
T.C.

SELÇUK ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ

DO�U D�LLER� VE EDEB�YATLARI ANAB�L�M DALI

ARAP D�L� VE EDEB�YATI B�L�M DALI

XX. YÜZYILDA AZERBAYCAN’DA ARAP D�L� ALANINDA

YAPILAN ÇALI�MALAR VE ARAPÇA Ö�RET�M�

YÜKSEK L�SANS TEZ�

DANI�MAN

Yrd. Doç. Dr. Mahmut KAFES

HAZIRLAYAN

Aladdin SULTANOV

KONYA-2005

�Ç�NDEK�LER

ÖNSÖZ……………………………………...………………….…………………………I
TRANSKR�PS�YON S�STEM�………………………………………………………...III
KISALTMALAR………………………………………………………………………...IV

G�R��
1. AZERBAYCAN’IN KISACA TAR�H�, CO�RAF� KONUMU, KÜLTÜREL VE
SOSYAL YAPISI...2

1. a.) Azerbaycan’�n K�saca Tarihi……………………..…………….…..……2

1.b.) Azerbaycan’�n Co�rafi Konumu……………………………………….…4

1.c.) Azerbaycan’�n Kültürel ve Sosyal Yap�s�………………...……….…….4

2. AZER� EDEB�YATINA GENEL B�R BAKI�………………………………...…….6

2.a.) Azeri Edebiyat�n�n Tarihi Seyri……...………………………………..….6

2.b.) Azeri Edebiyat�nda Arapça’n�n Yeri ve Önemi…………………….....11

I. BÖLÜM
XX. YÜZYILDA ARAP D�L� ALANINDA YAPILAN ÇALI�MALAR

1. ÇALI�MALARIN TAR�H� AKI�I…………………………………………...........13

1.a.) Sovyetler Birli�i Döneminden Önce Yap�lm�� Çal��malar………..…13

1.b.) Sovyetler Birli�i ve Daha Sonraki Y�llarda Yap�lan Çal��malar…….15

2. ÇALI�MALARIN KONULARA GÖRE TASN�F�……………………………..…27

2.a.) Gramer (Sarf-Nahiv) ve Ders Kitaplar� Çal��malar�………………….27

2.b.) Sözlük Çal��malar�…………………………………………………..…..49

2.c.) Arapça Metin (�iir ve Nesir) Çal��malar�………………………….......56

2.d.) Arap Edebiyat Tarihi ve Filoloji Çal��malar�..…………………………59

 2

II. BÖLÜM
XX. YÜZYILDA AZERBAYCAN’DA ARAPÇA E��T�M�

1. ARAPÇANIN OKUTULDU�U ÖNEML� E��T�M MERKEZLER�………….….66

1.a.) Ortaö�retimde Arapça Ö�retimi ve Okutulan Ders Kitaplar�……..…67

1.b.) Yüksekö�retimde Arapça Ö�retimi ve Okutulan Ders Kitaplar�…….68

2. TANINMI� AZER� ARAP D�LC�LER� VE EDEB�YATÇILARI………………...72

2.a.) Tan�nm�� Orta Ça� Azeri Arap Dilcileri………………………………..72

2.b.) XX. Yüzy�lda Ya�am�� Me�hur Azeri Arap Dilcileri………….............74

3. TÜRK�YE VE AZERBAYCAN’DA VER�LEN ARAPÇA Ö�RET�M�, ONLARIN
KAR�ILA�TIRILMASI VE ORTAYA ÇIKAN SONUÇLAR………………………82

3.a.) Türkiye’deki Arapça Ö�retimi…………………………………………..82

3.b.) Azerbaycan’daki Arapça Ö�retimi……………………………………..85

3.c.) Kar��la�t�rma ve Ortaya Ç�kan Sonuçlar……………………………...88

SONUÇ…………………………………………………………………………………90
KAYNAKLAR……….…………………………………………………………………92

ÖNSÖZ

XX. yüzy�l�n ba�lar�nda Sovyetler Birli�i’nin kurulmas�yla bir çok �slam

ülkesi bu birli�e istemeyerek de olsa kat�lm��t�r. Aradan geçen yetmi� y�l boyunca

 3

bu birli�e kat�lan �slam ülkelerinde neler olup bitti�i, �slami ve Arapça e�itimin

hangi seviyede verildi�i hep merak konusu olmu�tur. Özellikle Türkiye’de bu

alana ilgi duyanlar bu konuya çok önem vermi�lerdir. Bu merak� az da olsa

gidermek için böyle bir çal��maya gerek duyduk. Çal��mam�z�n, geçen as�rda

Azerbaycan’da Arap dili alan�nda yap�lan çal��malar�n ve verilen e�itimin gün

yüzüne ç�kar�lmas�na bir nebze de olsa katk� sa�layaca��n� umar�z.

Araplar�n Azerbaycan’la temas�, ilk hicri yüzy�lda gerçekle�en �slami

fetihlerle sa�lanm��t�r. Bu dönemden itibaren Arap dili Azerbaycan’da

yerle�meye ve Azeri dili üzerinde etkisini göstermeye ve Arapça ile eserler

veren Azeri yazarlar ortayca ç�kmaya ba�lam��t�r..

Ancak XX. yüzy�l, Azerbaycan’da Arapça üzerine yap�lan çal��malar

aç�s�ndan çok daha önemlidir. Azerbaycan’daki Arap dili çal��malar�n�, Sovyetler

Birli�i’nden önceki dönem, Sovyetler Birli�i ile Sovyetler Birli�i’nden sonraki

dönem olmak üzere belli periyotlara ay�rd�k. Bunlar�n içinde en geni� olan� ve en

önemli say�lan� Sovyetler Birli�i dönemidir. Sovyetler Birli�i’nin Arap ülkeleriyle

bir çok alanda s�k� ili�kileri vard�. Bu nedenle Arapça’ya çok önem vermi�lerdir.

Azerbaycan’� da Arap dili ö�retiminde merkez olarak seçmi�ler ve bu alandaki

yat�r�mlar�n� Azerbaycan üzerinde yo�unla�t�rm��lard�r. Bunun için eski Sovyet

Cumhuriyetleri aras�nda Arap dilinin en yüksek seviyede ö�retildi�i yer

Azerbaycan Cumhuriyeti kabul edilmektedir.

Çal��mam�z� iki bölüme ay�rd�k. Birinci bölüm, Azerbaycan’da XX.

yüzy�lda Arap dili alan�nda yap�lm�� çal��malar� içermektedir. Bu çal��malar�

Gramer, Sözlük, Arap Edebiyat� ve Filolojisi gibi belli alanlarda yo�unla�t�rarak

tarihi seyrine göre ele ald�k.

 4

 �kinci bölümde ise XX. yüzy�lda Azerbaycan’daki Arap dili ö�retimi

konusunu inceledik, bu ülkede Arap dilinin okutuldu�u önemli e�itim merkezleri,

konuyla ilgili çal��malar� bulunan akademisyenler ve eserleriyle, bu alanda

okutulan kitaplar ve ba�l�ca kaynaklar üzerinde durduk. Bu bölümün son

k�sm�nda ise, Azerbaycan ve Türkiye’deki Arapça ö�retim metotlar�n� ele ald�k ve

birle�tikleri noktalarla aralar�ndaki farkl�l�klar�n neler oldu�unu tespit etmeye

çal��t�k.

Ara�t�rmam�zda kulland���m�z kaynaklar�n bir k�sm�n� Türkiye’de yaz�lm��

ve bas�lm�� eserler olu�tursa da, ço�unlu�unu Azerbaycan’da yaz�lm�� ve

bas�lm�� eserler olu�turmaktad�r.

Tezimizi haz�rlarken ba�ta Elesker Memmedov, Vasim Memmedeliyev,

Malik Garayev olmak üzere Azerbaycan’da bu alanda tan�nm�� pek çok yazar�n

eserine müracaat ettik.

Çal��mam�z�n her bölümünün haz�rlan���nda engin bir ho�görü ile sürekli

yak�n alaka ve te�viklerini gördü�üm dan��man hocam Yrd. Doç. Dr. Mahmut

KAFES’e ve bölümümüzün di�er hocalar�na, yine engin bilgi ve tecrübesiyle beni

yönlendiren Prof. Dr. Vasim Memmedeliyev ve Doç. Dr. Malik Garayev’e,

kaynaklara ula�mamda bana her türlü kolayl��� sa�layan Könül Yusifova’ya ve

yard�m� dokunan di�er herkese te�ekkürlerimi arz ederim.

Aladdin SULTANOV

KONYA 2005

TRANSKR�PS�YON S�STEM�

 � e-E a-A � �-� /

 5

 � b-B � t�-T	

	 t-T
 z�-Z	

 � s-S � ‘

 c-C � �-

 f-F � h	-H�� �

 � � k	-K	 h-H

 � d-D � k-K

 � z-Z � l-L

 � r-R � m-M

� � n-N z-Z

 � s-S � h-H

� �-� � v-V / u-U

 � s�-S	 y-Y / i-
 !

Önemli Not:

a.) Özel isimler "emsi harfle ba"lam#"sa ondan önceki ($�) tak#s#

at#lm#" ve yaz#lmam#"t#r. Mesela: �emsuddin, ABDÜrrahman vs.

b.) Türkçe’de çok kullan#lan Ahmed, Hasan, Ali gibi isimler

transkripsiyona tabi tutulmam#"t#r.

KISALTMALAR

ADÜ Azerbaycan Devlet Üniversitesi

 6

a.g.e. Ad� geçen eser

AM
A Azerbaycan Milli
limler Akademisi

Ar. Arapça

Azb. Azerbaycan

b. Bin

BDÜ Bakü Devlet Üniversitesi

bkz. Bak�n�z

c. Cilt

d. Do�umu

h. Hicri

m. Miladi

m. ö. Milattan önce

ö. Ölümü

s. Sayfa

thz. Tarihsiz

vb. Ve ba�kalar� / benzerleri

vs. Ve saire

 7

G�R��

1. AZERBAYCAN’IN KISACA TAR�H�, CO�RAF� KONUMU,

KÜLTÜREL VE SOSYAL YAPISI

 8

1.a.) K#saca Azerbaycan Tarihi

Azerbaycan sözcü�ü “od abadanl��� (bollu�u), od ���kl��� veya yer odu

���kl���” anlam�na gelir.1 Azerbaycan, Zerdü�t zaman�ndan beri bu adla an�lm��,

baz�lar�na göre üç bin, baz�lar�na göre de dokuz bin y�ldan bu yana bu ad� ta��ya

gelmi�tir.2

Azerbaycan’a Türklerin ilk geli�i ise m.ö. VII. yüzy�la dayanmaktad�r.

Sakalar ve
skitler olarak bilinenen bu ilk Türk soyu uzun y�llar Azerbaycan

topraklar�nda ya�am��t�r. Bundan sonra Avarlar, Uzlar, Peçenekler, K�pçaklar,

Alpagutlar, Çepniler, Halaçlar, Türkanlar Orta Asya’dan Azerbaycan’a gelerek

devlet kuran topluluklardand�r.3

640 y�l�nda Araplar Kafkasya’ya ilk ad�m� atm��lard�r. IX. yüzy�l

yazarlar�ndan Yakubi’nin verdi�i bilgiye göre Arap ordular� Azerbaycan’�n güney

topraklar�n�n tümünü idareleri alt�na alm��lard�r.4 Dolay�s�yla
slamiyet ilk defa bu

bölgeye kadar gelmi�tir.

XIII. yüzy�l�n sonuyla XIV. yüzy�l�n ba�lar�nda Azerbaycan’da Hurremiler

harekat� ad� verilen bir ayaklanma ortaya ç�km��t�r. Liderli�ini Babek’in yapt��� bu

ayaklanma sonuçsuz kalm��t�r.5

Abbasi devletinin zay�flamas� sonucu Azerbaycan’da s�ras�yla

�irvan�ahlar (799-1656), Saco�ullar� (879-930), Revvadiler (X.yüzy�l�n ba�lar�

1071), Sellariler (916-1090), �eddadiler (951-1075) ve Ahmediler (1108-1227)

gibi mahalli hanedanl�klar kurulmu�tur. 1231 y�l�nda Mo�ol istilas�na u�rayan

Azerbaycan, Timur’un ölümü üzerine bu istiladan kurtulmu�, Karakoyunlu (1380-

1 Re�id Bey �smay�lov, Azerbaycan Tarihi, Azerbaycan Devlet Yay�nevi, Bakü-1993, s.26
2 Re�id Bey �smay�lov, a.g.e., s.27
3 Abbaskulu Bakihanov-A�a Alizade, Gülistani-irem, Elm (ilim) Yay�nevi, Bakü-1970, s.156.
4 Mahmud �smay�l, Azerbaycan Tarihi, Azerbaycan Ansiklopedisi Yay�nevi, Bakü-1997, s.103
5 Mahmud �smay�l, a.g.e., s.108

 9

1468) ve Akkoyunlu (1340-1514) devletlerinin himayesine girmi�tir. Akkoyunlu

devletinin y�k�lmas�yla da tamamen Safevilerin eline geçmi�, Nadir �ah�n

öldürülmesi üzerine (1747) Safevi hakimiyeti son bulmu�tur.6

XVIII. yüzy�l�n sonlar�na do�ru Osmanl� Devleti’nin bölgedeki güç ve

nüfuzunun gittikçe zay�flamas� üzerine Rus kuvvetleri Azerbaycan’da s�k s�k

görülmeye ba�lam��, bir taraftan da
ran bu bölgede üstünlük kurmaya çal��sa da

Ruslar buna izin vermemi�tir.7

Daha sonraki dönemlerde Kafkas bölgesinde Sovyet aleyhtar�

ayaklanmalar ç�kmaya ba�lam��, 28 May�s 1918’de Mehmet Emin Resulzade

ba�kanl���nda Azerbaycan Geçici Milli �ura’s�n�n ilan etti�i Azerbaycan Halk

Cumhuriyeti kurulmu�tur.8

Azerbaycan’da bu durum 23 ay devam etmi�tir. 28 Nisan 1920’de

Sovyetler Birli�i XI. ordusu Azerbaycan topraklar�na girmi� ve Azerbaycan Halk

Cumhuriyetine son vermi�tir.9

70 y�l aradan sonra 18 Ekim 1991’de Azerbaycan ba��ms�zl���n� ilan

ederek, yönetim �ekli olarak cumhuriyeti benimsemi� ve Azerbaycan Demokratik

Cumhuriyeti’nin (1918-1920) bayra�� da resmi bayrak olarak kabul edilmi�tir.

1. b.) Azerbaycan’#n Co%rafi Konumu

Güney Kafkasya’n�n do�usunda, Hazar Denizi’nin bat�s�nda 44o ve 52o

do�u boylam�nda, 38o ve 42o kuzey enleminde, 86.600 km2’lik bir sahada yer

alan Azerbaycan Cumhuriyeti, kuzeyde Rusya Federasyonu’na ba�l� Da��stan

6 Diyanet (ayl�k dergi) No-153, Diyanet Vakf� Yay�nlar�, Eylül-2003,s.48.
7 Ziya Bünyadov-Yusif Yusifov, Azerbaycan Tarihi, Azerbaycan Devlet Yay�nevi, Bakü-1994, II, s.577-
579.
8 Mahmud �smay�l, a.g.e , s.315
9 Mahmud �smay�l, a.g.e., s.318

 10

Özerk Cumhuriyeti, kuzeybat�da Gürcistan, bat�da Ermenistan, güneyde
ran

(Güney Azerbaycan) ve güneybat�da Türkiye Cumhuriyeti ile çevrilidir. Ülkenin

do�usunda 713 kilometrelik bir k�y� �eridine sahip Hazar Denizi bulunmaktad�r.

Büyük Kafkaslar ile küçük Kafkaslar aras�nda yer alan Azerbaycan, bölgenin

Asya ve Avrupa’ya geçi� noktas� üzerinde bulundu�undan, tarih boyunca önemli

medeniyetlerin; ticari, ekonomik ve siyasi faaliyetlerinin merkezi haline gelmi�tir.

 1. c.) Azerbaycan’#n Kültürel ve Sosyal Yap#s#

Azerbaycan nüfusunun %90’n�n� Azerbaycan Türkleri olu�turmakta, kalan

%10 k�sm� ise, Rus, Lezgi, Avar, Tal��, Ah�ska Türkleri ve Gürcülerden meydan

gelmektedir. Nüfusun %50.8’i �ehir ve kasabalarda, %49.2’si köylerde

ya�amaktad�r.

slamiyetin geli�inden önce Azerbaycan, temelde birbiriyle ayn� olan

Mazdeizm , Zerdü�tlük ve Maniheizm gibi çe�itli dinlerin etkisi alt�nda kalm��t�r.

slam’�n bölgeye giri�iyle birlikte de�i�ik alanlarda sosyal faaliyetler olmu�, çe�itli

ilimler önemli ölçüde geli�mi�tir. Azerbaycan kültürü Arapça’ya yap�lan

tercümeler sayesinde Yunan felsefesini ve filozoflar�n� tan�d�. X. yüzy�lda
hvan-�

Safa’n�n üyeleri aras�nda baz� Azeriler de bulunuyordu. Mahmudi �ebüsteri gibi

büyük bir sufi, Nizami Gencevi (ö:1209) ve Hakani gibi �airler, ünlü matematik ve

astronomi alimi Nasiruddini Tusi ve Cami’ut-Tevarih sahibi Tebrizli tarihçi

Re�idüddin Fazlullah hep bu bölgede yeti�mi�lerdir. XIV ve XV. yüzy�llarda

Azerbaycan’da dini ve felsefi bir ak�m olan hurufilik yay�lm��t�r. Seyyid Nesimi bu

ak�m�n en önemli temsilcisi kabul edilir. Ayn� yüzy�lda Bakü’lü co�rafyac�

ABDÜrre�id ile Ahlak-� Celali sahibi filozof ve tarihçi Celaleddin ed-Devvani de

burada ya�am��t�r.

 11

XIX.yüzy�lda sosyal ve kültürel alanda yeni bir dönem ba�lam��t�r. Bu

devirde M. Kaz�m Bey Azerbaycan tarihi hakk�nda geni� çal��malar yapan ilk

tarihçidir. Azeri dilinde ilk gazete olan “Ekinci” (1875-1877), Hasan Zardabi

taraf�ndan ç�kar�lm��t�r. Ayr�ca Ziya , Kafkas (1879-1884) , Ke�kül (1891-1893) ,

�ark-� Rus (1903-1905) bu devirde ne�redilen di�er azeri gazeteleridir.

Bu gün Bakü’de Azerbaycan Sanat Müzesi’nde çe�itli sahalara ait

7000’den fazla sanat eseri sergilenmektedir.

Azerbaycan’da sosyal hayat�n bir parças� olan din, tarih boyu insanlar�n

kalplerinde büyük yer i�gal etmi�tir. �u anda ülke nüfusunun %91,5’i

Müslümanlardan olu�maktad�r. Bu oran�n da yar�dan fazlas� (%60-70) �ii olup

Caferi mezhebine mensuptur.

Azerbaycan’da Müslümanlardan ba�ka %2.5 oran�nda Ortodoks ve%2

Protestan olmak üzere H�ristiyan, %2 Musevi, %1 Gürcü H�ristiyan, %0.5 Bahai,

ve %0.5’de di�er din mensuplar�n�n ya�ad��� kaydedilmektedir.10

2. AZER� EDEB�YATINA GENEL B�R BAKI�

 1. a.) Azeri Edebiyat#n#n Tarihi Seyri

Türk edebiyatlar�n�n bir kolunu da Azerbaycan Edebiyat� olu�turmaktad�r.

Azerbaycan Edebiyat�’n�n tarihi, Azeri halk�n�n tarihi kadar eski ve zengindir. Son

derece elveri�li co�rafi bir konuma sahip olan ve Asya’n�n Avrupa’ya yak�n

bölümünde yer alan, do�al kaynaklar�n�n zenginli�i ile ayr�cal�k kazanan

10 Diyanet (ayl�k dergi) No-153, Diyanet Vakf� Yay�nlar�, Eylül-2003,s.50.

 12

Azerbaycan, zaman zaman kanl� sava�lara sahne olmu� ve çe�itli kavimlerin yurt

edindi�i bir toprak haline gelmi�tir. Farkl� dilleri konu�an ve farkl� dinlere inanan

topluluklar�n Azerbaycan topraklar� üzerinde ya�amas�, bu eski Türk yurdunun

özgün ve e�siz bir edebiyat olu�turmas�na imkan sa�lam��t�r.

Daha V. asr�n ba�lar�nda Azerbaycan’da, 52 harften olu�an Alban

alfabesi11 ortaya ç�km��t�r.12 O dönemin büyük yazarlar�ndan biri olan Moisey

Kalankaytuklu “A�van Tarihi” adl� eserinde Azerbaycan’da birçok Yunan ve

Roma yazarlar�na ait eserlerin bulundu�unu belirtmi�tir.13

Azerbaycan edebiyat�n�n ilk örneklerini IV. ve VII. as�rlar aras�nda

görebiliriz. O dönemlerde Azerbaycan topraklar�nda var olan Albaniya devletinde

edebi faaliyetler çok fazla geli�memi�ti. Ancak “
liada” ve “Eneida” gibi eserlerin

yaz�ld��� bir ülkede hiç edebi faaliyetin olmad���n� dü�ünmek de haks�zl�kt�r.14

VII. as�rdan itibaren Azerbaycan edebiyat� yeni bir döneme girmi� olup, bir

çok Azeri yazar Arap dilinde eserler kaleme alm�� ve bu dil ülkenin edebi dili

haline gelmi�tir. Bu dönemdeki faaliyetleri ilerideki bölümde geni� bir �ekilde ele

alaca��z.

IX. ve X. as�rlar Azerbaycan edebiyat�n�n geli�me ça��d�r. Bu dönemde

ülkenin güneyinde Revvadilerin, kuzeyinde ise �eddadilerin ilim ve edebiyata

önem verdiklerini ve bu sahalarda önemli geli�meler kaydedildi�ini görmekteyiz.

11 Alban alfabesi: Kafkas Alban halklar�n�n alfabesi olup, V. yüzy�l�n ba�lar�nda, �imdiki Azerbaycan
topraklar�nda ortaya ç�km��t�r. Bu alfabe, 42 harften olu�mu�, bunlar�n 10’u sesli, 32’si sessiz harflerdir.
�imdiki Gürcü ve Ermeni alfabeleriyle ortak noktalar� bulunmaktad�r. (bkz: Azerbaycan Sovet
Ensiklopediyas�, Azerbaycan Sovet Ensiklopediyas� Ba� Redaksiyas� Yay�nlar�, Bakü-1976, I, 214)
12Elyar Seferli-Halil Yusifov, Kadim ve Orta As�r Azerbaycan Edebiyat�, Maarif Ne�riyat�, Bakü- 1982,
s.17.
13Elyar Seferli-Halil Yusifov, , a.g.e., s.17.
14 Elyar Seferli-Halil Yusifov, a.g.e., s.17.

 13

Dönemin �air ve yazarlar� eserlerinde Arapça ve Farsça’y� kullan�yorlard�. Ancak

XII. as�rda Arapça eser yazma gelene�i sona ermi�, Farsça öne geçmi�tir.15

XII. asr�n önde gelen yazar ve �airleri aras�nda Nizami Gencevî Hak		ânî

�irvânî (ö: 596/1199), Hatîb et-Tebrizî (ö:503/1109), K	atran et-Tebrizî’yi (ö:

481/1088) gösterebiliriz.

XIII. as�rda Azerbaycanda Elhani (
lhanl�) devletinin kurulmas�, edebiyat

alan�nda da yeni bir dönemin ba�lamas�na sebep olmu� ve ilk defa olarak Azeri

dilinde eserler ortaya ç�km��t�r. Dönemin ileri gelen yazarlar� aras�ndan Arif

Erdebilî (ö:XIV y.y.), Essar Tebrizî (ö: 793/1390), Mahmud �ebüsterî’yi

gösterebiliriz. Azerice eser veren yazarlar aras�ndan
zeddin Hasano�lu (ö: XIII

y.y.), Nesir Bâku’î, ve Gazi Burhaneddin (ö: 801/1398) öne ç�km�� isimlerdir.16

Azerbaycan Edebiyat� di�er Türk lehçelerinin edebiyatlar� gibi halk

edebiyat� ve
ran-
slam edebiyat�n�n etkisinde kalm��t�r. Eski Türk destanlar�n�n

kal�nt�lar�, Dede Korkut hikayeleri bu bölgede geni� ölçüde yay�lm��t�r. Daha

sonra Köro�lu, A��k Garip, Kerem ile Asl�, �ah
smail gibi bir çok halk

hikayelerinin bölgede görülmesi, destanî gelene�in gücünü göstermektedir.

XVII.-XVIII. as�rlarda Azerbaycan’da patlak veren iç çeki�meler edebiyat�

derinden etkilemi�tir. Nitekim dönemin yazarlar� bu geli�meleri kendi eserlerine

yans�tm��lard�r. Ayn� zamanda �iir de bu dönemde geli�me kaydetmi�tir. XVIII.

asr�n ikinci yar�s�nda Azerbaycan’�n ayr� ayr� hanl�klara bölünmesi durumu daha

da kötüye götürmü�tür.17

XVIII. as�rda Azeri edebiyat�n�n geli�ip, serpildi�i görülmü�tür. Azeri

Türkçe’si, Kafkasya’daki çe�itli etnik topluluklar aras�nda ortak dil olarak kullan�l�r

15 Elyar Seferli-Halil Yusifov, , a.g.e., s.41.
16 Elyar Seferli-Halil Yusifov, , a.g.e., s.138.
17 Elyar Seferli-Halil Yusifov, , a.g.e., s.288.

 14

olmu�tur. Gürcü ve Ermeniler aras�nda Türk halk edebiyat� türleri geni� ölçüde

yay�lm��t�r. Baz� Ermeni a��klar� Türkçe �iirler söylemekteydiler. Köro�lu gibi baz�

halk hikayeleri, ozan �iirleri ve bayat�’lar�n18 Gürcü ve Ermeni alfabeleri ile yaz�ya

geçirildi�i bilinir. Bu ça�da yeti�en ozanlar, öncekilere göre çok daha fazlad�r. Bu

as�rda a��k edebiyat� klasik �iirle beraber geli�mi� ve birbirilerini etkilemi�lerdir.

Azerbaycan topraklar�nda Osmanl� ve
ran devletlerinin tesiri XVIII.

as�rdan itibaren azalmaya ba�lam��t�r. Bu sahada çe�itli ba��ms�z hanl�klar

ortaya ç�km��t�r. Ancak yine bu y�llarda Ruslar�n Kafkasya’ya bask�s� artm��,

daha XIX. asr�n ba�lar�nda Aras nehrinin kuzeyi tamamen Ruslar�n eline

geçmi�tir (1828). Rus i�galindeki Kuzey Azerbaycan’la,
ran hakimiyeti alt�ndaki

Güney Azerbaycan’da farkl�la�malar ortaya ç�km��t�r. Bu iki bölgedeki edebiyat, o

asr�n ba�lang�c�ndan itibaren yava� yava� iki ayr� ekol olarak geli�meye devam

etmi�tir.

XIX. asr�n ilk yar�s�nda Azerbaycan kültüründe modernle�me ak�m�

güçlenmeye ba�lam��t�r. Bu devirde Azerbaycan’da bilimin inki�af�nda

Abbaskulu Bak�hanov’un (ö:1847) katk�s� çok büyük olmu� ve Azerbaycan tarih

ilmi alan�nda yeni bir sayfa açm��t�r.19

XIX. as�r Azerbaycan için tam bir kaos dönemi say�labilir. Çünkü bu as�rda

Rusya,
ran ve Osmanl� gibi büyük devletlerin çat��ma alan� haline gelen

Azerbaycan sürekli sava� halinde olmu�tur. Bu dönemde edebiyat ve kültür
slam

dininin etkisi alt�nda kalm��t�r. Dönemin yazarlar�n�n ço�u daha çok medrese

18 Bayat�: Azerbaycan Halk �iiri çe�idi olup, yedi heceli dört m�sradan olu�an �iir türüne verilmi� adt�r. Bu
türün üçüncü m�sra� serbest vezinde olup, di�er m�sralar ayn� kafiyede gelmektedir. (bkz: Azerbaycan
Sovet Ensiklopediyas� , I,542)
19 Ali Sultanl�- Aziz Mirahmedov- Kemal Talibzade, Azerbaycan Edebiyyat� Tarihi, Azerbaycan SSR
Elmler Akademiyas� Yay�nevi, Bakü-1960, s.14

 15

tahsili görmü� ki�ilerdi. Onlar�n eserleri de do�al olarak ço�unlukla dini sahayla

ilgiliydi.

XIX. asr�n ikinci yar�s�nda e�itim alan�nda büyük bir ilerleme ya�anm��, bu

dönemde eski medreseler ve Rus okullar�n�n yan�nda Azerbaycan’da yeni usulde

e�itim veren okullar da aç�lmaya ba�lanm��t�r. �amah�’da Seyid Azim �irvani

(ö:1888), �u�a’da Mir Möhsün (Muhsin) Nevvab (ö:1918), Lenkeran’da Mirza

smay�l Kasir (ö:1897), Ordubad’da Muhammedta�� S�dk� (ö:1904) “Usulü Cedid”

denilen yeni usulde ders okutan hocalardand�.20

XIX. asr�n ikinci yar�s�ndan itibaren Azerbaycan’da bas�n hayat� da

canlanm��t�r.
lk Azeri gazetesi Ekinci, 1875’de Bakü’de Hasan Bey Melikov

Zerdabi (ö:1907) taraf�ndan ç�kar�lm��t�r. Bu dönemde Türkiye’de ortaya ç�km��

olan Türkçülük ak�m� Azerbaycan’da da kendini göstermeye ba�lam�� ve

Azerbaycan Edebiyat� geni� ölçüde Türkçülü�ün ve
slamc�l���n tesiri alt�na

girmi�tir.

XX. asr�n ba�lang�c�, Azerbaycan tarihinin sosyal ve siyasi olaylar

aç�s�ndan en kar���k dönemlerinden biridir. Bu asr�n ba�lar�nda demokratik bas�n

ve burjuva bas�n� aras�nda büyük bir çeki�me vard�. Azerbaycan bas�n� kendi

tarihinde ilk kez devrimci bir dergi olan “Molla Nasreddin”, 7 Nisan 1906’da

Tiflis’te “Gayret” matbaas�nda ne�retmi�tir.21 Bu dergi halk�n temsilcisi olarak

görülüyordu. Buna kar��l�k “Fuyûzat” dergisi ise o dönemdeki halk�n hakim

tabakas�na hizmet etmekteydi.

XX. asr�n ba�lar�nda, Azerbaycan’�n sosyal ve iktisadi durumu gibi

edebiyat� da çok kar���k idi. Bu devrin komünist yazarlar� aras�nda Neriman

20 Ali Sultanl�- Aziz Mirahmedov- Kemal Talibzade, a.g.e , s.129
21Mir Celal, F.C. Hüseyinov, XX. As�r Azerbaycan Edebiyat�, Maarif Ne�riyyat�, Bakü-1974, s.17.

 16

Nerimanov, S. Musevi, T. �ahbazi Simür�, S. M. Efendiyev ve di�er baz�lar� yer

almaktayd�.22

 27 Nisan 1920’de Azerbaycan’�n Sovyetler Birli�i taraf�ndan i�gali ve

Sovyet Hükümetinin kurulmas�ndan sonra Azeri edebiyat�’nda Sosyalist-

Komünist karakterli eserlerin gittikçe fazlala�t���n�, milliyetçilik ruhlu eserlerin ise

yava� yava� ortadan kalkt���n� görmekteyiz.23

XX. as�r Azerbaycan edebiyatç�lar�n�n eserleri daha çok sosyal ve siyasi

konular� ele almaktayd�. XX. Asr�n ba�lar�nda Azerbaycan edebiyat�n�n

geli�mesine Celil Memmedkuluzade (1866-1932), Mirza Elekber Sabir (1862-

1911), ABDÜrrahim Bey Hakverdiyev (1870-1933), Memmed Said Ordubadi

(1872-1950), Neriman Nerimanov (1870-1925) gibi isimler önderlik etmi�lerdir.24

Bunlar ve di�er Azerbaycan’l� yazarlar, Sovyet Azerbaycan’�nda ya�ad�klar�ndan

dolay�, eserlerinde milli duygular� yans�tmaktan ziyade komünist ve sosyalist

içerikli dü�üncelere yer vermi�lerdir.

1990’da Sovyetler Birli�inin da��lmas� ve Azerbaycan’�n ba��ms�zl���na

kavu�mas� edebiyatta da etkisini göstermi�tir. Nitekim bu dönemde tekrar

Milliyetçi ve
slami dü�ünceler canlanm��t�r. Bu sahada yaz�lan eserlerin say�s�

da ço�alm��t�r. Ba��ms�zl�k sonras� dönemin en tan�nm�� �airleri aras�ndan

Bahtiyar Vahapzade (d:1925), Mehmet Arslan (d:1939), Milvari Dilbazi (ö:2002),

Fikret Goca (d:1935), Mehmet Araz (d:1933), Zelimhan Yakub’u (d:1950) göstere

biliriz.

22 Ali Sultanl�- Aziz Mirahmedov-Kemal Talibzade, a.g.e, s.514.
23 Türk dili ve Edebiyat� Ansiklopedisi, Dergah yay�nlar�, I, 263.
24Mir Celal- F.C. Hüseyinov, a.g.e., s.36.

 17

Son olarak �unu belirtmek gerekir ki, ba��ms�zl�k sonras� Azerbaycan

Edebiyat� milliyetçilik duygular�n�n depre�ti�i bir döneme girmi� olup bu yolda

ilerlemektedir.

 2. b.) Azeri Edebiyat#nda Arapça’n#n Yeri ve Önemi

Araplar�n Azerbaycan’a geli�inden itibaren burada Arapça’n�n a��rl�kta

oldu�u bir edebiyat geli�meye ba�lam��t�r. Eserlerini Arapça yazan el-

Azerbaycani nisbeli �airlere, yaln�z Azerbaycan s�n�rlar� içinde de�il, hilafetin

�am, Ba�dat, Medine gibi kültür merkezlerinde de s�k s�k rastlanmaktad�r. Arap

edebiyat� tarihçilerinden
bn Küteybe’nin “Kitâbu’�-�i‘ri ve�-�u‘arâ’i ”, Ebu’l-Ferec

el-
sfahânî’nin “Kitâbu’l-‘E�ânî” adl� eserleri ve ba�ka kaynaklar�n verdi�i

bilgilerden VII. asr�n sonu ile VIII. asr�n ba�lar�nda Medine’de Azerbaycan’dan

gelmi� �airlerin var oldu�unu ve burada �öhret kazand�klar�n� ö�renmekteyiz.

Dönemin öne ç�kan Azeri yazarlar�ndan Musa �ehevât,
smail b. Yesâr, Hatîb

Tebrizî, Cemaleddin Erdebili, ABDÜrre�id Bakuvi ve Ebu’l-‘Abbas el-A‘mâ gibi

isimler, Arap Edebiyat�n�n geli�imine büyük katk�lar sa�lam��t�r.25

VII.-VIII. as�rlarda Medine’de ya�am�� bir ba�ka Azeri �airi de Ebu’l-‘Abbas

el-A‘mâ’d�r. Kaynaklar�n bildirdi�ine göre �air Emeviler devrinde ya�am�� ve

onlara yak�nl���yla tan�nm��t�r. Onun �iirleri de medh, mersiye ve hicivlerden

olu�maktayd�.

IX. yüzy�l�n ba�lar�ndan itibaren Azerbaycan’da Babek’in önderli�inde,

Arap hilafetine kar�� yirmi iki sene devam eden bir isyan ba�lam��t�r. Bu isyan

Azerbaycan’daki Arap hakimiyetini bütünüyle y�kmasa da bir anlay�� de�i�ikli�i

olu�mas�na sebep olmu�tur. Bu dönemde edebiyat tarihinde el-Azerbaycani

25Elyar Seferli-Halil Yusifov, a.g.e.,s.18; Azerbaycan Sovet Ensiklopediyas�, IV, 216.

 18

nisbesi alm�� �aire tesadüf edilmiyor. Yine es-Se‘âlibî’nin “Yetîmetü’d-Dehr” adl�

eserinde Berek	aveyh ez-Zencânî ve Ebu ABDÜllah Mara�âyî gibi Azeri �airleri

hakk�nda bilgi verilmi� ve �iirlerinden örnekler sunulmu�tur26.

Ancak XI. yüzy�ldan itibaren Arapça sadece bir �iir ve edebiyat dili olmakla

kalmam��, bir ilim dili olarak da XIX. yüzy�la kadar Azerbaycan kültüründeki yerini

muhafaza etmi�tir.

I. BÖLÜM

XX. YÜZYILDA ARAP D�L� ALANINDA YAPILAN

ÇALI�MALAR

26 Elyar Seferli-Halil Yusifov, , a.g.e., s.22; Ebu Mansur es-Se‘alibi, Yetimetu’d-Dehr, Daru’l-Kutubi’l-
‘�lmiyye-1979, III, 413.

 19

1 . Çal#"malar#n Tarihi Ak#"#

Azerbaycan’da Arap dili alan�nda çal��malar�n ne zaman ba�lay�p ne

zamana kadar devam etti�ini belirleye bilmek için öncelikle onun tarihi ak���

üzerinde durman�n uygun olaca��n� dü�ündük. Bu as�rda yap�lm�� çal��malar� iki

bölümde inceledik. Birinci bölümde Sovyetler Birli�i’nden önce yap�lm��

çal��malar�, ikinci bölümde ise Sovyetler Birli�i ve ondan sonraki y�llarda yap�lm��

çal��malar ve bu alanda gerçekle�tirilen geli�meleri ele ald�k.

 1. a.) Sovyetler Birli%i Döneminden Önce Yap#lm#" Çal#"malar

Azerbaycan’�n Ortado�u bölgesinde yer almas� nedeniyle bu ülkedeki

�arkiyatç�l���n (oryantalizm) tarihi de çok eskilere dayan�r.
slamiyet’in gelmesiyle

birlikte bir çok alanda at�l�mlar yap�lm��, ba�ta
slami bilimlerle birlikte ça��n di�er

pozitif bilimleri de tahsil edilmeye ba�lanm��t�r. De�i�ik bilim dallar�nda çok

de�erli eserler veren önemli �ahsiyetler yeti�mi�tir.

Azerbaycan’�n uzun dönem Araplar�n idaresinde kalmas� sebebiyle bu

ülkede Arapça’ya bilim ve edebiyat dili olma yolu aç�lm��t�r. Dönemin alimleri

Arapça ö�renmeye ve bu dilde eserler kaleme almaya ba�lam��lard�r. O

dönemlerde yeti�mi� ve Arapça’ya katk� sa�lam�� önemli �ahsiyetlerden baz�lar�

�unlard�r: Hatîb et-Tebrizî (ö: 1109/1698), Ebû Muhammed el-Verendî

(ö:1146/1733), Seyfeddin el-‘Urmevî (ö:723/1323), Mahmud el-‘Arrânî

(ö.733/1333), Muhammed b. Ahmed el-Huveyyî (ö:693/1294), Muhammed et-

Tebrizî el- K	arabâ�î (ö:900/1495), Cemaleddin Muhammed el-Erdebilî

 20

(ö.639/1242) ve di�erleri.27 Bundan sonraki yüzy�llarda da bir çok Azeri alim Arap

dilinin geli�mesine katk�da bulunmu�tur.

XIX. asr�n sonlar� ile XX. asr�n ba�lar�nda Azerbaycan’da �arkiyatç�l�k Rus

ve Avrupa �arkiyatç�l���n�n tesiri alt�na girmi�tir. Sovyetler Birli�i’nin bir parças�

olduktan sonra da bu sahadaki çal��malar Moskova ekseninde geli�meye devam

ba�lam��t�r.

Azerbaycan’da Arap dili ö�renimine gelince;
slam kültürünün, bilim ve

edebiyat�n�n olu�mas�na ve geli�mesine, di�er milletler gibi Azeriler de katk�

sa�lam��t�r. Tarihi geçmi�imizin bir k�sm� da Arap dili ile ba�lant�l�d�r.

Azerbaycan’da orta ça�da Arap dili sadece resmi bir dil olarak ö�renilmekle

kalmam��, Araplar Azerbaycan’da idari hakimiyetlerini yitirdikten sonra da Kuran

dili olarak ö�renilme�e devam etmi�tir. �unu da belirtmek gerekir ki,

Azerbaycanl� alimler Rusya’da �arkiyatç�l���n ve Arap dilinin geli�mesinde büyük

rol üstlenmi�lerdir. Rusya’n�n �arkiyat merkezlerinde çal��m�� Mirze Cafer

Topçuba�ov, Mirze Ebulhasan Vezirov, M. S. A�abeyov, Muhammed Emin

�ahtahtinski, M. D.
srafilov, Mirze Kaz�mbey, M.
. Abedinov, M. H. Tahirov gibi

�arkiyatç�lar do�u dillerini ö�retmekle yetinmemi�, ders kitaplar� ve sözlükler de

yazm��lard�r.28

XX. asr�n ba�lar�nda Azerbaycan’�n resmi dairelerinde Arap dilini bilenlerin

say�s� parmakla gösterilecek kadar azd�. Onlar da genel olarak do�u tarihiyle

ilgileniyorlard�. Bu asr�n ikinci yar�s�nda dil ve edebiyat alan�nda büyük geli�meler

27 G. Gafgazl�, Orta As�rlarda Arap Dilcili�inin �nki�af�nda Azerbaycan Alimlerinin Rolü, �erg�ünasl�k
Fakültesinin Mast�ra Pillesi Üzre �lmi Konferans�n Tezleri, Azerbaycan Respublikas� Tahsil Nazirliyi Bakü
Devlet Üniversitesi, Bakü-2001, s. 31; A. Nuriyev, Hatip Tebrizi Görkemli Edebiyat�ünas Gibi,
�erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre �lmi Konferans�n Tezleri, Azerbaycan Respublikas� Tahsil
Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001, s. 11
28 Könül Yusifova, Arap�ünas Alim Elesker Memmedov’un Ömür Yolu, Bakü Üniversitesinin Haberleri
Humanitar �limler Serisi-2001, Bakü-2001, s.4

 21

olmu�tur.29 �üphesiz bunda, Elesker Memmedov’un pay� büyüktür. Bu günkü

Arap�ünaslar�n (Arap dilcilerinin) hepsi ya onun ö�rencisi, veya ö�rencilerinin

ö�rencileridir. Yani o Azerbaycan’da Arap dili e�itiminin öncüsü olmu�tur.

XIX. asr�n sonu, XX. asr�n ba�lar�nda da Azerbaycan’da �arkiyatç�l��a ilgi

artm�� ve büyük ilerlemeler kaydedilmi�tir. Ancak bu dönemde Azerbaycan

�arkiyatç�l���, Rus ve Avrupa �arkiyatç�l���n�n etkisi alt�na girmi�tir.

XX. asr�n ba�lar�nda ya�am�� bir di�er Azeri yazar �air, dilci ve edebiyatç�

olan Muhammed Ba��r Müctehidzade Gencevi’dir. O, “Marak	âtu’s�-S	ibyân” adl�

Arapça-Azerice-Farsça sözlü�ünü �iir format�nda yazm��t�r. Bu eser 1903 y�l�nda

ran’�n Me�hed kentinde ne�redilmi�tir.

 1. b.) Sovyetler Birli%i ve Daha Sonraki Y#llarda Yap#lan Çal#"malar

Azerbaycan’�n Sovyetler Birli�i’ne kat�lmas�yla bu ülkedeki �arkiyat

çal��malar� yeni bir a�amaya girmi�tir. 1919 y�l�nda Azerbaycan’da kurulan

Azerbaycan Devlet Üniversitesinin (�imdiki ad� BDÜ) , bu sahan�n geli�mesinde

büyük rolü olmu�tur.30 Nitekim 1922 y�l�nda bu üniversitede �arkiyat fakültesi

aç�lm��t�r. 1923 y�l�nda ise Azerbaycan’da, �arkiyatç�l�k alan�nda ara�t�rmalar

yapacak ilk ara�t�rma kurumu “Azerbaycan� Tedkik ve Tetebbö Cemiyeti”

kurulmu�tur.31 Bu üniversitenin �arkiyat fakültesinin ilk dekan� olan P. K.

Juze’nin 1923’te, “Arabskaya Krestomatiya” (Arap Edebiyat�) adl� bir eseri ç�kt�.

Bundan daha önce 1920’de L. A. Zimni’nin “Kratkaya Arabskaya Krestomatiya” (

Arap Seçmelerinden Özetler) adl� kitab� ne�rolunmu�tur. Fakat bu kitaplar

ö�rencilerin ihtiyaçlar�n� gidermede yetersiz kald���ndan Muhtar Efendizade 1947

29 Könül Yusifova, a.g.e., s.4
30 Laura Orucova, Razvitiye Arabskoy Filoloqii v Azerbaydjane, Nurlan yay�nev, Bakü-2004. s.50
31 Azerbaycan Sovet Ensiklopediyas�, Azerbaycan Sovet Ensiklopediyas�n�n Ba� Redaksiyas� Yay�nlar�,
Bakü-1976, X, 513.

 22

y�l�nda “Arap Dilinin Anahtar�” isimli eserini yay�nlad�. Bu kitap di�erlerine nisbetle

daha ileri seviyede olsa da yine de tam olarak ihtiyac� kar��lamaktan uzakt�.

Kitap, klasik bir üslupla yaz�lm��t�r.

 1957 senesinde Azerbaycan Devlet Üniversitesinde Do�u Dilleri

Bölümünde Türk dili ve Fars dilinin yan� s�ra Arap Dili Bölümü de aç�ld�. 1962

senesinde bu bölüm ilk mezunlar�n� verdi. Daha sonra �arkiyat fakültesinde Arap

dili bölümü kendi içinde iki k�sma ayr�ld�.
lki Arap dili, di�eri ise Arap edebiyat�

idi.

Bu dönemde Hasan Zerinezade’nin redaktörlü�ünde bir de Arapça-

Azerice sözlük haz�rlanm��t�r. Sözlükte fiiller kök harflerine göre de�il, gözüken

haliyle verilmi�tir. Arapça’ya vak�f olmayanlar�n, istedikleri kelimeyi bulmakta

zorluk çekmemeleri için bu metot uygulanm��t�r.

1958 y�l�nda Azerbaycan
limler Akademisi bünyesinde “�ark
lmi

Ara�t�rma Merkezi ve �arkiyat Enstitüsü” aç�lm�� ve orada Arap filolojisi bölümü

faaliyete geçmi�tir. Ayn� zamanda burada, Arap ülkelerindeki tarih, edebiyat,

ekonomi ve felsefeye dair birçok çal��ma yap�lm�� ve yeni eserler yaz�lm��t�r.32

 1959 y�l�ndan itibaren Azerbaycan’da ilk ve orta okullarda Arapça, ders

olarak okutulmaya ba�lanm��t�r.33

Sovyet Azerbaycan’�n�n Arap ülkeleri ile iktisadi, siyasi ve kültürel alanda

ili�kileri geli�tikçe Arap dili, edebiyat�, felsefesi, tarihi ve ekonomisi geni� bir

�ekilde ö�retilmeye ba�lanm��t�r. 1959 senesinden itibaren de Bakü devlet

radyosunda Arapça programlar yay�nlanmaya ba�lanm��t�r.

Bu dönemde Arap dilbilimcisi olan Hasan Zerinezade ba�ka bir

çal��mas�n�, “Modern Arap dilindeki Türkçe kökenli kelimeler” adl� eserini

32 Azerbaycan Sovet Ensiklopediyas�, X,.513.
33 Azerbaycan Sovet Ensiklopediyas�, IV, 216.

 23

haz�rlam�� ve eserde, Türkçe kelimelerin Arapça’ya geçerken u�rad���

de�i�iklikleri ve onlar�n Arapça’ya geçi� sürecini incelemi�tir.34

Di�er bir ara�t�rmac� Zenfira Rüstemova ise “Irak Türkmen’lerinin,

Edebiyatlar�nda Kulland�klar� Arapça kökenli Kelimeler” isimli çal��mas�nda,

Türkmence’ye geçmi� Arapça kelimeler hakk�nda bilgi vermi�tir. Kitab�n son

k�sm�nda ise Türkmence’de kullan�lan Arapça kökenli kelimelerin yer ald���

küçük bir sözlükçe verilmi�tir.35

Daha sonra ayn� üniversitenin hocalar�ndan olan Elesker Memmedov’un

Arap dili isimli ders kitab�n�n ne�rolunmas�yla kaynak s�k�nt�s� biraz olsun

azalm��t�r. Öte yandan bu dönemde, Arap dili alan�nda yeti�mi� eleman say�s� da

artm��t�r. Onlar baz� Arapça metinleri Azerice’ye tercüme etmi�lerdir. Bu

çevirilere “M�s�r Abideleri”, “Kelile ve Dimne”, “Arap Hikayeleri” gibi hikaye

kitaplar�n� örnek gösterebiliriz.

 Yine bu dönemde, Arap Edebiyat� ara�t�rmac�lar�ndan biri olan Laura

Orucova, Azeri as�ll� alim Selmasi Mes’ud b.
smail ez-Zencani’nin “Mebadi’u fit-

Tasrif” isimli eserini ve XVIII. Yüzy�lda ya�am��
brahim el-Ara�i’nin Arapça

eserlerden birkaç�n� Azerice’ye çevirmi�tir. Orucova’n�n di�er bir çal��mas� ise

“Arapça Terimler” isimli sözlüktür.36

Dönemin önde gelen �arkiyatç�s� olarak bilinen Prof. Dr. Ziya Bünyadov ve

Zenfira Rüstemova, XIV. yüzy�lda ya�am�� Endülüs’lü alim Ebû Hayyâm

Esiruddin Muhammed b. Yusuf el-K�rnati el-Endelusi’nin “ed-Durra el-Mudiyye fi’l-

Lu�a et-Turkiyye” isimli eserinin tetkikini yapm��lard�r. Bu eserde yakla��k 1480

kelime bulunmakta ve onlar�n bir k�sm�n� da Kuran-� Kerim’de geçen kelimeler

34 Laura Orucova,a.g.e., s.53
35 Laura Orucova, a.g.e., s.53
36 Laura Orucova, a.g.e., s.54-55

 24

olu�turmaktad�r.37

Di�er bir �arkiyatç� Nigar Bak�hanova (1961-1995), 4000 iktisat teriminin

yer ald��� bir “
ngilizce-Azerice-Arapça Sözlük” haz�rlam��t�r. Ancak bu eser,

yazar�n ölümünden sonra bas�lm��t�r.38

Arap dili alan�ndaki di�er bir çal��ma ise, Zenfira Rüstemova ve Laura

Orucova’n�n, Arap ülkelerinde doktor olarak çal��anlar için haz�rlad��� “Azerice-

Latince-Rusça-Arapça T�p Terimleri Sözlü�ü”dür. Sözlükte yakla��k 15.000 t�p

terimi yer almaktad�r. Ayr�ca her bir Arapça kelimenin transkripsiyon sisteminde

okunu�u da verilmi�tir.

BDÜ �arkiyat fakültesi hocalar�n�n haz�rlad�klar� di�er ilmi çal��malar

�unlard�r: “Hatip Tebrizi’nin Hayat� ve Edebi Faaaliyeti”, “Cübran Halil Cübran’�n

Hayat� ve Edebi Faaaliyeti”, “Haf�z
brahim’in �iiri”, “Cemile S�dk� ez-Zehavi’nin

Hayat� ve Edebi Faaaliyeti”, “
bni Mukaffa’n�n Hayat� ve Edebi Faaaliyeti”, “el-

Mutenebbi’nin Hayat� ve Edebi Faaaliyeti”, “Tevfik Yusuf Avvad’�n Hayat� ve

Edebi Faaaliyeti”, “Kalem Te�kilat� ve Mihail Nuayme”.39

Yine önde gelen �arkiyatç�lardan biri say�lan Malik Mahmudov, önceleri

�arkiyat Enstitüsünün müdürlü�ünü yapm��, 1976 y�l�nda ise �arkiyat

fakültesinin dekanl���na atanm��t�r. Onun, “Hatip Tebrizi’nin hayat� ve Edebi

Faaliyeti”, “Tebriz’den �am’a Yürüyerek“, “Azerbaycan’�n Arap Dilli �air ve

Edebiyatç�lar�” isimli eserleri vard�r. Vefat�ndan sonra 2001 y�l�nda Mahmudov’un

Arap edebiyat�yla ilgili yazd��� makaleler bir araya toplanm��, “Klasik Arap

Edebiyat�” ad� alt�nda yay�nlanm�� ve �arkiyat fakültesinde ders kitab� olarak

37 bkz. Zenfira Rüstemova, Ebu Hayyan el-Endelusi “ed-Durra el-Mudiyye fi’l-Lu�a et-Turkiyye”, �r�ad
yay�nlar�, Bakü-1998.
38 bkz. Nigar Bak�hanova, �ngilizce-Arapça-Azerice �ktisat Lugati, Elm yay�nlar�, Bakü-2001,s.5
39 Laura Orucova, a.g.e., s.58

 25

okutulmu�tur. Kitapta, V.-XII. yüzy�llar aras�nda Arap edebiyat�n�n durumu

hakk�nda bilgiler verilmi�tir.

1970’li y�llarda �arkiyat enstitüsünde Malik Mahmudov’un ba�kanl���nda

Arap edebiyatç�lar� derne�i faaliyet göstermeye ba�lad�. Ancak 1976 y�l�nda

Mahmudov �arkiyat Fakültesi dekanl���na atan�nca, derne�in ba�kanl���n�, bir

ba�ka Arapçac� olan Aida
mankuliyeva üslendi. Onun ba�kanl��� döneminde

dernek, Arap Edebiyat� Bölümü ad�n� alm��t�r.
mankuliyeva 1991 y�l�nda ise

�arkiyat Enstitüsü müdürlü�üne atanm��t�r. Onun döneminde Arapça’n�n farkl�

dallar�nda birçok yüksek lisans ve doktora tezi yap�lm��t�r. Bunun için

Azerbaycan’da Arap dili ve edebiyat�n�n geli�mesinde Aida
mankuliyeva’n�n

büyük çabalar� olmu�tur.
mankuliyeva’n�n müdürlü�ü s�ras�nda �arkiyat

Enstitüsü, eski Sovyetler Birli�i güdümündeki di�er cumhuriyetlerde faaliyet

gösteren �arkiyat enstitüleriyle s�k� ba�lar kurmu� ve kar��l�kl� bilgi al��-veri�i

sa�lam��t�r. O, ayn� zamanda Azerbaycan’da filoloji alan�nda profesör unvan�n�

alan ilk bilim kad�n� olmu�tur.

Aida
mankuliyeva’n�n ilmi çal��malar�na gelince, onun “Kalemler Birli�i ve

Mihail Nuayme” isimli eserinde Mehcer40 edebiyat�n�n do�u�u ele al�nm��t�r.

mankuliyeva’n�n di�er bir bilimsel çal��mas� olan “Cübran Halil Cübran” adl�

eserde, Arap edibi Cübran Halil Cübran’�n hayat� ve edebi faaliyetleri incelenmi�

ve eser 1975 senesinde Bakü’de bas�lm��t�r. Yazar�n di�er bir eseri de,

Azerbaycan’da Arap dili ö�retimi alan�nda büyük katk� sa�lam�� olan “Yeni Arap

Edebiyat�n�n Dahileri”dir.

Arap edebiyat� alan�nda çal��mas� olanlardan biri de Miri Kamberov’dur.

Yazar�n ilk eseri “Haf�z
brahim’in �iiri”, M�s�r’da �iirin geli�imi ve türleri hakk�nda

40 Mehcer Edebiyat�: XX y.y. ba�lar�nda Arap ülkelerindeki siyasi-sosyal problemler yüzünden kuzey ve
güney Amerika’ya göç etmi� Arap yazar ve �airlerinin orada olu�turduklar� edebiyata verilen adt�r.

 26

geni� bilgi vermektedir. Yazar�n di�er çal��mas� “Arap Edebiyat�nda Türkler”

isimli eserde, Arap edebiyat�nda öne ç�km�� Türk as�ll� edipleri konu edinmi�tir.

Ayn� zamanda burada, M�s�r’daki �iir faaliyetleri geni� biçimde ele al�nm��,

Ahmed �evki, Hafiz
brahim, Halil Mutran, Cemil S�dk� ez-Zehavi,Ma’ruf er-Rufa’i

gibi yazarlar�n edebi faaliyetleri incelenmi�tir. Kamberov’un di�er bir ilmi

çal��mas� olan “Modern Arap Siyasetinde �iir” isimli eserde, Araplar�n

ba��ms�zl�k mücadelelerinin edebiyatlar�na yans�mas� ele al�nm��t�r. Eserde ayn�

zamanda, Arap edebiyat�n�n dünya edebiyat�na yapt��� katk�dan da söz

edilmi�tir. Yine Kamberov, kaleme ald��� “Arap Edebiyat� Kaynaklar�nda Türkler”

isimli ilmi çal��mas�n� 2003 y�l�nda doçentlik tezi olarak sunmu�tur.41

Azerbaycan’da Arap edebiyat� alan�nda çal��malar yapm�� isimlerden biri

de, Vilayet Caferov’dur. O, 1972 y�l�nda “Cemil S�dk� ez-Zehavi’nin Hayat� ve

Edebi Faaliyeti” ad�nda bir doktora çal��mas� yapm��t�r. Bu tezinde o, Cemil S�dk�

ez-Zehavi’nin hayat� ve edebi faaliyetleri ile XIX. yüzy�l�n sonu, XX. yüzy�l�n

ba�lar�nda Irak’taki siyasi ve sosyal durumu ele alm��t�r. Vilayet Caferov daha

sonra Azerbaycan Milli
limler Akademisi �arkiyat Enstitüsü Arap Filolojisi

Bölümü ba�kanl���na getirilmi�tir. Caferov’un ikinci ilmi çal��mas� say�lan “Irak’ta

Modern �iir” adl� eserinde, XIX yüzy�l sonu, XX yüzy�l ba�lar�nda Irak’ta modern

�iirin tarihi ak��� ile o dönemde Irak halk�n�n sosyal durumu ele al�nm��t�r. Yazar�n

“Ali’nin K�l�c� Zülfikar” isimli eseri ise 2000 y�l�nda Bakü’de bas�lm��t�r. Eserde

Hazreti Ali’nin,
slam dinin yay�lmas�ndaki rolü ve cesurlu�u anlat�lmaktad�r.

Caferov’un di�er bir eseri olan “Osmanl� Sava�lar� ve Arap �iiri” Moskova ve

41 Laura Orucova, a.g.e., s.65-66

 27

Ankara’da yay�nlanm��t�r. Bunlar�n d���nda Caferov, Arap dilinden Azerice’ye

birçok roman, makale ve �iir de tercüme etmi�tir.42

 Di�er bir Arapçac� da Vefa Kuluzade’dir. O, “Modern M�s�r Edebiyat�nda

Roman Ekolünün Olu�umu” isimli eserinde XX yüzy�l ba�lar�nda M�s�r

edebiyat�nda roman çal��malar�n�n geli�im sürecini ele alm��t�r.

Bu dönemde, �arkiyat fakültesi ara�t�rmac�lar�ndan olan N.A. Sultanl�’n�n

“Sava� Sonras� Irak Romanc�l���nda Yeni Gerçekçilik” isimli eseri ve Y. Azizov’un

“Hurremi Hareketinin Arap Edebiyat�ndaki Yans�mas�” isimli tez çal��mas�

bulunmaktad�r.

Bu arada A.S. Rüstemzade’nin “Tevfik Yusuf Esad, 1930’lu ve 40’l� y�llar”

ve Nigar Bak�hanova’n�n “Ahmed �evki’nin Tiyatro Yazarl���” isimli çal��malar�n�

da kaydetmek gerekir.

Azerbaycan’da Arap filolojisinin geli�mesinde, �arkiyat Enstitüsünün

müdürlü�ünü de yapm�� olan Gövher Bah�eliyeva’n�n da büyük katk�s� olmu�tur.

Onun, Arap edebiyat�yla ilgili elliyi a�k�n makalesi, iki bilimsel çal��mas� ve ayr�ca

dört kitab� vard�r.
lmi çal��malar�n�n ilki olan “ABDÜ’s-Selam el-‘Uceyli’nin Hayat�

ve Edebi Faaliyeti” isimli eserinde el’Uceyli’nin hayat� ve edebi faaliyeti geni� bir

biçimde ele al�nm��t�r.
kinci çal��mas� olan “
kinci Cihan Harbinden Sonra Suriye

Edebiyat�nda Vatanseverlik Motifleri” adl� eserinde
srail’in i�galine kar�� Arap

halk�n�n gösterdi�i mücadele anlat�lm��t�r. Eserde ayr�ca, Arap halk�n�n cehaleti

ve geri kalm��l���na kar�� verilen mücadeleye de yer verilmi�tir.

Bah�eliyeva’n�n yay�nlanm�� dört eserinden biri olan “Ebu’l-Ferec el-

sfahani’nin el-E�ânî adl� kitab� ve klasik Azerbaycan Edebiyat�” isimli eserinde,

el-
sfahani’nin ad� geçen eseri tan�t�lm�� ve Arapça’yla Azerice aras�ndaki edebi

42 Laura Orucova, a.g.e., s.66-67

 28

ili�kiler de�erlendirilmi�tir. Yazar�n, di�er bir kitab� da “Ebu’l-Ferec el-
sfahani, Bir

Mecnun vard�” adl� eseridir.43

Azerbaycan ve Arap ülkeleri aras�ndaki edebi ili�kileri inceleyen edebiyat

ara�t�rmac�s� Faik Aliyev ise “Azeri ve Arap Edebiyatç�lar�n�n
li�kileri” adl�

eserinde Azerbaycan ve Arap ülkeleri aras�nda olu�an edebi yak�nla�malara

de�inmi�tir.

Azerbaycan’da �arkiyat alan�n�n geli�iminde AM
A Elyazmalar

Enstitüsünün de büyük katk�s� olmu�tur. Nitekim enstitünün ara�t�rmac�lar�ndan

olan N. A�ayev, “Orta Ça�larda Azerbaycan Dilcileri” isimli eserinde o

dönemlerde Arap dili alan�nda eserler yazm�� Azeri as�ll� edip ve yazarlar ile

onlar�n eserleri hakk�nda k�sa bilgiler vermi�tir.44

Bu bak�mdan AM
A Elyazmalar Enstitüsü Arap Elyazmalar� Bölüm

ba�kan� Kamandar �erifli’nin, Arap metincili�i hakk�nda yazd��� “Metin�unasl���n

Esaslar�” adl� eseri de burada zikredilmelidir.

AM
A Elyazmalar enstitüsünde filoloji alan�nda yap�lan çal��malardan biri

de R.Z. Halilova’n�n “XII As�r Yaz�l� Arapça’n�n
rsi (Kökü) “Es-S�hah El-Cevher”,

Poetik (�iirsel) ve Leksik (Sözcüksel) Aç�dan” isimli ilmi çal��mas�d�r.

AM
A Edebiyat enstitüsünün de Arap dili alan�nda bir çok çal��malar

yapt��� bilinmektedir. Nitekim enstitünün ara�t�rmac�lar�ndan
mamverdi Hamidov

bu alanda ara�t�rmalar yapm�� ve “
bn Kuteybe ed-Dinavari”, “Ebubekr el-Valibi

ve Onun Ahdaru’l-Mecnun adl� Eseri” ve “Azerice ve Arapça Edebiyat

li�kilerinden Sayfalar” isimli eserlerini kaleme alm��t�r. Bunlar�n d���nda

43 Laura Orucova, a.g.e., s71
44 Laura Orucova, a.g.e., s.74-75

 29

Hamidov, Azeri �airi Hakani �irvani’nin Arapça kaleme ald��� birçok �iiri

Azerice’ye çevirmi�tir.45

Edebiyat enstitüsünün ara�t�rmac�lar�ndan Feride Azizova’y� da

unutmamak gerekir. Onun “Arap Dilinde Azerbaycan Edebiyat�” adl� eserinde

Azerbaycan’da Arap hilafeti döneminde Arapça eser yazm�� Azeri edipler ve

onlar�n kaleme ald�klar� eserler incelenmi�tir. Azizova’n�n, “Hilafet Döneminde

Sistemli Edebi
leti�im” isimli çal��mas�nda ise hilafette edebiyat�n ne kadar

önemli role sahip oldu�u anlat�lmaktad�r.46

Arap dilbilimcilerinden biri say�lan Hayri el-Abbasi’ye gelince, onun

“Arapça’dan Azerice’ye Geçen Kelimelerdeki Leksik (Sözcüksel) De�i�iklikler”

adl� çal��mas�nda Arapça ve Azerice aras�ndaki kelime ili�kileri ele al�nm��t�r.

Di�er bir ara�t�rmac� E. Azizov’un “Hurremi Harekat�n�n IX yüzy�l Arap

�iirine Yans�mas�” isimli eseri, o dönemde Azeri-Arap edebiyat� ili�kilerini gün

yüzüne ç�karmaktad�r.

 Arap dilbilimcisi Salman Süleymanov’un “Arap Dilinde Fiilin Yap�s� ve

Kendine Özgü Anlam Özellikleri” adl� eserinde, Arapça’daki fiiller geni� olarak ele

al�nm�� ve anlam bak�m�ndan incelenmi�tir.

Sovyetler Birli�i döneminde Azerbaycan’da Arap Dili e�itimi alan�nda

tan�nm�� isimlerin ba��nda Elesker Memmedov gelmektedir. Onun kaleme ald���

“Arap Dili” kitap serisi, 1960-1990 seneleri aras�nda orta ve yüksek ö�renim

ö�rencilerinin Arapça ders kitab� ihtiyac�n� kar��lam��t�r. Bu kitaplarda Arap dili

grameri Azerbaycan dili gramer terimleriyle aç�klanarak anlat�lm��t�r.47 Bu

45 Laura Orucova, a.g.e., s.79
46 Laura Orucova, a.g.e., s.80
47 Bkz: �erg�ünasl�k (�arkiyatç�l�k) Fakültesinin Mast�ra Pillesi (Mast�r A�amas�) Üzre
lmi
Konferans�n Tezleri, Azerbaycan Respublikas� Tahsil Nazirliyi (E�itim Bakanl���) Bakü Devlet
Üniversitesi, Bakü-2001, s.24-27

 30

durumda, Arap dili gramerinin orijinal �st�lahlar� ö�renciye yabanc� kalm��t�r. Bu

�ekilde yaz�lm�� kitaplar�n tek eksik yönü de bu olsa gerek.

Burada �unu kaydetmek gerekir ki, eski Sovyetler Birli�i’ne ba�l� di�er

cumhuriyetlerde de Arap Dili uzman� yeti�tirildi�i halde Moskova’y� Arap

ülkelerinde temsil edecek eleman hususunda Bakü Devlet Üniversitesi Do�u

Dilleri Bölümüne müracaat ediliyordu. Bu da Azerbaycan’�n Arapça e�itiminde

ba�ar�l� oldu�unu göstermektedir. Azeri Türkçe’sinde Arapça kökenli kelimelerin

büyük ölçüde yer almas� da Azerbaycanl� kültür tarihi ara�t�rmac�lar�n�, Arap

diliyle ilgilenmeye itmi�tir. Bunun için Nizami ad�na kurulan Edebiyat ve Dil

Enstitüsünün üç ara�t�rmac�s�n�n haz�rlad���, Azerbaycan dilinde kullan�lan ve

aslen Arapça ve Farsça kökenli kelimeleri aç�klayan “Arapça ve Farsça Kelimeler

Sözlü�ü” isimli kitap 1966 y�l�nda ne�rolunmu�tur.

Azerbaycan’�n 1990’da ba��ms�zl���n� elde etmesinden hemen sonra

ülkede bir çok yeni üniversite ve ilmi ara�t�rma merkezleri kurulmu�tur. Bu

dönemde Arap dili alan�ndaki çal��malar da devam etmi�tir. BDÜ �arkiyat

fakültesi ve
lahiyat fakültesinin yan� s�ra yeni kurulmu� Kafkas Üniversitesi

Filoloji Fakültesi Arap dili ve Edebiyat� bölümü ve Bakü
slam Üniversitesinde de

Arapça dersleri okutulmaya ba�lanm��t�r. Ayr�ca ortaokullarda Arapça ö�retimi

devam etmektedir. Ancak �u da bir gerçektir ki, ba��ms�zl�ktan sonra

Azerbaycan’da, hem ekonomik, hem de siyasi nedenlerden dolay� Arap dili

alan�nda yap�lan çal��malar ve Arapça e�itimi, gözle görülür bir �ekilde

zay�flam�� ve bu dile kar�� ilgi azalm��t�r. Burada Sovyetler Birli�inin da��lmas�yla

beraber Azerbaycan’da halk�n refah seviyesinin dü�mesi, ya�anan karga�a

nedeniyle e�itim sisteminin bozulmas� ve Arap ülkeleriyle olan s�k� ili�kilerin

kesintiye u�ramas�n�n büyük etkisi vard�r.

 31

Yeni dönemde Arapça’yla ilgili birçok yeni eser de yaz�lm��t�r. Bunlar�n

içinden, Elesker Memmedov’un “Arap Dili” serisinin son bask�s�, Malik Garayev’in

“Bunu Arapça nas�l demeli?”, Arapça-Azerice Konu�ma Kitab�, Muas�r Arap

Edebi Dilinin Tedris Program� gibi eserlerini zikredebiliriz.

Azerbaycan’da Arapça alan�nda tan�nm�� isimlerden biri olan Vasim

Memmedeliyev’in yazd��� “Arap Edebi Dilinde Fiilin Zaman, �ah�s ve �ekil

Kategorileri” ve “Azerbaycan Dilinin Arap Alfabesiyle
fadesi” adl� eserleri de

ba��ms�zl�k sonras�nda kaleme al�nm�� eserlerdendir. Azerbaycan’�n önde gelen

bilim adamlar�ndan olup bir suikast sonucu hayat�n� kaybetmi� olan Prof. Dr. Ziya

Bünyadov’un Prof. Dr. Vasim Memmedeliyev’le birlikte haz�rlad�klar� Kur’an-�

Kerimin Azerice’ye çevirisi de son dönemde yap�lm�� önemli çal��malardand�r.

Azerbaycan’�n ba��ms�zl���na kavu�mas�ndan belli bir süre sonra halk�n

slam’a olan ilgisinin artmas�yla, Arapça’ya olan ilgi de canlanm��t�r. Bunun için

Azerbaycan’�n farkl� bölgelerinde, Hosrov
slam Medresesi, Aliabad
slam

Medresesi ve �eki
slam Medresesi gibi dini okullar faaliyete ba�lam��t�r. Bu

okullarda Arapça ön planda tutulmakta ve e�itime bu dille ba�lan�lmaktad�r. Dini

okullarda Arap dili kitaplar� olarak daha çok Arap ülkelerinde haz�rlanm�� ve

Türkiye’de de bas�m� yap�lm�� olan Arapça ö�retimi ile ilgili kitaplar (Canta�

yay�nlar�n�n ne�retti�i Arapça kitap serileri gibi) tercih edilmektedir.

 32

2 . ÇALI�MALARIN KONULARA GÖRE TASN�F�

XX. Yüzy�lda Azerbaycan’da yap�lm�� olan çal��malar� alanlar�na göre ele

alman�n daha uygun olaca��n� dü�ündük. Bu alanlar� gramer ve ders kitaplar�,

metin, sözlük, Arap edebiyat tarihi ve filoloji olarak belirleyip konuyla ilgili

çal��mam�z� onlar üzerine yo�unla�t�rd�k.

 33

 2.a.) Gramer (Sarf-Nahiv) ve Ders Kitaplar# çal#"malar#

Arap dili grameri dedi�imiz zaman Arapça dilbilgisini olu�turan iki ana

unsur, Sarf ve Nahiv ilimleri akla gelmektedir. Nahiv, Türkçe’deki Sentaks

(sözdizimi, cümle), Sarf ise Morfoloji (
�tikak, köken bilgisi) teriminin kar��l���d�r.

Azerbaycan’da Arap dili grameri alan�nda pek çok eser kaleme al�nm��t�r.

Ayr�ca orta ve yüksek ö�renim ö�rencileri için de ders kitab� niteli�inde yaz�lm��

eserler bulunmaktad�r. Bunlardan en önemlileri, Elesker Mememmedov’un

(1919-1999) yazd��� “Arap Dili” kitap serisidir. Bunun d���nda Vasim

Memmedeliyevin ”Klasik Arap Dili Morfolojisinin Esaslar� (
�tikak kurallar�)” isimli

eseri de bu çal��malar�n önemli bir k�sm�n� olu�turur.

Gramer ve ders kitaplar� alan�nda haz�rlanm�� olan eserleri ortaö�retim ve

yüksekö�retim ders kitaplar� olmak üzere iki katagoride inceledik. Çünkü bu

kitaplar�n hazerlan�� gayesi her iki a�amada e�itim gören ö�rencilerin

ihtiyaçlar�n� gidermek ve müracaat edebilecekleri bir kaynak edinmelerini

sa�lamakt�. Gramer ve ders kitaplar� ba�l���n� kullanmam�z�n amac� kitaplar�n

ana konular�n�n gramer olup, içindeki metin ve al��t�rmalar�n verilen gramer

konular�n� aç�klamak ve peki�tirmek amac�yla getirilmi� olmas�na matuftur.

Ortaö%retim Ders Kitaplar#

Daha önce de belirtti�imiz üzere Azerbaycan’�n önde gelen Arap

dilcilerinden biri Elesker Memmedov’dur. Orta ö�retim Arapça derslerinde, onun

yazd��� “Arap Dili” kitap serisi temel olu�turmaktad�r. Memmedov, Azerbaycan

e�itim sistemine göre 2-11 aras� s�n�flar için “Arap dili” kitaplar serisini kaleme

alm�� ve ortaö�retim ö�rencilerinin istifadesine sunmu�tur. A�a��da bu kitaplar�

ayr� ayr� tan�tmaya çal��t�k.

 34

Arap Dili - 2 (Maarif Yay�nevi, Bakü-1995)

kinci s�n�f�n Arapça ders müfredat�n�n yer ald��� bu kitapta, Arapça’ya ilk

ba�layan ö�renciler için, harfler de�i�ik yaz�l�� �ekilleriyle (ba�ta-ortada-sonda)

verilmi�, harekeler ve fonksiyonlar� gösterilmi�tir. Bunun d���nda kitapta, basit

Arapça sözcükler ve Azerice kar��l�klar� da verilmi� ve bu sözcüklerin ö�renciler

taraf�ndan daha iyi anla��labilmesi için resimlerle desteklenmi�tir. Ayr�ca

Arapça’da cümle yap�lar�, basit isim ve fiil cümlelerinden örnekler verilerek

tan�t�lm��t�r.

Arap Dili - 3 (Maarif Yay�nevi, Bakü-1992)

 Üçüncü s�n�f�n Arapça ders müfredat�n�n yer ald��� bu kitap, önceki y�l�n

tekrar� ile yeni y�l�n dersleri olmak üzere iki bölümden olu�maktad�r.

Tekrar Dersler: Bu bölümde be� ders ünitesi bulunmakta ve derslerde,

ikinci s�n�f Arap dili kitab�nda geçmi� olan harfler ve onlar�n yaln�z, ba�ta, ortada

ve sonda yaz�l�� �ekilleri ile harekeler tekrar verilmi�tir. Ayr�ca, Ad görevli isimler,

Olumlu cümle ve Soru cümlesi gibi baz� basit Arap dili gramer kurallar� da

gösterilmi�tir.

Ana Dersler: Bu bölümde on sekiz ders ünitesi yer almakta ve dersler �u

�ekilde i�lenmektedir: ilk önce Arapça bir metin, sonra Arap dili grameriyle ilgili iki

gramer kural� (dördüncü dersten itibaren her ders ünitesinde üç gramer kural�

verilmi�tir) ve son olarak da konuyla ilgili yakla��k 10 adet al��t�rma ünitesi

bulunur. Al��t�rmalar�n sonuncusu genelde Arapça bir metin parças� olup,

 35

Azerice’ye çevrilmesi istenmektedir. Metinden hemen sonra ise içinde geçen yeni

kelimelerin anlamlar� verilmi�tir.48

Kitapta verilmi� Arap dili gramer kurallar� �unlard�r:
zafet tamlamas�,

Zamirler (munfas�l ve muttas�l), Cem’i-Teksir kal�plar� (farkl� derslerde, farkl�

cem’i-teksir kal�plar� ve örnekleri verilmi�tir), fiilin geçmi� ve �imdiki zaman kipleri,

fiil cümlesi, Arapça saat, hafta ve ay�n günlerinin belirtilmesi, ���’nin i�levi ve bu

tür ecvef fiillerin çekimleri, be� isim, renk ve sakatl�k bildiren s�fatlar, 1-10 aras�

saylar, mücerred fiillerin bablar�, �� , �� , ��� ve ��� edatlar�n�n kullan��

�ekilleri, ism-i tafdil, ism-i zaman ve ism-i mekan, alet bildiren isimler, s�fat ve

çe�itleri, fiillerin harf-i cerlerle kullan��lar�, ��, ���, ��� ,��!� gibi sözcüklerin

anlamlar� ve kullan�m �ekilleri.49

Arap Dili-4 (Maarif Yayınevi, Bakü-1988)

 Kitapta 4. s�n�f Arap dili ders müfredat� yer almakta olup tekrarlar, ana dersler ve

ekler olmakla üç bölümden olu�maktad�r.

Tekrar Dersler: Bu bölümde, 3. s�n�f Arap Dili kitab�ndaki gramer

konular�n�n özeti ile s�fat tamlamas�, isim tamlamas�, mücerred fiillerin baz�

bablar�, soru edatlar� ve zarflarla birkaç gramer kural� verilmi�tir.

Ana Dersler: Bu bölümde 14 ders ünitesi bulunmaktad�r. Bu derslerin her

birinde s�ras�yla Arapça bir metin , metinde geçen sözcüklerin Azerice kar��l�klar�,

iki adet gramer kural� ve al��t�rmalar verilmi�tir. Al��t�rmalarda genellikle,

Arapça’dan Azerice’ye veya Azerice’den Arapça’ya cümle çevirisi, bo�luklar�

48 bkz: Elesker Memmedov, Arap Dili (3. s�n�f), Maarif Yay�nevi, Bakü-1988, s.175-183
49 Elesker Memmedov, a.g.e., s.219-221

 36

doldurma ve derste geçen gramer kurallar�yla ilgili bilgiler istenmektedir. Örnek

olarak:

Al��t�rma No-2: Sesli okuyun ve Azerice kar��l�klar�n� söyleyin.

 "#$�&'* +<=� �)>$�&'@� (Q Sen �agird deyilsenmi?

(Sen ö�renci de�il misin)

 "#$�&'* +<=� �)>$�&'@�(Q Sen �agird deyilsenmi?

 (Sen ö�renci de�il misin)

 + $�W[* \@=� �)>$�W[@�(Q Siz �agird deyilsinizmi?

(Siz ö�renci de�il misiniz)

� >]"$�&'* �@=�)>]"$�&'@�(Q Siz (qad�n cinsi) �agird deyilsinizmi?

(Siz (kad�n cinsi) ö�renci de�il misiniz)

 �!$�&'* �&@=� �)�!$�&'@�(Q Siz (ikiniz) �agird deyilsinizmi?

(Siz (ikiniz) ö�renci de�il misiniz)

 ��* $�&'* �&@=� �)��* $�&'@� (Q50 Siz (ikiniz, qad�n cinsi) �agird deyilsinizmi?

 (Siz (ikiniz, kad�n cinsi) ö�renci de�il misiniz)

Kitapta verilmi� gramer kurallar� �unlard�r: Fiillerin mazi, muzari ve emir

kipleri, Mechul fiiller, Muttas�l zamirler,
sm-i Tafdil, Nasb edatlar�, Fail ve Mef’ul,

Fiillerin mastarlar� ve kullan�ld��� yerlerle
lletli fiiller.

Ekler: Bu bölümde, kitaptaki metinlerde geçen kelimeleri kapsayan

Arapça-Azerice sözlük yer almaktad�r.

Arap Dili - 5 (Maarif Yay�nevi, Bakü-1988)

50 Elesker Memmedov, Arap Dili (4. s�n�f), Maarif Yay�nevi, Bakü-1988, s.122

 37

 Kitapta, 5. s�n�f�n Arap dili ders müfredat� içinde yer alan Arap dili gramer

kurallar�ndan fiiller (çe�itleri, zamanlar�, bablar�, nak�s fiiller vs.), �art edatlar�,

Mef’ul-u Mutlak, Kane ve benzerleri, Nefiy, Neseb, Say� konular� bulunmakta olup

15 ders ünitesinden olu�maktad�r. Kitaptaki her derste s�ras�yla Arapça metin

parças�, bu metinde geçen yeni Arapça sözcükler ve kar��l�klar�, gramer kurallar�

ve i�lenmi� konular�n peki�tirilmesi için al��t�rmalar verilmi�tir. Kitab�n sonuna

farkl� konular� içeren diyaloglar, bu diyaloglar�n çevirileri ile bir de Arapça-Azerice

sözlük ilave edilmi�tir.51

Arap Dili -7 ve 8 (Maarif Yay�nevi, Bakü-1994)

 Elesker Memmedov’un 7. ve 8. s�n�flar için yazd��� Arap dili kitab�nda, bu

iki s�n�f�n Arap dili ders müfredatlar� verilmi�tir. Kitaptaki derslerde, yazar�n di�er

kitaplar�nda oldu�u gibi s�ras�yla Arapça metin parças�, bu metinde geçmi� yeni

Arapça sözcükler ve kar��l�klar�, gramer kurallar� ve yeni okunan gramer

kurallar�n�n peki�tirilmesi için al��t�rmalar verilmi�tir.

Kitap iki bölümden olu�up, birinci bölümde 7. s�n�f, ikinci bölümde ise 8.

s�n�fa ait Arap dili ders üniteleri verilmi�tir.

Birinci bölüm: Bu bölümde 7. s�n�flar için 12 ders ünitesi verilmi�tir. bu

derslerde verilmi� Arap dili gramer kurallar�n� �u �ekilde özetleye biliriz: Salim

fiiller, mastar, meçhuller ve mezid fiil bablar�,
sm-i Mansup, Muttas�l zamirler ve

onlar�n fiil ve harfi cerlerle kullan�� �ekilleri, laz�m ve müteaddi fiiller, say�lar,

kar���k izafet, gayri-munsarif isimler, renk ve sakatl�k bildiren isimler, zarflar, cem-

i teksir kal�plar�, be� isim, istisna edatlar�, mezid fiillerin �imdiki zaman�, ism-i fail

51 Elesker Memmedov, Arap Dili (5. s�n�f), Maarif Yay�nevi, Bakü-1988, s.259-262

 38

ve ism-i mef’ulleri (mezid fiil bablar� parçalanarak her bir bab� ayr� bir derste

verilmi�tir), �art cümlesi, mef’ulu lieclih.

kinci bölüm: Bu bölümde 8. s�n�fa ait 12 ders ünitesi yer almaktad�r.

Yukar�daki dersin i�lenme sistemi burada da aynen devam etmektedir. Burada

verilen Arap dili gramer kurallar� �unlard�r: Ruba’i fiillerin geçmi� zaman�, �imdiki

zaman� ve mastarlar�, & inkar edat�n�n özellikleri, nida harfleri, müteaddi fiiller,

'* edat�, azl�k ve çokluk bildiren isimler, sebep bildiren sözcükler, muzari fiili

nasb eden edatlar (fiillerin istek kipi), mudaaf, nak�s misal ve ecvef fiiller ve

onlar�n mastarlar�, ism-i faili, ism-i mef’ulleri ve mezid fiil bablar� (mezid fiil

bablar�nda geçmi�, �imdiki ve emir kipleri), ders ünitelerinden sonra ise illetli

fiillerin tasriflerinin verildi�i tablolar yer almaktad�r.

Kitab�n son k�sm�nda da Azerice-Arapça ve Arapça-Azerice sözlükçeler

bulunmaktad�r.

Arap Dili - 9, 10 ve 11 (Azerbaycan Tedris Pedagoji Edebiyatı Yayınevi, Bakü-1965)

Kitapta 9. 10. ve 11. s�n�flar�n Arap dili ders müfredat� yer almakta ve iki

bölümden olu�maktad�r.

Birinci bölüm: Bu bölümde, 24 ders ünitesi vard�r. Her ünitenin ba��nda bir

Arapça metin parças� verilmi�, daha sonra ise verilen gramer kurallar� örneklerle

aç�klanm��t�r. Bu gramer konular� �unlard�r: Nak�s fiiller, fail ve mef’uller, zaman

ve mekan isimleri, s�ra saylar�, alet bildiren isimler, ismi mevsullar, saat ve

günlerin ifade �ekli, muzari fiili cezm eden edatlar, istisna edatlar�, mef’ul-u

mutlak, ef’âl-i �uru’, hal, taaccub fiilleri, devaml�l�k bildiren nak�s fiiller, soru

edatlar�, Arap �iirinde m�sra sonlar�ndaki de�i�iklikler, “Hatta” edat�n�n farkl�

anlamlarda kullan�� biçimi, Tahmin bildiren ifadeler, S�fat ve
sim tamlamalar�.

 39

kinci bölüm: Burada ise, Arap dili grameri hakk�nda k�sa bilgiler

verilmektedir. Bölüm kendi içinde iki k�sma ayr�lm��t�r. Birincisi sarf bölümüdür ki,

burada; fiil, isim, s�fat, say�, zamir, zarf ve harf-i cerler hakk�nda bilgiler verilmi�

ve buradaki gramer kurallar� örneklerle desteklenmi�tir.

kinci bölümde ise, nahiv konular� olan; isim tamlamas�, s�fat tamlamas�,

cümleler (fiil cümlesi, isim cümlesi, ve di�er cümle çe�itleri) ele al�nm��t�r. Burada

da konular örneklerle desteklenmi� olarak kar��m�za ç�kar. Bu bölümün son

k�sm�nda yine Azerice-Arapça ve Arapça-Azerice birer sözlükçe verilmi�tir.

Elesker Memmedov’dan ba�ka dilcilerin de orta ö�retim için yazd�klar�

“Arap Dili” ders kitaplar� bulunmaktad�r. Onlardan baz�lar� �unlard�r:

Arap Dili – 5, 6 ve 7 (Azerbaycan Devlet Yay�nevi, Bakü-1959)

 M. Efendiyev’in kaleme ald��� bu kitap 274 sayfa olup, içinde 82 ders

ünitesi vard�r.
ki bölümden olu�an kitab�n birinci bölümünde Arapça gramer

kurallar� ve bunlarla ilgili örnekler yer almaktad�r. Gramer kurallar�ndaki terimler

Azeri gramerindeki kar��l�klar�yla kar��la�t�r�larak verilmi�tir. Burada fiiller, Azeri

gramerinde oldu�u gibi ilk önce mütekellim (birinci �ah�s), sonra muhatap (ikinci

�ah�s), daha sonra da gaip (üçüncü �ah�s) olarak tablolar halinde verilmi�tir.52

Genel olarak kitapta isim, fiil ve harfler hakk�nda k�sa bir bilgi de verilmi�tir.

kinci bölümde, harekelenmi� halde Arapça parçalar ve her bir parçan�n

sonunda burada geçen yeni kelimeler ve anlamlar� verilmi�tir. Kitab�n son

52 M. Efendiyev, Arap Dili (5-7. s�n�flar), Azerbaycan Devlet Yay�nevi, Bakü-1959, s.83

 40

k�sm�nda ayr�ca, içinde geçen Arapça kelimelerin tümünü kapsayan Arapça-

Azerice sözlükçe yer almaktad�r. 53

Arap dili - 5 (Azerbaycan Tedris-Pedogoji Edebiyyat Yay�nevi, Bakü-1962)

Muhtar Efendizade’nin haz�rlad��� bu kitap, toplam 121 sayfadan

olu�makta ve içinde 30 adet ders ünitesi yer almaktad�r. Kitapta ilk önce Arap

harfleri, harflerin yaz�l�� �ekilleri ve ö�retilmesine yard�mc� olacak resimler

verilmi�tir.

leriki derslerde ise basit gramer kurallar� bulunmaktad�r. Bunlardan en

önemlileri isim ve s�fat tamlamalar�, zamirler ve isim cümlesidir. Gramer konular�

Azerice grameriyle kar��la�t�r�larak anlat�lm��t�r.

Mesela ismin üç hali:

Adl�k (yal�n) hali: Kitap _̂�@��"

Yiyelik (iyelik) hali: Kitab�n _̀�@��"

 54Tesirlik (ismin halleri) hali: Kitab� +_�@��"

Bu metotla ö�renciler konuyu daha iyi anlamaktad�rlar. Arapça yeni

kelimelerin ö�retilmesi için de resim tablolar� kullan�lm��t�r. Kelimelerin kolay

okunmas� için her bir kelime transkripsiyon sistemiyle verilmi�tir.

Kitaptaki üniteler �u �ekilde i�lenmi�tir:
lk önce o derste ö�retilecek

harfler, ard�ndan bir gramer kural�, daha sonra da yeni sözcükler anlamlar�yla

beraber verilmi�tir. Bundan sonra bu sözcüklerin de yer ald��� Arapça bir metin

verilmi�tir. Dersin son k�sm�nda ise geçen konular�n peki�tirilmesine yard�mc�

53 M. Efendiyev, a.g.e.,s.269
54 Muhtar Efendizade, Arap dili (5. s�n�f), Azerbaycan Tedris-Pedogoji Edebiyyat Yay�nevi, Bakü-1962,
s.83

 41

olacak al��t�rmalar yer almaktad�r. En sonda Arapça-Azerice bir de sözlük

verilmi�tir.55

Arap Dili - 6 (Azerbaycan Devlet Tedris-Pedagoji Edebiyat Yay�nevi, Bakü-

1962)

 Vagif Aslanov ve
smail �ems’in birlikte yazd�klar� bu kitap, 114 sayfa

olup orta okullardaki Arapça ö�retimi için haz�rlanm��t�r. Kitaptaki derslerin her

birinde ilk önce Arapça bir metin verilmi�tir. Örnek:

�+* $/� �46 .789; �<= �+>?� $/@?�' .J;Q W[\ � J]Q W?� .^_`Q �^j<= Wq�� . � �+j<w?� Wx &{Q

��@|}~ 	^j<w?� .�+[|[* �+�[��?� �&�6 .�^8�|�� �^\Q@�?� �^86 .�'/ ����@�; �^8�] Wq^\ � �^|�� ��46 .

56

Daha sonra, metinde geçen yeni kelimelerin yer ald��� sözlükçe ve birkaç

Arapça gramer kural� verilmi�tir. Burada da di�er Arap dili kitaplar�nda oldu�u gibi

konular Azerbaycan dili gramerine uygun olarak aç�klanm��t�r. Gramer terimleri

Azerbaycan dilinde verilmi� ve konuya ait birkaç örnek cümle gösterilmi�

arkas�ndan konuyla ilgili al��t�rmalar verilmi�tir. Burada hem Arapça’dan

Azerice’ye, hem de Azerice’den Arapça’ya cümle çevirilerini kapsayan çal��malar

vard�r. Örnek:

Al��t�rma No-5: A�a��daki cümleleri Arapçaya çevirin.

1. Oktay ve Dilara ö�rencidirler. Onlar zeki ve çal��kand�rlar.

2. Siz (tesniye) ö�retmensiniz, onlar (tesniye, müzekker) doktordur.

3. O kimdir? O, ö�retmen mi yoksa i�çi mi? – o, ö�retmendir.57

55 Muhtar Efendizade, Arap dili (5. s�n�f), a.g.e., s. 118
56 V. Aslanov, �. �ems, Arap Dili (6. s�n�f), Azerbaycan Devlet Tedris-Pedagoji Edebiyyat Yay�nevi, Bakü-
1962, s. 23
57 V. Aslanov, �. �ems, a.g.e., s. 22

 42

Kitab�n son k�sm�nda di�erlerinde oldu�u gibi Arapça-Azerice sözlük yer

almaktad�r

Kitapta Arapça gramer konular� ana temalar�yla ele al�nm�� ve fazla

ayr�nt�lara girilmemi�tir. Ayr�ca Arapça cümlelerin okunu�lar� da transkripsiyon

sisteminde verilmi�tir.

Arap Dili - 4 (Azerbaycan Devlet Tedris-Pedagoji Edebiyyat Yay�nevi, Bakü-

1961)

 M. Efendiyev ve S. A�azade’nin yazd��� bu Arapça ders kitab�, 185 sayfa

olup Arapça’ya yeni ba�layanlar için haz�rlanm��t�r. Kitaptaki derslerde ilk önce

resimler verilmi� ve alt taraf�nda, resimdeki e�yan�n Arapça kar��l��� yaz�lm��t�r.

Bundan sonra ise basit cümlelerden olu�an k�sa Arapça metin parçalar� verilmi�

ve bu parçalar�n sonunda, metinde geçen yeni kelimelerin yer ald��� sözlükçe

eklenmi�tir. Kitab�n bir özelli�i de, baz� derslerde, Arapça yaz�y� ö�retmek

amac�yla, çizgiler üzerinde harflerin ve kelimelerin yaz�l�� biçimlerinin

gösterilmesidir. Derslerin sonunda, içinde geçen konulara ait al��t�rmalar yer

almaktad�r.58

Genel olarak bakt���m�z zaman, Azerbaycan’da ortaö�retim için yaz�lm��

Arap Dili ders kitaplar�n�n modern bir üslupla kaleme al�nd���n� görmekteyiz. Bu

kitaplar�n büyük ço�unlu�unun Elesker Memmedov taraf�ndan yaz�ld���n� da göz

önüne ald���m�zda, onun Arap dili ö�retimi alan�nda Azerbaycan’da bir ekol

oldu�unu hemen farkederiz. �u anda bile Memmedov’un Arapça ö�retim metodu

kendini canl� tutmay� sürdürmekte ve okullarda onun ders kitaplar�n�n yan� s�ra

metodu da ön planda tutulmaktad�r.

58 M. Efendiyev, S. A�azade, Arap Dili (4. s�n�flar), Azerbaycan Devlet Tedris-Pedagoji Edebiyyat
Yay�nevi, Bakü-1961, s.80.

 43

Yüksek Ö%retim Ders Kitaplar#

Yüksek ö�renim için yaz�lan Arap dili kitaplar� serisine gelince, yine

burada a��rl�kl� olarak orta ö�retim ders kitaplar�n�n müelliflerini görmekteyiz.

Örne�in Elesker Memmedov yüksek ö�renim ö�rencileri için toplam dört kitap

yazm��t�r. Bu kitaplar�n içerikleri birbirlerine yak�n olup farkl� y�llarda bas�lm��t�r.

Ancak içeriklerinde de�i�iklikler yap�lm��t�r. Memmedov’un d���nda Vasim

Memmedeliyev’in de bir gramer kitab� bulunmaktad�r. A�a��da bu kitaplar�

tan�tmaya çal��t�k.

Arap Dili (Azerbaycan Üniversitesi Yay�nevi, Bakü-1958)

 Elesker Memmedov’un �arkiyat fakültesi ö�rencileri için yazd��� bu ders

kitab�, eski Sovyetler Birli�i’nde büyük yank� uyand�rm�� ve Azerbaycan d���nda

Tacikistan ve Özbekistan’da da Arap dili ders kitab� olarak okutulmu�tur.59 Ayn�

zamanda eser, bu i�in merakl�lar� taraf�ndan incelenmi� ve de�i�ik kitap ve

dergilere konu olmu�tur. Kitap üç ana bölümden olu�maktad�r:

1. Bölüm: Arap dili ve yaz�s� hakk�nda k�sa bilgiler

2. Bölüm: Ana Konular

3. Bölüm: Ekler

1.Bölüm: Bu bölümde yazar esas olarak Arap dili, Arap dilinin lehçeleri,

tarihi, ait oldu�u dil grubu, bu dilde yaz�lm�� eserler vs. hakk�nda bilgiler vermi�tir.

Ayn� zamanda, Arap alfabesi, fonetik aç�klamalar, Arapça yaz�m kurallar�, harfler

ve harekelerin yaz�l��lar�, transkripsiyon sistemi ve di�er baz� konulara geni� yer

59 Bkz: �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, Azerbaycan
Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001, s.25

 44

ayr�lm��t�r. Her bir gramer konusundan sonra onunla ilgili al��t�rmalar yer

almaktad�r.

2.Bölüm: Ana konular�n yer ald��� bu bölüm 25 dersten ibarettir. Tüm

dersler bir sistem dahilinde i�lenmi�tir. Her bir dersin ba��nda o derse ait

sözlükçe verilmi�tir. Sonra o dersle ilgili metin, ard�ndan da metinle ilgili gramer

kurallar� ve aç�klamalar verilmi�tir.

Gramer kaidelerinin aç�klamalar�, klasik de�il, modern bir üslupla

yap�lm��t�r. Yukar�da da bahsedildi�i üzere bu üslup son y�llarda Arapça

ö�retiminde çok s�k kullan�lan bir üsluptur.

Her bir dersin sonunda “Al��t�rma ve uygulamalar” ad� alt�nda, dersle ilgili

al��t�rmalara yer verilmi�tir. Bu al��t�rmalar�n bir k�sm� s�n�fta ö�retmen

gözetiminde yap�lmak üzere, bir k�sm� da ev ödevi olarak verilmi�tir.

 Yedinci dersten itibaren her derste konuyla ilgili ek bir metin verilmi�tir.

Bu metinlerin ço�u Arapça kaynaklardan orijinal �ekliyle al�nm��t�r. Bundan amaç

ö�renciye yeni verilen konular�n daha kolay ö�renilmesini sa�lamak ve serbest

olarak metin çözme al��kanl�klar� kazand�rmakt�r.

Yazar ayr�ca derslerin nas�l i�lenmesi gerekti�i konusunda da izahatta

bulunmu�tur. Yazara göre derslerin i�leni� �ekli �öyledir:
lk önce yeni geçen

gramer kaidesi veya kural� ö�retmen taraf�ndan izah edilmeli, sonra konuyla ilgili

örnekler verilmelidir. En sonunda da okunan metinde geçen yeni sözcükler

ç�kart�lmal� ve ö�rencilere sunulmal�d�r. Bütün bunlar yap�ld�ktan sonra metnin

okunmas�na, çevirisine ve tahliline geçilmelidir. Ders bittikten sonra da konuyla

ilgili al��t�rmalar ve ev ödevleri verilmelidir.

Öte yandan bir çok gramer terimi, dersin sözlük k�sm�nda birer birer

verilmi� ve anlamlar� aç�klanm��t�r.

 45

Sözlük k�sm�nda Arapça bir kelimenin sadece ilgili metinle alakal� anlam�

verilmi�tir. Ayr�ca Arapça’dan Azerice’ye geçmi� olup da ayn� anlamda kullan�lan

kelimeler, “Sözlükler” k�sm�nda verilmemi�tir. 20. dersten sonra metinlerdeki yeni

kelimeler dersin sonunda de�il de kitab�n sonundaki genel sözlük k�sm�nda

alfabetik s�raya göre verilmi�tir. Derste geçen yeni kelimelerin ö�renci taraf�ndan

daha iyi ö�renilmesi amac�yla, o ders içinde farkl� yerlerde birkaç defa

tekrarlanmas�na özen gösterilmi�tir.

3.Bölüm: Kitab�n ekler bölümünde �unlar yer almaktad�r:

1. Ek metinler: Burada daha çok Arapça atasözleri, f�kralar, hikayeler ve

masallardan örnekler seçilmi�tir.

2. Ek metinler içinde geçen yeni kelimeler sözlü�ü.

3. 360 kelimelik ek sözlük. Bu sözlükte, hayat�n ak��� içinde daha s�k

kar��la��lan kelimelere yer verilmi�tir.

4. Arapça-Azerice sözlük: Bu sözlükte tüm derslerde geçen ve halen

kullan�lmakta olan 2000’e yak�n kelime yer almaktad�r.

5. Azerice-Arapça sözlük: Bu sözlükte sadece derslerdeki al��t�rmalarda

ve Azerice’den Arapça’ya çeviri için verilen metinlerde geçmekte olan

kelimeler verilmi�tir.

Son olarak �unu belirtelim ki, kitaptaki ek metinlerin verilmesinin bir

faydas� da, ö�rencilerin ortaça� Arap dilcileri, edipleri, �airleri ve onlar�n eserleri

hakk�nda bilgi sahibi olmalar�n� sa�lamakt�r.

Arap Dili (Azertedrisne�r Yay�nevi, Bakü-1962)

 Elesker Memmedov kitab�n� yazmadaki amac�n� �öyle aç�klar: “Kitap,

Azerbaycan Devlet Üniversitesi �arkiyat Fakültesi Arap Dili Bölümü 1. s�n�f

 46

ö�rencileri için haz�rlanm�� olan ders program�na göre yaz�lm�� olup 408 saatlik

ders ünitesi içermektedir.”

Kitab�n gayesi Arap dili gramerinin ana konular�n� tan�tmak, Arapça’dan

Azerice’ye geçen sözcüklerin yan� s�ra 1200’e yak�n Arapça söz ve ifadenin

ö�renilmesini sa�lamak ve Arap dilinde okuma, yazma ve konu�ma

al��kanl�klar�n� geli�tirmektir.60 Yani ö�renci, dönem sonunda basit Arapça

metinleri sözlük vas�tas�yla okuyup çevirebilmeli ve anlay�p konu�abilmelidir.”61

Bu kitap, giri� dersleri (fonetik ve alfabe), as�l dersler (on üç dersten

olu�ur) ve ekleri (okuma metinleri, baz� notlar, Arapça-Azerice ve Azerice-Arapça

sözlük) olmak üzere üç ana bölümden olu�maktad�r.

Tüm dersler tekbir plana göre düzenlenmi�tir. Metinler Arapça

kaynaklardan al�nm��t�r. Bir derste, o derse ait sözlük, metin, gramer konusunun

izah� ve aç�klamas� ve al��t�rmalar yer almaktad�r. Üçüncü dersten itibaren her

derste kar��l�kl� konu�ma (diyalog) metinleri de verilmi�tir. Bu da ö�rencilerin

konu�ma al��kanl�klar�n�n geli�mesine yard�mc� olmaktad�r. Bu kitapta yeni

kelimelerin daha iyi ö�renilmesini sa�lamak için ayn� derste birkaç defa

geçmesine özen gösterilmi�tir.

Sözlük k�sm�nda s�rayla isimler, say�lar, s�fatlar, zamirler, edatlar ve bile�ik

kelimeler verilmi�tir. Sözlükte Azerbaycan diline geçmi� ve anlam� de�i�memi�

Arapça kelimeler verilmemi�tir.

Sonuç olarak bu kitap Azerbaycan’da Arap dilinin geli�mesini sa�lamak

amac�yla at�lan en büyük ad�mlardan biri say�lmaktad�r.

60 Bkz: �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, Azerbaycan
Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001, s.25
61 Elesker Memmedov, Arap Dili, Azertedrisne�r, Bakü-1962, s.3

 47

Arap Dili (Maarif Yay�nevi, Bakü-1971)

 Bu kitap öncekilerden tamamen farkl�d�r. Giri�inde, “Müelliften” ba�l���yla

yazar�n kendi önsözü yer almaktad�r. Burada yazar, kitab�n içeri�i ve derslerin

nas�l i�lenmesi gerekti�i hakk�nda baz� aç�klamalarda bulunmu�tur.62

Kitap, “Haz�rl�k dersleri”, “Ana dersler” ve “Ekler” olmak üzere üç ana

bölümden olu�maktad�r.

Giri�: Yazar bu k�s�mda, Arap yaz�s� hakk�nda bilgi vermi�, Arap harflerini

sessiz ve sesli (harekeli ve harekesiz) olarak incelemi�tir. Ayr�ca harflerin

telaffuzu ile hece, vurgu ve transkripsiyon konular�n� i�lemi�tir.

Ana Dersler: Bu bölüm iki k�s�mdan olu�maktad�r.

1. bölümde on iki ders vard�r. Burada Arap harfleri yaz�l�� �ekillerine göre

gruplara ayr�lm�� ve derslerin her birinde bir gruba ait harfler verilmi� ve onlar�n

telaffuz ve yaz�l�� �ekilleri aç�klanm��t�r. Elesker Memmedov’un tüm kitaplar�nda

görülen ilginç noktalardan biri de, harflerin ö�retildi�i her derste bir gramer

konusuna da yer verilmi� olmas�d�r.

2. bölümde on iki ders yer almaktad�r: Bu derslerin her birinde bir Arapça

metin, metinde geçen yeni kelimeler ve anlamlar�, üç gramer konusu ve en sonda

da al��t�rmalar verilmi�tir.

Yazar�n di�er kitaplar�nda oldu�u gibi burada da Arapça terimler

Azerbaycan dilindeki kar��l�klar� ile verilmi�tir. Mesela Türkçe’de k�r�k (düzensiz)

cemi dedi�imiz Cem-i Teksire Azerbaycan dilinde “Dahili cemi” denilmektedir. Bu

kitapta her bir dersin sonunda birkaç k�r�k cemi kal�b� ve cemi yap�lm�� isimlerden

örnekler verilmi�tir.

62 Elesker Memmedov, Arap Dili, Maarif yay�nevi, Bakü-1971, s.6

 48

Kitapta fiillere ve onlar�n bablar�na a��rl�k verildi�ini de görmekteyiz. Genel

olarak gramer konular� ele al�nm�� ve örnekle aç�klanm��t�r Gramer konular�

genelde kar���k bir �ekilde verilmi�tir. Bu konular �unlard�r:

zafet, marifelik alameti, munfas�l ve muttas�l zamirler, cümle (isim ve fiil

cümlesi), müpteda ve haber, haberin müptedadan öne geçmesi, harf-i cerler,

zarf, s�fat, isim (ismin müfred, tesniye ve cemi halleri), fiiller ve bablar� (fiilerin

malum-mechul halleri, ism-i fail, ism-i mef’ul, mastar, ism-i zaman, ism-i mekan,

hal, temyiz, münada, soru edatlar�, at�f harfleri, �� ve benzerleri, düz ve bile�ik

cümleler, say�lar.

Yazar�n bu kitab�nda ve di�er Arap dili kitaplar�nda verilen metinler daha

çok Sovyet ideolojisine hizmet eden ve bu yönde dü�ünce a��layan konulardan

olu�maktad�r. Örnek:

 ��+� �^�8q� J[� �@>?� �^]�Q ��<� J?�+j �_; '>? J���?� �|~�@8��� @]+8~Q

'� J[� �|8||=+�?� �?�'?� �+7� � �j ^�; � ^��~+~ . ̂6�+7�? �+` ��Q '�� �

� 4|w�\ J= �|?^`@�;�� 	4�Q J= ^7>�� �|�] ^6'� ��[��?� ^7\�@;��; � �|�^|�?� ^7�x^�

^6'7; .� J?� �+` �; �+>8` � +��` J_�= �8||=+�?� �^�\�� �Q ��+}?� '|?� ^;Q ��� @�

�?+[|�?� 	&�^�;63.

(Gezegenimizin yüzeyinin alt�da biri üzerinde büyük sosyalist ekim devrimi ve

Sovyet devletinin ortaya ç�k���n�n üzerinden üç çeyrek yüzy�l (75 y�l) geçmi�tir.

Ortaya ç�k���n�n ilk gününden itibaren emperyalizm, bu devrimi be�i�inde

bo�mak için, ona kar�� siyasi komplolar ve silahl� eylemler gerçekle�tirmeye

ba�lam��t�r. Ancak ink�lab�n çocu�u, yani Sovyetler Birli�i, ona kar�� yürütülen

tüm giri�imlere ra�men gün geçtikçe geli�meye ve güçlenmeye devam etmi�tir.)

63 Elesker Memmedov, Arap Dili (5. s�n�f), Maarif Yay�nevi, Bakü-1988, s.196

 49

Arap Dili (Maarif Yay�nevi, Bakü-1998)

 Elesker Memmedov’un, �arkiyat fakültesi 1. ve 2. s�n�f ö�rencileri için

haz�rlad��� Arap Dili kitab� 1998 y�l�nda Bakü’de bas�lm��t�r. Kitaptaki konular�n

baz�lar�, bundan önceki bask�larda yer alan konularla ayn� olmakla birlikte baz�

de�i�iklikler de yap�lm��t�r. Kitap, Giri�, Ana Dersler ve Ekler olmak üzere üç

bölümden olu�maktad�r.64

Giri�: Bu bölümde Arap harflerinin yaz�l��� ve okunu�u,
sim, S�fat,
sim

tamlamas�, S�fat tamlamas�,
sim cümlesi, Harf-i Cerler, Soru edatlar� vb. 12

üniteden olu�maktad�r.

Ana Dersler: Bu bölümde 22 ünite verilmi� ve her bir derste s�rayla Arapça

bir metin, daha sonra yeni gramer kurallar�n�n izah� ve dersteki konularla ilgili

al��t�rmalar yer almaktad�r. Bu bölümde yer alan gramer kurallar� �unlard�r:

Fiillerin çe�itleri, Zamirler, Fiil ve
sim cümlesi,
zafet, Harf-i Cerlerin kullan�mlar�,

Nida harfleri, S�fat�n çe�itleri, Say�lar,
sm-i Tafdil, Sülasi Mücerred Fiillerin

bablar�, Rubâ’i Mücerred fiillerin bablar�, Kane ve benzerleri, Mastarlar, Kade ve

benzerleri, �art edatlar� ve �art cümlesi,
sm-i Mevsullar, Arapça’da saatin

söyleni�i, Sözlük kullanma kurallar�, Aksam-� Seb’a, Taaccub fiilleri,
smin tasrifi,

çe�itleri ve Zarflar.

Ekler: Bu bölümde, Arap yaz�s� hakk�nda bilgiler verilmi� ve arap

bas�n�ndan örnek metinler sunulmu�tur. Daha sonra Arap edebiyat�ndan

atasözleri, f�kralar ve masallara dair örnekler verilmi�tir. Bu bölümün son

k�sm�nda ise ev, okul, postane, hastane, çiftçilik, giyim, spor, g�da, ula��m, turizm

64 Bkz: �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, Azerbaycan
Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001, s.26

 50

vs. gibi sosyal alanda s�kça kullan�lan kelimelerin yer ald��� Azerice-Arapça

sözlük k�sm� yer almaktad�r.

Arap Dili (Maarif Yay�nevi, Bakü-1999)

 Bu kitap, Elesker Memmedov’un son eseridir. Bu eserin bas�m�ndan

yakla��k bir y�l sonra yazar vefat etmi�tir.

Kitaptaki örnek cümleler ve metinlerle pratikte en önemli nahiv ve sarf

kurallar� “Birinci s�n�f” seviyesine göre izah edilmi� ve bu düzeyde al��t�rmalar

verilmi�tir.

Memmedov’un bu son eserinin haz�rlan�� amac�, Arapça ö�renen

ö�rencilere bine yak�n sözcük ezberletmek, ö�rencilerin normal Arapça metinleri

hatas�z okuyabilmelerini sa�lamak, sözlük yard�m�yla bu metinlerin çevirilerini

yapabilmek, Arapça konu�up yazmay� ö�renebilmektir.65

Eser, giri�, ana dersler ve ekler olmak üzere k�s�mdan olu�maktad�r.

Giri� k�sm�nda 13 ders vard�r. Bu dersler yazar�n di�er kitaplar�ndaki

metoda göre haz�rlanm��t�r. Giri� k�sm�nda harflerin yaz�l���, okunu�u ve baz�

gramer kurallar� ö�retilmektedir. Bu derslerde Arapça metinler verilmemi�, ancak

Arapça cümlelerin okunu�lar� transkripsiyon sisteminde gösterilmi�tir.

Ana dersler 12 dersten olu�makta ve her bir ders bir Arapça metinle

ba�lamaktad�r. Sonunda metnin kelimeleri verilmi�, daha sonra 5 veya 6 gramer

kural� örneklerle aç�klanm��t�r. Sonda da gramer kurallar�n� peki�tirmek için on

be�e yak�n al��t�rma verilmi�tir.

65 Elesker Memmedov, Arap Dili (�lahiyat fakültelerinin birinci s�n�flar� için), Maarif Ne�riyyat�, Bakü-
1999, s.3; Bkz: �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri,
Azerbaycan Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001, s.26-27

 51

Ekler k�sm�nda ise, k�r�k cemi kal�plar� ve bu kal�plarda baz� isimlerin cemi

halleri verilmi�tir. Azerice-Arapça, Arapça-Azerice sözlükleri de ekler k�sm�n�n

sonunda verilmi�tir.

Elesker Memmedov’un bu kitab�n�n önceki kitaplardan farkl� yönleri vard�r.

Eski Arap dili kitaplar�ndaki metinler daha çok Sovyet ruhunu ve komünizm

ideolojisini a��lar nitelikteydi. Bu kitapta bu anlamda hiçbir metine yer verilmemi�,

ayet, hadis ve dini içerikli metinler verilmi�tir. Örnek:

 �?'|9; � J�� �`�^\ �<� .]^�?� ^�q@* J?� �^�/@` ¡+�q � ¡{+¢q �� . £j �� � �46

 ¤� '�� �] '��; J?� ^|�?^� ^�` � �` '?� �46 ���@|� J= @�~¥� $_w?� ¦��`)�[� � §|[� ¤� J[� .(̂7�¨?

�`^�[? �*^� ��@� J= ��'j .+©� $~ J= � �+©� $~ J= ¤� �+�� §/�� ª|j $�* �; ��@� �;�^>�] �|q^� �

 �|>=^��?� � �|~@¢�?� � �||��+?�

(
slam�n zengin ve �erefli bir tarihi vard�r. Onun büyümesi ve geli�mesi ta

yedinci asra dayanmaktad�r. Gerçek �u ki, bu dinin yayg�n bir din haline

gelmesinde en büyük pay Hz. Muhammed b. ABDÜllah’a (s.a.v.) aittir. Ancak bu

son derece zor bir ortamda olmu�tur. Öyle ki, Rasulullah (s.a.v.) att��� her

ad�mda putperest, mü�rik ve munaf�klar�n keskin mukavemeti ile

kar��la�m��t�r.)
66

Kitab�n ba�ka bir özelli�i de gramer konu ba�l�klar�n�n Arapça’s� ile birlikte

Azerice’sini de vermi�tir. Mesela:

�ah�s evezlikleri (zamirler)

Uzla�an Teyini Söz Birle�mesi (s�fat tamlamas�)

Azad Tamaml�g67 (Mef’ul-u Mutlak)

66 Elesker Memmedov, a.g.e.,s.120
67 Elesker Memmedov, a.g.e., s.253.

 52

Arap Dilinin K�sa Kursu (Maarif Yay�nevi, Bakü-1988)

 Elesker Memmedov’un bu kitab�, Tarih ve Filoloji fakültelerindeki ö�renciler için

haz�rlanm��t�r. Kitap giri�, esas bölüm ve ekler olmakla üç bölümden

olu�maktad�r.

Giri� bölümü: Bu bölümde, 12 ders ünitesi yer almakta ve bu derslerde

Arap dili hakk�nda k�sa bilgilendirme, Arap alfabesi ve transkripsiyon sistemiyle

okunu�lar� ve harflerin yaz�l�� �ekilleri verilmi�tir. Ayn� zamanda her bir dersin

sonunda basit gramer kurallar� örneklerle beraber yer almaktad�r. Burada, izafet,

s�fat tamlamas�, harf-i cerler ve
sm-i Mensup gibi bir k�s�m nahiv kurallar�

aç�klanm��t�r.

Esas bölüm: Bu bölümde 17 ders ünitesi olup, derslerde ilk önce Arapça

metin, sonra metinde geçen yeni Arapça kelimelerin yer ald��� sözlükçe, daha

sonra gramer kural� ve son olarak da dersteki konular�n peki�tirilmesi amac�yla

al��t�rmalar verilmi�tir.

Esas bölümde yer alan gramer konular� �unlard�r: isimlerin müfred, tesniye

ve cemi �ekilleri, fiillerin tasrifleri, zamirler, ism-i i�aretler, say�lar (üle�tirme

say�lar� vs.), s�fat tamlamas�, s�fat�n çe�itleri, fiillerden türemi� isimler, gün ve

saatlerin ifade edilmesi, bile�ik cümleler, fiillerin bablar�, ��� ve benzerleri,

��ve benzerleri, muzari fiille cezmeden ve nasbeden edatlar, �W , �W, wx{�

,��� ,|"} gibi edatlar ve nak�s fiillerin cümlede farkl� kullan�� �ekilleri, Aksâm-�

Seb’a ve onlar�n mastarlar�, ism-i fail ve ism-i mef’ulleri. Ayn� zamanda bu

konular içinde Arapça farkl� cümle çe�itleri ve kal�plar� da sunulmu�tur.

Bunlardan, Basit ve Mürekkep cümleler, �art cümlesi,
’tiraziye (anti parantez)

cümle, Zaman cümlesini gösterebiliriz.

 53

Kitapta, gramer kurallar�n�n izah�nda, isim, zamir, say�, s�fat ve ism-i

i�aretlerin tümü için “Ad gruplu sözler” (
sim grubuna giren kelimeler) ifadesi

kullan�lmaktad�r. Bu ifade tarz�n�, di�er Arap dili kitaplar�nda da görmekteyiz.

Gramer konulari Azerbaycan dili gramerine göre aç�klanm�� ve gramer

terimleri, Azerice kar��l�klar�yla verilmi�tir.

Ekler: Bu bölümde, Arap hat sanat�na dair bilgiler, harflerin farkl� yaz�l��

�ekilleri, hat örnekleri, Arap harfleriyle yaz�lm�� Azerice metinler, hikmetli sözler

ve atasözleri yer almaktad�r.

Ayr�ca kitab�n sonunda Arapça-Azerice sözlükçe verilmi�tir. Sözlükçede,

insan vücudunun parçalar�, sosyal hayatta kullan�lan e�ya isimleri, g�da, giyim,

sanayi, siyasi ve iktisadi terimler, ula��m araçlar�, spor ve okul gibi alanlarda

kullan�lan kelimeler verilmi�tir.

Klasik Arap Dili Morfolojisinin Esaslar� (Azerbaycan Devlet Üniversitesi

Yay�nlar�, Bakü-1983)

 Prof. Dr. Vasim Memmedeliyev’in kaleme ald��� bu kitap, �arkiyat

Fakültesi Arap dili bölümü ö�rencileri için haz�rlanm��t�r Kitap, Arap gramerinin

ana unsurlar�ndan biri olan Sarf konular�n� içermektedir. Kitab�n giri� bölümünde,

Arap dili ve bu alanda yap�lm�� çal��malar hakk�nda bilgi verilmektedir.

Esas bölümde ise, Sarf konular� ayr� ayr� ele al�nm��, fiiller, isimler

zamirler tek tek incelenmi�tir. Kitapta, fiillerden türemi� isimlere daha çok a��rl�k

verilmi�tir. Bunun yan�nda fiillerin çekimi, mücerred fiillerin bablar�, isimlerin tasrifi

de geni� bir �ekilde i�lenmi�tir.

Modern Arap Edebi Dilinde Kelime Dizini (BDÜ Yay�nlar�, Bakü-2001)

 54

 Malik Garayev’in Rusça kaleme ald��� bu eserin orjinal ismi “Poryadok

Slov v Sovremennom Arabskom Literaturnom Yaz�ke” olup 210 sayfadan

olu�maktad�r. Son k�sm�nda Azerice,
ngilizce ve Arapça olarak kitab�n k�saca

özeti verilmi�tir. Eserde ele al�nanlar her ne kadar nahiv konusunu ilgilendirse de

biz bunu Bela�at konusuna daha yak�n buldu�umuz için bu bölümde ele ald�k.

Kitapta, Arap dilindeki kelime dizinine geni� yer verilmi� ve fiil ve isim

cümlelerindeki cümle ö�elerinin dizili�i kurallar� ele al�nm��, ayr�ca cümlelerdeki

kelime dizininin pratikte nas�l uygulanaca�� gösterilmi�tir Garayev burada

cümlelerin bir birilerine olan ba�l�l�klar�n� ve ili�kilerini göstermekte ve kelime

diziniyle ilgili de�i�ik alternatifler sunmaktad�r. Yazar, eserinde klasik ve modern

Arap dilbilimcilerinin bu konudaki görü�lerine de yer vermi�tir.. Ayr�ca kitapta,

Arapça’daki cümle kal�plar�n�n hemen hemen tümünü kapsayacak �ekilde

örnekler verilmi�tir.68

Yukar�da yüksek ö�retimde okutulan önemli ders kitaplar�, muhtevalar� ve

yazarlar� verilmi�tir. Ortaö�retimde oldu�u gibi yüksek ö�retime de Elesker

Memmedov a��rl���n� koymu�tur. Burada onun, farkl� fakültelerin farkl� s�n�flar�

için haz�rlad��� “Arap Dili” ders kitaplar� serisini görmekteyiz. Ancak

Memmedov’dan sonra gelen Vasim Memmedeliyev’in de bu alanda eserleri

bulunmaktad�r. Eserlerinden, Memmedeliyev’in daha çok gramer ve edebiyat

tarihi alan�na kayd���n�, eserlerinin yüksek ö�retim kurumlar�nda okutulmakta

oldu�unu ve e�itimli ki�ilere hitap etti�ini görmekteyiz. Azerbaycan’da Arap dili

gramer çal��malar� �u anda BDÜ �arkiyat ve
lahiyat Fakültelerince yo�un bir

�ekilde sürdürülmektedir.

68 Garayev Malik, Poryadok Slov v Sovremennom Arabskom Literaturnom Yaz�ke, �zdatelstvo Bakinskogo
Universiteta, Baku-2001, s.184

 55

2. b.) Sözlük Çal#"malar#

Arapça sözlük çal��malar� ilk defa
slamî dönemde Kur’an-� Kerim’e ve

hadise ba�l� olarak,
slam’�n bu iki temel kayna��n� do�ru anlama gayretiyle

ba�lam��t�r.69 Bu alanda yap�lm�� ciddi çal��malar,
slamiyetten yakla��k bir

buçuk as�r sonra ba�lam�� ve bu sahada ilk ad�m� atan el-Halil b. Ahmed el-

Furhûdî (ö:175/791), “Kitâbu’l-‘Ayn” adl� sözlük çal��mas�n� telif etmi�tir. O

eserinde, laf�zlar� ilk harflerinin mahreçlerinin s�ras�n� göz önüne alarak tertip

etmi� ve bu harf dizini ~ (‘) harfiyle ba�lamakta olup, ismini buradan

almaktad�r.70 el-Furhûdî’den sonra sözlük çal��malar� h�z kazanm�� ve bunlar�n

aras�ndan önemli say�lacak olan
bn. Manzur’un (ö: 711/1311) “Lisânu’l-‘Arab”

adl� sözlü�üdür. O eserini, kelimelerin son harflerini esas alarak tertip etmi�tir.

Ondan sonra bu alanda çal��malar yapan Muhammed b. Ya’kûb el-Fîrûzâbâdî (ö:

816/1413) de “el-Kâmûsu’l-Muhît” isimli sözlük çal��mas�nda el-Fîrûzâbâdî’nin

metodunu takip etmi�tir.71 Daha sonra bu alanda eser yazanlardan Cârullah ez-

Zemah�erî (ö: 583/1143) ve “Esâsu’l-Belâ�a” isimli eseri, Muhammed b. Ebî Bekr

er-Râzî (ö: 666/1267) ve “Muhtâru’s-S�hâh” isimli eseri vb. da bu alanda yap�lm��

önemli çal��malardand�r.72 Sözlük çal��malar�nda en ileri gelenlerden biri de “es-

S�hah” adl� sözlü�ün müellifi
smail b. Hammâd el-Cevherî’dir.73 Daha sonraki

as�rlarda yap�lm�� Arapça sözlük çal��malar�ndan Luvis Ma’lûf’un “el-Muncid”,

M�s�r Dil Akademisinin haz�rlad��� “Mu’cemu’l-Vasît�” isimli eserleri gösterebiliriz.74

69 Kenan Demirayak-Sadi Çögenli,Arap Edebiyat�nda Kaynaklar, Atatürk Üniversitesi Fen-Edebiyat
Fakültesi Yay�nlar�, Erzurum-1994, s.111.
70 Hüseyin Küçükkalay, Kur’an Dili Arapça, Denizku�lar� Matbaas�, Konya-1969, s.59
71 Kenan Demirayak-Sadi Çögenli,a.g.e., s.128.
72 Kenan Demirayak-Sadi Çögenli,a.g.e., s.131.
73 Hüseyin Küçükkalay,a.g.e.,s.62-64
74 Meral Çörtü, Arapça Dilbilgisi Sarf, M.Ü.�lahiyat Fakültesi Vakf� Yay�nlar�, �stanbul-2001, s.577-578

 56

Azerbaycan’da bu alanla ilgili olarak Arapça-Azerice veya Azerice-Arapça

sözlü�ü niteli�inde eserler yaz�lm��t�r. A�a��da inceleyece�imiz bu eserlerin

aras�nda diyalog içeren eserlerin de bulundu�unu belirtmek isteriz.

Arapça-Azerice Lügat (Maarif Yay�nevi, Bakü-1967)

 Hasan Zerinezade ve Abbas Zahidi’nin haz�rlam�� oldu�u bu sözlük

Azerbaycan’da Arap dili alan�nda yap�lm�� en önemli çal��malardan biri

say�lmaktad�r. Sözlü�ün haz�rlanmas�nda Arapça-Türkçe, Arapça-
ngilizce,

Arapça-Farsça, Arapça-Frans�zca gibi sözlükler, Arapça yay�nlanan gazete,

dergi, kitap ve Arap dilli radyo yay�nlar� kaynak olarak kullan�lm��t�r.

Haz�rlanmas�na 1960 y�l�nda ba�lanm��, 1967 y�l�nda tamamlanm��t�r.75

Kitab�n giri� bölümünde, sözlü�ün kullan�m kurallar�, k�saltmalar, Arap

alfabesi, transkripsiyon sistemi, hicri y�l tarihlerinin miladi y�l tarihine çevrilmesine

yard�mc� olacak verilmi�tir.

Sözlü�ün ana bölümünde ise 32.000’e yak�n sözcük ve 10.000’e yak�n

ifade yer almaktad�r. Kelimelerin Arapça’s� verildikten sonra Azerice’de hangi

anlamlara geldi�i aç�klanm��t�r.

Bunu Arapça nas�l demeli (Azerbaycanca-Arapça konu�ma kitab�)(Tural

Ne�riyyat�, Bakü-1993)

 Malik Garayev’in yazd��� bu kitap toplam 153 sayfadan olu�makta ve

Arap dili ö�rencileri ve Arap ülkelerine seyahat etmek veya orada çal��mak

isteyenler için haz�rlanm��t�r. Kitapta, sosyal hayatta çok rastlanan çar��, okul,

75 H. Zerinezade, A. Zahidi, Arapça-Azerbaycanca Lügat, Maarif Yay�nevi , Bakü-1967, s.18.

 57

hastane, i�yeri, tarih, polis, otel, görü�me, gümrük i�lemleri vs. gibi konular�

kapsayan kelimelerle diyalog türünde cümle kal�plar� verilmi�tir.76

Kitapta, 2000’i a�k�n sözcük, ifade ve cümle kal�b� yeralmaktad�r. Ayn�

zamanda Arapça kelimelerin kolay bir �ekilde okunabilmesi için her bir sözcük

veya cümlenin okunu�u transkripsiyon sistemiyle verilmi�tir.

Arapça-Azerbaycanca Konu�ma Kitab� (Bakü Üniversitesi Yay�nlar�, Bakü-

1993)

 Yine Malik Garayev’in haz�rlam�� oldu�u bu kitap 237 sayfa olup, Arap

ülkelerinden turist olarak Azerbaycan’a gelen veya burada çal��an Araplar için

haz�rlanm�� bir pratik konu�ma el kitab�d�r. Kitapta, sosyal hayatla ilgili tan��ma,

otel, restoran, hava liman�, soru sorma tipleri vs. gibi konular� kapsayan cümle

kal�plar� ve Arapça-Azerice sözlük yer almaktad�r. Kitapta ayn� zamanda

Azerbaycan diline ait baz� basit gramer kurallar� da verilmi�tir. Azerice yaz�s�n� iyi

okuyamayanlar için bu dildeki kelimelerin okunu�lar� transkripsiyon sisteminde

verilmi�tir. Örne�in:

 Azerice Okunu�u Aapça

Açmag77 ��&�*" w@�

Kitapta 5000’e yak�n sözcük ve cümle kal�b� vard�r ve iki bölümden

olu�maktad�r. Birinci bölümde isimler, fiiller, zamirleri, s�fatlar ve say�lar vs. ile

76 Garayev Malik, Bunu Arapça Nece Demeli (Azerbaycanca-Arapça Dan���q Kitabças�), Tural Ne�riyyat�,
Bakü-1993, s.54-86
77 Garayev Malik, Arapça-Azerbaycanca Dan���q Kitabças�, Bakü Üniversitesi Ne�riyyat�, Bakü-1993,
s.108

 58

ilgili gramer konular�, ikinci bölümde ise farkl� konulara dair kar��l�kl� konu�malar

verilmi�tir.78

Azerice-Arapça Sözlük (Elm Yay�nevi, Bakü-1972)

 Hasan Zerinezade’nin haz�rlad��� bu sözlükte yakla��k 44000 sözcük ve ifade

yer almakta olup 525 sayfadan olu�maktad�r. Sözlükte fiiller, Salim kök harflerine

göre tertiplenmi� ve daha sonra onlar�n farkl� bablardaki anlamlar� verilmi�tir.

Burada fiillerin sadece mazi ve mastar �ekilleri gösterilmi�tir. Fiillerden sonra ise

onlar�n kök harflerinden al�nm�� isimler verilmi�tir.Kitab�n eksik yönü ise, her bir

sayfan�n en üst k�sm�nda yer alan anahtar harflerin verilmemi� olmas�d�r.

Kitapta sözlük bölümünden önce yer alan giri� bölümünde, Arap alfabesi,

K�saltmalar, Giri�, Sözlü�ün haz�rlanmas�, kullan�� �ekli, kaynaklar ve hicri miladi

tarihlerin birbirilerine çevrili� tablolar� verilmi�tir.79

Arapça Farsça Kelimeler Sözlü�ü (Azerbaycan �limler Akademisi Yay�nevi,

Bakü-1966)

 B.T. ABDÜllayev, E.E. Orucov ve Yusuf Ziya �irvani’nin haz�rlad��� bu

kitap, 1036 sayfadan olu�ur.
çinde 15.500 sözcük ve 700’e yak�n ifade yer

almaktad�r. Bu sözlü�ün haz�rlanmas� amac�, kitab�n giri� bölümünde: “Bu

sözlük, Azerbaycan edebiyat�ndaki klasik eserlerinin daha kolay okunmas�na

yard�mc� olmak için yaz�lm��t�r.”80�eklinde aç�klanm��t�r. Kitapta, önce

sözcüklerin transkripsiyon sistemindeki okunu�lar�, daha sonra ise bunlar�n

Arapça yaz�l�� �ekilleri verilmi�tir. Örne�in:

78 Garayev Malik, a.g.e., s.6
79 H. Zerinezade, Arapça-Azerbaycan’ca Lügat, Elm Yay�nevi, Bakü-1972.
80 B.T. ABDÜllayev- E.E. Orucov- Y.Z. �irvani, Arap ve Fars Sözleri Lü�ati, Azerbaycan �limler
Akademiyas� Ne�riyyat�, Bakü-1966, s.3

 59

) - unutmak81Nisyan (���=�

) - çöl82Feyfa (����

Sözlükte, eskiden Azerice’de kullan�lm�� olup, günümüzde

kullan�lmayan Arapça ve Farsça kökenli kelimelerin günümüz Azerice’sindeki

kar��l�klar� verilmi�tir. Ayr�ca Azerbaycan ve Arap dili alfabeleri tablolar halinde

gösterilmi�tir.

Arap Men�eli Gohum (Akraba) Sözler Lügati (Maarif Yay�nevi, Bakü-1991)

 Türkçe kar��l��� “Arapça Kökenli Akraba Kelimeler Sözlü�ü” olan bu

kitapta, Arapça’dan Azerice’ye geçmi� kelimeler incelenmi�tir. Arapça kelimelerin

Azerice’ye geçmesi, VII-IX. yüzy�llar aras�nda ba�lam�� olup günümüz

Azerice’sinde de dilin büyük bir k�sm�n� olu�turmaktad�r. Kitapta, kelimelerin

anlamlar� aç�klanm��t�r. Bu çal��madan amaç, orta ve yüksek ö�renim

ö�rencilerinin bu gibi kelimelerle kar��la�t�klar� zaman her hangi bir zorluk

çekmemeleridir.

Sözlükteki kelimeler, Azeri alfabesine göre verilmi� ve 18 harf ba�l���

alt�nda yer almaktad�r. A, E, Y harfleriyle ba�layan kelimeler, A harfi ba�l��� ile

verilmi�tir. Ayr�ca Azerice’de olup, Arapça’da bulunmayan harfler sözlükte yer

almam��t�r. Baz� kelimelerin anlamlar� yayg�n olarak bilindi�i için aç�klamalar�

verilmemi�tir. (kitap, kalem, �ekil vs. gibi) As�l itibar�yla ço�ul �eklinde olup,

Azerice’de tekil olarak kullan�lan isimler de belirtilmi�tir.(örne�in: usul- “asl”

kelimesinin ço�ul �ekli olup, Azerice’de tekil gibi kullan�lmaktad�r.)

250’den fazla ifade ve 2000’i a�k�n sözcü�ün yer ald��� kitapta, ayr�ca

500’e yak�n Arapça kökenli özel isimler ve anlamlar� verilmi�tir. Bu isimler,

81 B.T. ABDÜllayev- E.E. Orucov- Y.Z. �irvani, a.g.e., s.481
82 B.T. ABDÜllayev- E.E. Orucov- Y.Z. �irvani , a.g.e., s.665

 60

di�erlerinden farkl� olarak büyük harflerle gösterilmi�tir. Sözlükte yaln�z

Azerbaycan alfabesi kullan�lm��t�r. Örnek:

Kelime: Aç�klamas�:

‘Abd Abid,
badetle me�gul olan;
badet, namaz, dua;83

Azerbaycanca-Arapça Mektep Dan���k Kitapças� (Maarif Yay�nevi, Bakü-

1971)

 Türkçe kar��l��� “Okullar
çin Azerice-Arapça Konu�ma Kitab�” olan bu

eser, Elesker Memmedov taraf�ndan Arapça ö�rencilerinin bu dili konu�ma

al��kanl�klar�n� geli�tirmeleri için haz�rlanm��t�r. Kitap 44 sayfadan olu�makta

olup, kar��l�kl� görü�meler, okul, oyun, saat sorma, ev ve i�yeri, yeme-içme, g�da,

giyim ve hayvanlar gibi de�i�ik konular� kapsayan diyalog ve cümle kal�plar�n�

içermektedir. Arapça cümleler transkripsiyon sistemiyle yaz�lm�� ve hemen

yan�nda Azerice anlamlar� verilmi�tir. Örnek:

 84Ak�am�n�z hay�r (Mese’e-l-hayr) ��=W ����"

�unu da belirtmek gerekir ki, isimlerin ço�ulu, fiillerin de �imdiki ve

gelecek zaman yap�lar�, kar��lar�nda parantez içinde verilmi�tir. Kitap, ayn�

zamanda Arap ülkelerine seyahat etmek isteyenler için de yararl� bir kaynakt�r.

Muas�r Arap Dilinde Türk Men�eli Sözler (Elm Yay�nevi, Bakü-1977)

 Abbas Zahidi’nin kaleme ald��� ve Türkçe kar��l��� “Modern Arap Dilinde

Türkçe Kökenli Kelimeler” olan bu eserde, Osmanl�lar döneminde Türkçe’den

83 Ferhad Elekberov, Arap Men�eli Gohum Sözler Lugat�, Maarif Yay�nevi, Bakü-1991, s.16
84 Elesker Memmedov, Azerbaycanca-Arapça Mektep Dan���k Kitapças�, Maarif Yay�nevi, Bakü-1971, s.7.

 61

Arapça’ya geçmi� ve arapçala�m�� kelimeler ve bu kelimelerin Arapça’ya geçi�

süreci hakk�nda bilgiler verilmi�tir.

Kitab�n haz�rlanmas�nda kaynak olarak, Arapça ilmi ve edebi eserler,

gazeteler, dergiler ve çe�itli Arapça sözlükler kullan�lm��t�r. Arapça’ya geçmi�

Türkçe kelimelerin aslen Türkçe’ye ait oldu�unu kesinle�tirmek için Mahmut

Ka�gari’nin “Divanu Lu�atu’t-Turk” ve �emseddin Sami’nin “Kamusu Turki” adl�

eserlerine ba� vurulmu�tur.85

Kitap, üç bölümden olu�maktad�r:

Birinci bölüm: Bu bölümde, Araplarla Türklerin kar��l�kl� ili�kilerindeki tarihi

süreç incelenmi�, birbirilerinden etkilenmeleri söz konusu edilmi�tir. Bu k�s�mda

daha çok sosyal, siyasal ve ekonomik boyut üzerinde durulmu�tur.

kinci bölüm: Arapça’ya geçmi� Türkçe kelimelerin, bu dile geçi� yollar�

üzerinde durulmu�, Arapça’ya geçtikten sonra fonetik aç�dan de�i�ime

u�ramalar� ele al�nm��t�r.

Üçüncü bölüm: Bu bölümde de, Modern Arapça’da kullan�lan Türkçe

kökenli kelimeleri kapsayan sözlükçe verilmi�tir.86

Yukar�da tan�tt���m�z sözlük çal��malar�n�n d���nda, bu alanda yap�lan

Zenfira Rüstemova’n�n “Irak Türkmenlerinin edebiyatlar�nda kulland�klar� Arapça

kökenli kelimeler” , Nigar Bak�hanova’n�n “
ngilizce-Arapça-Azerice
ktisat

Terimleri Sözlü�ü”, “Diplomasi Terimleri Sözlü�ü”,87 ve yine Zenfira

Rüstemova’n�n Laura Orucava ile birlikte haz�rlad�klar� “Azerice-Latince-Rusça-

Arapça T�p Terimleri Sözlü�ü” isimli çal��malar�n� da burada zikretmek gerekir.88

85 Abbas Zahidi, Muas�r Arap Dilinde Türk Men�eli Sözler, Elm Yay�nevi, Bakü-1977, s. 8.
86 Abbas Zahidi, a.g.e.
87 Laura Orucova, a.g.e., s.102
88 Laura Orucova, a.g.e., s.57

 62

Tüm bu çal��malardan sonra �unu söyleye biliriz ki, Azerbaycan’da Arapça

sözlük alan�nda geni� çal��malar yap�lm��t�r. Bunlar daha çok diyalog ve

konu�ma gibi konulara a��rl�k vermekte ve halka yönelik olmaktad�r. Burada bir

dilden ba�ka bir dile geçmi� kelimeleri bile ele alan çal��malar oldu�una göre bu

alandaki ara�t�rmalar�n çok geni� bir �ekilde yap�ld���n� söylemek mümkündür.

Fakat gerek Arapça-Azerice, gerekse de Azerice-Arapça sözlüklerin, kelime

kapsam� itibariyle geni� olmamas� bu çal��malar�n eksik yönü say�labilir.

2. c.) Arapça Metin (�iir ve Nesir) Çal#"malar#

Arapça metin çal��malar� naz�m ve nesir olmak üzere iki k�s�mda

de�erlendirilmi�tir. Her iki alanda da Cahiliye devrinden günümüze pek çok

çal��ma intikal etmi�tir. Azerbaycan’da bu çal��malardan Azerice’ye pek çok

çeviriler yap�lm�� veya aynen al�narak onlardan istifade edilmi�tir. Çeviriler daha

ziyade hikaye, atasözü, roman ve hikmetli sözler türünde olmu�tur. Baz�lar�

�unlard�r.

�nsan Ve Ku� (Azerbaycan Devlet Yay�nevi, Bakü-1974)

Aida
manguliyeva ve Malik Garayev’in Arapça’dan Azerice’ye birlikte

çevirdikleri hikayeleri ihtiva eden bu kitap 120 sayfadan olu�maktad�r. Kitap

ismini, içindeki Mihail Nuayma’n�n “
nsan ve ku�” isimli hikayesinden almaktad�r.

Eserin giri� bölümünde, M�s�r, Cezayir, Lübnan, Suriye, Irak ve Sudan’daki

modern Arap edebiyat� yazarlar� ve onlar�n edebi çal��malar� hakk�nda k�saca

 63

bilgiler verilmi�tir. Yazar�n kanaatine göre Arap edebiyat�nda roman, di�er

edebiyat dallar�na göre daha çok geli�mi�tir.89

Kitapta birçok Arap yazar�n hikayelerinin Azerice’ye çevrilmi� metinleri

verilmi�tir. Bunlar: Faruk Munib’in “
brahim”, Hanna Mina’n�n “Benim �ehrim”,

Mihail Nuayma’n�n “Ku-ku saati”, “Umyakubun tavu�u”, “
nsan ve ku�”, “Buz

eriyecek”, Suheyl
dris’in “Özgürlük”, Fuade Tekerli’nin “Yabanc�lar”, Edmon

Sabri’nin “Köpek h�rs�z�”, Mahmut ez-Zahir’in “
syan”, Sahib Cemal’in “Yusuf”,

Muhammed Dib’in “Hasin Dermek”, ABDÜ’l-Mecid b. Haldun’un “Kanl� vadi”, ez-

Zubeyr Ali’nin “Mükafat”,
smail ABDÜrrahman’�n “Sabah�n beklentisinde”, ve

Bedi Hakk�’n�n “Kederli toprak” isimli hikayeleridir. 90

Maragl� Ahvalatlar Kitab� (Azerbaycan U�ak ve Gençler Edebiyat� Yay�nevi,

Bakü-1961)

 Türkçe kar��l��� “
lginç hikayeler kitab�” olan bu eser, aslen Suriyeli olan

Ebu’l-Ferec Bar Ebrey’in derledi�i yaz�lar�n, Adile Ceferova taraf�ndan

Arapça’dan Azerice’ye çevrilmi� halidir. Kitapta, eski
ran, Yunan, Hint ve Arap

filozoflar�n�n hikmetli sözleri ile Müslüman, Yahudi ve H�ristiyan din

adamlar�ndan ö�ütler yer almaktad�r. Bundan ba�ka kitapta, zengin, cimri, h�rs�z

ve rüya tabircileri hakk�nda yaz�lm�� hikayeler de vard�r. 91

Arap Hikayeleri (Azerbaycan Devlet Yay�nevi, Bakü-1958)

 Bu kitab�n asl� da Arapça olup, �arkiyat fakültesi ö�retim görevlileri
smail

�ems, Yusuf Ziya �irvani, Elesker Memmedov ve Sabit Rahman taraf�ndan

89 Malik Garayev- Aida �manguliyeva, �nsan ve Ku�, Azerbaycan Devlet Yay�nevi, Bakü-1974, s.10.
90 Malik Garayev- Aida �manguliyeva, a.g.e., s.15-111
91 Adile Ceferova, Ebu’l-Ferec Maragl� Ahvalatlar Kitab�, Azerbaycan U�ak ve Gençler Edebiyat�
Yay�nevi, Bakü-1961, s.5.

 64

Azerice’ye çevrilmi�tir.92 Buradaki hikayelerin ortak özelli�i, hepsinde Arap

halk�n�n cehalete ve i�galci güçlere kar�� verdi�i mücadelenin anlat�lm��

olmas�d�r. XX. y.y. ba�lar�nda Arap ülkelerinde, emperyalizme kar�� ba�layan

ba��ms�zl�k hareketleri hikayelerin ana konusudur.93 Kitapta, M�s�r as�ll� Mahmud

Teymur,
sa ‘Ubeyd, ABDÜrrahman e�-�erkavi, Muhammed S�dki, Yusuf
dris,

Muhammed Teymur, Mahmud Bedevi, Suriye-Lübnan as�ll� Cübran Halil Cübran,

Vasfi Albûni, Muhammed
brahim Dekrûb, Valeddin ve Irak as�ll� Zünnun Eyyub

ve Ahmed es-Said’in kaleminden toplam 45 hikaye yer almaktad�r.

Bir Mecnun Vard�... Ebu’l-Ferec el-�sfahani (Elm Yay�nevi, Bakü-1990)

 Bu kitap Nigar Bak�hanova’n�n Arapça’dan Azerice’ye çevirmi� oldu�u bir

nesir çal��mas�d�r. Kitapta, Ebu’l-Ferec el-
sfahani’nin “Bir Mecnun Vard�” isimli

Arapça eserinin Azerice’ye çevirilmi� hali ve Ebu’l-Ferec el-
sfahani hakk�nda

bilgiler yer almaktad�r.94

Kur’an-� Kerim’in Azerbaycan Diline Tercümesi (K�smet yay�nlar�, Bakü-

1992)

Kur’an-� Kerim’in Azeri türkçesine yap�lm�� ilk tercümesi say�lan bu kitap

Prof. Dr. Vasim Memmedeliyev ve Prof. Dr. Ziya Bünyadov taraf�ndan telif

edilmi�tir. Kitapta Kur’an-� Kerim’in Arapça metni bulunmay�p, sadece Azerice’ye

tercümesi ve baz� ayetlere yap�lm�� �erhler yer almaktad�r. Kuran’�n Arapça

metnini, Azerice’ye Vasim Memmedeliyev çevirmi� , Ziya Bünyadov ise baz�

92 �smail �ems-Yusuf Ziya �irvani-Elesker Memmedov-Sabit Rahman, Arap Hikayeleri, Azerbaycan Devlet
Yay�mevi, Bakü-1958, s. 274
93 �smail �ems-Yusuf Ziya �irvani-Elesker Memmedov-Sabit Rahman, a.g.e., s.45
94 Laura Orucova, a.g.e., s.72

 65

ayetlere �erhler yapm��t�r. �erhi yap�lm�� ayetlere özel numara konmu� ve

kitab�n sonunda bu numaralar alt�nda, ayete yap�lm�� �erh verilmi�tir.

Arapça metnin kitapta verilmemesinin nedeni, bu kitab�n istenilen mekana

kolayca ta��nabilmesi, ona dokunman�n insanlar için kolay olmas� ve bununla

daha çok ki�iye ula�man�n amaçlanmas�d�r. Ancak daha sonraki bask�lar�n

baz�lar�nda Arapça metnin verildi�i de görülmektedir.
lk defa 1992 y�l�nda

ne�rolunan bu eserin daha sonra yedi bask�s� yap�lm��t�r.

Azerbaycan’daki çeviri çal��malar� o kadar geli�mese de bir k�s�m Arap

hikayeleri ve romanlar�n�n Azerice’ye tercüme edildi�ini görmekteyiz. Fakat

bunlardan daha önemli olan� Azerbaycan’�n ba��ms�zl���ndan sonra yap�lm��

olan Kur’an-� Kerim’in Azerice’ye çevirisidir. Bu çeviri gerek ilmi alanda, gerekse

de halk içinde büyük sevince neden olmu�tur. Bunun için Vasim Memmedeliyev

ve Ziya Bünyadov Azerbaycan halk�n�n gönlünde ayr� bir yer edinmi�lerdir.

2. d.) Arap Edebiyat Tarihi ve Filoloji Çal#"malar#

Arap ve
slam ülkelerinde Arap Edebiyat Tarihi alan�nda bir çok eser

yaz�lm��t�r. Bunlar�n bir k�sm�, Arap edebiyat�n�n öncüleri ile �iir ve nesrin ortaya

ç�k���ndan itibaren tarihi ak���n� dönemler halinde (cahiliye,
slamî, Emevî, Abbasî

dönemleri ve yeni dönem gibi) kronolojik s�raya göre ele alm��t�r. Corci Zeydan,

�evki Dayf, Hanna el-Fâhûrî, Hasan ez-Zeyyât, Mustafa Sad�k er-Râfî gibi

ediplerin eserleri bu türdendir. Bir k�sm� da tabakat kitaplar� olup müelliflerin

hayatlar�na ve eserlerine yer vermi�tir. Ziriklî’nin el-A’lâm, Suyûtî’nin Bu�yetu’l-

Vu’ât, el-Askalânî’nin ed-Düreru’l-Kâmine ve Seâlibî’nin Yetîmetu’d-Dehr vs.

onlardan baz�lar�d�r.

 66

Bunun yan� s�ra f�khu’l-lu�a ve di�er baz� adlarla filoloji alan�nda da

çal��malar yap�lm��t�r.
bn. Fâris’in es-Sâhibi fi F�khi’l-lu�a, Seâlibî’nin F�khu’l-

lu�a ve S�rru’l-Arabiyye,
bn. Cinnî’nin el-Hasâis ve Suyûtî’nin el-Müzhir fi’l-lu�a

onlardan birkaç�d�r.

Azerbaycan’da yap�lan çal��malardan baz�lar� �unlard�r:

Yeni Arap Edebiyat� Korifeyleri (Elm Yay�nevi, Bakü-1991)

 Türkçe kar��l��� “Yeni Arap Edebiyat� Dahileri” olan bu eser, Aida

mankuliyeva taraf�ndan kaleme al�nm�� ve burada XIX y.y. sonunda

Lübnan’daki sosyal ve siyasi olaylar ara�t�r�lm�� ve incelenmi�tir. Ayn� zamanda

yazar, edebi faaliyetlerini Kuzey Amerika’da sürdürmü� olan Cübran Halil

Cübran, Emin er-Reyhani, ve Mihail Nuayme gibi Arap ediplerinin, do�u ve bat�

aras�ndaki edebi ili�kilerin tesisinde ve geli�mesindeki rollerini anlatmaktad�r.

mankuliyeva Eserinde, Mehcer edebiyat�n�n öncüleri olan bu �ahsiyetlerin edebi

faaliyetlerini ve modern Arap edebiyat�na yapt�klar� katk�lar� da ele alm��t�r.

Bunlar�n yan�nda, yukar�da ad� geçen üç edibin, XX y.y. ba�lar�nda Kuzey

Amerika’da “Suriye-Amerika edebi mektebi” ve Mehcer edebiyat�n�n

olu�mas�ndaki hizmetlerinden de bahsedilmektedir. Bu alanda, “Kalemler Birli�i”

derne�inin gösterdi�i hizmetler de kitapta, uzun uzun anlat�lm��t�r.95

Basra Grammatika Mektebi (Azerbaycan Devlet Üniversitesi Yay�nlar�,

Bakü-1983)

 Türkçe kar��l��� “Basra Gramer Okulu” olan bu eser Vasim

Memmedeliyev taraf�ndan yaz�lm��t�r. Eser, yaz�ld��� tarihten günümüze kadar

95 Afak Esedova, �ark ve Garp, Elm yay�nlar�, Bakü-2004, s.46

 67

üniversitelerin Arap dili bölümlerinde okutula gelmi�tir. Kitapta, klasik Arap dili

gramerinin olu�um tarihi, Arap gramerinin çekirde�ini olu�turan Basra gramer

okulunun önderlerinin hayatlar� ve ilmi faaliyetleri hakk�nda geni� bilgi verilmi�tir.

Ayr�ca, Basra gramer okulunun temel özellikleri ara�t�r�lm��, ba�ka gramer

sistemlerinden farkl� ve ortak noktalar� ön plana ç�kar�lm��t�r. Kitapta klasik Arap

�airleri ve eski Arap kabileleri hakk�nda da bilgiler verilmi�tir.

Memmedeliyev burada, Basra gramer okulunun olu�tu�u dönemdeki

sosyal, siyasi ve iktisadi durumu da ele alm�� ve onlar�n, dilin geli�imine yapt���

etkilere dikkat çekmi�tir.

Kitap, Arap dili ve Arap edebiyat ile Orta do�u tarihine ���k tutmakta ve bu

konuda ara�t�rma yapmak isteyenler için bir kaynak niteli�i ta��maktad�r.

Küfe Grammatika Mektebi (Azerbaycan Devlet Üniversitesi Yay�nlar�, Bakü-

1988)

 Vasim Memmedeliyev’in “Basra Grammatika Mektebi” eserinden sonra

kaleme ald��� bu kitap, öncekinin devam� niteli�inde olup lisans ve yüksek lisans

ö�rencileri için haz�rlanm��t�r.

 Basra ve Küfe gramer okullar� aras�ndaki tart��mal� dil konular�n�n ele

al�nd��� kitapta, tart��mal� 121 dil konusu, büyük Arap alimi el-Enbari’nin

(ö:577/1181) “el-
nsaf fi Mesâil’l-Hilaf” adl� kitab� göz önünde bulundurularak

aç�klanm��t�r. el-Enbari’nin olaya bak��� ve konular� nas�l de�erlendirdi�i de

kitapta yer almaktad�r. Yazara göre, “el-
nsaf”, Basra ve Küfe gramer okullar�n�n

teorik iddialar�n� sistemli bir �ekilde ele alan e�siz bir kaynakt�r.96

Memmedeliyev’in bu eseri, ayn� zamanda orta ça�larda var olan dü�ünce tarz� ve

96 Vasim Memmedeliyev, Küfe Grammatika Mektebi, Azerbaycan Devlet Üniversitesi Yay�nlar�, Bakü-
1988, s.4.

 68

tart��ma metotlar�na da ���k tutmaktad�r. Yazar, tart��mal� dil konular�n�, modern

dilcilik anlay��� ile de�erlendirmi�tir. Ayr�ca konular hakk�nda kendi görü�lerini

belirtmemi�, ö�renciye veya okuyucuya b�rakm��t�r.97 Kitap, Sovyetler Birli�i

döneminde bu alanla ilgili haz�rlanm�� ilk ilmi çal��ma say�lmaktad�r.

Arap Dilcili�i Mündericat� (Maarif Ne�riyat�, Bakü-1985)

 Vasim Memmedeliyev’in bir di�er eseri olan “Arap Dilcili�i Mündericat�”n�n

Türkçe kar��l��� “Arap Filolojisi Fihristi” olup Arap dili ve edebiyat� bölümü lisans

ö�rencileri için haz�rlanm��t�r.

Kitapta, Arap dilcili�inin tarihi seyri ve Arap gramer okullar� ayr�-ayr�

incelenmi�tir. Eserde, yedi gramer okulu ele al�nm�� ve bunlar yedi ayr� bölümde

incelenmi�tir. Burada, Arap gramer okullar�n�n en tan�nm�� dilcilerinin hayat ve

ilmi faaliyetleri ara�t�r�lm�� ve bu dilcilerin, Arap dili grameri hakk�ndaki farkl�

görü�leri de aktar�lm��t�r. Kitapta ele al�nan dil okullar� bunlard�r:

1. Basra dil okulu

2. Küfe dil okulu

3. Ba�dat dil okulu

4. Endülüs dil okulu

5. M�s�r dil okulu

6. Modern Arap dilcili�i gramer okullar�.

Memmedeliyev, eserinde Arap dilinin XIX-XX. as�rlarda Avrupa dillerine

yapt��� etkiyi de ele alm��t�r. Yine eserde, Avrupal� me�hur �arkiyatç�lardan

97 Vasim Memmedeliyev, Kufe Grammatika Mektebi, s.5.

 69

say�lan H. Fley�, J. A. Heyvud ve G. M. Gabuçan’�n ara�t�rmalar�na da

de�inilmi�tir.98

Arap Filologiyas� Meseleleri (Elm ne�riyyat�, Bakü, 1979)

 Türkçe kar��l��� “Arap Filolojisi Sorunlar�” olan bu kitapta bir çok Azeri

Arap dilbilimcisinin, Arap Edebiyat Tarihi ve Arapça Dilbilgisi hakk�nda yazd���

makaleler yer almaktad�r. Kitaptaki ilk makale, Azerbaycan’�n önde gelen Arap

dilbilimcisi say�lan Aida
mankuliyeva’n�n “Güney Amerika’ya Hicret Etmi� Arap

Yazar ve �airlerinin Edebi Faaliyetleri Hakk�nda” isimli yaz�s� olup, Mehcer

edebiyat�n�n olu�mas� konusunda bilgi verilmi�tir.99

Di�er bir Arap dilbilimcisi olan Miri Kamberov’un yazd��� “XX. Asr�n

Ba�lar�nda M�s�r Edebi Ele�tirisindeki Tart��malara Dair Baz� Notlar” adl�

makalede ise, XX. y.y. M�s�r edebiyat� ele al�nm��t�r.100

Elmira Alizade’nin “Mahmud Tahir Laçin’in Romanlar�” isimli makalesinde

onun romanlar� incelenmi� ve konulara göre ele al�nm��t�r.101

Ba�ka bir makale ise Vilayet Caferov’un kaleminden “Ma’ruf er-Rusafi’nin

Modern Irak �iirinin Geli�mesindeki Rolü” ismini ta��maktad�r.102

Kitaptaki di�er makalelerde de Arap edebiyat� ve Arap gramerindeki baz�

sorunlu konular ele al�nm�� ve incelenmi�tir.

Yukar�dakilerin d���nda, bu alana dair yap�lan di�er çal��malardan baz�lar�

Ziya Bünyadov ve Zenfira Rüstemova’n�n birlikte haz�rlad�klar� “Esîru’d-Dîn

Muhammed b. Yusuf Ebu’l-Hayyam el-K�rnâtî el-Endelüsî’nin Arapça-Türkçe

98 Vasim Memmedeliyev, Arap Dilcili�i Mündericat�, Maarif Ne�riyat�, Bakü-1985, s. 6.
99 Arap Filologiyas� Meseleleri (3.Bask�), Azerbaycan �limler Akademisi Yak�n ve Orta �ark Halklar�
Enstitüsü, Elm ne�riyyat�, Bakü, 1979, s.16
100 a.g.e., s.29
101 a.g.e., s.39
102 a.g.e., s.56

 70

sözlü�ü”, Malik Mahmudov’un “Hatip Tebrizi’nin hayat� ve edebi faaliyeti”,

“Tebriz’den �am’a Ayakla (Yürüyerek)”, “Azerbaycan’l� Arap dilli (Arapça Telif

Eden) �air ve Edipler” ve “Arap Klasik Edebiyat�”, Aida
mankuliyeva’n�n

“Kalemler birli�i ve Mihail Nuayme”, “Cübran Halil Cübran”, Miri Kamberov’un

“Haf�z
brahim’in �iiri”, “Arap Edebiyat�nda Türkler”, “Modern Arap Siyasti

Lirikas�”ve “Arap Edebiyat� Kaynaklar�nda Türkler”, Vilayet Caferov’un “Cemil

S�dk� ez-Zehavi’nin hayat� ve edebi faaliyeti”, “Irak’ta Modern �iir” ve “Zulfukar

Ali’nin K�l�c�”, Vefa Kuluzade’nin “Modern M�s�r Edebiyat�nda Roman Ekolünün

Ortaya Ç�k���”, N. Sultanl�’n�n “Sava�tan sonraki Irak’�n romanc�l���nda yeni

gerçekcilik”, Y. Azizov’un “Hurremi Harekat�n�n Arap Edebiyat�ndaki Etkisi” ve

“Hurremi harekat�n�n IX y.y. Arap �iirine yans�mas�”, A. Rüstemzade’nin “Tevfik

Yusuf Esad, 1930-40’l� y�llar”, Nigar Bak�hanova’n�n “Ahmed �evki’nin Tiyatro

Yazarl���”, Gövher Bah�eliyeva’n�n “Ebu’l-Ferec el-
sfahani’nin el-A�ânî Kitab� ve

Klasik Azerbaycan Edebiyat�”, “ABDÜ’s-Selam el-‘Uceyli’nin Hayat� ve Edebi

Faaliyeti” ve “Ebu’l-Ferec el-
sfahani. Bir Mecnun vard�”, Faik Aliyev’in

“Azerbaycan Arap Ediplerinin
li�kileri” ve “Arap ve Azerbaycan Atasözleri” ve

son olarak Nigar Musayeva’n�n “Nizami Gencevi’nin “S�rlar Hazinesi” adl�

eserinde Arapç�l�k” isimli ilmi çal��malar�n� zikredebiliriz.103

Azerbaycan’daki Arap Edebiyat Tarihi ve Filoloji alan�nda

yo�unla�anlardan biri, daha önce geçti�i üzere Vasim Memmedeliyev, biri de

Aida
mankuliyeva’d�r. Eserlerinden de görüldü�ü gibi Vasim Memmedeliyev

daha çok klasik Arap Edebiyat� ve Filoloji alan�nda ara�t�rmalar yapm�� ve

eserler yazm��t�r. Aida
mankuliyeva ise bunun aksine Modern Arap Edebiyat�’na

a��rl�k vermi� ve bu dönemde yap�lm�� çal��malar� kendi eserlerinde geni� bir

103 Laura Orucova, Razvitiye Arabskoy Filoloqii v Azerbaydjane, Nurlan yay�nev, Bakü-2004, s.52-88

 71

�ekilde ele alm��t�r. Nitekim her iki bilim adam�n�n çal��malar� birbirilerini

tamamlamaktad�r. Sonuç olarak diyebiliriz ki, bunlar daha çok üniversite

ö�rencilerinin faydaland��� eserler olup, Azerbaycan bilimine önemli ölçüde

katk�s� vard�r.

II BÖLÜM

XX. YÜZYILDA AZERBAYCAN’DA ARAPÇA Ö�RET�M�

Bu bölümde, XX. yüzy�lda Azerbaycan’daki Arapça ö�retimi üzerinde

durduk. Arapça’n�n okutuldu�u önemli ö�retim merkezlerini, okutulan kitaplar�,

Arap dili alan�nda tan�nm�� isimleri tan�tt�k, Azerbaycan ve Türkiye’deki Arapça

ö�retiminin bir kar��la�t�r�lmas�n� yapt�k.

1. Arapça’n#n Okutuldu%u Önemli E%itim Merkezleri

Azerbaycan’daki Arapça ö�retiminin tarihi oldukça eskilere

dayanmaktad�r.
slamiyetin buraya girip yerle�mesiyle Arapça ilgi oda�� haline

gelmi�tir. Azerbaycan’da Arapça e�itimi, XX. asr�n ba�lar�na kadar medreselerde

verilmekteydi. Bu medreselerde hem
slami ilimler, hem de Arap dili dersleri

veriliyordu. Ancak Sovyet Rusya’s�n�n Azerbaycan’� i�galinden sonra bu

 72

medreseler kapat�lm�� ve yerine Rus e�itim sistemine uygun okullar aç�lm��t�r.

Arapça da, devlet okullar�nda yabanc� dil olarak okutulmaya ba�lanm��t�r.

Arapça, Sovyetler Birli�i döneminde, Azerbaycan’daki baz� orta ö�retim

okullar� ile ADÜ �arkiyat Fakültesinde okutulmakta, Milli
limler Akademisi

�arkiyat Enstitüsünde de bu alanla ilgili ara�t�rmalar yap�lmakta idi.104

Ba��ms�zl�ktan sonra Azerbaycan’da Arapça ö�retimi, BDÜ
lahiyat fakültesi,

BDÜ �arkiyat fakültesi, Kafkas Üniversitesi �arkiyat fakültesi, Bakü
slam

Üniversitesi ile 100’e yak�n orta ö�retim okullar�nda yabanc� dil olarak

okutulmaktad�r. Bakü’de, Türkiye’deki baz� özel kurulu�lar taraf�ndan finanse

edilen bir de
mam-hatip lisesi faaliyet göstermektedir.

Azerbaycan’daki Arapça ö�retimi orta ve yüksek ö�retim olmak üzere iki

ayr� e�itim kurumunda yürütülmektedir. Biz bu bölümde, bu iki e�itim

kurumundaki Arapça ö�retimi üzerinde duraca��z ve Türkiye’de verilen Arapça

e�itimi ile kar��la�t�raca��z.

 1. a.) Ortaö%retimde Arapça Ö%retimi ve Okutulan Ders Kitaplar#:

Azerbaycan’da Arapça’n�n baz� ortaokul ve liselerde yabac� dil dersi olarak

okutuldu�unu daha önce belirtmi�tik. 80’li y�llardan itibaren okullarda Arap dili

alan�nda, Elesker Memmedov’un yazd��� “Arap Dili” kitaplar serisi temel ders

kitaplar� olarak takip edilmektedir. Arap dilinin okutuldu�u ortaö�retim okullar�n�n

ço�u Bakü’dedir. Az da olsa di�er illerin baz�lar�nda da mevcuttur.

Okullardaki Arapça e�itimi, ortaokuldan lise son s�n�fa kadar devam

etmektedir. Ayr�ca üniversite giri� s�navlar�nda,
ngilizce, Frans�zca, Almanca gibi

104 Azerbaycan Sovet Ensiklopediyas�, IV,.216.

 73

yabanc� dillerle beraber Arapça’dan da seçmeli yabanc� dil deri olarak soru

gelmektedir.

Azerbaycan’da Arapça ö�retimi ciddi anlamda 1960’larda ba�lam��t�r. O

dönemde Arapça, ortaokul 5. s�n�ftan itibaren yabanc� dil olarak okutulmaya

ba�lanm��t�r. Ders kitab� olarak da Muhtar Efendizade’nin “Arap Dili”, Vagif

Aslanov ve
smail �emsin birlikte haz�rlad��� “Arap Dili” kitaplar� okutulmaktayd�.

Daha sonralar, Elesker Memmedov’un orta ö�retim için yazd��� “Arap Dili” serisi

okutulmaya ba�lanm��t�r. Bu kitaplar ilkokul, orta okul ve liseler için ayr� ayr�

haz�rlanm��t�. Azerbaycan’�n ba��ms�zl���ndan sonra da orta okullarda

Memmedov’un kitaplar� okutulmaya devam etmi�tir.

Di�er taraftan yeni aç�lm�� Medreselerde Türkiye’deki Canta�

Yay�nlar�ndan olan “el-Kavâidü’l-Arabiyyetü’l-Müyessera”, “el-Arabiyyetu lil-

Hayat” ve “el-K�ra’atu’l-Arabiyyetu’l-Muyessera” ve “Durusu’l-Lu�ati’l-Arabiyye”

isimli Arapça ders kitaplar� okutulmaktad�r.

 1. b.) Yüksekö%retimde Arapça Ö%retimi ve Okutulan Ders Kitaplar#:

Yüksek Ö�retimde Arapça ö�retimi 1920’li y�llarda ba�lam��t�r. Bu

y�llardan itibaren üniversitelerde, P. K. Juze’nin “Arap Edebiyat�”, L. Zimni’nin

“Arap Seçmelerinden Özetler” ve Muhtar Efendizade’nin “Arap Dilinin Anahtar�”

isimli kitaplar� okutulmaktayd�. 1960’lardan sonra da Elesker Memmedov’un

üniversiteler için yazd��� “Arap Dili” kitab� piyasaya ç�kt� ve üniversitelerde

okutulmaya ba�land�.105

105 Elesker Memmedov, Arap Dili (�lahiyat fakültelerinin 1. s�n�flar� için), Maarif Ne�riyyat�, Bakü-Ankara-

1999, s.4; Elesker Memmedov, Arap Dili, Azerbaycan Üniversitesi Yay�nevi, Bakü-1958, s.3; Elesker

Memmedov, Arap Dili, Azertedrisne�r, Bakü-1962, s.5; Elesker Memmedov, Arap Dili, Maarif Ne�riyyat�,

Bakü-1971, s.3; Elesker Memmedov, Arap Dilinin K�sa Kursu, Maarif Yay�nevi, Bakü-1988, s.2

 74

Azerbaycan’�n Sovyetler Birli�i’nden ayr�lmas�ndan sonra bu ülkede yeni

üniversiteler faaliyete geçmi�tir. Bu üniversitelerde ve, BDÜ
lahiyat fakültesi,

Kafkas Üniversitesi Arap dili ve Edebiyat� Bölümü, Kafkas Üniversitesi
lahiyat

Fakültesinde Arap dili alan�nda farkl� kitaplar okutulmaktad�r.

Yukar�da adlar�n� zikretti�imiz fakülte, enstitü ve di�er baz� yüksek ö�retim

kurumlar� hakk�nda k�saca bilgi vermeyi daha uygun gördük.

Bakü Devlet Üniversitesi

Bakü Devlet Üniversitesi (k�saca BDÜ) 7 Temmuz 1919’da Azerbaycan

Demokratik Cumhuriyeti parlamentosunda al�nan bir kararla kurulmu�tur. Bu

karara göre o dönemde üniversitede Tarih Filoloji, Fizik Matematik, Hukuk ve T�p

fakülteleri faaliyet göstermekteydi.

�u anda BDÜ’nin 17 fakültesi, 116 anabilim dal�, 1300’e yak�n ö�retim

eleman� ve yakla��k 13 bin ö�rencisi bulunmaktad�r. BDÜ’de Arapça,
lahiyat ve

�arkiyat fakültelerinde okutulmaktad�r.

Bakü Devlet Üniversitesi �lahiyat Fakültesi

BDÜ
lahiyat fakültesi 1992 y�l�nda faaliyete ba�lam��t�r. Fakültenin �imdiki

dekan� Vasim Memmedeliyev’dir. Bu fakültenin kurulmas�nda Azerbaycan E�itim

bakanl���, Vasim Memmedeliyev ve dönemin Türkiye Diyanet Vakf� Azerbaycan

temsilcisi ve eski Diyanet
�leri Ba�kan� Dr.Tayyar Alt�kulaç’�n büyük rolü

olmu�tur.

 75

Fakülte, ilahiyatç� ve Arapça ö�retmeni yeti�tirmek üzere kurulmu� olup,

e�itim süresi be� y�ld�r. Burada iki anabilim dal� faaliyet göstermektedir: “Diller

Anabilim Dal�” ve “
slam
limleri Anabilim Dal�”

slam
limleri ana bilim dal�nda f�k�h, siyer, tefsir, hadis gibi dini içerikli

dersler okutulmakta ve derslerin büyük ço�unlu�u Türkiye’den gelen üniversite

hocalar� taraf�ndan verilmektedir.

Fakültenin Diller Anabilim Dal�nda ise, ö�rencilere, Arapça, Farsça,

Türkçe ve
ngilizce dilleri okutulmaktad�r. Bu diller aras�nda Arapça’ya a��rl�k

verilmektedir.

Bakü Devlet Üniversitesi �arkiyat Fakültesi

1919 y�l�nda Bakü Devlet Üniversitesinin (o dönemdeki ad� Azerbaycan

Devlet Üniversitesi) kuruldu�u günden itibaren Tarih ve Filoloji fakültesi içinde

�arkiyat bölümü faaliyet göstermektedir. 1922 y�l�ndan sonra bu bölüm, �arkiyat

fakültesi olarak faaliyetini devam ettirmi�tir. Daha sonraki y�llarda fakülte

kapanm�� ve 1957 y�l�nda tekrar aç�lm��t�r.

Fakültede önceleri sadece Türkçe ve Farsça okutulmaktayd�. Ancak 1956

senesinden itibaren Arap dili de, ders olarak okutulmaya ba�lanm��t�r.

Fakültenin, M�s�r, Lübnan, Türkiye,
ran, Katar ve Kuveyt gibi birçok orta do�u

ülkelerinin üniversiteleri ile yak�n ili�kisi vard�r. �arkiyat Fakültesi mezunlar�, �ark

dilleri ve Edebiyatlar� ö�retmeni ve Tercüman olarak çal��abilmekteler.

Fakültedeki Arapça e�itimi, Arap Filolojisi Anabilim Dal� taraf�ndan

yürütülmektedir.

Arap Filolojisi Anabilim Dal#: Arap Filolojisi Anabilim Dal� 1957 y�l�nda aç�lm��

olup, lisans ö�rencilerine e�itim süresince 1240 saat Arapça dersi, 308 saat Arap

 76

Edebiyat�, 36 saat Arap dili ö�retim metotlar�, 104 saat Arap ülkeleri Tarihi

dersine verilmektedir. Ayr�ca fakültede yüksek lisans ve doktora e�itimi de

verilmektedir.

KAFKAS ÜN�VERS�TES� (BAKÜ)

Kafkas Üniversitesi, Türkiye Cumhuriyeti “Ça� Ö�retim ��letmeleri �irketi”

taraf�ndan 1993 y�l�nda Bakü’de kurulmu� ve Devlet komisyonunun karar�yla faaliyetine

ba�lam��t�r. Üniversitede, Mühendislik, �ktisadiyat ve Kamu Yönetimi, Hukuk ve Filoloji

fakülteleri faaliyet göstermektedir. Kafkas üniversitesinde, Arapça, üniversitenin Filoloji

Fakültesi Arap Dili ve Edebiyat� Bölümü’nde okutulmaktad�r.

Kafkas Üniversitesi Filoloji Fakültesi Arap Dili ve Edebiyat� Bölümü,

2001-2002 e�itim y�l�nda faaliyete ba�lam��t�r. Bölümün e�itim program�,

Azerbaycan ve Türkiye Üniversitelerindeki programlar göz önüne al�narak

haz�rlanm��t�r. E�itim süresi dört y�l olup bu süre zarf�nda ö�rencilere, Arap dili

grameri, Arap kültürü, Arap Edebiyat�, Arap ülkeleri tarihi, Arap lehçeleri,

tercümanl�k gibi dersler verilmektedir. Kafkas Üniversitesi, burada okuyan

ö�rencilere, M�s�r Üniversitelerindeki dil kurslar�na dinleyici olarak kat�lma

imkan�n� da vermektedir. Arap Dili ve Edebiyat� Bölümünün mezunlar�, Arap dili

ö�retmenli�i ve Tercümanl�k yapabilmekteler.

 77

2. Tan#nm#" Azeri Arap Dilcileri ve Edebiyatç#lar#

Azerbaycan’da Arap dilinin geli�mesinde Azeri as�ll� bir çok alimin büyük

katk�s� olmu�tur. Daha çok orta ça�da ya�am�� bu alimler, o dönemde Arapça’ya

dair bir çok de�erli eser vücuda getirmi�lerdir. XX. y.y. dan itibaren Arap dili

alan�nda eserler vermi� Azeri bilim adamlar� da ortaya ç�km��t�r. A�a��da her iki

dönemde Arapça’ya katk� sa�lam�� Azeri as�ll� bilim adamlar�ndan baz�lar�n�

incelemeye çal��t�k.

 2. a.) Tan#nm#" Orta Ça% Azeri Arap Dilcileri

Azerbaycan, Araplar�n hakimiyeti alt�na girdi�i y�llarda Arap dilinin etkisi

alt�na da girmi�tir. Bu dönemde Azerbaycan’da ya�am�� yazar, �air, edip ve

filozoflar kendi eserlerini Arap diliyle yazmaya ba�lam��lard�r. Bu alimlerden

baz�lar� bilgilerini art�rmak için Arap ülkelerine seyahat ediyorlar, gittikleri yerlerde

Arap dilinin inceliklerine vak�f oluyorlar ve ayn� zamanda Arapça’n�n geli�mesine

de katk� sa�l�yorlard�.

Bu alimlerin önde gelenlerinden biri el-Berdâî Muhammed b. Zeyd b.

Yedehteveyh el-Heysem’dir. Ancak el-Heysem’in eserleri bize kadar gelmemi�tir.

Bunun d���nda Arap dünyas�nda da tan�nan Ebû Zekeriyyâ Yah	yâ b. Ali b.

Muhammed el-Hatîb el-�eybani (ö:503/1109), Ahmed b. Bekr Ebu’l-K	âsim en-

Nah	vî, el-Merendî Ebû Muhammed Abdullah b. Nas�r b. ‘Abdulaziz, Konya’da

Selçuklular�n saray�nda ya�am�� olan Ebu’l-Fa�l H	ubey� b.
brahim et-Tiflisî

 78

(ö:588/1192), Selmâsi Mes‘ud b.
smail ez-Zencânî, Mahmud b. Ahmed b.

Mahmud �ihâbeddîn,
bnu’l-Merâcî Safîyu’d-dîn el-‘Urmevî el-Kerârî, el-Arranî

Mahmud b. Mahmud b. Ali b. Mahmud es-Sek	inânî (ö:734/1333), el-Berdâ’î

Sa’du’d-Dîn Sa’dullah, el-Erdebîlî Mir Ebu’l-Feth	 Muhammed el-‘
râk	î

(ö:853/1449), el-K	arabâ�î Muhammed et-Tebrizî el-H	anefî (ö:900/1495), el-

‘Arâmî
brahim e�-�ekevî, el-K	azvinî
brahim b. ‘Abdurresûl el-H	asenî, el-Merâbî

H	asan b. Ömer b. Ebû Ali, Ebû Bekr Muhammed b. Ali el-Merâ�î,
smail b.

Yeysâr (ö: 744/1343), Musa �ehavât(VIII as�r.), Ebu’l-‘Abbas el-‘Amâ (VIII as�r),

Ebû Abdullah Muhammed b. Muslim b. Kuteybe Dineverî (ö: 267/870), Ebu

Abdullah el-Mu�lasî el-Merâ�î, Ebu Abdullah Muhammed b. Bakaveyh Bâkuvî

(ö:420/1029), Ömer b. Osman Kencevî (ö: 550/1154), �ehâbeddîn Ebu’l-H	afs

Ömer Suhreverdî (ö: 631/1234), Taceddîn ‘Urmevî (ö: 653/1255), Mes‘ûd b.

smail Ebu’l-Feth	 Selmâsî (ö:629/1231), Cemaleddin Muhammed b. Abdul�anî

el-Erdebilî (ö: 647/1249), ‘
zzeddîn Ebu’l-Fa�â’il Abdulvehhâb el-Hazrecî ez-

Zencânî (ö: 655/1257), Mahmud b. Ahmed b. Mahmud �eh	âbeddîn ez-Zencânî

(ö: 656/1258), Ta�köprüzade ‘
s�âmeddîn Ebu’l-hayr Ahmed b. Mustafa b. Halîl

(ö: 968/1560), Mahmud b. Muhammed S�afiyyu’d-Dîn el-‘Urmevi el-Karafî (ö:

723/1323) gibi bir çok Azerbaycanl� alimleri burada zikredebiliriz.106

Ayn� zamanda bu alimlerin, tan�nm�� önemli eserlere yazd�klar� �erhler de

mevcuttur. Onlar �erhetme usulünü iyi bir �ekilde uygulam��lard�r.107Orta

ça�larda Arap dili alan�nda öne ç�kan Azeri alim Hatîb et-Tebrizî (ö:421/1030).

Arap dili sahas�nda geni� bilgiye sahipti. et-Tebrizî filoloji sahas�nda daha fazla

ilim ö�renmek için dönemin büyük alimi kabul edilen el-Fa�l b. Muhammed el-	-

106 Laura Orucova, a.g.e., s.13-36
107G. Gafgazl�, Orta As�rlarda Arap Dilcili�inin �nki�af�nda Azerbaycan Alimlerinin Rolü, �erg�ünasl�k
Fakültesinin Mast�ra Pillesi Üzre �lmi Konferans�n Tezleri, Azerbaycan Respublikas� Tahsil Nazirliyi Bakü
Devlet Üniversitesi, Bakü-2001, s. 31

 79

K	asabânî’den ders alm��t�r. Arap dili ve �erhçili�in en büyük temsilcilerinden biri

say�lan et-Tebrizî, XI. asra kadar yaz�lm�� birçok esere de �erh yazm��t�r.108

 2. b.) XX. Yüzy#lda Ya"am#" Me"hur Azeri Arap Dilcileri

Biz burada, XX yüzy�lda Azerbaycan’da ya�am��, Arap dili alan�nda

eserler yazm�� ve ilmi çal��malar yürütmü� önemli �ah�slar�n hayatlar�na ve edebi

faaliyetlerine k�saca yer vermeye çal��aca��z.

ELESKER MEMMEDOV

(1919-1999)

Hayat#:

Elesker Memmedov 10 Ekim 1919’da Bakü’nün Ke�le köyünde dünyaya

gelmi�tir. Memmedov, ortaokulu bitirdikten sonra 1933 y�l�nda Neriman

Nerimanov Bakü Sanayi Meslek Lisesinin Mekanik bölümüne girmi�, daha sonra,

1937-1941 y�llar� aras�nda da Azerbaycan Pedagoji Enstitüsü Alman Dili

Bölümünde e�itimini devam ettirmi�tir. Okulun son s�n�f�ndayken Bakü Özel

Askeri Denizcilik Okulu’nda Alman dili dersleri vermeye ba�lam��t�r. 1941 y�l�nda

mezun olmu� ve ayn� y�l Sovyetler Birli�i ordusunda askere al�nm��t�r. Dil

ö�renme kabiliyeti iyi olmas� nedeniyle Memmedov, Arapça ö�renimi için

Moskova’daki Yabanc� Diller Harp Enstitüsüne gönderilmi�tir.109

108 A. Nuriyev, Hatip Tebrizi Görkemli Edebiyat�ünas Gibi, �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
�lmi Konferans�n Tezleri, Azerbaycan Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001,
s. 11
109 Könül Yusifova, Arap�ünas Alim Elesker Memmedov’un Ömür Yolu, Bakü Üniversitesinin Haberleri
Humanitar �limler Serisi-2001, Bakü-2001.

 80

1944 y�l�nda enstitüden mezun olan Memmedov tekrar askeri hizmet için

Tiflis’e gönderilmi�tir. Bundan bir ay sonra Sovyetler Birli�i
çi�leri Bakanl���n�n

karar�yla Moskova’ya geri ça��r�lm�� ve D��i�leri Bakanl���nda faaliyet gösteren

ortado�u bölümünde ba� mütercimlik görevine atanm��t�r. 1947 y�l�na kadar

burada görev yapt�ktan sonra Azerbaycan’a dönmü�tür. Azerbaycan Devlet

Üniversitesinde (�imdiki BDÜ) yüksek lisans ve doktoras�n� yapt�ktan sonra ayn�

üniversitede üniversite hocal���na ba�lam��t�r. Elesker Memmedov, 1963 y�l�ndan

itibaren 29 y�l süreyle �arkiyat Fakültesi Arap Dili Bölümü Ba�kanl��� görevini

yürütmü�tür.

Ayn� zamanda o, “Arap Ülkeleri
le Kültürel Ve Dostluk
li�kileri”

derne�inin Azerbaycan’daki �ubesinin ba�kan yard�mc�l���n� da yapm��t�r

Memmedov, 1994 y�l�nda Pedogoji Bilimleri Prfesörlük ünvan�n� alm��, 1999

y�l�nda Bakü’de vefat etmi�tir.

 Edebi Ki"ili%i ve Ba"l#ca Eserleri:

Elesker Memmedov bilimsel çal��malar�na faaliyeti Bakü’ye döndükten

sonra ba�lam��t�r. O dönemde Azerbaycan’da Arap dili ders kitaplar� yetersiz

oldu�u için ilk i� olarak o, ders kitaplar� yazmay� tercih etmi�tir. Çal��malar�nda

Rus �arkiyatç�s� Karlampiy Baranov’un “Uçebnik Arapbskogo Yaz�ka” (Arap Dili

dersleri) adl� eseri ile Alman �arkiyatç�s� Ernest Harder’in kitaplardan istifade

etmi�tir.
lk Arap dili ders kitab�n� 1958 y�l�nda ç�karan Memmedov, bu kitab�nda

ve daha sonra kaleme ald��� ders kitaplar�nda Avrupa, Rusya ve Do�u dilleri dil

metotlar�n� kullanm��t�r. Bir röportaj�nda Elesker Memmedov yazd��� Arap dili

ders kitaplar� hakk�nda �unlar� söyler: “Arap dilini ö�renmemde ve ö�retmemde,

Almanca’y� bilmemin büyük katk�s� olmu�tur. Yani Arapça ö�retimini, Avrupa’daki

 81

dil ö�retim sistemine uyarlad�m. Bu konuda Azerbaycan’da büyük s�k�nt�larla

kar��la�t�m. Beni, medrese usulü ö�retim sistemine çekmek istediler. Bu

sistemde 15-20 y�l okuyorlar, sonunda bir metin dahi çözemiyorlar. Benim

kitab�m esas olarak gramer de�il, dil ö�renmeye yöneliktir. 1947 y�l�nda

Moskova’dan Bakü’ye geldi�im zaman Arapça bilen birkaç ki�i vard�. Onlar da

sadece Kuran okuyup, anlam�n� veriyorlard�. Fakat gazete, dergi yaz�lar�n�

anlayam�yorlard�. Ben Arap dili ö�retimini Avrupal�la�t�rd�m. Bu i�te de Alman dili

bana yard�mc� oldu.”110

Elesker Memmedov sadece Arap dili de�il, ayn� zamanda Arap folkloru,

edebiyat� ve
slam tarihi alan�nda da ün yapm��t�r.111

 Arap dili gramerine ait ilk makaleleri 1948-53 y�llar� aras�nda

yay�nlanm��t�r. Gramere gösterdi�i ilgi dolay�s�yla doktora tezi “Modern Arap

Edebi Dilinde Sade Cümle” isimli çal��mas� da bu alanla ilgilidir.

Yazar�n bilimsel çal��malar�n� daha çok Arap dili ö�retimi için yazd���

kitaplar olu�turmaktad�r. 1950’li y�llardan günümüze kadar Azerbaycan’da orta

okul ve üniversitelerde Arap dili ö�retimi için, onun yazd��� kitaplar

okutulmaktad�r.

Memmedov eserlerini, Karlampiy Baranov, N. V. Yu�manov, A. F.

Ha�ab, B. M. Grandi, A. Kr�mski, K. V. Ode-Vasileva, A. A. Kovalev, Grigori

�amileviç �erbetov gibi Rus, Carl Brokkelmann, Ernest Harder gibi Avrupal� ve

Re�id e�-�ertûnî gibi do�ulu �arkiyatç�lar�n Arap dili alan�nda yazd�klar� eserleri

110 R. Cüm�üdlü, Arap�ünas Alim, Azerbaycan Gazetesi, 4 May�s 1990, s.4
111 Könül Yusifova, Arap�ünas Alim Elesker Memmedov’un Ömür Yolu, Bakü Üniversitesinin Haberleri
Humanitar �limler Serisi-2001, Bakü-2001, s.28

 82

tahkik ve sentez ederek yazm��t�r.112 Yani ders kitaplar�nda hem Rus, hem

Avrupa, hem de Do�u dilleri dil ö�retim usullerini görmek mümkündür.

Elesker Memmedov’un �arkiyat fakülteleri Fars ve Türk dili bölümleri I-

IV. S�n�flar� için yazd��� ilk Arap Dili ders kitab� 1958 senesinde 5000 tane

bas�lm��t�r. Bu kitap, Azerbaycan’�n yan� s�ra Tacikistan, Özbekistan ve di�er

baz� Sovyet cumhuriyetlerinde de okutulmu�tur.

Memmedov’un en önemli eserleri �unlard�r:

1. Arap Dili (1. s�n�f), Bakü-1986

2. Arap Dili (2. s�n�f), Bakü-1986

3. Arap Dili (3. s�n�f), Bakü-1988

4. Arap Dili (4. s�n�f), Bakü-1988

5. Arap Dili (5. s�n�f), Bakü-1988

6. Arap Dili (6. s�n�f), Bakü-1994

7. Arap Dili (7. s�n�f), Bakü-1994

8. Arap Dili (8. s�n�f), Bakü-1986

9. Arap Dili (9. s�n�fl), Bakü-1986

10. Arap Dili (üniversite ö�rencileri için), Bakü-1958

11. Arap Dili (üniversite), Bakü-1962

12. Arap Dili (üniversite), Bakü-1971

13. Arap Dili (üniversite), Bakü-1972

14. Arap Dili (üniversite), Bakü-1974

15. Arap Dilinin K�sa Kursu (üniversite), Bakü-1988

16. Arap Dili (üniversite), Bakü-1998

17. Arap Dili (üniversite), Bakü-Ankara, 1999

112 Könül Yusifova, Elesker Memmedov’un Ali Mekteb Derslikleri, �erg�ünasl�k Fakültesinin
Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, s.25.

 83

18. Uçebnik Arabskogo Yaz�ka (Arap Dili Dersleri, Rusça e�itim gören

üniversite ö�rencileri), Bakü-1980

19. Uçebnik Arabskogo Yaz�ka (Arap Dili Dersleri, Rusça e�itim gören

üniversite ö�rencileri), Bakü-1984

GARAYEV MAL�K

(1939-….)

Hayat#:

Garayev Malik
brahim o�lu 1939 y�l�nda Azerbaycan’�n Masall� ilinde

do�mu�, 1957 y�l�nda liseyi bitirmi� ve ayn� y�l Azerbaycan Devlet Üniversitesi

Filoloji Fakültesi Arap Dili Bölümüne girmi�tir. 1961 y�l�nda üniversiteyi ba�ar�yla

bitirdikten sonra 10 ay süreyle Ba�dat Üniversitesine ara�t�rma yapmak üzere

gönderilmi�tir. Geri döndükten sonra 1963 y�l�nda Azerbaycan Devlet Üniversitesi

Filoloji Fakültesi Arap Dili Bölümüne ö�retim görevlisi olarak atanm��t�r. Garayev

halen Azerbaycan Devlet Üniversitesi
lahiyat Fakültesi Diller Bölümü Ba�kanl���

görevini yürütmektedir.113

Edebi Ki"ili%i ve Ba"l#ca Eserleri:

80’den fazla bilimsel makalesi bulunan Garayev, bunun d���nda 1965

y�l�nda bas�lm�� lise 1. 2. ve 3. s�n�flar için “Arap Dili” ders kitaplar�n�n da

yazar�d�r. Malik Garayev’in 1984’te “Irak Diyalekti”, 2000 y�l�nda ise “Arap Dilinin

Ö�retimi” isimli eserleri yay�nlanm��t�r. 2001 y�l�nda, “Arap Dilinde Kelime Dizini”

adl� eseri, 2003 y�l�nda da Azerbaycan’da çal��an Araplar�n Azerice’yi

113 BDÜ �lahiyat Fakültesi binas�nda 2003 y�l�nda yazar�n kendisiyle röportaj yap�lm��t�r

 84

ö�renmeleri için haz�rlad��� “Azerice-Arapça Konu�ma Kitab�” adl� eseri

yay�nlanm��t�r. Garayev’in önemli eserleri �unlard�r:

1. “Bunu Arapça nas�l demeli?” (Azerice-Arapça konu�ma kitab�)

2. Arapça-Azerice Konu�ma Kitab�

3. Modern Arap Edebi Dilinin Tedris Program�

4. Poryadok Slov v Sovremennom Arabskom Literaturnom Yaz�ke

(Modern Arap Edebi Dilinde Kelime Dizini)

VAS�M MEMMEDEL�YEV

(1942-….)

Hayat#:

Vasim Memmedeli o�lu Memmedeliyev 1942 y�l�nda Bakü’de do�du.

Liseyi bitirdikten sonra 1959 senesinde Azerbaycan Devlet Üniversitesi �arkiyat

Fakültesi Arap Dili Bölümüne girdi ve 1964 y�l�nda mezun oldu. Lisans e�itimini

bitirdikten sonra ayn� üniversitenin Arap Dili Bölümünde yüksek lisansa ba�lad�.

1968 y�l�nda yüksek lisans�n�, 1974 y�l�nda da doktoras�n� tamamlad�. Doktoray�

bitirdikten sonra ilmi çal��malar�n� devam ettiren Memmedeliyev s�rayla, yard�mc�

doçent, doçent ve son olarak profesörlük payelerini ald�. Bundan sonraki

akademik hayat�na bir de idarecilik eklemi� ve 1993 y�l�ndan beri BDÜ
lahiyat

Fakültesi Dekanl��� görevini sürdürmü�tür.114

Edebi Ki"ili%i ve Ba"l#ca Eserleri:

114 BDÜ �lahiyat Fakültesi binas�nda bizzat yazar�n kendisiyle 2003 y�l�nda röportaj yap�lm��t�r.

 85

Akademik hayat�n�n tümü
lahiyatla ve �arkiayat aras�nda geçen Vasim

Memmedeliyev’in tüm ara�t�rmalar� ve eserleri de bu alanlarla ilgilidir.

Çal��malar�n�n içinde, merhum Ziya Bünyadov’la birlikte haz�rlad��� Kuran-�

Kerim’in Azerice Meali, Azerbaycan’da büyük yank� uyand�rm��t�r. Bunun d���nda

yazar�n ayr�ca 400’den fazla bilimsel makalesi ve 20 kitab� bulunmaktad�r.

Di�er Ba�l�ca Eserleri �unlard�r:

1. Basra Gramer Okulu, Bakü-1983

2. Küfe Gramer Okulu, Bakü-1988

3. Arap Dilcili�i, Bakü-1985

4. Arap Edebi Dilinde Fiilin Zaman, �ah�s ve �ekil Kategorileri, Bakü-

1992

5. Azerbaycan Dilinin Arap Alfabesiyle
fadesi, Rabat-2000

A�DA �MANKUL�YEVA

(1939-1992)

Hayat#:

Aida Nas�r k�z�
mankuliyeva 10 Ekim 1939’da Bakü’de do�mu�, 1957

y�l�nda liseyi bitirmi� ve ayn� y�l Azerbaycan Devlet Üniversitesi �arkiyat fakültesi

Arap filolojisi bölümünü kazanm��t�r. Yüksek lisans� 1962 senesinde bitirdikten

sonra
mankuliyeva, ayn� üniversitenin Orta Do�u Halklar� Edebiyat Tarihi

Anabilim Dal�nda ara�t�rmac� olarak çal��maya ba�lam��t�r. 1966 y�l�nda

doktoras�n� bitiren
mankuliyeva, Azerbaycan Milli
limler Akademisi �arkiyat

Enstitüsünde göreve ba�lam��, 1973 y�l�nda da Enstitünün Arap filolojisi bölüm

ba�kanl��� görevine atanm��t�r. 1991 y�l�nda atand��� AMEA �arkiyat Enstitüsü

 86

müdürlü�ü görevini hayat�n�n sonuna kadar sürdürmü�tür. Aida
mankuliyeva 19

Eylül 1992’de ölmü�tür.115

Edebi Ki"ili%i ve Ba"l#ca Eserleri:

Aida
mankuliyeva çal��malar�n�, Mehcer edebiyat� ve onun önde gelen

temsilcileri olan Cübran Halil Cübran, Mihail Nuayma,
lya Ebû Mâdî gibi

yazarlar�n hayat ve edebi faaliyetleri üzerine yo�unla�t�rm��t�r. Bu konuyla ilgili

olarak
mankuliyeva, Mehcer edebiyat�n�n temel özellikleri, klasik Arap

edebiyat�yla ortak ve farkl� yönleri, Avrupa edebiyat�yla ili�kileri ve genel olarak

Arap edebiyat�na sa�lad��� katk�lar� ara�t�rm�� ve incelemi�tir. Bu alanda yazd���

ilk ilmi çal��mas� olan “Mihail Nuayma ve Kalemler Birli�i” isimli eserini doktora

tezi olarak haz�rlam��t�r. Yazar�n, “Cübran Halil Cübran” adl� eseri ise Bakü’de

Elm Yay�nevi taraf�ndan 1975 y�l�nda bas�lm�� ve Arap dilcileri taraf�ndan

be�eniyle kar��lanm��t�r.

Uzun çal��malar sonunda profesörlük tezi olarak haz�rlad��� “Yeni Arap

Edebiyat� Dahileri” isimli eseri ise 1991 y�l�nda yine Elm Yay�nevi taraf�ndan

bas�lm��t�r. Bu eser de di�eri gibi yank� uyand�rm��t�r.

Bunlar�n d���nda, Aida
mankuliyeva’n�n 70’den fazla bilimsel makalesi

vard�r. Onlardan baz�lar� dünyan�n de�i�ik yerlerindeki ilmi dergilerde

yay�nlanm��t�r.116

115 Afak Esedova, �ark ve Garp, Elm yay�nlar�, Bakü-2004, s.3-4
116 Afak Esedova, a.g.e., s.70-71

 87

3. Türkiye ve Azerbaycan’da Verilen Arapça Ö%retimi, Onlar#n

Kar"#la"t#r#lmas# ve Ortaya Ç#kan Sonuçlar

Azerbaycan ve Türkiye’deki Arapça ö�retiminin kar��la�t�rmas�n�

yapmadan önce, her iki ülkede bu alanda verilmekte olan Arapça ö�retimine

k�saca temas etmek gerekir. Gerçi daha önce Azerbaycan’daki Arapça ö�retimi

ile okutulan kitaplar ve muhtevalar� üzerinde geni� bir �ekilde durulmu�tu. Burada

daha çok Türkiye’deki e�itimi ele al�p daha sonra bir kar��la�t�rma yapman�n

uygun olaca��n� dü�ündük.

 3. a.) Türkiye’deki Arapça Ö%retimi:

Türkiye’de Arapça ö�retimi, Osmanl� dönemini yak�ndan ilgilendiren bir

konudur. Bu nedenle ilk önce Osmanl�lardaki Arapça ö�retimine k�saca bir göz

atal�m.

Osmanl� devletinde ö�retim dili genelde Arapça idi. Çünkü X. Yüzy�ldan

itibaren Arapça geni� bir bölgede �imdiki
ngilizce’nin oynad��� rolü oynam��,

bilim ve dü�üncede geleneksel dil niteli�ini kazanm��t�. Bu yüzden o günün

ilimlerini ö�renmek isteyenler önce Arapça’y� ö�renmek durumunda idiler.

Osmanl� medreselerinde ön haz�rl�ktan sonra yo�un bir �ekilde Arapça ö�retimi

geçilirdi.

Arapça’da ilk önce, bu dilin temeli kabul edilen Sarf ve Nahiv (Gramer)

konular� ö�retilirdi. Bunlar içinde de önce Sarftan ba�lan�rd�. Bu alanda Emsile,

Bina, Maksud,
zzi ve Merah gibi klasik Arapça dilbilgisi kitaplar� okutulurdu. Sarf

ilminin ö�retimi genelde ezbere dayan�rd�. Dersler s�n�f geçme esas�na göre

de�il, kitap geçme esas�na göre verilirdi. Derste ö�renciler “U” veya “O” �eklinde

 88

halka olu�turur ve ba�ta hoca otururdu. Ders esnas�nda Arapça’ya ait belli bir

kitap takip edilirdi. Dolay�s�yla ö�renciler s�n�f arkada�l��� de�il, kitap arkada�l���

kurarlard�.117

Günümüz Türkiye’sinde ise kitaplar, s�n�flar ve s�navlar ö�rencilerin

seviyelerine ve durumlar�na göre belirlenmektedir. Arapça e�itimi esas olarak

Türkiye’de
mam-Hatip liseleri,
lahiyat fakülteleri ve Edebiyat fakültelerinin Arap

dili ve Edebiyat� bölümlerinde okutulmaktad�r.

mam-Hatip liselerinde Arapça ö�retimi de�i�ik s�n�flarda ve saatlerde

verilmektedir. Bu konudaki müfredat� Milli E�itim Bakanl��� belirler. Örne�in 6. 7.

ve 8. s�n�flar için bakanl���n belirledi�i müfredat �öyledir.

6. s�n�fta basit gramer kurallar� ö�retilir. (harfler ,kelime çe�itleri, isim ve fiil

cümleleri, harfi cerler, ismin halleri, marife-nekre, s�fat ve isim tamlamalar�,

zamanlar�na göre fiil çekimleri ve belli yere kadar say�lar (örne�in 20’ye kadar).

7. s�n�fta onlardan biraz daha a��r kurallara yer verilir. (Fiil, fail, mef’ul,

mücerred-mezid, laz�m-müteaddi, malum-mechul fiiller, zamirler ve çe�itleri, ismi

tafdil , s�fat� mü�ebbehe, zaman ve mekan isimleri, ismi-mensup ve ism-i alet...

gibi).

8. s�nfta kurallar biraz daha detayland�r�l�r. Örne�in harfi cerler daha geni�

bir �ekilde, edatlar (soru ve �art gibi), inne ve benzerleri, kane ve benzerleri,

te’kid lam� ve nunlar�, mef’ullerin çe�itleri, murab ve mebniler,
’rab alametleri,

merfu, mansub, meczum ve mecrurlar.

Ayr�ca, dersler Arapça k�sa parçalar�n e�li�inde i�lenir, bol örnek verilir,

al��t�rmalar yap�l�r ve ö�renci ev ödevi ile sorumlu tutulur. Gramer kurallar� yer-

yer Türkçe kurallarla kar��la�t�r�larak i�lenir, ancak terimlerin isimleri korunur. 118

117 Ömer Özy�lmaz, Osmanl� Medreselerinde E�itim Programlar�, Kültür Bakanl��� Yay�nlar�, Ankara-
2002, s.107-110

 89

Üniversitelerin
lahiyat fakültelerindeki Arapça ö�retimine gelince, burada

biz örnek olarak Ankara Üniversitesi
lahiyat Fakültesinin Arapça program�n�

ald�k.
lahiyat fakültesi 1. s�n�fta Arapça dersi haftada 9 saat, 2. s�n�fta 4 saat, 3.

s�n�ftaysa 2 saattir. 4.s�n�fta Arapça dersi programa konulmam��t�r.119

lahiyat fakülteleri 1. 2. s�n�f güz dönemlerinde Arap dilinin temel gramer

kaideleri ö�retilmektedir. 3. s�n�f�n güz ve bahar dönemlerinde klasik ve modern

Arapça metinler okutulur, çözümleme ve anlama çal��malar� yap�l�r.120

Bu ara�t�rmam�zda �unu da tespit ettik: Türkiye’de yaz�lm�� ve

okutulmakta olan Arapça gramer kitaplar� Arap dilinin orijinaline uygun bir �ekilde

haz�rlanm��t�r. Yani Arapça gramer kitaplar� esas al�narak yaz�lm��t�r. Gramer

kitaplar�nda Arapça’n�n temelini olu�turan Sarf ve Nahiv ayr� olarak i�lenmi�tir.

Yani baz� kitaplar sadece Sarf, baz�lar� ise sadece Nahiv konular�n�

kapsamaktad�r.

 Kitaplar�n bu �ekilde yaz�lmas�, Türkiye’deki
mam-Hatip liseleri,
lahiyat

fakülteleri ve Arap dili ve Edebiyat� Bölümlerindeki ö�retim programlar�na da

yans�m��t�r. Türkiye’de Arapça, Arap dili gramer terimleriyle ve Arap dili

kaidelerine göre okutulmaktad�r. Bunun hem negatif, hem de pozitif taraflar�n�n

oldu�u kanaatindeyiz. Olumsuz yan� �udur: Örenciler,daha önce hiç

kar��la�mad�klar� baz� gramer konular�n� ö�renirken ilk defa duyduklar� terimleri

kulland�klar�ndan konular� kavramakta güçlük çekmektedirler.
yi taraf� da �udur:

Her dil kendi gramer terimleriyle ö�renilir. Dilin grameri ayn� zamanda o dilin

felsefesi ve mant���d�r. Arap dili Arap mant���yla de�il de Türk mant���yla

118 Mustafa Öcal, �mam-Hatip Liseleri ve �lkö�retim Okullar�, Ensar Ne�riyyat, �stanbul-1994, s.44.
119 �lahiyat Fakülteleri Ö�retmen Yeti�tirme ve Lisans Programlar�, Yüksekö�retim Kurulu Ba�kanl���,
Ankara-1998, s.47-50
120 �lahiyat Fakülteleri Ö�retmen Yeti�tirme ve Lisans Programlar�, s.57-67

 90

ö�renilirse bununla belli bir yere kadar gidilebilir, yani tam hedefe ula��lamaz.

Onun için dillerin kendi yöntemleriyle ö�retilmesi daha mant�kl�d�r.

 3. b.) Azerbaycan’daki Arapça Ö%retimi:

Bu konuyla ilgili daha önceki bölümlerde biraz bilgi verilmi�ti. Örne�in orta

ve yüksek ö�retimde okutulan kitaplar ve muhtevalar� gibi.

Azerbaycan’daki Arapça ö�retimine bakt���m�zda Arapçan�n

ortaokullarda,
lahiyat fakültelerinde, �arkiyat Enstitüsünde ve yabanc� dil e�itimi

veren Fakültelerde ö�retildi�ini görürüz. Azeri Arapçac�lar�n ço�u Arapça’ya dair

eserleri kaleme al�rken genelde ayn� metodu takip etmi�lerdir. Bu da bir yerde

Arap dilinin sadele�tirilip Azerbaycan dili gramerine uyarlanarak ö�retilmesi

�eklindedir. Yani Arap dili grameri ö�retilirken Azerbaycan dili gramerindeki

kar��l���n�n gösterilmesine önem verilmi�tir. Kitaplardaki bu metot, ö�retim

sistemlerine de yans�m��t�r. Okullarda Arapça sarf-nahiv ayr� de�il, Azerbaycan

dili gramerine uyarlanm�� bir �ekilde ve kar���k olarak okutulmaktad�r.

Azerbaycan’da modern Arapça, Elesker Memmedov’un geli�tirdi�i yeni

metotla ö�retilmeye ba�lanm��t�r. Bu metot, modern dil ö�retim metodu olup bu

konudaki ihtiyaçlar� kar��layacak niteliktedir. Azerbaycan, Arapça e�itimi veren

önemli merkezlere sahiptir. K�sa zamanda Arap dilinin temel gramer konular�

ö�rencilere ö�retilmekte ve bu zaman zarf�nda ö�renciler Arapça konu�ma

becerileri de kazanabilmektedirler.

Azerbaycan’da ortaokullarda yabanc� dil olarak okutulan Arapça dersleri

Elesker Memmedov’un orta okullar için haz�rlad��� kitaplar ekseninde

yürütülmekte ve ders programlar� da bu kitaplara göre haz�rlanmaktad�r. Onun

yazd��� kitaplarda transkripsiyon sistemi çok kullan�lm��, Azerice’den Arapça’ya

 91

çevrilmek üzere cümle ve metinlerden olu�an parçalar verilmi�tir. Bazen

ö�renciler bu kitaplar�n a��rl���ndan yak�nsalar da zamanla al��maktad�rlar.

Azerbaycan yüksek ö�retimindeki Arapça ö�retimini incelerken de BDÜ

�arkiyat Fakültesi Arap dili program�n� ele ald�k. Bu program Elesker Memmedov

taraf�ndan haz�rlanm�� ve 1963 y�l�ndan itibaren üniversitede uygulamaya

konulmu�tur. Program, �arkiyat Fakültesi genel e�itim program�na uygun olarak

fakültenin Arap dili bölümü için haz�rlanm��t�r. Fakültede Arap dili dersleri, tüm

ö�retim süresince toplam 1450 saat olarak belirlenmi� ve bu saatlerden 900’ü

pratik, 550’si teorik derslere ayr�lm��t�r.121

Genel olarak bakt���m�zda ise, bu program; Arap dilinin teorik bilgileri olan

Fonetik, Sarf, Nahiv ve Leksikoloji (dilbilim) dallar�n� geni� bir �ekilde

kapsamaktad�r. Program�n giri� k�sm�nda ise Arap dili hakk�nda genel bilgi

verilmekte, Arap alfabesi, harflerin okunu�lar� ve transkripsiyon sistemi yer

almaktad�r.

Program�n s�n�f ve sömestrlere göre bölünmesine gelince; burada metot

olarak bilinenden bilinmeyene, kolaydan zora do�ru konular� ö�retmeye dayal� bir

yol izlenmi�tir. Teorik bilgiler sömestrlere göre Fonetik, Sarf, Nahiv ve Leksikoloji

bölümleri alt�nda verilmi�tir. Her bir konunun saat miktar� ve s�nav zaman�nda

talep edilen bilgiler ayr� ayr� gösterilmi�tir.

Arap dili program�, ö�rencilerin �u noktalara eri�melerini hedeflemektedir.

1. 8000’e yak#n Arapça kelime ve ifade kal#b# ö%renebilmek

2. �stenilen Arapça bir metni gramer ve fonetik aç#dan do%u bir

"ekilde okuyabilmek

121 Elesker Memmedov- �smail �ems, Muas�r Arap Edebi Dili Program�, Azerbaycan Devlet Üniversitesi
Yay�nlar�, Bakü-1963, s.2.

 92

3. Arap dilinden Azerice’ye, Azerice’den Arap diline serbest bir

"ekilde tercüme yapabilme becerisini kazanmak

4. Arapça yaz#y# serbest ve düzgün bir "ekilde yazabilmek

5. Arapça konu"malar# anlamak ve Arapça konu"ma becerilerini

kazanabilmek.

BDÜ
lahiyat Fakültesindeki Arapça e�itimine gelince; bu fakültenin Arap

dili ders program�n� Malik Garayev haz�rlam�� ve 2000 y�l�ndan itibaren

uygulamaya konulmu�tur.�u anda
lahiyat Fakültesinin e�itim süresinin be� y�l

olmas� hasebiyle bu program da be� y�l� kapsamaktad�r. Program�n amac�,

ö�rencilere Arap dili gramerinin temel kurallar�n� ö�retmek, Arap dilinden

Azerice’ye çeviri yapabilme ve Arapça konu�ma al��kanl�klar�n� verebilmektir.122

Programda, be� y�la yay�larak okutulacak olan derslerin genel tablosu

konular�na göre ayr�larak verilmi�tir. Programda s�ras�yla �u konular yer

almaktad�r:

1. Arap dili hakk#nda genel bilgiler

2. Arap Alfabesi

3. Morfoloji

4. Sentaks

 Programa göre takip edilecek metot, konular�n kolaydan zora do�ru

verilmesi ve gramer konular�n�n izah� Azerbaycan dili grameriyle kar��la�t�r�lmal�

bir �ekilde gösterilmi�tir.

122 Garayev Malik, Muas�r Arap Edebi Dilinin Tedris Program�, s.3

 93

Azerbaycan’da orta okullarda yabanc� dil olarak okutulan Arapça dersleri

Elesker Memmedov’un orta ve yüksek ö�retim için haz�rlad��� kitaplar ekseninde

yap�ld��� için ders programlar� da bu kitaplara göre haz�rlanm��t�r.123

Memmedov’un yazd��� kitaplarda transkripsiyon sistemi çok kullan�lm�� ve

kitaplardaki al��t�rmalar�n önemli bir k�sm�n�, Azerice’den Arapça’ya çevrilmek

üzere verilen cümle ve metinler olu�turmaktad�r. Bunun nedeni de, yukar�da

belirtildi�i gibi, k�sa zamanda ö�rencilerin konu�ma ve anlama yetene�i kazana

bilmelerini sa�lamakt�r.

 3. c.) Kar"#la"t#rma ve Ortaya Ç#kan Sonuçlar

ki ülkedeki Arapça e�itim sisteminin, bu ülkelerde haz�rlanan Arapça ders

kitaplar� ile yak�ndan ilgisi vard�r. Bunun için, Azerbaycan ve Türkiye’de

haz�rlanm�� Arapça dilbilgisi kitaplar�n� kar��la�t�rmak istedik. Türkiye’de yüksek

ö�renim kurumlar�nda Arapça ders kitab� olarak okutulan eserlerde, Arap dili

grameri, Morfoloji ve Sentaks (Sarf ve Nahiv) olarak ayr� ayr� kitaplarda veya bir

kitapta iki ayr� bölüm halinde ele al�nmaktad�r. Bu kitaplardan birine örnek olarak

Mehmet Maksudo�lu’nun “Arapça Dilbilgisi” kitab�na bakt���m�zda Arap dili

gramerinin, iki bölümde ele al�nd���n� görürüz. Bunlar, Morfoloji ve Sentakst�r.

Örne�in, Sentaks bölümünde, nak�s fiillerden olan “Kane ve benzerleri”, ayn� adla

an�lan konu ba�l��� alt�nda verilmi�tir. Burada, konunun içine ald��� tüm fiiller ve

görevleri aç�klanm��t�r.124 Bu metodu, Türkiye’de Arapça alan�nda okutulan di�er

baz� kitaplarda da görebiliriz.125

123 bkz: �erg�ünasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, s.24-27
124Mehmet Maksudo�lu, Arapça Dilbilgisi, Marmara Üniversitesi �lahiyat Fakültesi Vakf� Yay�nlar�,
�stanbul-1992, s.246
125 bkz: Meral Çörtü, Arapça Dilbilgisi Nahiv, M.Ü.�lahiyat Fakültesi Vakf� Yay�nlar�, �stanbul-1998 s.139

 94

Ancak Azerbaycan’da Arapça ders kitab� olarak okutulan Elesker

Memmedov’un “Arap Dili” isimli kitap serisinde durum farkl�d�r. Bu kitaplarda Arap

dili gramerinin Morfoloji ve Sentaks bölümleri, bir birilerinden ayr�larak

incelenmemi� ve kar���k bir �ekilde metinler ve al��t�rmalar e�li�inde ele

al�nm��t�r. Örne�in, Memmedov’un 1999 y�l� bask�s� olan “Arap Dili” kitab�nda,

yukar�da örnek olarak gösterdi�imiz nak�s fiiller olan “Kane ve benzerleri”, ayn�

konu ba�l��� alt�nda ve toplu bir �ekilde verilmemi�tir. Bu nak�s fiillerden olan ���

, kitab�n dördüncü dersinde “
nkar�n ��� ile
fadesi” ba�l��� alt�nda

verilmi�tir.126 Yedinci derste ise, “ |"} ve��� fiillerinin yard�mc� fiil olarak

i�levleri” ba�l��� alt�nda bu fiillerin i�levleri ve kullan�m �ekilleri aç�klanm��t�r.127

Türkiye’deki Arapçac�lar taraf�ndan kaleme al�nm�� Arapça kitaplarda,

konular,
simler, Fiiller, Harfler, Mansublar, Mecrurlar, Merfular, Meczumlar gibi

ba�l�klar alt�nda verilmi�, ancak bunu Memmedov’un kitaplar�nda göremeyiz.

Memmedov’un bu metodu, ö�rencilerin, konular� bir bütün halinde

ö�renmelerinde zorluk ç�karmaktad�r.

Sonuç olarak �unu söyleyebiliriz: Her ne kadar metotlar farkl� da olsa

günümüzde her iki ülkede de Arapça ö�retimi ikinci plana itilmi� ve gereken ilgi

gösterilmemi�tir. Çünkü her iki ülkede Bat� dilleri ra�bet görmekte ve o dillerin

ö�retimine daha fazla ilgi gösterilmektedir.

126Elesker Memmedov, Arap Dili Dili (�lahiyat fakültesi 1. s�n�f) , s.204
127 Elesker Memmedov, a.g.e., s.204

 95

SONUÇ

Yetmi� y�l süreyle Sovyetler Birli�i yönetiminde kalan Azerbaycan’da, bu

zaman zarf�nda Arap dili ö�retimi büyük ölçüde yayg�nla�m�� ve yüksek ö�retim

kurumlar�nda ö�renciler taraf�ndan en çok tercih edilen bölümlerden biri olmu�tur.

Bunun esas nedeni Sovyetler Birli�i’nin Arap ülkeleriyle kurdu�u siyasi ve sosyal

ili�kiler idi. Sovyetler Birli�i döneminde gerek resmi, gerekse gayri resmi olarak

Arap ülkelerine gönderilecek çok say�da elemana ihtiyaç duyulmas� nedeniyle

Arapça ö�retimi veren birçok okul aç�ld�. Bu okullar�n yayg�nla�mas�nda ve

geli�mesinde Azerbaycan Sovyet Cumhuriyeti ana merkez oldu. Bunda en büyük

etken, halk�n�n Müslüman olmas�, Müslüman ülkelere (Türkiye, �ran gibi) kom�u

olmas� ve insanlar�n�n yabanc� dile olan ilgisi ve merak� idi. Azerbaycan bu

alanda en parlak dönemini Sovyetler Birli�i zaman�nda ya�am��t�r. XX. yüzy�lda

Azerbaycan’daki Arap dili çal��malar�n�n tarihi seyrine bakt���m�zda bunun,

Sovyetler Birli�i döneminden önce yeterli olmad���n�, Sovyetler Birli�i döneminde

geli�ti�ini ve Azerbaycan’�n ba��ms�zl���yla tekrar ini�e geçti�ini görürüz. Nitekim

günümüz Azerbaycan’�nda Arap diline olan ilgi azalm�� ve daha çok Avrupa dilleri

tercih edilir hale gelmi�tir.

Çal��mam�z�n de�i�ik bölümlerinde verilen bilgilerden de anla��laca��

üzere son dönemlerde Azerbaycan’da Arapça ö�retiminin temelini Elesker

Memmedov atm��, adeta bir kuruculuk ve koordinatörlük görevi üstlenmi�tir.

Günümüzde bile hala orta ve yüksek ö�retimde onun haz�rlam�� oldu�u ders

kitaplar� serisi takip edilmekte, müfredat ve program bunlara göre

haz�rlanmaktad�r. Memmedov’un d���nda, Aida �mankuliyeva, Malik Garayev,

Muhtar Efendizade ve Vasim Memmedeliyev de bu alana katk�da bulunmu�lard�r.

 96

Tezimizin son k�sm�nda Azerbaycan ve Türkiye’de yürütülmekte olan

Arapça ö�retim metotlar�n�n bir kar��la�t�rmas�n� yapt�k. Bu alanda iki ülke

aras�nda önemli bir farkl�l���n bulunmad���n� tespit ettik. Türkiye’deki Arapça

ö�retimi, ortaö�retim kurumlar�ndan sadece �mam-Hatip Liselerinde, yüksek

ö�retim kurumlar�nda ise �lahiyat fakülteleri ve Edebiyat / Fen-Edebiyat

fakültelerinin Do�u Dilleri ve Edebiyatlar� bölümlerinde verilmektedir.

Azerbaycan’da, Türkiye’den farkl� olarak ortaö�retimde �ngilizce, Frans�zca ve

Almanca gibi yabanc� dil dersi �eklinde, yüksekö�retimde ise Bakü Devlet

Üniversitesi �lahiyat ve �arkiyat fakülteleri ile Azerbaycan Milli �limler Akademisi

�arkiyat Enstitüsü’nde verilmektedir. Bir ba�ka farkl�l�k ise, Türkiye’de

haz�rlanm�� olan Arap dili ders kitaplar�nda gramer �st�lahlar� korunmu� ve

Arapça mant�kla yaz�larak ö�rencilerin daha kolay anlamalar� sa�lanm��t�r.

Ancak Azerbaycan’da Arap dili kitaplar� Azerbaycan dili grameri ekseninde

haz�rlanm�� ve terimlerin ço�u Azerice’ye tercüme edilmi�tir.

Çal��mam�z�n esas gayesi, Azerbaycan’daki Arap dili çal��malar� ile daha

önceleri verilmi� ve halen verilmekte olan Arapça ö�retimini gün yüzüne

ç�karmak ve bu alanla ilgileri olanlar�n istifadelerine sunmakt�r. Az da olsa maksat

has�l olduysa kendimizi bahtiyar addederiz.

 97

KAYNAKLAR

ABDULLAYEV, B.T. - Orucov, E. E., �irvani- Yusuf Ziya,

- Arap ve Fars Sözleri Lü�ati, Azerbaycan
limler Akademiyas� Ne�riyyat�,

Bakü-1966.

A�AZADE, Anar,

- Elesker Memmedov’un Hayat� ve Yarad�c�l��� (Bitirme Tezi), Bakü-2002.

Arap Filologiyas� Meseleleri (3.Bask�), Azerbaycan
limler Akademisi

Yak�n ve Orta �ark Halklar� Enstitüsü, Elm ne�riyyat�, Bakü, 1979.

ASLANOV, Vagif - �ems, �smail,

- Arap Dili (6. s�n�f), Azerbaycan Devlet Tedris-Pedagoji Edebiyyat

Yay�nevi, Bakü-1962.

BAK�HANOV, Abbaskulu - Alizade, A�a,

 - Gülistan-i
irem, Elm Yay�nevi, Bakü-1970.

BÜNYADOV, Ziya - Memmedeliyev, Vasim,

- Kuran-� Kerim’in Azerbaycan Diline Tercümesi, K�smet yay�nlar�, Bakü-

1992.

BÜNYADOV, Ziya - Yusifov, Yusif,

 - Azerbaycan Tarihi (2 cilt), Azerbaycan Devlet Yay�nevi, Bakü-1994.

BÜNYADOV, Ziya - �erifli, Memmedali,

- X. Asr�n
kinci Yar�s� XI As�rlarda Azerbaycan Feodal Devletleri, Elm

yay�nevi, Bakü-1978.

CEFEROVA, Adile,

- Ebu’l-Ferec Maragl� Ahvalatlar Kitab�, Azerbaycan U�ak ve Gençler

Edebiyat� Yay�nevi, Bakü-1961.

 98

CELAL, Mir - Hüseyinov, F.C.,

- XX. As�r Azerbaycan Edebiyat�, Maarif Ne�riyyat�, Bakü-1974.

CÜM�ÜDLÜ, R.,

- Arap�ünas Alim, Azerbaycan Gazetesi, 4 May�s 1990.

ÇÖRTÜ, Meral,

- Arapça Dilbilgisi Nahiv, M.Ü.
lahiyat Fakültesi Vakf� Yay�nlar�,
stanbul-

1998.

- Arapça Dilbilgisi Sarf, M.Ü.
lahiyat Fakültesi Vakf� Yay�nlar�,
stanbul-

2001.

Diyanet (ayl�k dergi), No-153, Diyanet Vakf� Yay�nlar�, Eylül-2003.

DEM�RAYAK, Kenan - Çögenli Sadi,

- Arap Edebiyat�nda Kaynaklar, Atatürk Üniversitesi Fen-Edebiyat

Fakültesi Yay�nlar�, Erzurum-1994.

EFEND�YEV, M.,

- Arap dili (5. s�n�f), Azerbaycan Tedris-Pedogoji Edebiyyat Yay�nevi,

Bakü-1962.

EFEND�YEV, M.- A�azade, S.,

- Arap Dili (4. s�n�f), Azerbaycan Devlet Tedris-Pedagoji Edebiyyat

Yay�nevi, Bakü-1961.

 EFEND�ZADE, Muhtar,

- Arap Dili (5-7. s�n�f), Azerbaycan Devlet Yay�nevi, Bakü-1959.

ELEKBEROV, Ferhad,

- Arap Men�eli Gohum Sözler Lugat�, Maarif Yay�nevi, Bakü-1991.

ESEDOVA, Afak,

- �ark ve Garp, Elm yay�nlar�, Bakü-2004.

 99

eS-SE‘AL�B�, Ebu Mansur,

- Yetimetu’d-Dehr (4 cilt), Daru’l-Kutubu’l-‘
lmiyye, Beyrut-1979.

GAFGAZLI, G.,

- Orta As�rlarda Arap Dilcili�inin
nki�af�nda Azerbaycan Alimlerinin Rolü,

�ark�unasl�k Fakültesinin Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri,

Azerbaycan Respublikas� Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-

2001.

GARAYEV, Malik,

- Bunu Arapça Nece Demeli, Tural Ne�riyyat�, Bakü-1993.

- Muas�r Arap Edebi Dilinin Tedris Program�, Bakü Üniversitesi Ne�riyyat�,

Bakü-2000.

- Poryadok Slov v Sovremennom Arabskom Literaturnom Yaz�ke,

zdatelstvo Bakinskogo Universiteta, Baku-2001.

- Arapça-Azerbaycanca Dan���q Kitabças�, Bakü Üniversitesi Ne�riyyat�,

Bakü-1993.

GARAYEV, Malik - �mankuliyeva, Aida,

-
nsan ve Ku�, Azerbaycan Devlet Yay�nevi, Bakü-1974.

�BRAH�MO�LU, Galib Gurban,

- Mustakil Azerbaycan 80 y�l Tarih Sahnesinde, Vatan Yay�nevi, Bakü-

1999.

lahiyat Fakülteleri Ö�retmen Yeti�tirme ve Lisans Programlar�,

Yüksekö�retim Kurulu Ba�kanl���, Ankara-1998.

mam-Hatip Liseleri Müfredat Program�, Milli E�itim Bas�mevi, Ankara-1978.

�SMAYIL, Mahmud,

- Azerbaycan Tarihi, Azerbaycan Ansiklopedisi Yay�nevi, Bakü-1997.

 100

�SMAYILOV, Re�id,

- Bey Azerbaycan Tarihi, Azerbaycan Devlet Yay�nevi, Bakü-1993.

KASIMZADE, Feyzulla,

- XIX. As�r Azerbaycan Edebiyat� Tarihi, Maarif Ne�riyyat�, Bakü-1974.

KÜÇÜKKALAY, Hüseyin,

- Kur’an Dili Arapça, Denizku�lar� Matbaas�, Konya-1969.

MAHMUDOV, Malik,

- Arapça Yazm�� Azerbaycanl� �air ve Edipler (VII-XII as�rlar), Elm

Yay�nevi, Bakü-1983.

MAKSUDO�LU, Mehmet,

- Arapça Dilbilgisi, Marmara Üniversitesi
lahiyat Fakültesi Vakf� Yay�nlar�,

stanbul-1992.

MEMMEDEL�YEV, Vasim,

- Arap Dilcili�i Mündericat�, Maarif Ne�riyat�, Bakü-1985.

- Arap Edebi Dilinde Fiilin Zaman, �ah�s ve �ekil Kategoriyalar�, Bakü

Üniversitesi Ne�riyyat�, Bakü-1992.

- Basra Grammatika Mektebi, Azerbaycan Devlet Üniversitesi Yay�nlar�,

Bakü-1983.

- Klasik Arap Dili Morfolojisinin Esaslar�, Azerbaycan Devlet Üniversitesi

Yay�nlar�, Bakü-1983.

- Kufe Grammatika Mektebi, Azerbaycan Devlet Üniversitesi Yay�nlar�,

Bakü-1988.

MEMMEDEL�YEV, Vasim - Ezizov, E.,

- Görkemli Arap�ünas, Azerbaycan Muallimi, Bakü-1989.

MEMMEDOV, Elesker,

 101

- Arap Dili (2. s�n�f), Maarif Yay�nevi, Bakü-1986.

- Arap Dili (3. s�n�f), Maarif Yay�nevi, Bakü-1988.

- Arap Dili (5. s�n�f), Maarif Yay�nevi, Bakü-1988.

- Arap Dili (7.-8. s�n�f), Maarif Yay�nevi, Bakü-1966.

- Arap Dili (9.-11. s�n�f), Azerbaycan Tedris Pedagoji Edebiyat� Yay�nevi,

Bakü-1965.

- Arap Dili (
lahiyat fakültelerinin birinci s�n�flar� için), Maarif Ne�riyyat�,

Bakü-Ankara-1999.

- Arap Dili, Azerbaycan Üniversitesi Yay�nevi, Bakü-1958.

- Arap Dili, Azertedrisne�r, Bakü-1962.

- Arap Dili, Maarif Ne�riyyat�, Bakü-1971.

-Arap Dili, Maarif Yay�nevi, Bakü-1998.

- Arap Dilinin K�sa Kursu, Maarif Yay�nevi, Bakü-1988.

- Azerbaycanca-Arapça Mektep Dan���k Kitapças�, Maarif Yay�nevi, Bakü-

1971.

MEMMEDOV, Elesker - �ems, �smail,

- Muas�r Arap Edebi Dili Program�, Azerbaycan Devlet Üniversitesi

Yay�nlar�, Bakü-1963.

NUR�YEV, A.,

- Hatip Tebrizi Görkemli Edebiyat�ünas Gibi, �erg�ünasl�k Fakültesinin

Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, Azerbaycan Respublikas�

Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001.

ORUCOVA, Laura,

- Razvitiye Arabskoy Filoloqii v Azerbaydjane, Nurlan yay�nev, Bakü-

2004.

 102

ÖCAL, Mustafa,

-
mam-Hatip Liseleri ve
lkö�retim Okullar�, Ensar Ne�riyyat,
stanbul-

1994.

ÖZYILMAZ, Ömer,

- Osmanl� Medreselerinde E�itim Programlar�, Kültür Bakanl��� Yay�nlar�,

Ankara-2002.

SEFERL�, Elyar - Yusifov, Halil,

- Kadim ve Orta As�r Azerbaycan Edebiyat�, Maarif Ne�riyyat�, Bakü-1982.

SULTANLI, Ali - Mirahmedov, Aziz - Talibzade, Kemal,

- Azerbaycan Edebiyyat� Tarihi (II. Cilt), Azerbaycan SSR Elmler

Akademiyas� Yay�nevi, Bakü-1960.

SUMBATZADE, Ali Sumbatoviç,

- Vostokovedeniye v Sovetskom Azerbaydjane, Bakü-1964.

�EMS, �smail - �irvani, Yusuf Ziya - Memmedov, Elesker - Rahman, Sabit,

- Arap Hikayeleri, Azerbaycan Devlet Yay�mevi, Bakü-1958.

�ERBETOV, Grigori �amileviç,

- Arabistika v SSSR, , Moskova-1959.

- Russko-Arabskiy Uçebn�y Slovar, Bakü-1964.

YUS�FOVA, Könül,

- Arap�ünas Alim Alesger Memmedov’un Ömür Yolu, Bakü Üniversitesinin

Haberleri Humanitar
limler Serisi-2001, Bakü-2001.

- Elesker Memmedov’un Ali Mekteb Derslikleri, �erg�ünasl�k Fakültesinin

Mast�ra Pillesi Üzre
lmi Konferans�n Tezleri, Azerbaycan Respublikas�

Tahsil Nazirliyi Bakü Devlet Üniversitesi, Bakü-2001.

ZAH�D�, Abbas,

 103

- Muas�r Arap Dilinde Türkçe Men�eli Sözler, Elm Yay�nevi, Bakü-1977.

ZAM�N, Hac�,

- Azerbaycan’l� Arap, Azadl�g yay�nevi, Bakü-1996.

 ZER�NEZADE, Hasan,

- Arapça-Azerbaycan’ca Lügat, Elm Yay�nevi, Bakü-1972.

ZER�NEZADE, Hasan - Zahidi, Abbas,

- Arapça-Azerbaycanca Lügat, Maarif Yay�nevi , Bakü-1967.

Ansiklopediler:

- Azerbaycan Sovet Ensiklopediyas� (10 cilt), Azerbaycan Sovet

Ensiklopediyas� Ba� Redaksiyas� Yay�nlar�, Bakü-1976.

- Türkiye D���ndaki Türk Edebiyatlar� Antolojisi (XIV), Kültür Bakanl���,

Ankara – Thz.

 104

