppe and Stony Steppe located on the left bank of the
Gargarchay river.

Surveys headed by I.I. Meschaninov discovered sites in Mill-
Karabakh steppe and Nagomo Karabakh, which were unknown until that
time (1927,1929,1933) and produced an archaeological map of the area.

In 1938-1939 scientist Y.I. Ummel conducted excavations in
Kerkejahan, Khankendi and Khojali sites and made an attempt to
identify the chronological order of the sites and published some new
scientifıc data about trades, economy and culture of the Karabakh
people. In the 1950s a group of experts from the Institute of Archaeology
of the Academy of Sciences of USSR and the Institute of History of the
Academy of Sciences of Azerbaijan SSR headed by A. A. Yessen did the
archaeological research in Nerfıztepe, Uchtepe, Hojali (Mill-Karabakh
region) sites and Uzerlitepe village of the middle Bronze Age.

Academician B.B.Pitrovsky in his book “Archaeology of the
South Caucasus” (1949) mentioned archaeological sites in the

K A R A B A K H
146

Gargarchay and Terterchay river basins; K.H. Kushnareva and T.H.
Chubinishvili mentioned Karabakh sites of the early Bronze Age.

In the middle 1960s I.H. Narimanov developed a scientifıc
hypothesis about Eneolithic and Early Bronze culture of Karabakh on the
basis of the artifacts of Garahaji, Guttepe and Leylatepe sites.

In the late 1950s A.A.Yessen, who specialized in the archaeology
of the Caucasus, found a few settlements downstream the Kendelenchay
dating from Eneolith and Early Bronze Age and also conducted
excavations of grave sites.

In 1960 M.M.Guseynov found 10 occupation layers dating from
the Early, Medium, Upper and Mousterian periods of the Stone Age, in
Azykh caves on the left bank of the Guruchay.

K A R A B A K H
147

In 1963 the extensive research was carried out in Azykh and Tağlar
caves. The joint work of M. Guseynov, D.Gajiev, A. Mamedov, N.Sh.
Shirinov, V.Velichko, A.Jafarov, V.Gajiev, S.Aliev and M.Süleymanov
proved that Karabakh is the most ancient human settlement in the South
Caucasus.

In 1964, G.S. Ismailov conducted a range of surveys of Eneolith
and Bronze Age: Guneshtepe, Hantepe, Garakopektepe, Gultepe, Sho-
mulutepe, Uzuntepe, Menetepe, Zergertepe in the Guruchay and
Kendelenchay river plains. In Garakopektepe, an established social and
economic structure existed in the Bronze, Early Iron, Ancient and
Middle Ages.

Chronology and ethnicity of early Karabakh burial mounds of the
Bronze Age is provided in “The Caucasus in the Early Bronze Age”,
publishedby R.M. Munchaev in 1975.

Garabagh. Guruchay and Kyondalanchay Vatley

K A R A B A K H
148

G.S. Ismailov studied seasonal settlements of cattle breeding tribes
in the alpine meadows of the Kelbajar district, upstream the Terterchay in
the Early Bronze Age as well as petroglyphs.

In 1980-1988 H.F. Jafarov conducted a detailed archaeological
research in the Karabakh district. He conducted excavations in the
following burial mounds: Yeddi Tepe, Horuzlu, Sarov, Beyismarov,
Borsunlu, Jamilli, Demirchiler, Evoglu, as well as the Tohmagtepe
settlement in the vicinity of Buruj and Aji Gervend village of Terter
district. As a result of the archaeological research, the following Bronze
Age settlements were studied: Uchoglan, Goshatepe (Guttepe),
Deyirman Yeri (Early Bronze); Tohmagtepe, Chinartepe, Agtepe
(Middle Bronze); Saritepe, Govurtepe, Mishigishlagi, Garatepe (Late
Bronze and Early Iron Age); burials Magsudlu, Goytepe, Gyzyly
Kegerli, Uchoglan, Guzanli, Sarichoban (Ağdam), Borsunlu,
Beyismarov, Evoglu, Husenli (Terter district), Husulu, Gaynag, Bayat
(Agjabedi). Material collected during the research provided scientific
information about economy, domestic life, religious views of ancient
tribes of Karabakh.

An archaeological map of cultural sites in Karabakh dating from
the Bronze age was developed.

KARABAKH IN STONE AGE:
GURUCHAY CULTURE

TJ* arabakh district of Azerbaijan is one of the most ancient cultural
centres in the world. Karabakh has favourable natural and
geographic conditions as well as rich flora and fauna and is one

of the areas where cavemen settled and evolved. Azykh, Tağlar and Zar
were the fırst settlements of cavemen in Karabakh.

Cavemen settlements in Azykh and Tağlar caves in the Guruchay ri-
ver plain, Fizuli district of Karabakh, were the subject of research. The Sto-
ne Age culture found here is referred to as Guruchay Culture. Ancient
people lived in this Karabakh plain 2 million years ago. Originally they li-
ved in the open camps in the Guruchay ri ver plain. Later, the climate chan-
ge (lower temperatures) forced them to settle in Azykh and Tağlar caves.

K A R A B A K H
149

Azykh cave.

The Azykh cave is the largest in the South Caucasus. It is 400 m
long with the total area of 11,200 sq.m. There are high openings (up to
20-25 m), passages and picturesque stalactites in the cave.

Archaeological excavations of the South entrance and two
adjacent smaller caves revealed 10 occupation layers dating from
various Stone Age periods. The layers bear the evidence of the ancient
history, from the Early Stone Age (Paleolite) tili the Middle Ages.

Azykh was the world’s fırst cave where such stratigraphic
succession was found.

The cave was fırst occupied during the Guruchay Culture period
(7lh to 10,h layer). The implements of the Guruchay Culture found in the
layers are similar to the Olduvai culture of East Africa. Later, during
Acheulian period (5lh to 6'h layers, 650,000-450,000 years ago), cavemen
continuedtodwell in Azykh.

K A R A B A K H
150

The 3rd layer in Azykh features Mousterian culture. Upper layers
(1" and 2nd) contain the evidence of Eneolith, Bronze and Middle Ages.

The first stage of the Guruchay culture refers to Early Paleolite
(pre-Acheulian period), the second - to Early and Middle Acheulian
period, the third - to late Acheulian and Mousterian period. This culture
emerged 2 million years ago, developed and disappeared 700,000 years
ago.

Handheld chipping tool found in Azykh

K A R A B A K H
151

Many implements of the first inhabitants of Azykh were found:
bills, cubic implements, scrapers and a signifıcant amount of fragments,
as well as large bill-like chopping implements weighing 4-5 kg.

During the last stage of Guruchay Culture Azykh, inhabitants
made new implements using more up-to-date technologies and materials
such as quartz, quartzite, basalt, flint, feset, jasper and so on.

Hunting and collecting were the main occupations of cavemen.
They hunted big and small animals and cubs with primitive stone
implements.

Use o f fıre

The cavemen of the Guruchay plain lived in a commune divided in
smallergroups.

The remains of the fauna in ancient Acheulian layer, such as jaws
and skull bones prove that dwellers of Azykh hunted cave bears, giant
stags and other wild animals at the time.

A human jaw found in Azykh in 1968 is of great importance. The
remains of the Azykh inhabitant, a woman aged 18-22, is the forth most
ancient fınding in the world. It testifıes that people lived in Karabakh
350,000 years ago.

One of the bear skulls sitting on a natural bench in the cave,
features notches which reflect religion, ideology and ancient art of

K A R A B A K H
152

cavemen. Bonfıres discovered here in Azykhare are the testament to
usage of fıre by people who dwelled here in the Acheulian period.

Domestic life and traditions of ancient inhabitants of Karabakh
evolved during Mousterian period. The Mousterian culture emerged
120,000-100,000 and disappeared 35,000-33,000 years ago. In the
Mousterian period, the inhabitants of Azykh and Tağlar made
implements and weapons of flint, slate and obsidian, found both inside
and outside the caves.

They hunted horses, cave bears, small horses, Caucasian deer,
bulls, rhinoceroses and so on. Most of the bones dated from that period
were charred.

The Azykh cave.
M iddle Ashel stone work tools

Artefacts such as microlitic implements were found in Karabakh,
in the vicinity of Shusha, in Dashalti where Shusha cave is located.
During Mesolite, hunting was an important activity; smaller animals
were tamed and wild plants were the main source of food.

K A R A B A K H
153

Activity o f Neolithic peop le

Kalbajar. Stone tools o f The Zar cave.

K A R A B A K H
154

The Taghlar cave. Stone work tools
During this period the inhabitants of Karabakh developed main

principles of farming and cattle breeding.
Cavemen also lived in Nagorno Karabakh, in Zar cave formed by

the volcanic eruption in the Quatemary era in the Central Upland of the
Lesser Caucasus. Paleogeographic surveys conducted in the cave by
Academician A.V.Mamedov showed that during Paleolite the climate
here was moderate. The remains of the following species were found in
the camp: bones of wild horses, goats, European donkeys, and ancient
deer. During the period of warming in Paleolite the ancient inhabitants of
Karabakh went season hunting in alpine meadows of Kelbajar and
Lesser Caucasus.

K A R A B A K H
1 5 5

The Zar cave is located 2,190 m above the sea level. This is a rare
site with the flnding of obsidian implements. People lived in Zar during
the late Mousterian and early Upper Paleolite. Geologically this time
refers to middle Khvalynsk period. Judging on the variety of implements
and technology of their making, people who lived there represented a
transition type between paleoanthropus (ancient humans) and
neoanthropus. The people made weapons which could be used for group
hunting.

The Zar cave dates from 65,000-60,000 to 32,000-28,000 BC. The
Zar camp allows researching on a range of issues related to the middle
Khvalynsky (Vurmsky) period of Caucasian Paleolite.

Analysis of implements found in the Zar cave camp proved the
existence of Tağlar - Zengibasar - Zar culture in the Lesser Caucasus.
Thus, it was proved that cultural and ethnic connection between Middle
East, Anatolia and Caucasus dates from as early as 35,000-32,000 years
ago.

KARABAKH DURİNG ENEOLITE

C opper-stone age started in Azerbaijan, including Karabakh, in the
6"' millennia when copper was discovered.

Large copper deposits found in Nakhichevan, Gedabek,
Dashkesan and Karabakh districts of Azerbaijan affected the
development of Karabakh which tumed into a centre of primitive
metal lurgy.

The Archaeological research in Islalitepe, Garakaji, Leylatepe,
Azykh, Tağlar, Garakopektepe, Guneshtepe, Khantepe, Gultepe and
others showed that craftsmen made copper implements originally by
means ofhammering, later by smelting and casting ore.

Round stone and clay fırepots found in Khantepe village of
Guruchay plain prove Karabakh was one of the most ancient inde-
pendent metal working centres in the South Caucasus.

Artifacts of Eneolite in Karabakh included various stone
implements: teeth of sickles, milis, graters, bills and hoes.

During the period, development of productive forces changed the
lifestyle of people.

K A R A B A K H
156

The eneolith ’s inhabited localities.

The ancient population of Karabakh was engaged in farming and
cattle breeding; people settled in the foothills and on river banks, near
watersources.

They lived in earth houses (cattle breeders) and round houses
made of adobe with floor covered with clay wash.

Fire was made in the centre of houses and at their walls.
The main occupation of the ancient population of Karabakh was

hoe-mattock farming and cattle breeding. The following crafts were also
popular: metal working, pottery, weaving, tanning, stonework and
bonework. Hunting and fishing were supplementary occupations during
thisperiod.

The Eneolite saw the development of such crafts as pottery and
bone crafts Hoes, awls, needles, scraper knives, home implements and
jewelry were made of bone. Wool and plant fıber were used for weaving.

Pottery also developed during the Eneolite. The quality of pottery
improved as crockery was baked to red, pink and yellow colour. Crockery

K A R A B A K H
157

of the period features handles that looked like a hole and a jut. Some items
were omamented.

Hoe-mattock farming was wide spread at the time. Settled farming
tribes used bone hoes, sickles with teeth made of obsidian and flint,
replaceable sickles, grinders, mortars and pestles.

During Eneolite, various species of barley and wheat were grown
in Karabakh.

Development of farming resulted in the evolution of cattle
breeding.

Cattle breeding tribes bred bulls, cows, sheep and goat. The
increase in cattle breeding impacted the development of farming and
changed its nature.

During thepl Eneolite the Karabakh tribes had specific traditions,
religion and ideology. The deceased were buried in graves dug in the
ground, partially in burial mounds. Indian ochre was spread on their
bodies to signify life.

In Eneolite Karabakh tribes established cultural and economic
links with the South Azerbaijan and Mesopotamia. İt can be proved by
similarity o f ceramics and jewelry found in Karabakh sites dating from
Eneolite and in Mesopotamian Ubaid site. Cultural and economic links
between the two ancient cultural centres had a positive impact on the
development of an early farming culture in the South Caucasus.

The Eneolith eartehware crockery and work tools.

K A R A B A K H
158

KARABAKH IN THE BRONZE AGE
Early Bronze Age.

n Karabakh, one of the most ancient metal working centres in the
world, metal working technology changed signifıcantly 4,000 years
BC.
Craftsmen found a new metal, with higher quality than copper, -

bronze. Adding antimony, arsenic, nickel and other substances, they
increased hardness and reliability of bronze. The Bronze Age started in the
second half of the 4"' millennia BC and ended in the late 2nd millennia BC

Productive forces and social relations of production experienced
significant changes during this period with various sectors of economy
developed intensively.

In Karabakh, one of the main centres of ancient metallurgy of
Azerbaijan, the Bronze Age had several stages featuring different
consecutive highly developed cultures.

The fırst stage of the Bronze Age of Karabakh lasted from 3,500 to
the last centuries o f3,000 BC Kura-Araks archaeological culture dates
from this period.

The second stage of the Bronze Age (Middle Bronze) lasted
between the 23Rl and 14lh centuries BC. Early urban culture dates from the
Middle Bronze in Karabakh.

The Khojali culture emerged in Karabakh in the last stage of the
Bronze Age (13-7 centuries BC).

Karabakh was one of the earliest centres of the Kura-Araks culture.
The culture dated from the second half of the 4lh millennium and spread
far beyond Azerbaijan into Syria and Palestine. Obviously, Karabakh
tribes who reached the same level as Sumers played an important part in
the migration of Kura-Araks culture. The founders and the bearers of the
culture spread to the south of the Araks river. Cattle-breeding tribes of
Karabakh played a significant role in this process.

In the Early Bronze Age the ancient population of Karabakh was
increasing at a high rate, which led to establishment of many new
settlements. People settled in places best suited for farming and cattle
breeding. The settlements of Kura-Araks culture of Karabakh followed
architectural traditions of Eneolite: living buildings were round or square,

K A R A B A K H
159

with foundations made of river stone and walls made of raw bricks. Defen-
sive walls were erected around some of the settlements (Garakopektepe).

Houses were heated by special devices shaped in the form of
horseshoe or bull's head, made of special clay and placed in the centre or
in the comers of houses.

In the Early Bronze Age changes occurred in the farming and cattle
breeding techniques of Karabakh tribes. New implements were used in
farming. Hoes were replaced with wooden ploughs, leading to
cultivation of larger areas and the productivity of farming increased
resulting in better living conditions.

The Early BronzeAge
earthenware hearthes
from Garakyopaktapa
and Gounashtapa.

Replaceable and bronze sickles were used to cut wheat while stone
and wooden threshing boards, graters (oblong, oval and cymbiform),
pestles and mortars - to separate grain. Grain was stored in wells and
large pots.

K A R A B A K H
160

Cattle breeding was as important for the economy of Kura-Araks
tribes as farming. Cattle breeding tribes lived in plains and foothills and
practiced nomadic and pasture cattle breeding in Karabakh highlands
(Lachin, Kelbajar and so on) in alpine meadows.

Development of horse breeding had a significant effect on the
development of nomadic cattle raising. It was proved by cattle and horse
bones found in Garakopektepe (Fizuli district).

Cattle breeders became rich faster than farmers and owned large
pastures in the vicinity of the Lesser Caucasus. Burial mounds of chiefs
of rich cattle breeding tribes contained a large amount of artifacts which
prove the existence of property inequality and social disparity in tribes.
Uchtepe mounds in Mili Steppe demonstrate the luxury of Karabakh
chiefs'burials.

In the Early Bronze Karabakh tribes were engaged in various crafts
(pottery, metal working, weaving, tanning, bone and stone carving).

When potter's wheel was invented, an intensive development of
pottery commenced. The quality and decoration of crockery made
during Kura-Araks culture significantly improved. Fragments of black,
grey and red glazed ceramics bore pictographic omaments of symbolic
nature applied by means of scratching, carving, stamping and modeling.

Crockery of the period featured hemispherical handles and geo-
metric omaments.

Plough farm ing

K A R A B A K H
161

The Early Bronze pottery

One of the most important achievements of Karabakh tribes in the
Early Bronze Age was metalwork. Archeological findings of Garako­
pektepe dating from the Early Bronze Age include items from all stages
of metalwork: smelting pots, ladles, casting forms and hammer scale.

Golden jewelry found in Khankendi and Khachingchay burial
mounds proves that goldsmiths of the Bronze Age were also rather
skillful.

In the Early Bronze Age some Karabakh settlements were
developing into craft centre, with craftsmanship tuming into the most
important economic activity.

In some economic activities stone and bone implements were used
along with the metal ones, and as a result, stonework and bonework
developed as independent crafts.

M etal-working tools and gear o f the early Bronze Age

K A R A B A K H
162

Weaving was among the most important crafts. Spindle tips
(mainly made of bones) were found in some settlements. Mainly sheep
and goat wool were used for weaving.

The use of skin of domestic animals enabled the development of
tannery.

In the Early Bronze Age cultural and economic links of Karabakh
tribes extended.

Petroglyphs and pictographic symbols found in Azyurdu, Tahta,
İstisu, Zalha, Gelingaya, Chakhmag-gaya, Ayi-chyngylly sites located
upstream the Terterchay, Kelbajar district, are the most valuable sources
of information about the culture of ancient Karabakh inhabitants in the
Early Bronze Age.

Burials are of high scientifıc value for the research of the way of
life of Karabakh tribes in the Early Bronze Age. There are many mound
burials in highlands and lowlands. Ancient inhabitants of Karabakh
buried their dead in earthen graves and stone coffıns and then made
mounds of various heights on the graves. Depending on the area, the
mounds were made of sand, pebbles and stones, like in Khankendi, or
stones and earth, like in Uchtepe.

Evidences of cremation were found in Khankendi, Khachincay
(No4 and N°5) and Borsunlu (N°12) mounds. Ochre was also discovered
in the mounds.

Karabakh burial mounds have a specifıc feature: an entrance to the
crypt. Burials found in these sites are identical, as ancient Karabakh
inhabitants shared a common geographic area and followed the same
economic and cultural traditions.

Chiefs, commanders, pagan priests and rich people were buried
with many munitions found in the graves.

In the Early Bronze Age perception and beliefs of people changed.
The structure of burial mounds and burial procedures (cremation,
collective burials, domestic items in the graves) testifıes to their belief in
hereafter.

Burial traditions revealed in Khankendi, Khachincay, Borsunlu
and Uchtepe mounds of Karabakh region can also be found in a larger
area, to Sheki, including the Injechay, Ganjachay and Shamhorchay
river basins. It proves that the tribes which inhabited these areas in the

K A R A B A K H
163

Early Bronze Age were Turkic tribes of similar origins.
Intensive development of productive forces in Karabakh in the

Bronze Age resulted in the development of all economic activities, in
particular, metalwork and pottery. Such development, in its tum,
accelerated evolution in the Middle Bronze Age. Trade links between
Karabakh and Nakhchivan, West Asia and Middle East countries
extended, city-like centres emerged. In the 23rd- 15Ih centuries BC smaller
Karabakh tribes joined around the centres in large tribal unions. It is
proved by archaeological research conducted in the Bronze Age
settlements in Uzerliktepe, Gektepe, Chinartepe, Garakopektepe,
Guneshtepe, Hantepe, Uzuntepe, meynetepe, Shomulutepe, Kultepe,
Nergiztepe, Agtepe, Tohmagtepe, Beyuktepe, Duyu Tepesi, Gertepe,
Chaggalitepe and so on.

Middle Bronze Age

Tribes, more powerful from economic and military point of view,
extended their territories, in order to gain trophies and wealth they
attacked neighbouring tribes. Clashes between the tribes resulted in the
construction of defensive walls around some of the cultural and
economic centres.

Archaeological researches were conducted in the centres of tribe
unions surrounded by defensive walls dating from the Middle Bronze
Age in Karabakh, with rich scientifıc material collected.

Uzerliktepe, an ancient city centre, was fortified by towers and
walls made of grizzle. Garakopektepe, another ancient city centre, was
surrounded by high defensive walls built with large rocks and river
stones.

The foundation of Garakopektepe was built with large rocks, with
the space betweenthe walls fılled with river stones.

Uzerliktepe located in the westem part of present Ağdam was one
of the most ancient cities of Karabakh. Ancient castle Uzerliktepe was
built according to an architectural layout and was divided into two parts.

K A R A B A K H
164

Naringala, one of the two parts, was surrounded by a defensive
wall made of grizzle. Public buildings of tribal union and houses of rich
tribe members were located there. Poor people lived outside the castle.
Excavations revealed the remains of the houses made of wood and clay
mortar which probably belonged to poor tribe members.

They used wood and clay plaster mortar to build their houses. The
floor was covered with clay mortar.

The defensive walls Garakepektepe o f the middle bronze

Stone bonefıres and domestic pits could be found inside the
houses. The remains o f bumt grains were discovered in the bonefıres. A
clay women statuette and various household goods were found in one of
the houses.

Many fragments of grey, black and red clay crockery used for
various domestic purposes were discovered here. Monochromic ceramics
and well polished miniature black and grey vessels were skillfully made.

In Uzerliktepe and Garakepektepe, Middle Bronze Age settlements
non-decorated and painted vessels with grey and black polish, carved or
printed omaments, tips of spindles, beads, various stony implements, clay

K A R A B A K H
165

fıgurines were discovered, which proves that various crafts emerged in
ancient Karabakh in 3rd and 2nd millennia BC.

Thick castle walls and buttresses demonstrate that the architecture
of ancient Karabakh in Middle Bronze Age was under the influence of
WestAsia.

Many specific features of the Middle Bronze Age architecture of
Karabakh were used in construction of cities and castles in Nakhchivan
and West Asia. These simi lari ties testify to the existence of cultural and
economic links between the ancient city centres of Karabakh and castles
ofNakhchivan and WestAsia.

Farming, cattle breeding, gardening and viticulture were
developing in the Middle Bronze Age in Karabakh.

Use of the plough, improvements to scythes and threshing
machines (thresh boards, graters, sickles and so on) stimulated an
intensive development of farming.

Farmers grew species of wheat such as Triticum Sativum L and
Triticum durum Dest, non-barbate species of barley Hordeum laguneuli-

Excavations. Uzerliktepe settlement.

K A R A B A K H
166

formi Bosh. Grain was stored in special pits and large pots.
This period also marked the emergence of viticulture.
Osteologic remains confırm the existence of cattle breeding.
In Uzerliktepe city centre in Middle Bronze Age various crafits

were developed: pottery, metalwork, weaving, stonework and bone
carving. Well painted and decorated ceramics, as well as grey and black
polished stamped vessels were made.

Ancient Karabakh tribes of settled farmers, cattle breeders and
especially craftsmen were familiar with the culture of West Asia and
Near East, due to the existing links, and borrowed a lot from it, they
played an important role in formation of early urban culture in the South
Caucasus.

Tribal unions of Karabakh reached the level of early State
formations in the Middle Bronze Age, they established cultural and
economic links with various regions of the South Caucasus, West Asia
and Near East.

Garakyopaktapa. Stone statue, clay fıgures.

K A R A B A K H

Uzerliktepe. M iddle Bronze Age artefacts.

K A R A B A K H
168

The closest relations were maintained with the areas on the left
bank of the Araks, especially with ancient Nakhchivan. Connections of
Mill-Karabakh craft centres and Nakhchivan can be traced in the pottery
of the two cultural centres. The mutual links between the two regions
resulted in production of high quality pottery and ceramics.

Burials of the Middle Bronze Age of Karabakh (mounds of
Borsunlu, Karabulag necropolis) contain interesting information both
about the religion of ancient inhabitants and specific features of pottery
of the period.

The specifıcs of the Middle Bronze Age of Karabakh deserves
special attention. Several independent pottery centres in the Terterchay,
Gargarchay, Guruchay and Kendelenchay river basins developed in
close cooperation with each other and Nakhchivan pottery centres.

Thus, painted crockery, specific to Nakhichevan urban culture, can
also be found in the Middle Bronze site in the Guruchay and Ken­
delenchay river basins.

Due to cultural and economic links the production of painted
crockery spread to the Middle Bronze settlements of Gargarchay,
Guruchay and Kendelenchay river basins, along the Araks river. Grey
and black polished crockery, especially decorated items, typical for
Karabakh sites, were also wide spread in Nakhchivan. Ancient
Karabakh craftsmen maintained cultural and economic relations not
only with the neighbouring areas but also with the centres o f West Asia
and Near East.

Garabagh. Painted ceramics o f the M iddle Bronze Era.

K A R A B A K H
169

In the Karabakh settlements of the Middle Bronze Age the follo-
wing bronze items were found: dagger, awl, earrings, bracelet and so on.

Some of the implements and weapons of the Middle Bronze Age
(milis, mortars, pestles, replaceable sickle teeth, tips of maces and stony
threshing boards) were made of stone.

In the Middle Bronze Age, weaving was well developed in
Karabakh. The high level of the craft was proved by spindle tips, bone
combs and bone parts of weaver's looms found in the settlements.

Intensive development of farming, cattle breeding and crafts in
Karabakh in the Middle Bronze Age resulted in significant changes in
social, economic and community relations. In their tum, the changes
resulted in property inequality, social disparity and formation of a class
society.

KARABAKH IN THE LATE BRONZE
AND EARLYIRON AGE

he 4-th-5th centuries BC signalled a new period of evolution in
social, economic and cultural stmcture of ancient Karabakh tribes.
Hojali culture with the centre in Khojali spread in Karabakh in the

Late Bronze and Early Iron A ge.
Historic and cultural data about the Late Bronze and Early Iron Age

in Karabakh comes from settlements and burials that refer to Hojali
culture.

An archaeological research that provided valuable scientific
material was conducted in the following Khojali sites: Uchtepe
(Agjabedi); Rasultepe, Namazlitepe (Ağdam, Hindiristan village);
Saryjali-tayi tepe (Ağdam district, outskirts of Chemenli); Beyuktepe,
Bashirtepe (Ağdam); Su-Tepesi, Janavar-Tepesi (Agjabedi, Gaynag
village); Binnagtepe (Agjabedi district, Poladli village); Tomagtepe
(Terter); Gertepe (Ağdam, Gektepe village); Shortepe (Barda, Shatirli
village); Garatepe (Ağdam, Shihbabali village); Misir-Gishlagi
(Ağdam, Papravend village); Zergertepe and Shekerjiktepe (the
Guruchay and Kendelenchay river plains).

K A R A B A K H
170

Burial sites o f Khojali culture were studied: stone graves of
Shushakend, burial mounds of Dovshanli (Dovshanli village),
Balligaya-Syrhavend(Syrhavend village), Ahmahi (Ahmahi village) and
Karabulag necropolis (in the Guruchay and Kendelenchay river plains).

Many bronze items were found in Khojali burials: pole-axes,
daggers and swords, pitchfork, horse hamess, arrow-heads and spear-
heads, belts, jewelry (bracelets, rings, earrings, fıgurines o f birds, agate,
glass and enamel beads) as well as various ceramic fragments.

Khojali culture impacted the formation and development of local
Gedabek, Ganja and Shamkir cultures.

Various samples of black and polished crockery (jugs, pots, bowls
and so on) specifıc for Karabakh Khojali culture were made at the
potter's wheel, covered with geometric pattems and white enamel.

The social, political and religious life of the tribes which
established Khojali culture was studied in details during archaeological
excavations of the following burial mounds: Hojali (2 - 6, 8, 10-15,22,
31,19,21,27,28,29,32), Beyismarov (1,2,5, 7,14, 16,2,4,18,12,17,
19,15,85,2,4,5,6, 7,10 -17 , 19, 8,9, 5), ilisu necropolis, stone graves
Dashli chel, Gulabli sites and Sarichoban mound.

The design of Late Bronze and Early Iron Age burials in the
Gargarchay and Terterchay river basins depended on the area: sandy and
earthen mounds with stone flags were found in mountains and at
foothills, while earthen mounds could be found in plains. In highlands
(Shusha, Gulabli, Ahmahi, Dovshanli, Demgolu, Gulyatag and main
Hojali sites) stone cofFms prevailed. Walls of earthen coffıns under the
mounds were plastered with sheetrock solution.

Building mounds on the graves is specifıc to ancient Turkic ethnic
groups. The word “mound” (”kurgan”) is o f Turkic origin, and means “to
build”, “to construct”. the existence of mounds on the graves in
Azerbaijan, in particular in Karabakh, is a vivid evidence that ancient
dwellers here had Turkic origins.

Geographically, Karabakh plays an important part in the
distribution of burial mounds. It was Karabakh were the most ancient
burial mounds of the Caucasus dated from the 4lh and 3 '1 millennia BC
were built. Since the 3rl millennia BC ancient Turkic tribes o f Karabakh,
due to the development of pasture cattle breeding, occupied mountain

K A R A B A K H
171

areas, especially alpine meadows of the Smaller Caucasus, and built
seasonal camps in rich pastures. In the 2,ul and l s' millennia BC more and
more people preferred the settled life style.

In the South Caucasus, Karabakh provides the best conditions for
settled farming and cattle breeding. In the 2"d and 1st millennia b.c. Turkic
cattle breeding tribes of Karabakh occupied main alpine meadows of the
South Caucasus.

In the territory of present Armenia there are more burial mounds of
ancient Karabakh cattle breeding tribes of Turkic origin.

Bronze belts from Khodjaly.

K A R A B A K H
172

Most of burials beside the Goycha lake and in the vicinity, as well
as in the entire Armenia, date from the 2nd and l s’ millennia b.c.; their
archaeological material refers to early urban culture of Uzerliktepe and
Khojali culture of Karabakh.

However, Armenian researchers forge facts and refer to ancient
Karabakh culture as to "Sevan-Uzerliktepe culture". Thus, attempts are
made to claim Armenian origins of Karabakh culture.

In the Late Bronze and Early Iron Age the population of Karabakh
was mainly occupied with settled farming and cattle breeding. At the
same time, groups of craftsmen and merchants appeared in some cultural
centres.

Wide application of irrigation technologies improved the
productivity of all economic activities and satisfıed the requirements of
the people.

Uchoglan, Guttepe, Velibeytepeleri, Chinartepe, Garatepe and
other villages were located beside water sources for the very reason of
intensive development of irrigation.

irrigation emerged in Karabakh in Eneolite period (Chalagantepe)
and developed in the Bronze Age, especially at the last stage.

In the Late Bronze Age the development of metalwork improved
the quality of agricultural implements. During this period bronze sickles
were used along with the siliceous and obsidian ones which increased the

K A R A B A K H
173

effectiveness of mowing. Bulls and horses were used for threshing by
means of stone and wooden threshing boards.

Mills and graters were used for grain processing, bread was baked
in ceramic ovens (in Uchtepe and Garatepe).

Cattle breeding played a leading part in economy, semi-nomadic
cattle breeding fully developed. Pasture cattle breeding appeared in the
late 3rd millennium BC and intensively developed in the early 2,u'
millennium BC tuming into an activity independent from farming. This
secondary social division of labour deepened in the Late Bronze Age. As
the amount of cattle increased signifıcantly, cattle breeding tribes got
rich, property inequality developed and later tumed into more intensive
evolution of class society. Horse breeding played an important part in the
development of cattle breeding.

In the Late Bronze - Early Iron Age cattle breeding in Karabakh
tumed into an important, even leading economic activity.

Osteologic remains found on the sites included bones of cattle,
horses and camels which signifies that cattle breeding was one ot the
Principal occupations of the people.

Bones of cattle and horses were discovered in the mounds Khojali,
Dovshanli, Borsunlu, Beyismarov, Sarichoban, villages Uchtepe and
Garatepe; a skeleton of camel was found in Garatepe mounds.

Many bones and skeletons of horses were found in mounds
Dovshanli, Borsunly (8 specimens), Beyismarov (6 specimens) and
Sarichoban (16 specimens).

Karabakh is one of the earliest and most important centres of horse
breeding in the Caucasus. Karabakh horses were also popular in the
neighbouring areas.

In ancient Karabakh there was a special breed of horses used both
as draught and saddle horses. Skeletons and rich hamess found in burials
of rich people testifıes to their belief in hereafter. Horses were also used
forsacrifıce.

Horses used for economic, domestic and military purposes
(draught-horses and saddle-horses) were also worshipped as totems.

At the times of pasture cattle breeding horses were used both for
riding and handling of goods during resettlement. Formation and
development of camel breeding in Karabakh allowed the establishment

K A R A B A K H
174

and development of trade relations between this ancient cultural centre
and othercountries.

Two camel skeletons found in Karabulag necropolis (mound 5)
demonstrate that in the Late Bronze Age camel breeding was developed
in Karabakh and that cultural and economic relations were established
with the countries o f Central Asia.

Gardening and viticulture in the Late Bronze—Early Iron Age
developed into an independent economic activity. Almonds found in
Beyismarov mound and the remains of grapes and wine found in
Borsunlu mound prove it.

Goods of the Late Bronze Age demonstrate that crafts were
numerous and well developed in Karabakh at the time. The variety and
the high quality of the goods testify the success of metalwork, pottery,
weaving, stone work andbone carving.

The high level of metal work is connected with Mehmandag
deposits of complex copper ore and Lachin natural resources (Deve
Boynu).

Weapons (pole-axes, tridents, swords, daggers, spear and arrow-
heads and so on), ammunition (armour and shields), horse hamess (bits

Garabagh. Borsunlu burial mounds.

K A R A B A K H
175

and bridles), jewelry (bracelets, necklaces, earrings, Rings, beads and so
on), implements (flat axes, knives, chisels, awls and needles) found in
Karabakh sites dating from the Late Bronze Age demonstrate the
diversity of metalwork in the region.

Metal items of Khojali culture play an important part in the history
of ancient metalwork due to their high quality design.

The discovered iron and high quality implements and weapons
were made of it.lt stimulated further development of both economy and
culture.

Garabagh. Bronze A ge jewellery.

The variety of crockery of the Late Bronze and Early Iron deserves
special attention. Ceramics of the period mainly made on the potter's
wheel was symmetrical, well decorated and had special clay composition.

Crockery (jugs, pots, jars, carafes, buckets, bowls, plates, braziers
and so on) were made in special model with the use of mushroom juts,
scratching, stamping and carving technologies. The crockery was
covered with web-like, herring-bone, wavy pattems and omamented
with horizontal and vertical dotted lines.

In the Late Bronze - Early Iron Age such technologies as tuming,
glazing, polishing, carving, drilling and coining improved. A fıne design
stonebowl and acup were found in Khojali.

Numerous items made of bone were discovered in burial mounds
Hojali, Borsunlu, Beyismarov and Sarichoban.

The following items found in Borsunlu, Beyismarov and
Sarichoban burial mounds are beautiful and rare samples of arts and
crafts of ancient Karabakh craftsmen: hamess decorated with images of
people, hoops carved with Shamrock (lotus) with coins, cylinders with
scratched and carved omaments.

K A R A B A K H
176

Weaving was also developed in Karabakh of the Late Bronze -
Early Iron Age. Wool and fıber of sheep and goats were used for weaving.
Traces of fabric on many bronze items, the remains of woolen fabric and
bast found in Borsunlu and Sarichoban burial mounds give a clear
picture of weaving of the time.

In the Late Bronze - Early Iron Age exchange between Karabakh
tribes, neighbouring tribes and centres of West Asia extended
signifıcantly. Tin, daggers, golden stamps with embossed images of
animals were imported to Karabakh from West Asia. Stamps found in
Karabakh (Dovshanli) are identical to the stamps of Tepe-Sialk (iran).

Karabakh tribes maintained relations with Babylon and Assyria.
Beads discovered in Khojali bore the name of the Assyrian kings - Adad-
nirari, written in cuneiform. The maturity of metalwork in Karabakh
during this period is evident from beads, shields, tiger headed items found
in Khojali burial mounds (mounds 1,11, 14,18,20,120), cylinder stamp
and beads discovered in Dovshanli; golden buckle, shields with ivory
engravings, bronze buttons, nails and pins covered with thin golden layer
and various golden items found in the large burial in Borsunlu.

Enamel and glass beads discovered in Khojali, Borsunlu,
Beyismarov and Dovshanli prove that there was a close exchange
between Karabakh, on one side, and Egypt, Mesopotamia, Syria,
Palestine and Phoenicia, on the other.

ivory items partially engraved with enamel, mother-of-pearl,
bronze and gold found in Akmahi, Kerkijahan, Borsunlu, Beyismarov,
Karabulag and Sarichoban are rare pieces of art.

items made of mother-of-pearl were imported to Karabakh from
the regions of the Red Sea, Arab Sea, Mediterranean, Indian Ocean and
Persian Gulf. These mother-of-pearl shells were used as jewelry and
ancient monetary units.

Tin imported to Karabakh from Indochina, Malaysia, England and
Spain stimulated new achievements in metalwork. Saddle horses and
draught horses played an important role in establishment and
development of cultural and economic links. Karabakh horses were also
used for trade exchange.

Property inequality deepened in Karabakh during the Late Bron­
ze - Early Iron Age. Rich and poor community groups formed into

K A R A B A K H
177

independent classes. Rich families, some tribe chiefs and commanders
stood out in the community and formed the nobility.

Poor tribes, politically and economically weak, joined large and
strong tribes. Social disparity, property and class inequality in Karabakh
could be traced in Garatepe, burial mounds Akmahi, Borsunlu,
Beyismarov, Khojali, Dovshanli, Sarichoban and other sites.

Burial chamber. Sarichoban burial mound

Slaves, servants and many horses found in large graves and burials
of rich people suggest the social disparity.

In Borsunlu grave crypt (25.6 sq.m.; 32x8x4 m) a tribe chief was
buried on wooden deathbed decorated with bronze and golden shields.
The grave contained nine slaves and eight horses.

The crypt also contained implements, bronze weapons, marble
mace - symbol of power; fragments of ceramics, various rich samples of
jewelry, ivory, mother-of-pearl and precious stones.

In Ahmahi crypt, the buried chief was dolichocephalous, while a
slave sitting beside him was brachycephalic.

K A R A B A K H
178

Glazed earthenware crockery and a cuneiform
bead brought in from Assyria.

Mounds were built using the slaves' labour. These were numerous
slaves who built mounds Sultanbud (25 m high), Borsunlu and
Sarichoban (where 200 wooden timbers were installed). Collisions
between large tribes resulted in devastation, robberies and fıres occurred
in villages (Garatepe village).

Inequality revealed from the sites of Bronze - Early Iron Age
resulted in the development of patriarchal relations, formation of
primitive military Science, formation and further development of
property and social disparity, led to the collapse of primitive communal
system.

In the middle of the l sl millennium BC large tribal units became
stronger economically and politically, occupied certain territories, lived
around castles and established a State formation similar to Ancient
Mesopotamia.

At the time, gerger (kenger) or gargar (according to Strabo)
inhabited Karabakh and neighbouring Kura-Araks lowland, being of

K A R A B A K H
179

Turkic origin and accounting for the majority of population. In
Karabakh, in the l st millennia BC the tribes grouped in strong unions,
forming early States. Turkic tribal unions of Karabakh and neighbouring
areas gained economic and political power in the South Caucasus; in the
4,h century BC they united and formed an ancient Azerbaijani State
Albania, in order to resist regular raids of Iranian Achaemenids and
maintain the integrity of their land. Thus, Karabakh played a crucial role
in the ancient history of Azerbaijani statehood.

K A R A B A K H
180

Bibliography

1. Azerbaijan Soviet Encyclopedia, Vol. 5. Baku, 1979. Published
inAzebaijani

2. The History of Azerbaijan. Baku, 1994. Published inAzebaijani
3. Q. Jaffarov. In the Quruchay Canyon. Baku, 1990. Published in

Azebaijani
4. Q. Jaffarov. First Inhabitants of Azerbaijan. Baku, 2004.

Published inAzebaijani
5. A.Q.Jaffarov. Azerbaijan in the late 4th - early lst millennium

B.C. (based on the materials from the Gargarchay and Terterchay
River Basin ofGarabagh). Baku, 2000. Published inAzebaijani

6. G.F.Jafarov Connections between Azerbaijan and the West
Asian countries. Baku, 1984. Published in Russian

7. G.F.Jafarov Ancient Relations Between Azeri Tribes and the
Middle East Countries. Baku, 1986. Published in Russian

8. V.H.Aliyev. The Culture of Bronze Age Painted Crockery in
Azerbaijan. Baku, 1977. Published inAzebaijani

9. M.A. Huseinova. Ceramics of the East Caucasus of the Late
Bronze and Early Iron Ages. Baku, 1989. Published in Russian

10. M.M. Husseinov. Ancient Paleolite of Azerbaijan. Baku, 1985.
Published in Russian

11. M.M. Husseinov. The Distant Stone Age. Baku, 1973.
Published inAzebaijani

12. M.M. Husseinov. Azerbaijan Archaeology. The Stone Age.
Baku, 1976. Published inAzebaijani

13. M.M. Husseinov, Q.S.Ismayilov, I.M.Guliyev. The
Archeological Sites of Azerbaijan. Baku, 1981. Published in
Azebaijani

14. Q.S.Ismayilov. Traces of Ancient Culture in the Guruchay and
Kondelenchay River Valley. Baku, 1981. Published inAzebaijani

15.1.G. Narimanov. The Culture of the Most Ancient Farmers and
Cattle Breeders of Azerbaijan. Baku, 1987. Published in Russian

İllüsturasiyalar

Çizimler

Hjıjuocmpaijuu

Illustrations

K A R A B A K H
183

Q ədim Qarabağ
Q əbələ

Şəm kir

G əncə Göyçay

Goran boj

Y evlax’

ĵOçtıp»
A ğcabədi

'K əlbəcər
Ü zjrliktjpa

Xankəndi

Xocavənd L

Füzuli
Zargartapa

Qarahulaq
Меупмара

(!йпа}1ара
Qtınıköpaktapa

K ülU pj

Qubadlı

l açın

- daş qutu qəbir X—i - qayaüstü təsvirlər
f t - mağaralar
Q - şəhərlər
^ - nekropol
Ш - yaşayış yeri

A - kurqanlar

Gubelo

Göyçay İsmayıllı

Goronboj

Yevlan

G öygöl

Daşkesen Borsunlu

Oçlepe

Ağcebedi
'Kelbecer

Üzerliklepe

Hocah
Tahtayeri

Hankendi Icyleqan^
Hocavend L

Giinefiefx•
Karaİuipcklepe

Kubadlı

Kadım Karabag

Laçın

Cebrayıl

□ 1 - anıt mezar X— - kaya üzeri resimler
f t - mağaralar A - höyük

(X - şehirler
IbJ - nekropol
■1« - yaşam merkezi

K A R A B A K H
185

Древний Карабах
Шемкир

Мингячевир.
Гянджа Гёйчай Исмаиллы

Агдаш

Евлах!

Гёйгё1

Д аш ке се ^

А гд а м _:

Истису
; Тахта

Ханкенди

Хаджа венд ЛШуша

^ Физули.
*\зяргярпю п/> |

I■ Оордемир

О

Лачын
Хантвпв

Таалар I Ч Д Гюнешт/Ш - у Узунтвпа
i / \ У^Гамкбпект впв

V X О
Губадлы \ Джабраиль

Зянгилан

[1 - каменный гроб К—К - наскальные рисунки
f t - пещеры А - курганы

) -города
Ьь. - некрополь
Ш - места жительства

K A R A B A K H
186

Oghuz.

Gabala

Shamkir

Mingachevir.

Ismailli
Aghdashi

Y evlaklr

Barda

ihdam
Kalbajar

Khoialv
Imishli

Khojaly

Khankandi1
Khojavand LiShusha

Fuzuli
Zargartapa

Garabulag
Maynalapa

Ancient Garabagh

<urdamir

Lachin

Khanlapa
UzuntapaTa9her\\JlGouneSh!Sp3— Uz

\ s ' \ \Garakvopaktapa \\ / \ “uff*
Gubadli \ Jabrayil

d J - stone cist Уг- i - rock drawings
f t - caves A - burial mounds

(-cities
Ьь. - necropolis
iid - inhabited localities

K A R A B A K H
187

Azıx mağarası. Daş əmək alətləri

Azık mağarası. Taş emek aletleri

Пещера Азых. Каменные орудия труда

Azikh Cave. Stone working tools

K A R A B A K H
188

Azıx mağarası. Qədim aş el əmək alətləri

Azık mağarası. Antik eşel emek aletleri

Пещера Азых. Орудия труда
Раннеашельского периода

The Azykh cave. Ancient Ashel implements

K A R A B A K H
189

Azıx mağarası. Daş əmək alətləri

Azık mağarası. Taş emek aletleri

Пещера Азых. Каменные орудия труда

The Azykh cave. Stone tools

K A R A B A K H
190

Azıx mağarası. Mustye mədəniyyəti
daş əmək alətləri

Azık mağarası. Mustye kültürü. Taş əmək aletleri

IJeufepa Aəbix. KaMenubie opydun
mpyda nepuoda Mycmbe

The Azykh cave. Moustierian stone tools

K A R A B A K H
191

Tağlar mağarası. Mustye mədəniyyəti.
Daş əmək alətləri

Tağlar mağarası. Mustye kültürü. Taş əmək aletleri

Tleu\epa Tazjıap. KaMemibie
opydun mpyda nepuoda Mycmbe

The Taghlar cave. Moustierian stone tools

K A R A B A K H
192

Qaraköpəktəpə yaşayış yerinin ilk
tunc dövrü keramika məmulatı

Karaköpəktəpənin yaşam merkezi
ilk tunç devri keramika məmulatı

KepaMUKü nepuoda Panneü
EpoHibi U3 rapaKeneKmene

Early Bronze Age earthenware
found in Garakyopaktapa

K A R A B A K H
193

Qaraköpəktəpə ilk tunc dövrü keramikası

Karaköpəktəpə ilk tunc devri seramikası

KepaMUKa nepuoda Panneü
Eponəbi U3 rapaKeneKmene

Early Bronze Age earthenware
found in Garakopaktapa

K A R A B A K H

Qaraköpəktəpə yaşayış yeri. Metalişləmə
alətləri və məmulatları

Karaköpektepe yaşam merkezi. Metalişleme
aletleri ve memulatları

Населённый пункт Гаракёпектепе.
Орудия и изделия металлобработки

Garakopaktapa settlement.
Metal-working tools and gear

K A R A B A K H
195

Qarabağ. Günəştəpə daş, gil, sümük
məmulatları

Karabağ. Güneştepe daş, kil, sümük
məmulatları

Карабах. Изделия из камня, глины и кости,
найденные в Гюнештепе

Garabagh. Stone, earthenware and bone
utensils found in Guneshtapa

K A R A B A K H
196

Qaraköpəktəpə sümük məmulatları

Karaköpektepe kemik ürürıleri

Изделия из кости, и
айденные в Гаракёпектепе

Bone tools found in Garakopaktapa

K A R A B A K H

197

Günəştəpə gil ocaq qurğuları

Güneştepe kil ocaq ürünleri

Глиняный очаг из Гюнештепе

Earthenware hearth found in Guneshtapa

K A R A B A K H

198

I qrup II qrup III qrup

II
-I

II
 -

 t
əb

əq
ə

cX)
X)
u
0
о

1 (

I
-

tə
b

əq
ə

©>(T®
:%r Щ

ijp
Üzərliktəpə keramika məmulatları

Üzerliktepe seramik ürürıleri

Узерликтепе керамические изделия
Üzerliktepe ceramics

K A R A B A K H

Qarabağ. Orta tunc dövrü boyalı qabları

Karabağ. Orta tunç devri boya kupaları

Карабах. Расписная керамика
Средней Бронзы

Garabagh. Middle Bronze Age crockery

K A R A B A K H
200

Qarabağ. Son tunc dövrü keramika məmulatı

Karabağ. Son tunç devri seramik ürünleri

Kapaöax. KepaMunecKue
uədejıuH nepuoda rioədııeü Epoıatı

Garabagh. Late Bronze Age pottery

K A R A B A K H
201

Qarabağ. Tunc dövrü silahları

Karabağ. Tunç devri silahları

Kapaöax. Opyəıcm Eponəoeoeo nepuoda

Garabagh. Bronze Age hardware

MÜNDƏRİCAT
İÇİNDEKİLER
ОГЛАВНЕНИЕ

CONTENTS

QƏDİM QARABAĞ
Ön söz...7
Giriş.. 8
Qarabağın qədim tarixşünaslığı... 10
Qarabağ daş dövründə - Quruçay mədəniyyəti... 16
Qarabağ eneolit dövründə.. 24
Qarabağ tunc dövründə
İlk tunc dövrü... 27
Orta tunc dövrü.. 33
Qarabağ son tunc və ilk dəmir dövründə............... 40
İstifadə olunmuş ədəbiyyat... 50

KADİM KARABAĞ
Önsöz...53
Giriş.. 54
Karabağ'm taş devrinde-Kuruçay medeniyeti.. 61
Eneolit devrinde Karabağ...68
Karabağ tunç devri.. 71
Orta tunç devri... 76
Son tunç ve ilk demir devrinde Karabağ.. 82
İstifade edilmiş edebiyyat...92

ДРЕВНИЙ КАРАБАХ
Предисловие... 95
Введение... 96
Историография древнего Карабаха... 98
Карабах в каменном веке - культура Гуру-чая... 103
Карабах в эпоху энеолита.. 112
Карабах в эпоху бронзы начало эпохи ранней бронзы.. 115

ANCIENT KARABAKH
Introduction.. 142
Ancient history of Karabakh.. 143
Karabakh in stone age:
Guruchay culture.. 148
Karabakh during eneolite... 155
Karabakh in the bronze age
Early bronze age... 158
Middle bronze age.. 163
Karabakh in the late bronze
And early iron age..169
Bibliographies.... .. 180

Vali Aliyev
Qarabağ
Karabağ
Карабах
Karabakh

Elm i redantor: D ontor, p ro f., Q üdrət İsm ay ılov

Tərcüm ə edənlər:
Türn dili: D ontor, M ehm et R ih tim

R us dili:
İn g ilis dili:

D ontor, M ehm an S ü ley m a n o v
D osent, B ahadur B əx tiy a ro v
T arix üzrə fə lsə fə dontoru ,
Ş əm siy y ə İsm ay ılova

TexnİKİ redantor:
D izayner:

Fərid K ərim ov
E ldəniz X ocazadə

Çapa imzalanıb: 19.04.2010. Formatı 70x100 1/16.
F.ç.v. 12,75. Sayı 1000 nüsxə.

“Çaşıoğlu” mətbəəsi
Bakı şəhəri, M.Müşfiq küçəsi 2E. Tel.: 447-49-71.

