
NİYAZ HACIYEV

DAĞLIQ QARABAĞIN
TARİXİNDƏN
SƏNƏDLƏR

'Bakı
Gəııclik - .2005

A z
H 33

Məsləhətçı’ və təşkilatçı:
Musa Məmmədov

Azərbcıycan Respublikası Baş nazirinin müşaviri

Redaktor:
Sevda Xolilova

H 33 Hacıyev Niyaz
Dağlıq Qarabağm tarixindən sənədlər
Bakı, «Gənclik» 2005, 192 səh.

„ 4702060204 .r ..
M 653(07)2005 V lfnəşn

İSBN 5-8020-1712-0

© Hacıyev, N-2005

ÖN SÖZ

Dağlıq Qarabağ miinaqişəsi uşaqdan qocayadək
bütün Azərbaycan xalqımn ən ağnlı və ən çətin problemidir.
Son 17 il ərzində bu barodə çoxsaylı kitablar yazılmasma
baxmayaraq, bunlann içərisində hortərəfli və operativ infor-
masiya verən, ytğcam bir sonodlor toplusu yoxdur.

Belə bir kitaba indiki bcynəlxalq bir şəraitdə Dağlıq
Qarabağla bağlı damşıqların gücləndiyi bir dövrdə xiisusi
ehtiyac duyulur. Mohz Niyaz Hacıyevin yazdtğt bu kitab
qeyd olunan təbbatı əsasən ödəməyə yönəldilmişdir.

M üəllif Qavabağda döğulub böyümüşdiir. Xankən-
dində və Ağdorədə yiiksək vəzifələrdə çalışmış, 1980-1988-ci
illərdə Şuşa Rayon Partiya Komitəsinin I katibi işləmişdir.

Vilayət Partiya Komitəsinin biiro üzvlüyünə nami-
zəd kimi o, Xankəndində ermoni separatçılarına bn səviy-
yədə ilk müqavimət göstorən olmuşdur. D Q M V hadisələri-
nin gedişi zamaııı Ermənistandan gəlon qaçqmları Şuşa ra-
yonunda yerləşdirdiyinə görə məsələsinə Vilayət Partiya
Komitəsinin bürosunda baxılmış və A.Volskinin tələbi ilə Ə.
Vəzirov tərəfindən «başqa ışə» keçirilərok Bakıya gətirilmiş-
dir.

N iyaz Hacıyev hazırda Azərbaycan Respublikasınm
Nazirlər Kabincti Aparatında sektor miidiri vəzifəsində işlə-
yir. Onun keçdiyi həyat yolu Azərbaycanla, o cümlədən
Dağlıq Qarabağla bağlı olan çoxsaylı hadisələr və məlumat-
larla zəngindir.

İnamrıq ki, xronoloji qaydada yazılmış bu kitab
Dağlıq Qarabağa dair bır sorğu kitabı kimi hər bir azərbay-
canlının gərəyi olacaqdır.

Musa Mommədov
Azərbaycan Respublikası

Baş nazirinin müşaviri

3

«Türkiyə ilə Azərbaycan bir xalq,
bir millət kim i qəbnl olunub»

Heydər Əliyev

GİRİŞ

Sadədən mürəkkəbə doğru gedən inkişaf prose-
sində bütün varlıqlar kimi insanlar da dəyişir, aliləşir
və mövcudluq uğrunda mübarizədə yeni səviyyoyə qal-
xırlar.

Heyvanat aləmi ilə müqayisodon aydın olur ki,
aliliyin səviyyəsi əsasən zor (güc) hcsabıııa yaşamaq
qaydasımn getdikcə azalması və itməsi, ədalət (miiəy-
yən qanunlar) hcsabma yaşamaq qaydasımn isə güc-
lənməsi və əsas olması ilə ölçiilür.

Təəssüflə qcyd etmək iazımdır ki, hələ də zor giic-
iinə (cəngəllik qammlan ilə) yaşayan insanların və
dövlətlərin mövcudluğu siibııt edir ki, diinya bir sistem
kimı hələ kifayət qədər aliloşməmişdir. Təskinlik vcrən
isə odur ki, beynəlxalq Iıüqııq və normalar gctdikcə zor
tətbiqi qaydalarına üstiin gəlir vo insanlaıı proqressə
istiqamətləndirir.

Millətlər bır-birinə qarışdıği kimi, indi dövlətlər
də sərhədlərini zəiflədərək «vahid dıinya döv!ətı» yarat-
maq istiqaməti götürmüşlər. Bu yolda millətin deyil,
məhz dövlətin daha əsas apancı olması beyııəlxalq sə-
viyyədo çoxdan müəyyən edilmişdir.

Yuxarıda qeyd olunan ziddiyyətlərin Azərbayca-
nm tərkib hissəsi olan Dağlıq Qarabağda mövcudluğu
bizi istər-istəməz tarixi köklərə, haqq-ədaləti aydmlaş-
dırm ağa məcbur edir. Lakin Qafqazm, Azərbaycanm
və xüsusilə də Dağlıq Qarabağm tarixinə aydınlıq gə-
tirmək heç də asan məsələ deyildir. Çüııki bu ərazilər
münbit və əlverişli olmasma görə ötən min illər ərzində

4

yüzlərlə qəbilələrin, ölkələrin və dövlətlərin əlləriııdən
gəlib keçm iş, çox qiymətli bir daş-qaş kimi tarix içəri-
sində ta rix yaratm ışdır.

O n u da qeyd edək ki, ermənilər Qafqaza gəldik-
dən so n ra Q afqazın tarixini də, öz tarixlərini də qəsdən
qatıb qarışd ırm ışla r, çünki necə deyərlər, «bulanlıq
suda ba lıq tu tm aq asandır». Lakin bulanlıq suyun tə-
m izlənm əsi qaydaları da az deyildir. O dur ki, bu kitab-
da azərbaycan lıların və türklərin dünyada ən qədim ta-
rixə m alik o lm alarından , ermənilərin isə müqayisədə
çox da qəd im olm ayan tarixindən söhbət açacağıq.

Bos tarix ııiyo təkrarlam r?
T aı •ix özii bir prosesdir və hər bir proses səbəblə

başlayıb, nəticə ilə qurtarir. Bu proses nə qədər uzansa
da nəticə heç zam an səbəbdən ayrılmır və əvvəl-axır
qay ıdaraq səbəbin səviyyəsində tam am lanır (18-14).

M əsələn , hər hansı cinayət hadisəsinə dair hökm
ç ıxarılarkən hadisənin keçdiyi vaxtdan və məsafədən
asılı o lm ay a raq , mütləq onu doğuran səbəbə qayıdılır.
Məhz ta rix ən erm ənilərin qonşularm dan torpaq iddiası,
gedişatdakı am ansızlıqlar və qantökmələr, əlverişsiz
şəraitdə isə m üvəqqəti sakitləşmələr, həqiqəti ört-bas-
dır etm ək və bu kimi proseslər dəfələrlə təkrarlanmış-
dır.

H azırd a Azərbaycan torpaqlarınm 20 faizi Ermənis-
tamn işğalı altındadır, hələlik güc ədalətə üstün gəlir.
A talar dem işkən: «arxah köpək qurd basar». Ermənilər
bu işğal barədə fəxrlə danışsalar da, məlumdur ki, işğal-
çı, q u ld u r və vəhşi arasm da bir eynilik vardır. Hər üçü
ali v a rlıq la ra m ənsub olan, ədalətlə yaşamağı baearma-
yıb, zo r gücünə yaşayanlardır.

B eynəlxalq norm alara sığmayan belə bir proses
uzun m ü d d ə t davam edə bilməz. 2005-ci ilin əvvəlində
A vropa Şurasm ın qəbul etdiyi Qətnamə üzrə Ermənista-

5

nm işğalçı bir dövbt kimi, Dağlıq Qarabağda isə sepa-
ratçı qüvvələrin rəhbərliyinin tanmması bu prosesin
nəticəyə doğru qayıtmasmı göstərir.
Gücündən və arxasmda kimin dayanmasmdan asılı ol-
m ayaraq, hər bir sistem istər-istəməz mülıitin təbblə-
rinə riayət etməlidir. Bu təbiətin, o cüm bdən cənıiyyə-
tin inkişaf qanunundan irəli gəlir.
Azərbaycanm verdiyi ağır itkibr, münaqişənin sərt ge-
dişatı, öz dominantlığı ilə indiyədok səbəblərin təhlilini
ikinci planda saxlamışdır. İndi isə iqtisadi yüksəliş, ba-
carıqlı idarəetmə, beynəlxalq nüfuz göstərir ki, biz öz
qəddimizi düzəltməkdəyik.
Ermənilərirı tarix boyu törətdiklərinə görə cavab ver-
mələri prosesi yaxınlaşır. Beynəlxalq səviyyədə holl
olunacaq bu prosesdo istər-istəməz başlanğıca-səbəb-
lərə qayıtm a olacaqdır. Bunu duyan erm ənibr müxtəlif
bəhanələrlə, hətta prezident Robert Köçoryan səviyyo-
sində belə «Dağhq Qarabağ heç zaman Azərbaycanm
tərkibində olmamışdır» kimi həyasız bəyanatlarla indi-
dən gəlocəyə zəmin yaratm aq istəyirlər.
Bu kitab tarixi sənədbro, xüsusilo arxiv və DQMV-do
ermənilərin özlorinin tərtib etdikləri protokol sənədlə-
rinə istinad edilməklə, gələcəkdə əsl səbəbbrin ört-bas-
dır edilməsinə imkan verməmək məqsədi daşıyır.
Əksliklərin vəhdəti və mübarizəsi qanunu inkişaf pro-
sesiniıı əsasmda cütlüklər olmasmı tələb edir. Bu əsas-
da hər bir millətin də yaranması əsasmda oxşar
cütlüklər durur. Odur ki, bu cütlüklərdən (Azərbaycan
tarixində midiyalılardan və atropatlardan; Türkiyə ta-
rixində qəmərilərdən və skiflərdən; Ermənistan tarixin-
də arom unlardan və haylardan; Dağlıq Qarabağ tari-
xində bunlarm hər ikisindən, o cüm bdən albanlardan
və m aqlardan) istər-istəməz söhbət açacağıq.

6

İnki.saf prosesində türk dünyası da Azərbaycan xalqı
üçüıı əlverişli mühit rolunu oynamışdır. D aha konkret
desək, həqiqi m ənada ulu öndərimiz Heydər Əliyevin
dediyi kimi, Türkiyə ilə biz bir millət iki dövlətik. Bu
fıkrə əlavə edək ki, bizim qardaşlığımız bəzi tarixçiləri-
mizin yazdıqlan kimi, 1018-1021-ci illərdə türk qəbiləsi
olan oğuzların Azərbaycanı «zəbt» etməsi (13-406) ilə
deyil, hələ eramızdan bir neçə min il əvvəl təbii gedən
proseslərlə - qan (gen) qardaşlığı ilə yaranmışdır.

Beləliklə, hər bir sistemin tarixi onun mühitindən
asılı olaraq yarandığı üçün, Dağlıq Qarabağ tarixini də
yaxşı dərk etmək məqsədi ilə istər-istəməz, türk, azər-
baycan və erməni xalqlarının tarixini əsaslı olaraq gös-
tərmək lazım gəlir. Çünki millətlər də ağac kimi inkişaf
edirlər, onun kökünü bilmədən budaqları haqqında fikir
söyləmək olmur.

Dağlıq Qarabağ ətrafmdakı prosesbrin çox
sürətlə cərəyan etnıəsi bütün hadisələri (xüsusən terror
aktlarm m hamısmı) qeydə almaq imkanı vermir. Odur
ki, çalışmışam ki, əsasən çoxsaylı oxucular üçün mə-
lum olmayan hadisələr kitaba düşsün və lazım gəldikdə,
ondan sorğu kitabı kimi istifadə etmək mümkün olsun.
Rəsm i sənədlərə əsaslanan məlumatlara görə Milli Ar-
xiv İdarəsinin rəisi A taxan Paşayevə, AR Nazirlər Ka-
bineti Aparatm m Qaçqmların, məcburi köçkünlərin
problemləri, miqrasiya və beynəlxalq təşkilatlarla iş şö-
bəsinin müdiri Qurban Sadıqova və Əsir və itkin
düşmüş, girov götürülmüş vətəndaşlarla əlaqədar Döv-
lət Komissiyası İşçi qrupunun rəhbəri Firudin Sadı-
qova öz minnətdarlığımı bildirirəm.
Sonda oxuculara çatdırmaq istəyirəm ki, bu kitab aşa-
ğıdakı prinsip və prosesləri əsas götürməklə yazılmışdır:

7

İnkişaf qanunu:
- cansız təbiəti sistemləşdirməklə, sistemdə möv-

cudluq uğrunda miibarizə (ətalət) qanununu varadır;

- canlı təbiəti cansızdan sonra əmələ gətirir ki,
buradan da yaşamaq uğrunda mübarizə qanuııu möv-
cud olur;

- insam yaşamaq uğrunda mübarizə (sistemləş-
mə) gücünə görə ən ali varlıq edir;

- insan əsasmda cəmiyyəti belə sistemləşdirir:

1. insan
2. ailə
3. qəbilə
4. tayfa

5. xalq
6. m illət
7. dövlət
8. ittifaq

Daha bir izahat:
Oxucu inandırıcı gəlməyən bəzi yazılarm təsdi-

qini onların sonlanndakı rəqəmlər vasitəsilə tapa bilər.
Məsələn, 12-429 rəqəmləri, 12-ci kitabm 429-cu səhifə-
sinə baxmağı tövsiyə edir; yaxud: 17-41, 921 rəqəmləri,
17-ci kitabm 41-ci və 921-ci səhifələrinə istinad edildi-
yini göstərir; 7 fəs. 538 kimi olduqda ısə, 7-ci kitabm
(ensiklopediyanm) fəs. hecası ilə başlayan cildinin 538-
ci səhifəsinə baxmaq lazımdır.

8

I. DQMV-nin yaranma tarixinədək
olan dövr

Daş dövrü, eramızdan 1 mln. 500 min il
əvvəl. M ünbit torpağa və əlverişli şəraitə görə hələ
daş dövründən burada insanlar məskən salıblar.
Azərbaycanm bu regionunda olan Azıx m ağarasm dan
tapılmış neandertal insanm çənə sümüyü, digər qədim
sümüklər və o dövrdən qalan ocaq qalıqları deyilənləri
təsdiqləyir. («Azıx» sözü qədim türk dilində ayı demək-
dir).

Bu nadir tapıntıya görə Azərbaycamn ərazisi
«Avropanm ən qədim sakinləri» xəritəsinə daxil edil-
mişdir. (Təəssüf ki, Azərbaycan xalqı təkcə Avropam n
deyil, bütün dünyanm ən qədim xalqları sırasmda olsa
da, biz bu tarixi həqiqəti hələ də açıb göstərə bilməmi-
şik).

İnkişaf qanununun optimal mühit prinsipinə
görə dünyada ilk insanlar dağətəyi ərazilərdə əmələ gəl-
mişlər. (Hazırda inkişaf etmiş dövlətlərin yer kürəsinin
təxminən eyni qurşağında yerləşmələri də bunu təsdiq
edir). Tarixən bu dövrdə odunla od optimal mühitin
əsas göstəriciləri idilər.

İlk insanlar odu sönməyə qoymamaq, lazım gəl-
dikdə onu yenidən əldə etmək üçün çox çətinlikliklər
çəkirdilər. Yerdən çıxan təbii qazlar hesabma yaranan
atəşgahlar qədim Azərbaycanda oda sitayişlə yaranan
ilk dindarlığı da (maqları da) əmələ gətirdi.

Bakımn Suraxanı qəsəbəsindəki «hind atəşgə-
dəsi»nin hind zəvvarları tərəfindən tikilməsi göstərir ki,
insan tarixinin əsas qolundan birinin yaradıcısı olan
qədim hindlilər belə vaxtilə Azərbaycan ərazilərindən
«dərs» almışlar (7 at. 461).

9

İlk insan piyada olduğu üçün doğulduğu yerdən
uzaq məsafələrə köçüb gedə bilrnirdi. Digər tərəfdən
yaşamaq üçün hər bir şərait - optimal mühit olduğu
yerdən nəinki insan, heç bir canlı köçüb getmək istəmir.
Bütün bunlar o deməkdir ki, Azıx mağarasınm insan-
ları indiki Azərbaycan xalqımn çox uzaq, lakin doğma
babaları idilər.

E.ə. IV minilliyin sonu. Kür-Araz mədəniyyəti
Cənubi Qafqazm digər regionlarma, Şərqi AnaÜoluya
və Şimali Qafqaza da yayılmışdı.

L. N. Qumilevin əsərində və Böyük Sovet En-^
siklopediyasmda yazılır ki, Qafqazda ilk yaşayan xalq-
lardan biri də kaspilər olmuşdur. Onlar indiki Xəzər
dənizi sahillərində məskunlaşdıqları üçün dənizi də
Kaspi adlandırmışlar. Mıdiyalılar, albanlar və atropat-
lar da bu ilk xalqdan törənmişlər.

Xəzəryani ərazidə yerləşən Qobustandakı qa-
yaüstü təsvirlər vaxtilə burada yaşamış ibtidai insanla-
rm ilk əmək fəaliyyətləri və yaşayış tərzləri haqqmda
geniş məlumatlar verirlər.

Bu dövrlərdə Azərbaycan ərazilərində qədim
Şumerlər yaşamaqla, özlərinin ilk mixi yazılarmı (e.ə.
2700-2300 illərdə) düzəltmişdilər (12-10,11). Bir çox
dünya alimləri (Donner, Llyfalvi, xiisusən də Lenor-
man və Qommel) şumer dilinin Ural-Altay (Turan) dili
olmasını göstərərək qeyd edirlər ki, şumerlər təkcə ilk
dövrlərin ixtiraçıları deyil, həm də ilk mədəniyyətin
əsasını qoyanlar idilər.

Şumer dili başqa dillərlə qohumluğa malik de-
yildi (18-17). Burada ata - atta, oğul - uğhul və s. kimi
göstərilməklə, yalııız hazırkı dilimizlə çoxsaylı uyğun-
luqları var idi (15-myM. 63). Şumerlər Aralıq dənizi və

10

Balkanlarda da yaşamaqla indiki Türk-«Qafqaz» ir-
qinə mənsub idilər (9-myM. 517).

Şumerlər (qədim türklər) günəşlə müqayisədə
ayı daha vacib (daha əsas) hesab edirdilər. Onlara görə
sutka gecədən başlayırdı (18-138). Elə bu səbəbdəndir
ki, Qara dənizin şimal sahillərindən başlayaraq, Volqa
bo.yu, O rta Asiya, Sibir çölləri də daxil olmaqla, e.ə.
2300-1700-cü illərdən sonrakı türk (kimmeri) qəbirləri-
nin əksəriyyətindəki xüsusi milli əşyalarda ay və ayı
ifadə edən ornam entlər çoxluq təşkil edirlər (Bax. A.H.
TepemmKHH, KHMMepHHUbi, 1976).

M əlum dur ki, insanlar tarixən əvvəlcə saxsı
qablar düzəltmiş, sonra metal (mis, tunc, dəmir və s.)
istehsalı iİə məşğul olmuşdular. Yalnız indiki Türkiyə
ərazisincfə (qədim hetlərin bir qəbiləsi olaıi müasir
türklərin ulu babaları) hələ saxsıdan da əvvəl metal əş-
yaları düzəltməyi bacanrdılar (18-188).

Türklərin ən qədim xalqlardan biri olmasmı təs-
diq edən növbəti fakt odur ki, Qara dəniz sahillərin-
dəki bir çox köhnə türk qəbirlərindən vaxtilə silah kimi
işlədilən ibtidai daş çəkiclər də tapılmışdır.

Eramızdan 4-3 min il əwəl. Tunc dövrü.
Tunc dövrü misin ixtirası ilə başlayır. İlk misi

isə m idiyalılar kəşf etmişlər. (Midiya sözü də «med»
(mis) sözündən yaranmışdır).

Nəzərə alsaq ki, bütün tarixi kəşflər ilk növbədə
həmin ərazinin inkişafma təkan verir, mis (ondan ya-
ranan tunc silahlar) sonralar güclü Midiya imperiyası-
nm yaranm asm a səbəb oldu.

Tunc (mis), daş və ağac silahlara, həmçinin on-
lardan yaranan əmək alətlərinə üstün gələrək, ibtidai
icma quruluşundan quldarlıq quruluşuna keçidi əmələ
gətirdi.

11

V a x tib İra q ərazisinin orta hissəsində assuriya-
lıla r (in d ik i aysorlar) və şimahnda isə zam uahlar (in-
diki kərkü k lü b r) yaşamışlar. Bu əraziyə Q afqazdan
getmiş qədim hetlərin isə xürrəm ibrin (B abəkin) əc-
dadı olduğunu böyiik və k iç ik sovet ensiklopediyala-
rm dan və başqa mənbələrdən oxuyuruq. M ə h z eram ız-
dan 2 m in il əvvəl X ü rrəm i padşahmm M is ir fironuna
yazdığı m əktub da göstərir k i, M is irdən sonrakı ılk
yazı xü rrəm ibrə məxsusdur.

E.ə. Ill-li mıniillik. İranm Zaqros (ind ik i İsfa-
han şəhəri yaxm lığ ındakı Zərdguh) dağı ərazilərində
bir çox q ə b ib b rin , o cümlədən tu ru kk ilə rin (tü rk b rin)
mövcudluğu haqqm da m əlum at verilir (11-168, 12-
135).

Türk lər yeni eram ızdan 2 m in ildən çox əvvəl
tarix i səhnəyə gələrək, təkcə m illətin deyil, b ir çox ta-
rixçilərin dediyi k im i, türk irq in in əsasmı qoydular.
T ü rk irq i m onqolo id irqindən (onların birgə göstəril-
məsinə baxm ayaraq) kəskin olaraq fərqlənirlər (15-Typ.
345).

İnd i antropoloqlar kollə süm ükbri əsasmda qə-
dim insanın şəklini çəkə b ilirb r. B ıı gün türk tarix in in
eram ızm V əsrindən başladığmı iddia edən «tarixçi-
lərə» tövsiyyə edərdik ki, qəbilə (ib tidai-icm a) dövr-
ündəki türklərin və türksoylu xalqlarm bu qayda üzrə
çəkilmiş şəkillərinə (15-tom.I, cTp. 216) baxsmlar.

Ə n güciü ink işaf özünü doğruldan yenilik (yeni
silahlar) vasitəsilə yaranır. Bu yeniliklərdən biri də ən
qədim dövrdə at id i. Z ə if süvarinin giiclü piyadaya
üstün gəlməsi səbəbini izah etmək lazım gəlmir. Həm çi-
nin uzaq məsafəyə hərəkət edən döyüşçü yorulduğu
halda, atlı öz güciinü saxlayır və ağır silahlarım belə
daşıya bilirdi.

12

A tları e.ə. III minillikdə əhlibşdirməyə başla-
mışlar. Qəbilə dövründə əhliləşmiş atların çoxaldılması
orduda (yürüşbrdə) sıçrayış yaratmışdı. Bir sözlə, qə-
dim dövrdə atm verdiyi səmərə müasir dövrümüzdə
maşmın verdiyi səmərədən üstün idi. Elə buna görə idi
ki, uzaq döyüşlərdə istifadə üçün atları hətta yük gəmi-
lərində də aparırdılar (16-380). Yeni ərazilərin kəşf
edilməsində və yeni metallarm tezliklə tapılması işində
atlılar çox sürətlə hakim qüvvəyə çevrilirdibr.

H erodot atçıhğm güclü inkişafmm midiyalılar-
dan başladığını göstərir və dəfələrlə süvarilərin həlle-
dici ro lunu qeyd edir.

Hazırkı türk dünyasmm tarixi Ön Asiyada atla-
rın əhliləşdirilməsi ilə başlayır. Ümumiyyətb, qədim
türklər həmişə at, düzənlik və yeniliklərlə xarakterizə
olunublar. Buna görə də türklərə turanlar deyirdilər.
«Turan» sözü sanskritcə atlı deməkdir (15-Typ. 84). At-
ların düzənlik və m ünbit səhra ərazilərində yaxşı inki-
şaf etdiklərini də izah etmək lazım gəlmir.

H erodot qeyd edir ki, nəinki Fars İmperiyası,
hətta bütün Asiya midiyalıların hesabma atla təmin
olunurdu, bu isə müstəqil damazlıq mərkəzi olan Nisey
düzünün (indiki Mil, M uğan, Qarabağ və Şirvan
düzləri birliyinin) hesabma mümkün olurdu (17-482,
495; 16-368).

Azərbaycan oxucusuna daha yaxşı məlumdur
ki, dağlar və çaylarla təbii olaraq çəpərlənmiş qeyd
olunan düzənlikbr atlarm sürü (ilxı) üsulu ilə artırılma-
sında m aksim al səmərə verən bir məkandırlar. Elə qə-
dim dövrlərdə də Azərbaycanm indiki düzənlikləri
dağlarla əhatə olunmuş qala hesab edilirdi (11-13, 12-
185).

H al-hazırda da doğulan hər bir at tezliklə əhli-
ləşdirilmədikdə, o, böyüdükcə yarımvəhşi halına keçir.

13

Yəni Nisey düzündəki 160 mindən çox atm (11-39) öh-
dəsindən yalnız at mütəxəssisləri - turanlar gəlirdılər.
A tlara xüsusi yanaşma qaydaları mövcud olduğundan,
təlimçilər bu «ovsunçuluğu» çox yaxşı mənimsəmişdi-
lər.

Turanlar atları cəsarətlə müalicə edir, onlara
döyüşdə hürküb qaçmamaq, süvarinin zərbə üçün tə-
ləblərini ödəmək və s. psixi təlimləri bacarıqla öyrədir-
dilər.

İbtidai icma dövründə nəinki atlarm, hətta in-
sanlarm psixi təsirlərə və müalicələrə ehtiyacı var idi.
Odur ki, çox çəkmədən turanlarm ən bacarıqlıları
m aqlara (kahinlərə) çevrilərək (11-100, 267, 17-680) ət-
ra f dağlara (məlum olur ki, əvvəlcə indiki Dağlıq Qa-
rabağ, sonra isə indiki Qəbələ rayonu ərazilərinə) çəki-
lirlər (14-121; 16-59).

İbtidai - icma dövrundə maqlar ilk qəbilə idilər
ki, Allahı göydə hesab edir və ona yaxm olmaq üçün ən
uca dağlara çəkilərək öz qurbanlarmı da orada kəsirdi-
lər (12-394).

M aqlar az vaxt ərzində padşahlarm yaxm məs-
ləhətçisinə, yuxuyozanma, həkiminə, döyüşçünü ruh-
landırana, din xadiminə və s. çevrilirlər.

Beləliklə, Azərbaycan ərazilərində yaranan və
yayılan «turan» və «maq» sözləri sonralar türkdilli
xalqlarda da şəxs, şəhər, çay, ovalıq, dağ silsiləsi və s.
adlarm qoyulmasma səbəb oldu. Eyni ilə hazırda dili-
mizdə «maq» sözü ilə bağlı olan magistr, muğan, mu-
ğam və s. çoxsaylı sözlər vardır (7-muğ. 83).

İbtidai icma dövründəki maqlarm indiki Azər-
baycanm dağlıq ərazilərində məskunlaşdıqlarmı göstə-
rən digər müxtəlif mənbələrdən alman onlarla faktlar
mövcuddur (12-376, 16-620, 70,60 ,193; 14-99; 11-
104, 225, 302 və s.).

14

E.ə. II minillik. Arxeoloji qazm tılar və qədim
tapm tılar göstərir ki, indiki Dağlıq Qarabağm tarixi
məhz bu dövrdən başlayır. İndiki Xocalı qəbiristanlığı
da e. ə. I minilliyə aiddir və bu ərazidə üzərində ilk yazı
olan mixi ilə yazılmış m uncuq da tapılmışdır.

Fransız antropoloqu E. T. Amiyə görə Həmə-
dan şəhəri yaxmlığında tapılmış, e.ə. 2000- ci ilə aid
olan tü rbanlı (türk papaqlı) çar heykəlciyi Dağlıq Qa-
rabağm Şuşa rayonunda yaşayan azərbaycanlı tipi ilə
eynidir (12-116).

Beləliklə, Azıx mağarasım n tapıntıları, Qobus-
tan və Kəlbəcər qayalarm dakı ibtidai insamn çəkdiyi
rəsm lər qeyd etdiyimiz digər faktlarla birləşərək sübut
edirlər ki, Azərbaycan ərazisi və Azərbaycan xalqı
dünya sivilizasiyasmm yaranm asm da və yayılmasmda
budaq deyil, gövdə deyil, əsl kök rolunu oynamışdır.

E.ə. XIX əsrin sonu.
M əlum dur ki, insanlar 3 irqə bölünürlər: Av-

ro p o id , neqro id və monqoloid. Avropoid də öz növbə-
sində 3 yerə bölünür:

1. Şimal qrupu - sarıbəniz (Rus-Pribaltika qrupu)
2. O rta qrup - açıq qara (Türk-«Qafqaz» qrupu)
3. C ənub qrupu - tünd qara (Hind-Ərəb qrupu)

G öründüyü kimi irqlərin fərqləndirilməsində
dərin in və tükün rəngi əsas göstərici kimi özünü biruzə
verir.

Tarixçilərin irqlər barədə qəsdən az yazmala-
rm a baxm ayaraq, qədim dövrlərdə irqi qruplaşm alar
çox açıq şəkildə özünü göstərirdi (12-429; 16-13). Belə
ki, H erodo t və digər tarixçilər göstərirlər ki, Türk-
«Q afqaz» qrupuna aid olanlar (midiyalılar, farslar,
kim m erilər və s.) arasmda münaqişələr, hakimiyyət da-
vası, vergi ödəmələri və s. olsa da, xaricdən skiflərin

15

hücumu zam anı biri-birini müdafıə edirdilər. Eyni qay-
dada skiflərlə lidiyalılar da biri-birinə köm əklik göstə-
rirdilər.

O rta qrupun mövcudluğuna səbəb kim m erilər
idilər. Çünki «kimmeri» sözü fıniki dilində açıq qara
deməkdir (15-khm. 62). Aydm dır ki, bu dövrdə əgər
başqa açıq qara rəngli xalqlar olsaydı, o n lara bu ad ve-
rilməzdi.

Kimmerilər ilk türkün (o cüm lədən bizim) ulu
babaları idilər. Təsadüfı deyildir ki, on ları əksər hallar-
da «qamerilər» adlandırırdılar. Bu ad hal-hazırda da
dilimizdə də qəməri - açıq qara dem əkdir. (bax Azərb.
dilinin izahlı lüğəti). Qəmərilər aya sitayiş etdikləri
üçün ayı da qəmər adlandırırdılar. Bəlkə də hazırda
Türkiyə və Azərbaycan bayraqlarım bəzəyən aypara
şəkilləri, öz əsasmı ilk türklərin aya sitayişindən
götürmüşlər.

Beləliklə, «kimmeri» sözü ilə « türk» sözü eyni
məna daşıyır. Qədim dövrlərdə yu n an lar h ak im qüvvə
idilər və tarixi sənədləri də yalnız on la r tə rtib edirdilər.
Odur ki, kimmeri (qəməri) adı, çox tezliklə tü rk sözünü
rəsmilikdən çıxarmışdır.

İndiki Qara (qəməri) dənizin adı da əvvəllər
Yevksinskiy Pont, ondan əvvəl isə K im m eri dənizi ol-
m uşdur (14-102). Bu da regionda türklərin ilk qəbilə
olaraq yaranmasım göstərən növbəti faktdır.

İndiki türk dili qeyd etdiyimiz ən qədim dillər-
dən biri olan şumer dili əsasmda yaranm ışdır. Akade-
m ik M arra görə «şumer» sözü də «kimer» sözündən
götürülmüşdür (11-50).

Azərbaycan (türk) dilinin qədim şum er dili ol-
masını başqa mənbələr də təsdiq edirlər (bax. Hace-
JieHHe M H pa, ƏTHOfleMOrpacjDHHeCKHH cnpaB O H H H K , CTp.

236).

16

Beləliklə, əslində keçid irq (orta qrup) Qafqaz
irqi deyil, Türk irqi adlanmalıdır. Çünki əvvəla, qeyd
etdiyimiz kimi, türk irqi ilk yaranan (ilk açıq qara)
olan və heç bir digər irqlərə oxşamayan müstəqil bir
irqdir. İkincisi, Q afqazda (xüsusən də Şimali Qafqazda)
biri-birinə oxşam ayan yüzdən çox xalqlara görə Qaf-
qaz irqi adını işlətmək çox böyük səhvdir.

Türklərin (turanlarm) bir qrupu (qəbiləsi) in-
diki A zərbaycan düzənliklərində məskunlaşmışdılar.
Sonralar atlarm sürətlə artım m a görə onlar Q ara dəni-
zin şimal sahillərindəki (indiki K rasnodar və Krım əra-
zilərindəki) boş düzənliklərə köçməli olurlar. Bundan
sonra tarixçilərin göstərdiyi kimi Nisey düzü (Azərbay-
can ərazisi) a t yetişdirən mərkəzə çevrilir (14-15, 17-
495). Çünki b ir qayda olaraq, dişi (madyan) atlar
döyüşlərdə istifadə olunm urdular və döyüşlərdə itirilən
atlar vaxtaşırı burada yeniləri ilə əvəz olunurdular (12-
123).

T ürklər nəinki özlərinin «Qəmərri» adlı şəhər
qalasmı tikm iş və güclü dövlətlərini yaratmışdılar, on-
lar hə tta süvari qoşunla Misirə, Y unanıstana, indiki İs-
paniyaya qədər də gedib çıxmışdılar (12-212).

İm periya yaratm asalar da, Avropa və Asiyamn
bir çox əraziləri onlarm təsirləri altmda idi. Qeyri-adi
cəsurluq, özünəməxsus geyim, qara saçlar və yenilikçi
olmaq qabiliyyəti türklər (kimmerilər) haqqında çox-
saylı rəvayət və dastanlarm yaranm asm a səbəb olmuş-
du. Türkdilli xalqlarda hal-hazırda da işlədilən bəy,
bay, bek və b.k. sözlər də türklərin hələ «qəmərilər»
adlanan dövründə yaranmışdır (17-226).

H om er özünü kimmerilərin atası adlandıraraq
yazır ki, on lar İspaniyada əlaqəli m ağaralarda yaşaya-
raq (yeraltı şaxtalarda işləyərək, metal axtarır) və buna

ki, tu ran lar quldur yox, ədalətli döyüşçübr idilər (17-
284), çünki onlar qarət məqsədi ilə deyil, mis, gümüş,
dəm ir və s. yataqlarm ı kəşf etmək məqsədilə köçərilik
edir, tapdıqlarım n istehsalım yerli əhaliyə də öyrədirdi-
lər (17-144, 146).

Sonralar e.ə. VIII əsrin sonlarında yeni dövlət-
lərin (Assuriya, Lidiya, U rartu və s.) yaranması ilə əla-
qədar olaraq, türklər zəifləyir və onlarm əraziləri bir
neçə hissəyə parçalanır (11-222). İndiki Volqaboyu
ərazilərindən gələn atlı skiflər isə türklərlə irqi düşmən-
çilik aparırlar.

Skiflər kimlər idilər? Skiflər öldürdüyü adamın
qanını içən, bəzən insan əti yeyən, amansız, ümumiy-
yətlə mənfi xarakterli bir tayfa o lduqları üçün onların
kimliyi hələ də «mübahisəli» o laraq qalır (14-99).

Skiflərlə anlaşılmazhq ondan irəli gəlir ki, ib-
tidai qəbilələri talan edən bütün süvarilər kimliyindən
asılı olmayaraq, skif adlandırılırdılar. Çünki həqiqi
skiflərin evləri yox idi və buna görə də yarımvəhşi ha-
lında yaşamaqla ancaq talançılıqla məşğul olurdular.

Sovet ensiklopediyalarmda skiflər irandilli əhali
hesab olunurlar. Homer və S trabon isə onları şimal
xalqları adlandırırlar (17-41, 921). H erodot da budin-
ləri skiflərin bir qəbiləsi kimi sarı saçlı və açıq göy gözl-
ü kimi təsvir edir (16-243, 580). H ippokratm yazdığına
görə skiflər dərilərinin sarı rəngdə olm asm a, kök bə-
dənlərinə, saqqalsız olmalarına və s. görə digər xalqlar-
dan kəskin fərqlənirdilər. Sərxoşluğa çox meyilli olan
skiflər kəmərlərində həmişə kruşka gəzdirirdilər. Elə
buna görə də onlar - skiflər (eoliy dilində kruşkalılar)
adlam rdılar (15-ck. 202, 7-sk. 230, 17-489, 14-91).

Beləliklə, türklərlə skiflər arasındakı münasibət-
lərdə təkcə işğalçıhq deyil, irqi ayrıseçkilik də özünü
aydın şəkildə göstərirdi.

18

E.ə. XVIII əsrin əvvəli. Misirdən sonra indiki
İraq ərazisində ilk qədim dövlət hesab edilən Aşşur
padşahhğı yaranır. Onun əhalisi assuriyalılar özlərini
aturai adlandırırlar (7-as. 443). Görünür bu ad onlarm
köçəri turanlarla ziddiyyətindən irəli gəlmişdir. Çünki
tarix boyu turanlarla assuriyalılar arasında gərgin
mübarizələr getmişdir (12-154, 15-mha. 238).

H erodotun yazdığmdan məlum olur ki, ilk döv-
lətin yaranm asm a baxmayaraq, bu dövrdə ayrı-ayrı
qəbilələr hələ də yarımvəhşi halm da yaşayırdılar. Mə-
sələn, qida çatm adıqda, qoca valideynlərini bişirib
yemək, yaxud onları diri-diri torpağa basdırm aq,
adam ları qurban kəsmək və s. adətlər var idi.

E.ə XVIII əsr. Yer üzərində xalqların yayıl-
mağa başladığı dövr.

D ünya tarixçiləri, etnoqraflan və coğrafıyaşü-
nasları (xüsusən də L. N. Qumilev) xalqlarm yaran-
ması və yayılmasmı 9 təkana bölürlər. İlk təkan (ilk
millət) xətti qədim Misirdən başlayaraq, Qafqaz ərazi-
sindən keçir və Xəzər dənizinin şimalmda dayamr.

Y ada salaq ki, bütün canlılar həmişə münbitlik
və münasiblik xətti üzrə hərəkət edir və əlverişsiz şərai-
tə çatdıqda dayam r, sonra geriyə - münbitə qayıdırlar.
Bu xəttin də üzərində qədim hetlərin və kaspilərin ən
yüksəkdə durmaqla, indiki Türkiyə (Anadolu), İran,
İraq və Qafqaz ərazilərində yaşadıqları göstərilir.

İlk təkan xətti göstərir ki, bütün qədim Qafqaz
millətləri (ermənilər istisna olmaqla) haradansa gəlmə
deyil, yerli olaraq yaranmışlar.

E.ə. XI-VIII əsr. Xalqlar da bir sistem kimi
yaşamaq uğrunda mübarizədə hər hansı yeniliyin

19

yaranm asm dan (inkarı-inkarm sıçrayışlarından) asılı
olurlar.

Tarixdə xalqların, sonra isə dövlətlərin ən güclü
inkişaf sıçrayışları 6 yenilik (dövr) əsasm da baş vermiş-
dir:

1. Daş silahlar 4. D əm ir silahlar
2. Ağac silahlar 5. Barıtlı silahlar
3. Tunc silahlar 6. A tom silahları

Göründüyü kimi insanlar yaşam aq uğrunda
mübarizədə silahları, silahlar isə öz növbəsində insan-
ların tarixini yaratmışdır. Elə buna görə də tarix tə-
sadüfdən deyil, qanunauyğun inkişafdan yaranm aqla,
müəyyən dövrlərə ayrılır.

Tarixi mübarizədə dəmir (qılınc və qalxan) mil-
lətlərin də (e.ə. I minillikdən başlayaraq) tezliklə döv-
lətlərə çevrilməsində əsas səbəb olmuşdur. Çünki dəmir
təkcə silah kimi yox, həm də əmək alətlərini (gəmi,
araba və s.) də yaratmaqla, hərtərəfli inkişafı təmin
edirdi.

Dəmir e.ə. XI əsrdə İran, Qafqaz, M esopotam iya
(indiki İraq) və başqa ərazilərdə əridilərək əldə edil-
məklə, demək olar ki, ibtidai icma (qəbilə və tayfa) qu-
ruluşundan quldarlıq (dövlət) quruluşuna keçidi başa
çatdırdı.

Polad isə e.ə. IX əsrdə Dəməşqdə (Suriyada) ix-
tira edilməklə, bu regionda (Fars padşahlığm da) ikinci
sıçrayışa səbəb oldu.

Azərbaycanda da dəmir dövrü e.ə. II minilliyin
axırlarmdan başlamışdır. Xocalı, Gədəbəy və Füzuli
rayonlarındakı qədim qəbirlərdən e.ə. X III-V II əsrlərə-
son tunc və ilk dəmir dövrünə aid olan silahlar: qıimc,
nizə, ox ucluqları və s. tapılmışdır. M ingəçevirdə isə
qədim dövrün misəritmə kürələri aşkar edilmişdir.

20

Yeri gəlmişkən qeyd edək ki, ermənilər öz döv-
lət tarixlərini süni surətdə o qədər qədimə aparıblar ki,
həmin tarix dəm ir dövrünü də ötüb keçərək daş dövr-
ünə gəlib çatır (12-353). («Daş dövrünün dövləti» isə
erməni lətifələrinin ən çox gülüş doğuranıdır). Elmin
inkişaf etdiyi indiki kosmos əsrində belə, erməni alim-
lərindən bir çoxu utanm adan əfsanələrə uyaraq, hətta
N uh peyğəmbərin də erməni olmasmı iddia edirlər
(15-ap. 122).

A raşdırm alar (xüsusilə «tarixin atası» adlanan
H erodotun kitabları) göstərir ki, fars imperiyasınm
gücünə səbəb burada ilk dəmirin əridilməsi və ondan
silah-sursat hazırlanması olmuşdur. Herodot yazır ki,
H indistan həm əhali, həm ərazicə fars padşahhğmdan
böyük olsa da, onun tabeliyində idi. Çünki burada qal-
xanı dəridən, yaxud quş lələyindən hazırlayırdılar. O,
dəfələrlə qeyd edir ki, farslar midiyalılarla əvvəllər hər-
bi müttəfıq idilər və buna görə də regionda onlardan
başqa heç bir müstəqil padşahlıq yarana bilmirdi.

Herodot VII, VIII və IX kitablarm da göstərir
ki, bu dövrdə ən məşhur sərkərdə olan Tiqran (hansı ki,
indi ermənilər bunu erməni çarı I Tiqran kimi təqdim
edirlər) fars idi və Əhəmənilər sülaləsindəki A rtabanın
oğlu idi. (O dur ki, Tiqr-Dəclə çayınm ərazisində yaşa-
yan hər kəs oğlunun adım Tiqran qoya bilərdi. Stra-
bon yazır ki, T iqr çayınm adı midiyalılarm «tiqris» (ox)
sözündən götürülməklə, sürətli axmı ifadə edir).

E.ə. IX əsr. U rartu dövləti indiki Türkiyə ərazi-
sindəki Van gölü ətrafında yaranmışdır. Ermənilərin
iddiasma baxmayaraq, dünya tarixçiləri nə U rartu
dövlətinin, nə də onun dilinin ermənilərlə heç bir əla-
qəsi olmadığmı sübuta yetirmişlər (12-318, 355; 13-64).
Həmçinin kiçik Asiya xalqlarmm bir çoxunun əsasım

21

təşkil edən qədim arameylərin də erm ənilərlə heç bir
əlaqəsi yoxdur. Ermənilər oxşar sözləri (arm ina, har-
minu, uraaştu və s.) əlaqələndirmək vasitəsilə öz tarix-
lərini qədimiləşdirməyə cəhd göstərirlər. L akin bunla-
rın heç biri elmi əsaslar üzərində qurulm am ışdır.

E.ə. IX-VIII əsrlər. Dəmir silahların istehsalı
dövrü.

Dəmir silahlarm hazırlanması ilə əsl quldarlıq
dövrünün başlanması eyni vaxta düşür. Çünki yaşam aq
uğrunda mübarizədə dəmir (qılınc) qarşısm da nə daş,
nə ağac, nə də ki, tunc silahlar davam gətirə bilmirdi
və onun sahibi tezliklə özü üçün qul «yarada» bilirdi.

Dəm ir silahlarla yanaşı, ağac xışlar (kotan-
lar) üçün dəmir ucluqlar və taxıldöyən vəl üçün dəmir
«dişlər» də düzəldilirdi ki, bunlar da işi asanlaşdırdıq-
ları üçün əkin sahələrini artırm aq zərurəti yaradırdı.

E.ə. 745-633-cü illər. Assuriya imperiyası.
Bu dövrün prosesləri sistem və ink işaf prinsiplə-

rini Herodotun (e.ə. 484-425) mürəkkəb yazılarm a tət-
biq edərək, alman nəticələri 1890-cı ilin ensiklopedik
göstəriciləri ilə və qədim imperiyalarm xəritələrini bir-
ləşdirməklə müəyyən olur.

Dəmir silahlann ilk geniş tətbiqi Assuriyaya
(indiki İraq ərazisindəki qədim dövlətə) m əxsusdur. Bu
səbəbdəndir ki, Assuriya imperiyası yuxarıda qeyd
olunan 112 il ərzində işğallar hesabma çox güclü inki-
şaf etmişdi.

Assuriya padşahhğı dəmir və sonralar isə polad
silahlar hazırlanan Suriyanı və onun D əm əşq şəhərini
ələ keçirməklə, öz hökmranlığım daha da gücləndirmiş-
di. Bütün bunlara görə qədim Suriya ərazisinə güclü
qul axını başlamışdı. (Elə indi də inkişaf etmiş dövlət-

22

lərə axm vardır). Onlar ən çox Hindistandan, Misirdən,
Aralıq dənizi sahillərindən (Balkanlarda yerləşən Yu-
nam stan və M akedoniyadan) gəlirdilər (17-529).

Assuriya padşahlığı gələn bütün qulları qəbul
edir, onları seçərək döyüşçü dəstələri yaradır, yaxşı sə-
nətkarları, döyüşə yararsızları və qorxaqları isə silah
hazırlanm asına, dəmirçi və dəmirdöymə işinə, qoşun-
ları yedirtm ək üçün taxıl becərməyə və s. cəlb edirdi
(12-199).

F ak tla r göstərir ki, vaxtilə Balkanlarda (M ake-
doniyada) yaşayan meziyalıların ərazisinə Rummiya-
dan arom unlar adlı qəbilə köçüb gəlir. Çox keçmir ki,
onlar ərazi iddiasına görə yerli meziyalılar tərəfindən
kütləvi surətdə qovulurlar (17-270; 16-376, 550). Aro-
m unlar yerli frakiyalılarla birgə M esopotamiya (indiki
İraq) ərazisində olan Assuriya dövlətinə qaçıb gəlir-
lə r(l6-550). Onlar Hindistanm Pəncab əyalətindən
(skiflərin işğalından) qaçıb gəlmiş haylar və siqinlərlə
Üçüncü Dairə adlanan əyalətdə birgə məskunlaşdırılır
və birgə də silah hazırlanmasma - dəmirçiliyə cəlb edi-
lirlər (12-355, 15-ntır. 305, 16-192). (Bir sıra erməni
alimləri də «hay» sözünü «Himalay» sözünün qısaldıl-
mış form ası olması ilə izah edirlər) (15-ap. 105).

A rom unlarla hindlilərin bir əsrdən çox müddət-
də birgə yaşam aları və birgə işləmələri, qaynayıb qarış-
maları nəticəsində yeni xüsusiyyətli ailə qrupları (er-
məni və qaraçı) əmələ gəlir.

(Təsadüfi deyildir ki, erməni, pəncab, sinqal və
qaraçı dilləri bir-birinə oxşar olmaqla, başqa heç bir
dünya dillərinə uyğun gəlmirlər. («HapoaoHaceneHHe
CTpaH MHpa» MocKBa. 1984 r. cTp. 335) Bu o deməkdir
ki, qəbilə dövrünün birgə yaşayışmdan yeni xalqlarla
paralel olaraq yeni dillər də əmələ gəlmişdir).

23

Həmçinin Herodotdan m əlum o lu r ki, yuxarıda
qeyd olunan dövrdə nəinki erməni qəbiləsi, hə tta qəbi-
lələrin tərkibində erməni adı yox idi (16-376, 45).

E.ə. 671-ci il. Midiya ittifaqımn yaranması.
Assuriya padşahlığmm ağır təsirlərinə məruz

qalan türklər ittifaqlar yaratm aq vasitəsilə vəziyyətdən
çıxış yolu axtarırdılar (11-218, 221). Bu məqsədlə onlar
özlərinin turan (maq) qəbiləsi yaşayan (indiki Azər-
baycan) ərazisinə gələrək burada da yeni bir ittifaq -
M idiya ittifaqım yaradırlar. \

Bu ittifaqm tərkibi 6 qəbilədən ibarət olmaqla,
ərazisi də 6 hissədən ibarət idi (12-84). B unlardan maq-
lar xüsusi hörmətə malik idilər. H ətta fars imperiyası
zamanı m aqlar hərbi döyüşlərdən və vergi ödəməkdən
azad olmuşdular. Əslində M idiya ittifaqm a m aqlar
başçılıq edirdilər (16-64, 183, 193).

Tarixçilərdən və ittifaq prinsiplərindən aydm
olur ki, 6 midiya qəbiləsinin hərəsinin öz dili var idi.
Onlardan maq dili qədim şumer dili idi. D anışıq müa-
sir tarixçilərə görə ümumi dildə aparılırdı (13-401).

Lakin keçmiş SSRİ üçün rus dili üm um i dil ol-
duğu kimi, midiya ittifaqı üçün də beləcə dom inant
olan maq dili ümumi dil ola bilərdi. H əqiqətən də mi-
diya dilinin turan dili olmasmı israr edən m əşhur
dünya tarixçiləri (Oppert, Veysbax, Qommel və başqa-
ları) vardır (11-32,112).

Beləliklə, bir çox tarixçilərin göstərdiyi kimi,
türk dili Ural- Altaydan deyil, U ral-A ltay dilləri türk
dilindən yaranmışdır.

Qədim türklərin (turanlarm) üm um dünya tari-
xini yazıb qurtarm aq mümkün deyildir. Biz heç bunu
qarşımıza məqsəd kimi də qoymamışıq. Məqsəd
türkün heç yerdən gəlmədiyini, m əhz Ön Asiyada

24

(Azərbaycanın və K rasnodarın boş düzənliklərində)
qəbilə dövründən yaşadığmı, məhz buradan da bütün
dünyaya yayıldığım göstərməkdir.

M idiyalılar silahla, atla və heyvandarlıqla çox
m əşhur (mahir) idilər. Bütün müxtəlifliklər içərisində
yalnız onlara məxsus olan geyim var idi ki, o da indiki
türklərin qədim geyiminə çox oxşar idi (7-xan. 48,
tur.391, 15-Ty. 346, 16-374).

Xüsusilə qeyd etmək lazımdır ki, turanlar at
çapmağa m ane olm am aq üçün kəmər və ahn sarığı
icad etmişdilər ki, sonuncunun ucları (cəld açmaq üçün)
üzlərinə sallanırdı (17-824, 16-550). Başlarına qoyduq-
ları şiş türbanm təsviri isə indiki qotazlı türk fəsini xa-
tırladır (7-fəs. 538).

Tarixçilərə görə M idiya dili fars dili ilə eyni
kökə (ari dilinə) aid olduğundan (15 mh^. 238), ilk
dövrlərdə bu «qara» millətlər bir-birini müdafıə edirdi-
lər. Fərq onda idi ki, M idiyanın əsasmda ariliklə bəra-
bər turanlıq da var idi. M idiyahlarm (əsası olan maq-
larm) əsl yerli olmaları tarixçilər tərəfındən dəfələrlə
təsdiqlənmişdir (11-32, 88, 91).

Süvari döyüşçülərin atlarım yedirtmək üçün
«midiya otu» (yonca) ən yaxşı səmərə verirdi. O dur ki,
m idiyahlar dövlətin qüdrətini qoşunda, qoşunun güc-
ünü isə kənd təsərrüfatmı artırm aqda görürdülər. Son-
ralar hətta Çindən belə gəlib «midiya otunun» toxu-
munu və M idiya şərabmı alıb aparırdılar (12-151).

H erodot göstərir ki, assuriyalılardan xilas olan
midiyalılarm ardm ca digər xalqlar (farslar, babillilər,
suriyalılar, kilikiyalılar, urartu lar və misirlilər) qul və-
ziyyətindən çıxa bildilər. Bunlar da göstərir ki, bu
dövrdə ermənilər tayfa kimi də mövcud deyildilər və
kənd ərazilərinə belə hələ qul kimi də təhkim olunma-
mışdılar.

25

E.ə. 616-550-ci illər. Midiya imperiyasında
daxili proseslər. (Erməni və qaraçı tayfalarının
yaranması).

Qədim fars işğalçılıq m üharibələrində əsas məq-
səd ərazi əldə etmək deyil, qulları fars im periyası dairə-
sində yerləşdirmək, onların vasitəsilə silah-sursat,
ərzaq, vergilərlə pul, döyüşçü və s. əldə edərək padşah-
lığm qüdrətini artırm aq idi. Elə bu dövrdən Suriya şə-
həri olan Hələb qul bazarı kimi padşah lara gəlir gəti-
rirdi. Dəməşqdə isə poladdan qılmc, qalxan, xəncər və
s. hazırlanırdı. (Bu vaxtda Suriyada yaxşı polad isteh-
sal olunurdu).

Yuxarıda qeyd olunan dövr pars (fars) padşah-
lığına midiyalılarm başçılıq etdiyi dövrdür.

Midiyalılar (Kiaksar) hakimiyyətə gələn kimi
im periyada bir çox daxili dəyişikliklər edirlər. Xüsusilə
farslardan fərqli olaraq şərabçılıqla daha çox məşğul
olurlar. Çünki şərab yeni icad olunm uşdu və Herodo-
tun yazdığı kimi olduqca baha qiymətə satılırdı. Bu işi
arom unlardan başqa bacaran olmadığı üçün onları və
hayları seçərək Fərat çayı vadisinə köçürüb burada
üzüm bağları saldınrlar (12-217). (Yada salaq ki, taıi-
xən üzüm ilk dəfə Balkanlarda və sonra Qafqazda ye-
tişdirilmiş və elə burada da ilk şərab düzəltməyi öyrən-
mişdilər). Beləliklə, bağların artırılması hesabma aro-
m unlar və haylar başqa qəbilələrlə müqayisədə nisbə-
tən çox əraziyə malik olurlar.

Strabonun və Herodotun yazdığı kimi, bununla
da başçısı fars olan erməni əyaləti (erməni tayfası) ya-
ranır (17-477, 499). Onlar padşahlığı nəinki şərabla tə-
min edir, əlavə olaraq müntəzəm vergilər də verirdilər.
Erməni qəbiləsinə təkcə üzüm bağları deyil, həmçinin
(ordunu yedirtmək üçün) taxıl əkini, süvari qoşun üçün
«midiya otu» (yonca) becərmək və heyvandarlıq da

26

tapşırılır və bu məqsədlə onlara suvarılan ərazi-Fərat
çayının o rta yaylası da icarəyə verilir. (12-329).

Ermənilərin qarışıq xalqlardan (qaçqm friqiya-
lılardan) əm əb gəlməsini təkcə H erodotdan deyil,
həmçinin böyük və kiçik Sovet ensiklopediyalarmdan
da oxuyuruq (14-85).

Qədim Suriyada erməni tayfası başqa çoxsaylı
tayfalardan yalnız (və yalnız) icarəyə götürdüyü kənd
ərazilərinə görə fərqlənirdi ki, bu ərazi də midiyalılar
tərəfmdən Erm ənistan yaylası adlanmağa başladı.
Çünki o zam anlar yaranan hər yeni qəbilə sərkərdənin
adı ilə adlam rdı. Y aranan xalqa isə mühit (quldar) ad
verirdi. Görünür midiyalılar «armyan» adı versələr də
ermənilər özlərində «hay» sözünü saxlamışlar.

Nəzərə almaq lazımdır ki, bu zaman M idiya
imperiyasmm Ermənistan yaylası hissəsində onun kimi
80-dan çox «ölkə» var idi (12-135).

F əra t çayı öz başlanğıcını indiki Türkiyə ərazi-
lərindən götürməklə, Suriyadan və daha sonra isə İraq-
dan keçib Fars körfəzinə tökülür. (İndi Qafqaza yaxm-
laşmaq məqsədi ilə ermənilər ulu babalarm m Türkiyə
ərazisindəki Fərat vadisində məskunlaşdıqlarmı sübut
etməyə cəhd göstərirlər). Herodot yazır ki, ermənilər
yaşayan kəndlərdən şərab, üzüm, taxıl, küləş və s. al-
maq üçün buraya 5 min talanta (168 tona) qədər yük
götürən gəmi işləyirdi. Əgər nəzərə alsaq ki, Fərat çayı-
nm dərinliyi heç zaman 10 m-ə çatmır, denıəli bu gəmi
öz yükünü indiki Türkiyə ərazisindən deyil, yalnız ça-
ym orta hissəsindən (yəni İraq və Suriya ərazilərindən)
götürə bilərdi.

Ermənilərdən (aromunlardan) sonra silah isteh-
salı ancaq siqinlərin üzərinə düşür. Bir tərəfdən bu sə-
nəti başqa qullar hələ öyrənməmişdilər, digər tərəfdən
midiyalılarm üzərinə edilən yeni hücumlar silah artır-

27

mağı tələb edirdi. O dur ki, döyülüb incidilən siqinlər
kütləvi o laraq qaçır və bu da fars hökmranlığında da
ağır nəticələrə səbəb olur (16-272, 273).

B undan sonra m idiyalılar və farslar siqinləri (sı-
qanları-qaraçıları) hər yerdə təq ib edirlər. H ətta onlara
ev və to rpaq satanları belə ağır cəzalandırırlar. (Sonra-
lar bəzi dövlətlərin qərarına görə qaraçı onun ərazisin-
də iki aydan artıq m üddətdə yaşaya bilməzdi. Hitlerin
də qaraçıları qırm ası bu tarixi səbəblər üzərində qurul-
muşdu). E tn o q raf L. N. Q um ilev göstərir ki, üçüncü
təkan dövründə qul əməyinin istism arı və alçaldılması
qaraçı m illətinin yaranm asm a və on larm bütün Avro-
paya yayılmasma səbəb oldu.

H erodot yazır ki, fars padşah lığ ında (imperiya-
smda) yüzlərlə qəbilələr m üxtəlif əyalətlərdə birləşdiril-
mişdi ki, bütün hallarda onların başm da farslar, midi-
yalılar və yaxud oıılardaıı törəm ələr dururdu .

A kadem ik N. Y. M arr V I əsrdə yaşamış erməni
müəllifı Zelob Qlakm əsərinə əsaslam b yazır ki, ermo-
nilərin kökü H indistandan bu vadiyə gəlib çıxan qara-
çıların bir qolu olmuşdur.

Böyük sovet ensiklopediyası da yazır ki, Hindis-
tandan qaçıb gələn qaraçılar B izansın şərqində (indiki
Suriya-Livan ərazilərində) uzun illər yaşamış, dəmir və
ağac emalı işləri ilə məşğul olm uş və yerli əhaliyə qay-
nayıb qarışmışdılar.

Bir sıra qafqazşiinaslar (o cüm lədən V. L. Veliç-
ko) da ermənilərin qanm da qaraçı qanı olduğunu gös-
tərirlər.

Beləliklə, aydm olur ki, erm ənilərin tarixi qara-
çıların tarixi ilə müəyyən dövrdə kəsişmiş və kəsişmə
(birləşmə) hesabm a da hər ikisində hibridləşmə gedə-
rək çoxsayh oxşarlıqlar yaranm ışdır. Sadə formada

28

desək, «balkanlı və hindli valideynlərindən iki etnik
qardaş: erməni və qaraçı doğulmuşdur».

Bu qardaşlıq aşağıdakı (15-nbir. 306, 17-491)
faktlarla da təsdiq olunur:

1. Erməni və qaraçım n hər ikisinin dilində oxşar
sözlərin çoxluğu və ləhcələrində oxşar əlamətlə-
rin olması;

2. H ər ikisinin adlarm da oxşarlıq; nəzərə alaq ki,
qaraçılar özlərini «aroma» adlandırırlar;

3. H ər ikisinin dəmirçilik, ev əşyaları (ələk, çömçə,
soba) və araba düzəltmək, ağlagəlməz biclik,
kartla fokus göstərmək, falçıhq, rəqs etmək,
yumor-lətifə söyləmək və s. qabiliyyətlərinin
çoxluğu;

4. Köçəriliyin - m iqrasiya meylinin irsən möh-
kəmlənməsi;

5. Qaraçılar indi A vropada ən çox Rum m iyada
(ermənilərin ulu babalarm ın vətənində) və Bol-
qarıstanda çoxluq təşkil edirlər; SSRİ dövründə
isə onlar M oldaviyaya miqrasiya edərək, bu-
nunla da Rummiyaya yaxınlaşmışlar. A rom un-
larla qaraçılar indi də Albaniyanm Korçe şəhə-
rində çoxluq təşkil edirlər;

6. A ntropoloji göstəricilər. diş və çənə sümükləri
üzrə tədqiqi oxşarlıq;

7. İstənilən mühitə az vaxt ərzində uyğunlaşma
(genetika elmi uzaq ailəqurma zamanı mühitə
davamlılığm artmasmı sübut edir), hətta adla-
rmı və soyadlarmı belə mühitə uyğun dəyişdir-
mələri;

8. Çəkişmələrdə hər iki tərəfə işləmək qabiliyyəti;
siyasi və dini baxışları zidd olan ölkələrdə
(Türkiyə, İran, Pakistan, Misir və s.) belə yaşa-
maları;

29

9. Ər və arvadm tam müstəqilliyi;
10. Bəzi erməni alimləri də qaraçılarla qohum luqla-

rmı etiraf edirlər (erməni jurnalı «M urç» 1897-
ci il);

11. Tayfa (şəcərə) əlaqələrini yazıb saxlam aq adəti.
Ötən 2 min il ərzində Qafqaz xalqlarına sürətlə

uyğunlaşsalar da, erməniləri indi də uzaqdan tam m aq
yerli əhali üçün çətinlik törətmir. Çətin vəziyyətlərdə
hay-küy salmaq (qaraçılıq etmək), bic, məkrli və xəya-
nətkar olmaq da erməni xarakterinin əsas göstəricisi
kimi qalm aqdadır (17-693). Heç bir millətdə olm ayan
«erməni xəstəliyi» onlarm genlərində m utasiya (zədə-
lənmə) getdiyindən xəbər verir.

E.ə. 616-550-ci illər. Midiya imperiyasında
xarici proseslər.

M idiya dövlətinin qorxusu şimaldan skiflər, cə-
nubdan isə Assuriya dövləti idi (11-235). Skiflər cənub
dövlətlərini işğal etmək üçün midiyalıları «tapdaq» al-
tm da saxlayırdılar, Assuriya isə skiflərdən daha güclü
olmaqla, vaxtaşırı Midiyanı işğal edirdi.

Bütün bunlara görə Midiya çarı K iaksar haki-
miyyəti daxilən möhkəmləndirərək əvvəlcə skifləri
məğlub etdi, sonra daha güclü hesab olunan Assuri-
yanı gözlənilməyən az itkilərlə dağıtdı. Tarixçilər hələ
də Assuriyanm süqutu zamam midiyalılara kömək
edən Um m an-M anda «qəbiləsi» barəsində mübahisələr
aparırlar (11-241).

Qeyd edək ki, «umman» sözü latm ca azadolm a
(7-im. 432), «manda-(t)» isə latmca səlahiyyət (7-ma.
341) demək olub, türklərə (kimmeriyalılara) aid idi
(12-327). Görünür hələ qəbilə dövründə qul halm dan
azad olmaq «səlahiyyəti» əldə edən turanlılar özlərinin

30

K im m eriya adlanan qüdrətli dövlətlərini qura bilmişdi-
lər (12-60).

M idiya dövlətinin yaradılm asm da həlledici rol
oynayan türklər, e.ə. 654-cü ildə skiflərlə ittifaqda olan
lidiyalıları da məğlub edərək onlarm paytaxtı olan
Sard şəhərini tutm uşdular (12-232).

Beləliklə, aydm olur ki, dövrünün ağıllı hökm-
darı olan K iaksar midiyalı türklər (azərbaycanlılar) va-
sitəsilə Kimmeriya türklərini köməyə çağırmış və bu
hesaba da Assuriyaya asanlıqla qalib gəlmişdi (11-222).

A rtıq güclü imperiya yaratmış K iaksar şərq-
qərb ticarət əlaqələri yaratm aq və bu hesaba böyük gə-
lir əldə etm ək məqsədilə Yunanıstanı işğal etməyə giri-
şir, lakin onun bu planı həyata keçmir (11-43).

E.ə. 550-450-ci illər. Bu dövrdə Midiya impe-
riyasmm dağılması ilə onlarla ittifaqda olan türklər də
getdikcə zəifləməyə başladılar.

Sonralar skiflər Volqaboyundan (indiki şimali
Qazaxıstan ərazilərindən) gələrək, lidiyalılarla ittifaqa
girir və türkləri qırırlar. Bundan sonra skiflər qalan
türkləri V olqaboyuna köçürərək, özləri onların münbit
toraqlarm da yaşamağa başlayırlar (15-knM. 62, 17-ck.
478, 12-233, 16-25, 217, 508). D aha sonra skiflər
türklərin yaratdıqları M idiya dövlətini də işğal edirlər.

Sonralar qəmərilərdən qalan çox az əhali- tavr-
lar, indiki Türkiyə ərazisində yaşayırlar (17-TaB.118,
15-468, 16-242).

Volqaboyu ərazilərə köçürülmüş türklər sonra-
Iar burada özləri və atlar üçün daha yaxşı (sərbəst)
şərait yaratdılar. (Qazaxıstanda atçılıq indi də güclü in-
kişaf etmişdir). Onlar burada sürətlə artaraq, əvvəlcə
O rta Asiyanı, daha sonra isə şərqə doğru hərəkət edə-

31

rək Sakit okeana qədər gedib, bu əraziləri türkləşdirdi-
lər.

Qədim qəbirJərin dağıdılmasma və qiymətli əş-
yalarm talan edilməsinə baxmayaraq, Sibirin Tuva
ərazisində e.ə. VI-V əsrlərə, türklərə xas olan qəbirlər
aşkar edilmişdir. Bu ərazilərdə atçılıq inkişaf etmədiyi
halda qəbirlərdən yüzlərlə at sümükləri, üzəngilər, türk
paltarlan və s. tapılmışdır.

Bütün bunlar bir daha sübut edir ki, qədim
türklər Azərbaycan və Qara dəniz sahillərindən Şimali
Qazaxıstan vasitəsilə şərqə doğru yayılmış, bu rada tu-
ran sistemləri (xaqanlıq, imperiya, padşahlıq və s.) ya-
radaraq, sonradan yenidən qərbə (ana vətənə) doğru
yürüşlər təşkil etmişlər.

Midiyada mis istehsahnı yaxşı bilən türklər
O rta Asiya və Sibir ərazilərində gümüş, dəmir, qızıl və
digər yataqları kəşf etməklə, geri qalmış bu regionun
sürətli inkişafma səbəb oldular.

Qeyd olunanlarla bərabər İran-T uran mühari-
bələri, xüsusilə də e.ə. 545-539-cu illərdə İran hökm-
darı Kirin hücumları Orta Asiyanı çətin vəziyyətlərdə
qoyurdu (7-kir. 392).

Türkləri indiki Krımdan köçürdükdən sonra
skiflər burada şəhər salıb admı da skif N eapolu qoyur-
lar. Sonralar bu şəhəri Krım tatarları qalaya çevirərək
Kermencik adlandırır və burada Ağ məscid tikirlər.
1784-cü ildə isə bu ərazidə Semferopol şəhəri tikilir (7-
sim. 440).

E.ə. 484-425-ci illər. Tarixçi Herodotun'ya-
şadığı dövr.

Herodotun yaşadığı dövrün (yüzilliyin) hadisə-
ləri daha düzgün məlumatlarla bizə gəlib çatmışdır.
Herodotun kitablarmda türklər əvvəlcə kimmerilər,

32

köçürülüb dağıdıldıqdan sonra isə onların qruplan
tavrlar, iirk lə rv əs . adlandırılırlar (16-220, 14-121).

G östərilir ki, farslarm tabeliyində olan midiya-
lılar, daha doğrusu, Q aum at adlı maq e.ə. 522-ci ilin
mart aym da dövlət çevrilişi edərək hakimiyyəti ələ alır.
Sonra əhalini 3 il müddətinə vergilərdən və orduda xid-
mətdən azad edən hökmlər verir (13-106,12-425).

Lakin Q aum atm hakimiyyəti uzun çəkmir. Onu
saray daxilində öldürürlər. Bundan sonra xalq üsyan-
ları başlayır. Bu üsyanlar M idiyanm cənubundakı R aq
şəhərindən idarə olunurdu.

Qeyd edək ki, M idiyada aran və dağ olmaqla 2
Raq şəhəri var idi. (Bu səbəbdən də müəyyən dolaşıq-
lıqlar hələ də qalm aqdadır). A ran Raq indiki Tehran
şəhəri regionunda idi, dağ R aq isə Nisey düzü ilə bir
əyalətdə o lan indiki Qəbələ şəhəri idi. (Rayonun ərazi-
sindəki R aq d an dağına görə vaxtilə bu ad verilmişdi)
(14-28, 17-486, 495, 12-188, 11-253).

M aq ların (Qaumatm) çevrilişindən bəlli olur ki,
Azəri türkləri artıq daxildə hakim qüvvə idilər, əks hal-
da çevriliş cəhdi ola bilməzdi. Beləliklə, midiyalılar de-
dikdə, qətiyyətlə turanları, ındiki azərbaycanlıları tə-
səvvür etm ək lazım gəlir.

A zərbaycan ərazilərində maqların yüksək səla-
hiyyəti onlarla eyni xalq olan turanlarm, «kimmeriya»
sözü isə qədim türk lərin tarix kitablanna düşməsinə
imkan verməmişdir.

Beləliklə, aydm olur ki, qədim türklər heç yer-
dən indiki ərazilərə köçüb gəlməmiş, ilk qəbilə dövr-
ündən başlayaraq Azərbaycan və Qaı a dənizin sahilləri
ərazilərində bir xalq kimi formalaşmağa başlamışlar.
Bunu H erodot da (səh. 217-də) xüsusi olaraq qeyd edir.

Bu dövrdə hadisələrin çoxu indiki M urovdağ
silsiləsinin ən hündür dağı olan Camışdağm ətəklərində

33

(Tərtər çayı boyunca Ağdərə və Kəlbəcər zonalarm da)
gedirdi. Qarabağ silsiləsinin ətəkləri də (indiki Xocalı
və Füzuli rayonlarının əraziləri) bu dövrün arxeoloji
qalıqları ilə zəngindir.

Bir sıra ədəbiyyatlarda düzgün olaraq göstərilir
ki, m aqlar (məncə ilk psixiatrlar) ərazilərində bitən
çoxsaylı dərm an bitkiləri vasitəsilə «möcüzələr» yarada
bilirdilər və buna görə də tezliklə bütün F ars imperiya-
sma da yayıldılar. (Qeyd edək ki, Q afqazda dərm an
bitkilərinin ilk muzeyi də 1984-cü ildə Şuşada təşkil
olunmuşdu. Burada xarı-bülbül, yanarkən müxtəlif tə-
sirlər göstərən, hətta qəflətən partlayış verən qeyri-adi
bitkilər də var idi). Qədim kitablardan belə nəticə çıxır
ki, Azərbaycanda atəşpərəstliyin də əsasım bu ilk m aq-
lar qoymuşlar (17-680, 12-377).

Qədim tarixçilər maq adlarm ın da (arbaq, qar-
paq və s.) türk sözləri olduğunu göstərirlər (11-95).

Herodot yazır ki, m aqlarla qonşuluqda (indiki
Ermənistan ərazisində) saspirlər qəbiləsi var idi. Ermə-
nistan isə hələ də Suriya ərazisində, Fars padşahlığm m
tərkibində olan bir kənd əyaləti idi və bütün qəbilələr
kimi padşahlığa müntəzəm olaraq vergilər ödəyirdi.

Qədim və orta əsr müsəlman tarixçiləri və ədə-
biyyatçıları qətiyyətlə qeyd edirlər ki, e.ə. 1000-600-cü
illər arasmda Azərbaycanda yaşayan m aqlar içərisin-
dən Zərdüşt peyğəmbər çıxmış və o, Avesta kitabm ı
yazmaqla, ilk dünya dininin əsasmı qoym uşdur (7-zər.
324, 15-nap,- 881; 10-3).

Bir çox ədəbiyyatlarda göstərilir ki, peyğəmbə-
rin vətəni R aq (indiki Qəbələ) şəhəri olm uşdur. Zərd-
üşt xeyirlə şəri (Hörmüz ilə Əhriməni) əkiz hesab etdi-
yindən bütün maqlar da bu təkallahlığı qəbul etmişdi-
lər. (Oxucunun yadma salaq ki, Zərdüşt peyğəmbərin
bu təlimi ondan təxminən 2500 il sonra alm an filosofu

34

Hegel tərəfindən kəşf edilmiş əksliklərin vəhdəti və
mübarizəsi qanunu idi).

E.ə. 425-325-ci illər.
Qeyd etdiyimiz kimi Q ara dəniz sahillərindən

Orta Asiyaya köçürülmüş türklər burada da tezliklə öz-
lərinə lazımi şərait yaratdılar. Çünki ucsuz-bucaqsız
çöllərin əsl sahibləri az idi və buna görə də atları ilxı ilə
saxlamaq çətinlik yaratmırdı. Qeyd edək ki, ilxı (sürü)
şəklində saxlanan atlar isə uzaq yürüşlərdə çox dözü-
mlü olurlar.

Nəzərə alsaq ki, döyüşlərdəki itkiləri bərpa et-
mək üçün M idiya (o cümlədən Turan) qaydaları üzrə
çoxarvadlığa icazə verilirdi (17-496), deməli türklərin
Orta Asiyada artm a tempini təsəvvür etmək heç də çə-
tin deyildir. Elə buna görə də tezliklə indiki O rta Asiya
əraziləri Turan (türk xalqlarmın ölkəsi) adlanm ağa
başladı (15 Typ. 174).

Rəsmi məlumatlara əsasən türklər XIX əsrin
sonlarında dünya əhalisinin 2 %-dən çoxunu, Rusiya
əhalisinin isə 9 %-dən çoxunu təşkil edirdilər. Hazırda
bu göstəricinin nə qədər artdığmı demək çətindir. Qa-
yıdaq tarixə.

Midiyalı m aqm (Qaumatm) çevrilişindən sonra
farslarla m ünasibət kəskinləşmişdi. Həmin çevrilişdən
sonra hakimiyyətə gəlmiş fars padşahları turanlarla
ədavət saxlamağa başladılar. Bu gedişat isə (tarixi ki-
tablarda yazılmamış, lakin məqalələrdə çox məşhur
olan) iran- turan müharibələrini genişləndirdi.

Beləliklə, türkdilli xalqlarm əsası etnogenetik
inkişafca (L. N. Qumilevə görə təxminən 1500 il) geri
qalmış Altay ərazilərindən deyil, ilk təkan əraziləri
olan hazırkı İran, Azərbaycan və Türkiyə ərazilərindən
başlayaraq yayılmışdır. Bu aşağıdakı digər faktlarla da
təsdiq olunur:

35

1. Hazırkı türkün, azərbaycanlınm və türkmə-
nin Türk-«Qafqaz» tipinə uyğunluğu (15 Typ 207), on-
larm biri-birini daha yaxşı anlam ası bu tarixi mərkəzin
qədim M idiya (indiki Azərbaycan) ərazisi olduğunu
göstərir;

2. Türkdilli xalqlar təkcə dillərinə görə deyil,
irqi (antropoloji) göstəricilərinə görə də ümumiləşirlər.
Bu ümumiliyin isə ən xarakterləri məhz indiki Azər-
baycan regionuna uyğundur. Nəzərə alm aq lazımdır ki,
inkişaf prosesi həmişə sistemin m ərkəzində onun peri-
feriyasma doğru istiqamətlidir;

3. İnkişaf prosesində yer, göl, dağ, meşə və çay
adları etnogenezin ilk dövrlərini əhatə edərək çox az
hallarda dəyişilirlər. Bu baxım dan Altay, Baykal,
Tuğay, İrtış, Sibir və s. kimi tu ran adları yeni eranm
deyil, ən qədim dövrlərin adlarıdırlar. O nlarm heç biri
əvvəllər hansısa başqa bir adla adlanm am ışdır. G örü-
nür ki, tu ranlar Azərbaycanda m əskunlaşdıqları N isey
düzünə müvafiq olaraq Sibir çayma da Yenisey adm ı
veriblər. Y ada salaq ki, Yeniseyin sağ qolu isə A n q ara
çayıdır. Belə misallar çoxdur;

4. Hazırkı türkdilli xalqlar ardıcıl deyil, paralel
inkişafla dünyamn elə böyük m əkam na yayılmışlar ki,
onlarm əsasmda çox sonralar yaranmış A ltay, Sayan
və bu kimi kiçik qəbilələr dayana bilməzdi (15 t io . 344);

5. O rta Asiya (Amudərya) ərazilərindən tapıl-
mış lövhələr üzərindəki maq fıqurları (11-305) qədim
turanların miqrasiya istiqamətini müəyyən edən əyani
vasitələrdir.

Sonralar (1899-cu ildə) Turan əraziləri ruslar tə-
rəfindən işğal edilərək, burada Türkistan general-qu-
bernatorluğu təşkil olunur. 1924-cü ildən isə SSRİ-nin
təşkili ilə əlaqədar olaraq «Türkistan» sözü O rta A siya
sözü ilə əvəz edilir (15 Typ. 174).

36

E.ə. təxminən 350-cı illər. İnkişaf etmiş
Atropatena əyaləti.

Sasanilər dövründə A durbadaqan, Suriya yazı-
çılarınm əsərlərində Adorbayqan, ərəblərdə Adarbay-
can, yeni fars ədəbiyyatlarmda isə Azərbaycan adlanan
keçmiş A tropatenin mövcudluğu haqqm da ətraflı mə-
lum at verilir. H ətta ermənicə A tropatakaıı yazanlar da
vardır.

Tarixçi Strabon XI kitabmm 13.1-ci hissəsində
yazır:

«M idiya iki hissəyə bölünür: I. Böyük Midiya
olmaqla, əsas şəhəri (paytaxtı) Ekbatandır (indiki Hə-
mədan şəhəridir); II. A tropaten Midiyasıdır ki, vaxtilə
sərkərdə A tropata görə belə adlanmışdır. Bu çarm öz
ölkəsinm müstəqilliyini qorum aq ənənələri onun nəsli
tərəfindən saxlanmaqdadır». Tarixçilər göstəıirlər ki,
Azərbaycan əyaləti A ndarpatyan adı a ltıııda da hələ
çox-çox əvvəllərdən mövcud idi (11-268, 12-214, 262).

Sual olunur: Doğrudanm ı Azərbaycanın b ıı qə-
dər çox adı olmuşdur? Bu adları kinı verirdi və kim qə-
bul edirdi?

Yazılanlara baxmayaraq, tarixən Azərbaycanın
bir adı (elə indiki Azərbaycan adı) olmuşdur. Azərbay-
can sözünü azər, bay və can hissələrinə bölərək onu
türkmənşəli hesab edən tarixçilərimiz çoxdur. Həmçi-
nin «azər» sözünü farsca od-atəş, «baycan» sözünii iso
ölkə -d iyar hesab edənlər də vardır.

M əlum dur ki, ilk Azərbaycan əyaləti yaranar-
kən yunanlar hələ bu yerlərə gəlməmişdilər. Deməli yu-
nan sözü olan A tropatena da Azərbaycana sonradan
ad olaraq verilmişdir (Dövlət səviyyəsində vaxtilə bizə
ta ta r adı verildiyi kimi).

Qeyd etdiyimiz digər çoxsaylı adlara gəldikdə
isə bunlar Azərbaycan sözünün çətin tələffüzündən ya-

37

ranırdı. XX əsrin sonlarm da SSRİ-nin baş katibləri
(məs: L. İ. Brejnev) Azərbaycan sözünü düzgün deyə
bilmirdisə, qədim dövrdə müxtəlif xalqlarm Azərbay-
canı bu kimi adlandırmaları bizdə təəccüb doğurm a-
malıdır.

Oxucularda dolaşıqlıq yaratm am aq məqsədilə
lıələlik qədim Azərbaycanı biz də A tropatena adlandır-
maqla izahatımızı davam edək.

Tarixçi Strabon Qafqazda olduğu üçün qədim
Azərbaycanm bir çox incəlikləri, hətta duzlu K apavta
(Mingəçevir yaxmdlığındakı Acm ohur) gölü və meyvə
bağları barədə də ətraflı m əlum atlar verir (17-493).

A tropatena M idiyanm şimal hissəsi (indiki hər
iki Azərbaycan əraziləri) hesab olm aqla, onun başçıları
A tropatlar sülaləsi idi (15-aT. 176). Bu sülalə m aq lan n
davamçısı kimi, dağ və dağətəyi regionlarda yaşayırdı-
lar.

Qədinı dövrlərdə bir dövlət digər dövlətin ərazi-
lərini işğal edən kimi, dərhal onun nəinki şəhər və yer
adlarım öz dillərinə çevirirdilər, hə tta bu zam an şəxs
adları da tərcümə olunurdu. Məsələn, m əlum dur ki,
Makedoniyalı Aleksandr-İsgəndər, A risto tel-Ə rəstun,
Platon-Əflatun, Zərdüşt-Zoroastr, K eyqubad-K avi
kavata və s. adlandırılmışlar.

«Atropat» sözii də «Azər bəy» sözünün yunan
dilində səslənməsidir. Çünki Azər bəy m aq qəbiləsin-
dən çıxmış bir atəşpərəst idi (12-443). S trabonun yaz-
dığı kimi əyalət də (Azərbaycan da) onun adı ilə adla-
nırdı.

M aqlarm çevrilişindən sonra M idiya-fars
münasibətləri pisləşməyə başlayır. M idiya ittifaq ol-
duğu üçün onun tərkibindəki farsmeyillı xalqlar da tə-
rəddüdlə yaşayırlar.

38

O dur ki, tezliklə (e.ə. VI əsrin sonlarmda) A tro-
patena əyaləti yaradılır (13-108). Adm dan göründüyü
kimi bu artıq ittifaq deyil, m aqlardan (azəri türklərin-
dən) ibarət olan yeni bir dövlətin əsası idi.

A rtıq geniş əhali arasm da hörmət qazanmış və
kifayət qədər idarəetm ə təcrübəsi toplamış azərbaycan-
lılar azsaylı xalqlarla, xüsusən də məğlubedilməz kad-
dusilərlə saziş bağlam aqla daxili möhkəmliyə nail olur-
lar (13-380).

Y uxarıda qeyd olunanlarm nəticəsidir ki, Hero-
dotdan sonrakı qədim tarixçilərin yazılarmda da, maq-
lar öz daimi yaşayış yerlərində (Dağlıq Qarabağ ərazi-
lərində) atropatenlər adlandırılırlar (17-497, 14-99).

Təkcə onu demək kifayətdir ki, midiya adları-
nm bəzi xüsusi sonluqları (maq, aq, at və an) hal-hazır-
da da dilimizdəki sonluqlar içərisində həddən çox (16-
18 %) qalmaqdadır. Bu ondan irəli gəlir ki, hər bir dilə
daxil olan yeni sözlər ümumi (tarixi) sonluqları dəyiş-
dirə bilmirlər.

Yuxarıda qeyd olunanlar göstərir ki, Azərbay-
canm ilk şum er-türk dili heç zaman başqa dillə əvəz
olunmamış, öz təbii təkamülünü indiki dövrümüzə qə-
dər davam etdirmişdir.

Çox da mürəkkəb olmayan belə bir məsələnin
ötən yüz illərdə anlaşılmazhğı bizdə təəccüb doğurma-
malıdır. Çünki əvvəllər rus çarizmi və erməni millətçi-
ləri, sonralar isə Sovet imperiyası türklərin qədim kök-
lərini öz tarixçiləri vasitəsilə itirməyə cəhd göstərmişlər.
Hal-hazırda bir çox ədəbiyyatlarda da qədim tarixdən
türk və onunla bağlı olan adlarm qəsdən, həm də çox
canfəşanlıqla çıxarıldığı açıq-aşkar özünü göstərir.

39

E.ə. 336-323-cü illər. Makedoniyalı İsgən-
dərin padşahlıq dövründən.
İsgəndər kiçik Asiya, Afrika, M isir, H indistan

və digər ərazilərlə bərabər Qafqazı da özünə tabe etdir-
mişdi.

Qafqazda isə A tropat çox ağıllı və uzaqgörən
əyalət başçısı idi. Odur ki, daha güclü dövlətləri zəbt
etmiş Makedoniyalı İsgəndərlə döyüşə girişmədi və
münasibətləri danışıqlar yolu ilə nizam a saldı. Sonra
isə qızmı onun yaxm silahdaşı Perdikə ərə verdi (14-
82). (Qəbələ və Bərdə şəhərləri ərazilərindən tapılm ış
dəfinələr içərisində M akedoniya pulları olan d raxm a-
lar və tetradraxm alar vardır).

Tarixçilərə yaxşı məlumdur ki, M akedoniyalı
İsgəndər əraziləri işğal etdikdən sonra dağm tıları b ə rp a
ctdirərək, yeni şəhərlər (əyalətlər) toşkil edir və b u n la ra
yeni yunan adları verirdi.

İsgəndərin dövriində qonşuluğundakı B alkan
Albaniyası və İberiya (indiki İspaniya) onun tabeliyin-
do idi. Qara dənizə (indiki Gürcüstan sahillərinə) isə
gəmilori işləyirdi, Qafqazda Kür çayından su yolu
kimi istifadə olunurdu, beynəlxalq ticarət əlaqələri A t-
ropatenadan keçirdi və s.

Qeyd olunanları nəzorə alaraq İsgəndər A zər-
baycanda (Niseydo-12-145) olarkən İspaniya ilə O rta
Asiyanı olaqoləndirocək beynəlxalq yolun təşkilini
pianlaşdırır (7-el. 39). Yada salaq ki, qərb-şərq ticarət
olaqolərini yaratmağı vaxtilo M idiya çarı K iaksar da
planlaşdırmışdı.

Lakin bu dövrdə (artıq dağıdılmış fars imperi-
yasmdan sonra) Qafqazdakı yüzlərlə azsaylı xalqları
idaro etmok noinki çətin idi, heç mümkün deyildi.
Odur ki, İsgəndər:

40

Kür ərazilərinin dağlarla bölgülərini nəzərə ala-
raq aşağıdakı tədbirləri görür:

1. A tropatenanm dağlıq (indiki Dağlıq Qara-
bağ və Qəbələ) ərazilərində əyalət təşkil edorək, buna
Qafqaz A lbaniyası admı verir (17-476). (Alban adı
«Alp» sözündən götürülməklə yunanlarda yaylaq əhali-
sinə deyilirdi). N izam i Gəncəvinin «İsgəndərnamə»
poeması göstərir ki, bu ilk alban əyalətino də Nüşabə
başçılıq etmişdir. Y erbşm ə ərazisinə əsasən alban əya-
lətinin də əksəriyyətini yerli m aqlar (azərbaycanhlar)
təşkil edirdilər;

2. İndiki Gürcüstan ərazisində do oyalət toşkil
edorok, ona Q afqaz İberiyası admı verir.

Beləlikb, aydm olur ki, vaxtilə Qafqaz Albani-
yası və Q afqaz İberiyası heç də təsadüfdən Avropa Al-
baniyası və İberiyası ilə eyni adlara malik deyildilər.
Görünür hələ qədim turanlarm Avropaya (Yunanıs-
tana, A lbaniyaya, İberiyaya və s.) atlı yürüşlori (17-146)
İsgəndorə yaxşı məlum idi.

Bundan əlavə yazı, adət, istehsal prosesi vo s.
üzrə sanki yunanlar Qafqazda uzun müddət yaşamalı
olublar (13-154). Halbuki bütün bu oxşarlıqlar M ake-
doniyalı İsgəndərin kür boyu ərazilərdə yaratdığı yeni
qayda-qanunlarm nəticəsi idi.

H əm çinin İsgəndərə turanlarm O rta Asiyanm
şimahna (indiki Qazaxıstan ərazibrinə) köçürülmələri
də məlum idi. O dur ki, bu əraziləri də zəbt etmək iiçün
oraya kəşfiyyat dəstəsi göndərir. Lakin dəstə məhv
edildiyi, sərkərdə (Spitamen) öldürüldüyü üçün İsgən-
dər bu planm dan əl çəkir (17-489).

M akedoniyalı İsgəndərin hakimiyyəti dövründə
də Erm ənistan hələ dövlət deyildi. O, Fars imperiyası-
nm tərkibində Ermənistan adlanan bir əyalət idi.

41

(Təəssüf ki, bir çoxları qədim tarixçilərin yazdıqları
«ermənistan» sözünü oxuyan kimi, onu əyalət kimi
deyil, dövlət kimi başa düşürlər). Erm ənilər azsaylı qə-
bilələrdən fərqlənməsələr də onlar kənd ərazilərinə
görə Ermənistan adını qazana bilmişdilər (17-498).
(M üasir dövrümüzdə də belədir. M üstəqil xalqm ərazi
göstəriciləri onun say göstəricilərindən üstünlük təşkil
edir. Məsələn, öz ərazisi olan cəmi 350 m inlik iraqlıları,
328 minlik yakutları və 150 m inlik avstraliyalıları
müstəqil ərazisi olmayan 138 mln-luq benqallarla, 55
mln-luq teluqularla və 70 mln-luq pəncablılarla müqa-
yisə etsək, fikrimiz aydm olar).

E.ə. 321 -ci il. İlk müstəqil Azərbaycan dövlə-
tinin yaranması.

M akedoniyalı jsgəndər e.ə. 323-cü ildə təsadüfi
bir xəstəlikdən ölür. Bundan sonra onun nəinki nəzər-
də tutduğu planları həyata keçmir, ümumiyyətlə, pad-
şahlıqda hakimiyyət uğrunda çəkişmələr başlayır. Onu
müvəqqəti olaraq əvəz edən sərkərdə Perdikk də öld-
ürülür.

A tropat bu çəkişmələrə qarışm ır və əyaləti da-
xildən möhkəmləndirir. O, daxildəki azsaylı xalqlarm
möhkəm ittifaqı hesabma yunanlarla əlaqələri kəsməyə
başlayır. Buna görə də e.ə. 321-ci ildə ərazilərin yeni-
dən bölgüsü aparılarkən A tropatena tabelikdən çıxa-
raq tam müstəqil bir dövlət olur (12-451). A zərbaycan
Parfıya padşahlığı (e.ə. 250-eramızm 224-cü illəri)
dövründə də öz müstəqilliyini çətinliklə də olsa saxlaya
bilmişdi (15-mh. 239).

Beləliklə, Azərbaycan 200 il müddətində çox
güclü bir əyalət, ayrı-ayrı dövrləri cəmləsək, təxminən
600 ildən çox müddətdə isə tam müstəqil bir dövlət ol-
muşdur.

42

E.ə. III əsr. Sonralar inkişaf edərək qüdrətli
bir dövlət olan A lban çarlığı yaranır. Onun paytaxtı
Bərdədən sonra Qəbələ, sonra isə yenə Bərdə olmuşdur.
Çarlığm əyalcllərindən biri olan A rsaqda m aqlarla ya-
naşı, həm də əsasən qarqarlar, udinlər, hunlar və başqa
qəbilələr yaşayırdılar. Əhali çox müxtəlif idi və ailə
qurmaq vasitəsilə bir-birinə qarışırdılar.

A lban çarlığmm bir hissəsi Qarabağ (bu ad qə-
dimdən mövcud olan məhsuldar qara torpaqlarda ge-
niş yayılmış bağçılıqla əlaqədar olaraq yaranmışdır),
Arsaq əyaləti isə Dağlıq Qarabağ adlamrdı.
XVII əsrdə yaşamış erməni tarixçisi Arakel Tavriziskiy
də yazır ki, Q arabağ ağvanlar (yəni albanlar) ölkəsidir.
Strabon cəsur albanlarm dağ ərazilərində amazonkala-
rın yaşadığmı göstərir. Digər mənbələrdən aydm olur
ki, döyüşlərdə alban qadmları da iştirak etmişlər. Bu
əsasla ola bilsin ki, bu əfsanəvi qadmlar alazankalar
(indiki Balakən, Zaqatala, Qax və Şəki rayonlarmı əla-
qələndirəıı A lazan vadisinin qadınları) olmuşlar (14-
62).

E.ə. 250-eramızın 224-cü illərində Arsaxilər
(bəzi ədəbiyyatlarda Arşakilər) Parfiyada (qədim İran-
da) hakimiyyətdə olmuş sülalə idi. Onlarm banisi əfsa-
nəvi Xarəzm qəhrəm anı Siyavuşun nəslindən olan tay-
fa başçısı I Arşax (e.ə. 250-248) idi.

E.ə. 209-cu il. Hun dövləti. Eramızdan əvvəl
III əsrin ortalarm da Xəzər dənizindən Azov dənizinə
qədər 34 qəbilə yaşayırdı (13-103). Bunlarm bir çoxu
(kimmerilər, m aqlar, tavrlar, hunlar və s.) türksoylu
olub turanlar qrupuna aid idilər (13-86, 90, 98, 121;
16-220). Onlarm içərisində hunlar daha qədim dövrlər-
dən yaşayan türksoylu bir qəbilə idilər (12-102, 13-122).

43

Türklər skiflər tərəfindən O rta Asiyaya köçü-
rüldükdən sonra qeyd olunan azsaylı xalqların bir çoxu
da sonralar türklərin ardmca O rta Asiyaya köçməyə
başladılar. Çünki qeyd etdiyimiz kimi, onlar bir tərəf-
dən Qafqaz regionunda sıxışdırılırdı, digər tərəfdən isə
O rta Asiyanm sahibsiz çöllərində sərbəst yaşam aq
üçün əlverişli yer çox idi.

Onlar burada türklərin başçılığı ilə əvvəlcə tu-
ran tayfa ittifaqmı, sonra isə Baykal gölü və O rta
Asiya ərazilərini əhatə edən Hun dövlətini (e.ə. 209-cu
ildə) yaradırlar. Bu dövlət öz sərhədlərini T ibetə və
Çinə doğru böyütdükcə onun tərkibi də m üxtəlif xalq-
lardan: çinlilərdən, monqollardan, saklardan və s. iba-
rət olaraq təşkil olunurdu.

H u n dövlətinə Bahadır xaıı (çin dilində M ao-
dun) başçıiıq edirdi. Bu dövlətiıı güclü iııkişafmı görən
ç in iib r c.ə. 214-cü ildə türk təhlükəsinə qarşı Böyük
Çin Səddmı likmoyə başladılar. Lakin bu sədd başa
çatdıqdan sonra da türk (lıun) hücum larım n qarşısm ı
ala bilrnədi.

Türk lər Çin dövlətini ik i dəfə ələ keçirsələr də
üm um i ımperatorluqdan könüllü olaraq im tina etdilər
və sülh sazişi bağlayaraq çinliləri müntəzəm vergi ödə-
məyə məcbur etdilər.

Hunlar (türklər) yeni eranın əvvəllərində (U ral-
Şimali Qafqaz- Qara dəniz sahilləri istiqamətincə) skif-
ləri və onların törəmələrini məğlubiyyətə uğradaraq,
qərbə (ulu babalarmm vətənlərinə) doğru irəlilədilər.
Onlar 377-378-ci illərdə Bizans imperiyasmm D unay
sahillərində möhkəmləndilər (7-hu. 272).

Türklər Dunay sahillərində yeni bir tayfa itti-
faqı da yaratdılar ki, bu ittifaqa da 434-cü ildən əfsa-
nəvi Attila başçılıq edirdi.

44

A ttila Atlı X an adı ilə məşhur idi. O, R om a im-
periyasmı vergi verməyə m əcbur etmiş, 500 minlik
ordu ilə Frakiya və İllirayam tutaraq, sonra Paris ya-
xınlığmdakı Orlean şəhərini də ələ keçirmişdi.

Türklər (hunlar) 469-cu ildə Bizansla indiki
Türkiyə əraziləri uğrunda gedən müharibədə məğlubiy-
yətə uğradılar.

Türklər Qafqaza, o cümlədən A zərbaycana öz
doğma vətənləri kimi daxil olmuşdular. Çox təəssüf ki,
keçmiş Sovet imperiyasmm təzyiqləri altm da bu fakt-
lar Azərbaycanm işğalı, onun dilinin zorla dəyişdiril-
məsi kimi qələmə verilir.

E.ə. 187-oi il. Birinci Ermənistan dövlətinin
qədim Suriya ərazisində yaranması.

Q afqaz xalqlarmm tərkibini təsvir edən qədim
yunan tarixçilərindən Miletli Hekatey (e.ə. 546-480),
«tarixin atası» adlandırılan Herodot (e.ə. 484-425) və
digərləri müasir azərbaycanlılarm soykökündən atro-
patlarm, midiyalılarm, kaspilərin, udinlərin barəsində
geniş yazsalar da, onlarm kitablarm da ermənilərin
Qafqazda olması barədə heç bir yazıya rast gəlinmir və
yaxud bu yazılar ermənilərin indiki Suriya ərazilərində
yaşamalarma aid olur.

Suriya padşahlığı (Selevkilər dövləti) dövründə
hakimiyyətdə Böyük Antiox (e.ə. 223-187) idi. Onun
Artaksias (ermənicə Artaşes) və Zariadres (ermənicə
Darex) adlı iki əsas erməni sərkərdəsi olur və onlar ro-
malılara qarşı müharibədə qoşunun əsas başçılığmı er-
mənilərdən ibarət olmaqla təşkil edir və döyüşü udur-
lar. Yada salaq ki, ermənilərin dəmirçilik sənəti (silah
hazırlamaq qabiliyyəti) onlara həm də bu silahla döyü-
şmək bacarığım aşılamışdı.

45

Antioxun ölümündən sonra hakimiyyət bu sər-
kərdələrin əlinə keçir və onlar Suriyanın əsas hissəsini
Ermənistan ölkəsi elan edərək, kənarda yaşayan ermə-
niləri bu əraziyə köçürürlər (15-ap. 122). Beləliklə, ilk
Azərbaycan dövlətindən 124 il sonra ilk erməni dövləti
yaranır.

E.ə. təxminən 186-185-ci illər. İkinci (kiçik)
Ermənistanın Qafqazda yaradıfması.

Tarixçi Strabon yazır ki, Rom a sərkərdəsi An-
toniyo erməni çarı Artavasdm bələdçiliyi ilə Fərat ça-
yınm üzərindəki Zevqm körpüsündən A tropatena (in-
diki Azərbaycan) sərhədlərinə qədər gəlib çıxır. İkiqat
uzaq - 8 min stadiyahq (1500 km-lik) yolla gətirdiyi
üçün Antoniyo Artavasdı gec də olsa cəzalandırır.

Buradan məlum olur ki, Q afqazda Erm ənistan
olsaydı, onda Antoniyoya bələdçi ermənini Fərat çayı
ərazisindən götürmək lazım gəlməzdi.

Strabon yazır ki, yerli əhali Qafqazı K aspi ad-
landırır və bu, itməkdə olan Kaspi qəbiləsinin adı ilə
bağlıdır. Qafqaz əsasən Alban və İberiya (qədim Gür-
cüstan) qəbilələrindən ibarətdir. Erm ənistan isə Fərat
çayı arxasmda, Mesopotamiya ərazisində yerləşir.

Qədim Suriya ərazisində yaradılmış ilk Ermə-
nistan ölkəsinə başçılıq edən iki sərkərdə arasm da çar-
lıq ziddiyyəti yaranır. Onlar daha bir Erm ənistan ya-
ratm aq gücünə malik olduqları üçün aralarm dakı bu
ziddiyyəti aşağıdakı kimi həll edirlər:

Böyük bir qoşunla Qafqaza gələrək, M idiyaya
(qədim Azərbaycana) məxsus olan K aspianı, Favni-
tudu və Bosoropetudu; İberlərə (qədim gürcülərə) məx-
sus olan Pariadru, Xorzeni və Q oqareni işğal edirlər.
Bu əraziləri ikinci (kiçik) Ermənistan elan edirlər ki,
burada da Darex hakim olaraq qalır. A rtaşes isə Suri-

46

yaya qayıdaraq oradakı birinci (böyük) Ermənistam
idarə edir. (Sonuncunu erməni tarixçilərindən S.M.
Ayvazyan da öz xəritəsində belə adlandırır) (15-ap. 122,
14-31).

E.ə. təqr. 180-90-cı illər. Ermənilərin «təbii»
yerdəyişmələri.

Bu dövrdə ermənilərin Fərat çayı vadisindən
Qafqaza tədricən köçməsi prosesi gedir.

S trabon yazır ki, Qafqazda özünün xüsusi dili
olan 26 m üxtəlif qəbilə var idi ki, onlarm da hər birinin
öz çarı var idi. (Görünür belə bir neytral mühitə görə
də erm ənilər buraya kütləvi surətdə köçmək imkanma
malik olm uşdular).

Y uxarıda qeyd olunan tarix Atropatena çarları-
nın R om a ilə sülh müqaviləsi bağlaması dövrünü əhatə
edir və bu fak t təsdiq edir ki, ermənilər Qafqaza təkcə
işğalçılıq yolu ilə deyil, həm də sülh və sabitlik dövr-
ündə də köçüb gəlirdilər.

S trabon kitablarm da yazır ki, əvvəlcə çox kiçik
ölkə olan Erm ənistan Qafqazda qonşularından (midi-
yalılardan, iberiyalılardan, xalib və mosineklərdən və
s.) ərazi qoparm aqla böyüyiirdii.

S trabonun X I kitabmm 12.4-cü hissəsində Fə-
rat çayınm o taym dakı kiçik Ermənistandan da söhbət
açılır. (Bu o demək idi ki, artıq Qafqaza ermənilərin
böyük əksəriyyəti köçmüşdülər, çünki bu dövrdə yeni
form alaşan ermənilərin imperiyasmdan söhbət gedə
bilməzdi və bu dövrdə imperiya yalnız rom alılara məx-
sus idi). Qeyd olunur ki, erməni çarı Artavasd xəyanə-
tinə görə öldürüldükdən sonra Ermənistan Sezarm və
digər rom alılarm hakimiyyəti altma düşür.

Beləliklə, qədim tarixçilərin ermənilərə dair gös-
tərdikləri yerdəyişmələr heç də dolaşıqlıq deyildir. Er-

47

mənilərin köçməsinin başlanğıcında Fərat çayı vadisin-
də «böyük» Ermənistan, Qafqazda isə kiçik Ermənis-
tan yaradılmışdı, köçmənin sonunda isə bu adlar yerlə-
rini dəyişmişdilər.

İndiki ermənilərə məxsus olan «böyük» Ermə-
nistan xülyası da səbəbsiz deyildir. O nlar bu adla «im-
periya yaradır» və ondan istifadə edərək köçmələrini
ört-basdır etmək istəyirlər.

Tarixən müharibələr münbit və əlverişli ərazilər
uğrunda getmişdir. Qafqazm çoxmillətliliyinə də səbəb
odur ki, buraya tarixən gələn çox, gedən isə olmamış-
dır. Erməni də əgər qafqazlı olsaydı, onda qətiyyən bu
əlverişli yerləri qoyub, M esopotamiya səhralarm a get-
məzdi.

Müasir dövrdə isə münbit əraziyə deyil, inkişaf
etmiş dövlətlərə axm daha aktualdır. Elə bu səbəbdən-
dir ki, biz erməni kütləsini K am çatkada, Ç ukotkada,
Sibirdə deyil, məhz ABŞ-da, Fransada və digər inkişaf
etmiş Avropa dövlətlərində görürük. Ə lbəttə, yaşam aq
uğrunda mübarizədə az-çox miqrasiya bütün xalqlarda
vardır, lakin bu xüsusiyyət ermənilərdə adi acgözlük
hahndan artıq genetik xarakter halına keçmişdir.

E.ə. 95-56-cf illər. Ermənilərin Suriyadan
Qafqaza ilk kütləvi köçürülmələri.

Yaxtilə sərkordələr vasitəsilə yaradılm ış ermə-
nistanlarm e.ə. 95-56-cı illərdə çarı böyük T iq ran idi.

Tiqran e.ə. 83-cü ildə qədim Suriyanm qalan
ərazilərini də zəbt edərək buradakı Erm ənistana qat-
mışdı və bununla da müəyyən dövr ərzində hər iki Er-
mənistanm çox güclü hökmdarı olmuşdu. Özü Suri-
yada, oğlu isə Qafqazda otururdu. O, X abur çayınm
Fərat çayma qovuşduğu ərazidəki yaylada şəhər-qala
(paytaxt) tikdirib admı da T iqranakert qoym uşdu. (Bu

48

şəhər e.ə. 69rcu ildə R om a sərkərdəsi Lukull tərəfindən
almaraq dağıdılır. Lakin ermənilər onu sonralar yeni-
dən bərpa edirlər). Məhz Tiqran ermənilərin Qafqaza
ilk kütləvi köçürülmələrini təşkil edir (14-54).

E.ə. 36-cı il. Rom a sərkərdəsi Antoniyo 100
min nəfərlik qoşunla Azərbaycanm paytaxtı (M arağa
şəhəri yaxmlığmda olması güman edilən) Fraaspa şə-
hərini almağa cəhd edir, lakin çoxsaylı itkilər verərək
məğlub olur. Bununla da Azərbaycan böyük imperiya
qarşısmda öz müstəqilliyini qoruyub saxlamağa qadir
olduğunu göstərdi.

10-38-ci illər. Ermənilərin Arsaqa (Dağlıq
Qarabağa) gəlmələri.

Qeyd etdik ki, vaxtilə Tiqran qonşu albanlara,
midiyalılara, iberlərə və digər xalqlara təzyiqlər edərək
erməni ərazilərini böyüdürdü. Lakin o, alban hökm darı
II Arsaxla (M itridatla) döyüşdə məğlubiyyətə uğramış-
dı. Bu hadisəni qarabağlı babalanm ızm ermənilərlə ilk
toqquşması adlandırm aq olar.

Ermənilər Qafqazda nə qədər güclənsələr də on-
larm albanlara, xüsusən də parfianlara (qədim farslara)
gücü çatmırdı. Bu dövrdə Alban qoşunu 60 min pi-
yada və 22 min süvaridən ibarət idi.

E.ə. 69-cu ildə böyük Tiqran R om a sərkərdəsi
Lukull tərəfindən məğlubiyyətə uğrayır. T iqrandan
sonra zəifləmiş Erm ənistan əvvəlcə e.ə. 34-cü ildə yeni-
dən romalılarm, daha sonra isə parfianlarm və alban-
ların hakimiyyəti altına keçir. Yeri gəlmişkən qeyd
edək ki, elə bu zam an da Yerevan (fars dilində
«rəvan» - abad yer deməkdir) şəhəri tikilir, bu əsasda
ermənilərdə Yervand adları da əmələ gəlir (12-353, 17-
498).

49

Ümumiyyətlə, iki eranm keçid illərində Erm ə-
nistana Yuli Sezann təyinatı ilə atropatenalılar (azər-
baycanlılar) başçılıq edirdilər (14-39).

Tarixçi İosif Flafıy yazır ki, Parflyan (qədim
fars) çarı II Artaban (10-38-ci illər) oğlu Arsaxı Erm ə-
nistana başçı qoyur ki, romalıların qərbdən gəlməsinin
qarşısı burada alınsm.

Beləliklə, Arsaq (Dağlıq Qarabağ) nəinki heç
zaman Ermənistamn tərkibində olmamış, əksinə Erm ə-
nistanm onun təsiri altında olduğu müəyyən dövr ol-
muşdur. Elə bu dövrdə də əwəlcə təbii m iqrasiya kim i
tək-tək Dağlıq Qarabağa köçüb gələn erməni ailələri
sonradan albanlara nökərçilik etmək (sənətlə xidm ət)
üçün Arsaqa (Dağlıq Qarabağa) gəlirdilər.

Təxminən 250-ci il. Azərbaycan Sasanilər
hökmdarlığının dövründə. Bu zam an yaşamış tarix-
çi İppolit Portskiy Qafqazda (Dağlıq Q arabağda) m aq-
ların hələ də yaşadıqlarmı göstərir. Sasanilərin dövr-
ündə isə zərdüştük güclü inkişaf etdiyi üçün m aqlar da
xüsusi nüfuza malik olurlar.

Ill-V əsrlər. Dağlıq Q arabağda feodal m ünasi-
bətləri yaranmış və inkişaf etmişdir.

313-cü il. Albanlar xristianlığı qəbul edirlər və
xristianlıq dövlət dininə çevrilir.

357-ci il. Sasanilər dövlətinin hökm darı I I Şa-
pur rom alılara qalib gələrək onlarm tu tduq ları ərazi-
ləri, o cümlədən Suriyadakı Erm ənistanı zəbt edir.
O dur ki, ermənilərin böyük əksəriyyəti indiki Türkiyə
ərazisinə qaçır və burada məskunlaşırlar.

50

II Şapur isə Suriya ərazisindəki T iqranakert şə-
hərini dağıdaraq yox edir.

387-ci il. Qafqazdakı Ermənistan dövlətinin əra-
zisi də Rom a ilə Sasanilər arasmda bölüşdürülür və
sonralar isə onun çarlığı tamamilə ləğv olur.

405-ci il. Özlərini «qədim xalq» hesab edən ermə-
nilər yalmz qeyd olunan tarixdə yunan əlifbasmdan is-
tifadə edərək, erməni əlifbası düzəldirlər. Onlar bu
vaxtadək Suriya, yunan və fars yazılarmdan istifadə
edirdilər (15-ap. 131, 135).

484-487-ci illər. Sasanilər hökmdarlığı ləğv olur
və Qafqaz A lbaniyasm da Arşakilər bərpa edilir. Bu-
nunla da iki m in ildən çox uzanan maqların tarixinə
son qoyulur.

D aim işğallara məruz qalan qədim Azərbaycamn
tərkibində m aqların bu qədər uzun müddətdə mövcud-
luğuna səbəb nə idi ? Hal-hazırda da yaşamaqda olan
elmə, dinə, müxtəlif xalqlara, adət və ənənələrə hörmət
və sədaqət hissi.

Eramızm əvvəlinci yüzilliyindən başlayaraq, in-
diki Dağlıq Q arabağ ərazisində qarqarlar, m ardlar və
digər tayfalar da əmələ gələrək, tədricən m aqlan əvəz
edirlər. Yeri gəlmişkən qeyd edək ki, Q arabağm iki
mərkəzi çayınm (Tərtərin və Q arqann) qeyri-adi olan
qədim adları eyni dövrdə yaranmış tayfalarm (tərtərlə-
rin və qarqarlarm) adlanm asm da əsas olmuşdur.

545-740-cı illər. Böyük türk xaqanlığı.
Bir çox müasir rus tarixçilərinin yazdıqlarına

görə guya türk xalqı 420-546-cı illərdə (cəmi 126 il ər-

51

zində) Çin qəbiləsindən əmələ gələrək, tezliklə (118 il
ərzində) O rta Asiya və digər regionları türkləşdirirlər.

H ətta genetika və təkamül proseslərini yaxşı bil-
məyənlər də, yəqin ki, buradakı qərəzliyi dərhal başa
düşürlər. Çünki əvvəla, kəskin irqi fərqə görə nəinki
çinlidən, heç monqoldan da türk xalqı törənə bilməzdi.
tkincisi, ən azsaylı xalqlar belə öz dilini başqa dillər
içərisində yüz illərlə saxladığı halda, A vroasiyam n əsas
ərazilərini cəmi 118 il ərzində türkləşdirmək əsl fantazi-
yadır.

Ümumi inkişaf prinsipindən m əlum dur ki, nə-
həng ağaclarm kökləri də dərin (nəhəng) olur, yəni
köklərlə gövdələr arasmda müəyyən nisbət mövcuddur.
Bu əsasda da çox geniş yayılmış türk xalqınm və türk
dilinin yeni eradan başlayaraq yayılması ideyası heç
bir məntiqə sığmır.

Bəs əsl vəziyyət necə olmuşdur?
Qeyd etdiyimiz kimi, Q ara dəniz sahillərindən Şi-

mali Qazaxıstana köçürülən qədim türklər təxminən
1000 (min) il ərzində Orta Asiya, Sibir, Çin və M onqo-
lustan ərazilərini keçərək Sakit okean sahillərinə qədər
gedib çıxmış və bu ərazilərdə türksoylu və türkdilli
xalqların yaranmasma səbəb olmuşdular.

Türklər 545-581-ci illərdə böyük im periya (xaqan-
lıq) yaratmış, 581-664-cü illərdə isə Sakit okeandan
Aralıq dənizinə kimi (Orta Asiya mərkəzi hissə olmaq-
la) çox geniş əraziləri öz təsirləri altm da saxlamışdılar.

M araqlıdır ki, 552-572-ci illərdə türk imperiya-
sına başçılıq edən M uğan xan Çin və A vropa ölkələrini
əlaqələndirən Böyük İpək Yolunu təşkil edir. Yolun
bir xətti Xəzər dənizinin cənub sahillərindən (İran əra-
zisindən), digər xətti isə Xəzər dənizindən və Azərbay-
canm M uğan düzündən keçməklə A vropaya istiqamət-
lənirdi.

52

Y ada salaq ki, vaxtilə M uğan xanm ulu babaları
məhz M uğan (Nisey) düzündə at yetişdirirdilər. Bu mə-
sələnin təsadüfi olmaması onunla da təsdiq olunur ki,
türklərin çox asanlıqla daha yaxşı ərazilərə malik ol-
maq imkanlarına baxmayaraq, onlar yalnız Q ara dəniz
sahilləri (əsl vətənləri) uğrunda özlərindən çox-çox güc-
lü olan Bizans dövləti ilə ölüm-dirim müharibələrinə
dəfələrlə girişmişdilər.

Türklər Qafqazı da tutarkən erməni, gürcü və
dağlılardan fərqli olaraq, onlarm azərbaycanlılarla
döyüşü olmamışdır.

Rus tarixçilərinin yazdığına görə 630-cu ilin aprel
aymda Tiflisdə oturmuş Cəbi xan oğlu Tarxanı 3 min-
lik qoşunla Ermənistanm üzərinə göndərir. Ermənilər
tezliklə farslardan 10 min nəfərlik əsgəri kömək alırlar.
Çox böyük fərqə baxmayaraq, Tarxan Ermənistanı
məğlub edir.

Türklər işğalçılıq yox, ata-baba yurdlarmı geri
qaytarm aq, sahibsiz ərazilərdə məskən salm aq və bu-
ralarda filiz axtarmaq, nəhayət ipək ticarətini təşkil et-
mək planları ilə yaşayırdılar.

Asiyanın şimal regionuna Sibir xan qardaşı Şibir
xanla birgə başçılıq edirdilər. Elə ona görə də bu regio-
na hazırda da Sibir deyirik. Abşerondakı Bilgəh qəsə-
bəsi də qədim Bilgə xaqanmm adındandır (7-tü. 392).

570-590-cı illər. Dağlıq Qarabağ Girdiman Vila-
yətinin (paytaxtı indiki Bərdə) tərkibinə daxil olur.
(Bərdə vaxtilə Azərbaycanın mərkəzi olmazdan əvvəl
məlumdur ki, Qarabağm, o cümlədən Dağlıq Qaraba-
ğm mərkəzi olmuşdur. Odur ki, Dağlıq Qarabağın tari-
xini heç zam an Bərdənin tarixindən ayırmaq olmaz. Bu
səbəbdən də sonralar Dağlıq Qarabağ Gəncə, Şamaxı,
hətta Bakı quberniyalarına daxil olanda da onlar Bərdə

53

ilə birgə idilər. Hal-hazırda da Bərdə rayonu Q arabağ
düzünün mərkəzi hissəsini təşkil edir).

642-681-ci illər. Bütün Albaniyanm hakim i Ca-
vanşirin (paytaxt Bərdə) hakimiyyəti dövrü.

705-ci il. Arsaqm (qədim Dağlıq Q arabağm) ru-
haniləri Bərdədə keçən ümumalban qurultaym da işti-
rak edirdilər.

643-859-cu illər. Ərəblərin Azərbaycanı, o
cümlədən Dağlıq Qarabağ ərazisiııi işğal etməsi və
onun Əməvilər xilafətinin tərkibinə qatılması, sonra lar
isə Babək hərəkatmm bu ərazini əhatə etməsi.

14 mart 838-ci ildə Babəkin edam edilməsi.

943-cü il. Bərdə şəhəri ruslar tərəfm dən dağıdıl-
dığmdan, Alban (Arran) dövlətinin paytaxtı Gəncəyə
köçürülür.

982-ci il. Bərdənin və onun ərazilərinin Şirvan-
şahlar dövlətinin tərkibinə daxil edilməsi.

1018-1021-ci illər.
Bir çox tarixçilərin yazdığma görə guya b u illərdə

oğuz tayfaları Azərbaycan ərazilərini zəbt edərək qə-
dim A tropatena dilini indiki türk dilinə çevirmişlər
(13-406).

Oğuzların gəlişı həqiqətən də bu dövrü əhatə edir,
lakin onlar burada yeni dil (türkçülük) yaratm adılar.
Onlar tarixən məskunlaşmış yerli azərilərlə (türklərlə)
yenidən qaynayıb qarışdılar (7oğ. 323).

54

Tarixdə Atropatena - Oğuz döyüşləri olmamışdır.
Qanunauyğun münaqişələr isə obrazla desək, sürgün-
dən qayıtmışın öz doğma vətənində məskunlaşmaq
cəhdi idi.

Həmçinin tarixi gedişat göstərir ki, ən zorakı
mühitdə belə kiçik xalqlarm dilini tam dəyişməyə bir
neçə yüz il bəs etmir. Bu əsasda heç bir məntiqə sığmır
ki, yüz illərlə fars, ərəb və digər zorakı imperiyalarm
tərkibində yaşayan Azərbaycan xalqı (xırda element-
ləri nəzərə almasaq) öz dilini dəyişmədiyi halda, indi
oğuz (hun, monqol, tatar və s.) köçərilərin ötəri işğal-
ları ilə belə asanlıqla çuvaş kökü adlandırılan türk di-
linə keçsin.

Ümumi inkişaf prinsipidir ki, hər bir xalq tarixi-
nin ibtidai (zəif) dövründə xarici təsirlərə davam gəti-
rərək dilini dəyişmədiyi halda, artıq formalaşdığı
(güclü) dövründə öz doğma dilini dəyişməz.

Beləliklə, etnik sistemləşmədə Türk qrupunun Al-
tay ailəsinə daxil edilməsi deyil, Altay qrupunun Türk
ailəsinə daxil edilməsi daha düzgün olardı. Bu həm də
ondan irəli gəlir ki, türk dilinin əslliyinə görə mərkəz və
periferiya müəyyənləşməlidir. Məsələn, türkmən sözü
türk və mən hissələrindən ibarət olmaqla, mərkəzə
daha yaxmdır, nəinki digər millətlər.

Azərbaycanın tarixçi fılosofu A. A. Bakıxanovun
(1794-1846) yazdıqlarından məlum olur ki, ərəblər
Azərbaycanı zəbt edənədək nəinki regionda türklər,
türk dili və türk hakimləri mövcud olmuş, hətta fars
hökmdarı IV Hörmüzdə də (579-590'Ci illər) türk əsli
olmasma görə türkzadə deyirdilər (7-xo.l02)

Bakıxanov Nizami Gəncəviyə və Firdovsiyə isti-
nad edərək, Ön Asiyada (indiki Türkiyə, İran və s. əra-
zilərində) ən qədim dövrlərdən türklərin yaşadıqlarını
göstərir.

55

1038-1071-ci illər. Türklərin ana vətənə qa-
yıtmaları.

Qədim tarixçilərin göstərdikləri kimi, türklər (tu-
ranlar, qəmərilər, azərilər, midiyalıar və s.) əvvəldən
özünəməxsus (qeyri-adi) bir xalq olmuşlar. Bu qeyri-
adilik təkcə irqdə, həyat tərzində, geyimdə, m ünasibət-
lərdə deyil, həmçinin möhkəm iradədə də özünü d aha
qabarıq şəkildə biruzə verirdi.

Qeyd etdiyimiz kimi uzun illər ərzində A vroasiya-
nm böyük ərazilərinə malik olmaq, Çin kimi böyük im-
periyaya başçılıq etmək türkləri razı salm amış, on lar
bu ərazilərdən könüllü olaraq imtina etmiş, yalnız və
yalnız möhkəm iradə ilə doğma vətənə - Q ara dəniz sa-
hillərinə qayıtmaq hissləri ilə yaşamışlar.

Bizans imperiyasmm möhkəm dayaqlarına görə
türklərin dəfələrlə Q ara dəniz istiqamətindəki yürüşləri
istənilən nəticəni verməmişdi.

IX əsrin sonunda vaxtilə türk xaqanlığm ın tərki-
bində yaranmış Oğuz tayfa ittifaqı X əsrdə İslam dinini
qəbul etdi və XI əsrin əvvəllərində Səlcuqlarm başçılığı
ilə yenidən Qara dəniz istiqamətində hərəkətə başladı.

1038-1057-ci illərdə Oğuz və digər türk tayfaları-
nm hərbi-siyası birliyi sayəsində Asiyanm geniş ərazilə-
rini əhatə edən Səlcuqilər dövləti mövcud oldu. T ürk lər
(səlcuqilər) 1071-ci ildə M alazgirt döyüşündə Bizans
imperiyasmı nəhayət ki, məğlub etdilər və bunu la da
Qara dənizin əksər sahilləri (doğma vətən) türklərin
əlinə keçdi.

Lakin Bizans imperiyasından sonra türklər əvvəl-
cə ərazilərində hakimiyyəti çox çətinliklə əldə saxlayır-
dılar. Sonralar yaranmış Osmanlı im periyasınm döv-
rundə də gedən çoxsaylı döyüşlərdə türklər ağır itkilər
verirdilər.

56

Sonrakı yüzilliklərdə gedən çoxsaylı müharibələr
isə türk xalqmın gələcəyini hələ də təhlükələrdə saxla-
yırdı. Yalnız türk dövlətinin daxili və xarici burulğan-
larmı 1923-cü ildə seçilmiş ilk prezident M ustafa Ka-
mal A tatürk yatıra bildi.

Nisbətən sakit olan iki dövr (qəmərilər və Atatü-
rk dövrləri) arasm da təxminən 2500 il vaxt keçmişdir.
Bu illər böyük bir millətin şərəfli bir tarixidir.

Türkün böyüklüyü ondadır ki, o ana vətənə qa-
yıtdıqdan (türk nəsli qarşısmdakı məqsədinə çatdıqdan)
sonra bütün yürüşlərə son qoydu, yaratdığı türksoylu
və türkdilli xalqlarm ərazilərini onlarm öz ixtiyarına
verdi.

İndi bu xalq dünyanm vahid bir sistem kimi idarə
olunm asm a öz töhfələrini vermək istəyir. Tarixən
düşmənləri bu xalqa hansı donu geyindirsələr də, o, hə-
mişə haqq-ədalət tərəfdarı olmuş və olmaqdadır.

1072-1092-ci illər. Səlcuq sultanı Məlikşah, Ar-
ranla (A lbanla) Azərbaycanı rəsmi qaydada birləşdirir.

1080-cı il. Romalılarm geri çəkilməsindən isti-
fadə edən ermənilər indiki Türkiyənin cənub hissəsini
(Kilikiyanı) ələ keçirirlər. Yerli əhali ilə ziddiyyət ya-
ratm am aq üçün buraya Kilikiya erməni dövləti adı ve-
rirlər.

Ermənilər burada özlərini elə möhkəmləndirmiş-
dilər ki, nə yerli türklər, nə də qonşu ərəb dövlətləri on-
larla bacarm ırdılar.

Qafqaz torpaqlarm ı da əsasən zəbt etmiş erməni-
lərə qarşı gürcülər, çərkəzlər və digər xalqlar da Qaf-
qazda ayağa qalxmışdılar. Vəziyyətdən istifadə edən
misirlilər 1250-ci ildə yalnız Qafqaz xalqlarından
(türklərdən, qıpçaqlardan, gürcülərdən, çərkəzlərdən

57

və s.) ibarət olan təqribən 9-12 min nəfərlik seçmə b ir
ordu (Məmlüklər ordusu) yaradırlar. Lakin bu o rd u
hakimiyyəti ələ keçirərək, uzun illər Misir ərazilərinə
rəhbərlik edir. Məmlüklər 1375-ei ildə erməniləri dar-
madağm edir və bununla da yaradılmış K ilikiya er-
məni dövləti ləğv olur.

XI-XII əsrlər. Dağlıq Qarabağ ərazisi Səlcuqların
hakimiyyəti altında olmuşdur.

XIII əsr. Albanlar, qarqarlar və utilər arasm dak ı
iyerarxiya mübarizəsinə qoşulan ermənilər, a lb an
əhalisini qriqoryanlaşdırmağa müvəffəq olurlar. Belə
bir vəziyyət Qafqazdan albanların tədricən itm əsinə sə-
bəb olur.

Ermənilər indi də alban kilsə qalıqlarım m əhv et-
məklə və yaxud onları «erməniləşdirməklə» özlərini b u
qədim tarixə calamağa çahşırlar.

1220-1222-ci illər. M onqollarm A zərbaycana
birinci yürüşü. Onlarm indiki Dağlıq Q arabağ ərazisin-
dəki izləri.

1231-1239-cu illər. M onqollar tərəfm dən A zər-
baycan, o cümlədən Dağlıq Qarabağ yenidən işğal o lu-
nur.

1386-1406-cı illər. Teymuri qoşunları A zərbay-
canı, o cümlədən Dağlıq Qarabağı işğal edirlər.

1410-1468-ci illər. Dağlıq Q arabağ Q araqoyun-
lu dövlətinin tərkibində.

58

1468-1501-ci illər. Azərbaycan, o cümlədən
Dağlıq Qarabağ Ağqoyunlu dövlətinin tərkibində. Ağ-
qoyunlu döv'ətinə bu zaman Uzun Həsən başçılıq edir-
di. O, bütün Azərbaycan torpaqlarmı əhatə edən güclü
mərkəzləşdirilmiş dövlət yaratm aq siyasəti yeridirdi.

1501-1524-CÜ illər. Azərbaycan dövlətinin yeni
əsasını qoyan Şah İsmayıl Xətainin hakimiyyəti.

1590-ci il. Səfəvi-Osmanlı müharibəsinin sonu.
Qarabağ Osmanlı imperiyasmm tərkibinə daxil olur.

1603-1607-ci illər. Azərbaycanm I Şah Abbas
tərəfmdən zəbt edilməsi.

XVII əsr və sonrakı dövr. Qafqaz «üçbucaq»
daxilində (şimaldan Rusiya, cənubi-qərbdən Osmanlı
imperiyası və cənubi-şərqdən İran dövləti arasmda)
əldən-ələ keçmişdi. Son nəticə isə Rusiya imperiyasınm
xeyrinə qurtarm ışdı.

Osm anlı imperiyası və İran dövləti ilə apardığı
çoxsaylı m üharibələr nəticəsində Rus imperiyası üç də-
nizi (Q ara dənizi, Xəzər dənizini və Aralıq dənizini)
əlaqələndirən bütün ərazini ələ keçirmişdi.

Bu dövrdə ermənilər Rus imperiyasımn (xüsusilə
də I Pyotrun) himayəsində idilər. Çünki ermənilər bu
regionda nəinki ruslara şərait yaradır, bir çox hallarda
rus qoşunlarım n tərkibində də vuruşurdular.

Nəticə etibarilə Rus imperiyası erməniləri Qaf-
qaza köçürərək, Ermənistan respublikası yaratdı ki,
əsas tarixi rəqibi olan Türkiyə ilə onun arasında bufer
(özünə çəpər) zonası olsun.

59

(Bu gün «dənizdən dənizə Ermənistan» ideyasmın
əsasmda da yuxarıda qeyd olunanlar dayanaraq, in-
sanlarda acı gülüşlər doğurur).

Noyabr 1724-cü il. Ermənilərin X əzəryani
bölgələrdə yerləşdirilməsi barədə I Pyotr fərm an verir.

1747-ci il. Qarabağın (indiki Ağdam rayonunun)
Sarıcalı kəndində doğulmuş Pənahəli xan Q arabağ
xanlığmın əsasmı qoyur.

1748-ci il. Pənahəli xan Bərdə şəhəri yaxmlığm-
dakı Bayat qalasını tikdirir.

1751-52-ci illər. Pənahəli xan Ağdam şəhəri ya-
xmlığmdakı Şahbulaq qalasını tikdirir.

1756-1757-ci illər. Pənahəli xan Şuşa qalasm ı
tikdirir və Qarabağm mərkəzi Bərdədən alınm az qala
olan Şuşaya köçür. (Şuşa-Vaqifın türbəsi 1986 səh.12).

1758-1760-cı illərdə Ağoğlan və Ə sgəran qala-
ları tikilir.

1759-1806-cı illər. Pənahəli xanm oğlu İb rah im
xan Qarabağm hakimi olur.

1794-cü il. Ağa Məhəmməd şah Q acar Q ara-
bağa hücum edir və Əsgəran qalasm da m əğlub olur.

İyun-iyul 1795-ci il. Şah Q acar 85 m in nəfərlik
qoşunla 15 min nəfərlik qoşunu olan Şuşanı 33 gün
mühasirədə saxlasa da ala bilmir.

60

May 1797-ci il. Şah Qacarın Azərbaycana 2-ci
yürüşü. Dağlıq Qarabağa hücum zamanı Şuşa qalasını
zəbt edir. İbrahim xan qaçır.

04 iyul 1797-ci il. İran istilasma qarşı müqavi-
mətlər və İran şahı Qacarın Şuşada öldürülməsi. İran
qoşunlarınm Qarabağdan çıxması.

14 may 1805-ci il. İbrahim xanın və knyaz Pavel
Sisyanovun Kürəkçayda bağladıqları müqaviləyə görə
Qarabağ xanlığı Rusiyanm tərkibinə keçir. Müqavilə-
nin rüsum ödəməyə zəmanət şərti qarşısmda məcburiy-
yətdə qalan İbrahim xan iki oğlunun ömurlük Tiflisdə
girov saxlanm asına razılıq verir.

12 oktyabr 1813-cü il. İran qoşunu 1812-ci ildə
Rusiya ordusuna Aslandüzdə məğlub oldu. Bu əsasda
Rusiya ilə İran arasm da bağlanmış 1813-cü il 12 okt-
yabr tarixli müqaviləyə əsasən İran dövləti Gəncə, Qa-
rabağ, Şəki, Şirvan, Quba, Bakı və Talış xanlıqlarm-
dan, Şərqi Gürcüstana və Dağıstana olan iddiasmdan
əl çəkdi. Rusiya ilə İran sərhədi (indiki Azərbaycan-
İran sərhədi) yarandı.

1822-ci il. Qarabağ xanlığmm ləğv edilərək əya-
lətə çevrilməsi.

1823-cü il. Keçirilən ilk rəsmi sayım (siyahıyaal-
ma) nəticəsində müəyyən edilmişdir ki, indiki Dağlıq
Q arabağ ərazilərində yaşayan 18563 ailədən yalnız
1559-u və ya 8,4 %-i erməni ailələridir.

1827-Cİ il. Qafqaz Arxeoqrafıq Komissiyasınm
aktm a əsasən Qarabağm dağlıq hissəsində 12 min ailə

61

yaşayırdı ki, bunlardan da 2,5 mini qeyri müsəlmanlar-
dan ibarət idi. Bu o demək idi ki, Dağlıq Q arabağ əra-
zilərində ermənilərin sayı artaraq 10-15 %-ə çatmışdı.

10 fevral 1828-ci il. Rusiya ilə İran arasm dakı
Türkmənçay müqaviləsi nəticəsində Güney Qafqaz ta-
mamilə Rusiyanın əlinə keçdi. D aha sonra fars torpaq-
larından 8 min erməni ailəsi Azərbaycana köçürüldü.
Bu müqavilə Azərbaycanm iki hissəyə bölünməsini rəs-
miləşdirdi.

21 mart 1828-ci il. Rus-İran müharibəsi qurtar-
dıqdan sonra aralıqda bufer-xristian dövləti yara tm aq
məqsədi ilə çar I Nikolay «erməni vilayətləri» adlı inzi-
bati ərazi vahidi yaradır.

Verilmiş fərmana əsasən 1829-cu ilin aprelindən
1832-ci ilin mayma qədər bu vilayətdə siyahıya alm a
prosesi gedir.

Siyahıyaalmadan aydm olur ki, ancaq bu region-
da köçürülmələr hesabma erməni əhalisinin sayı 25 m in
151 nəfərdən artaraq 82 min 377 nəfərə çatm ışdır. Bu
artım a baxmayaraq məlum olur ki, hələ də İrəvan şə-
hərində 7 min 331 nəfər azərbaycanlı, 4 m in 732 nəfər
isə erməni yaşayır.

02 sentyabr 1829-cu il. Rusiya ilə Türkiyə ara-
smdakı müqavilə nəticəsində Türkiyədən 14 m in er-
məni ailəsi Azərbaycana köçürülür.

24 dekabr 1829-cu il. Erməni generalı Q. Laza-
rev rus generalı İ. Paskeviçə raport göndərərək, 3 ay
yarım müddətində Arazı keçirməklə 40 m in nəfər er-
məninin Naxçıvanda və Q arabağda m əskunlaşdırdı-
ğmı bildirir.

62

1828-1830-cu illər. Türkmənçay müqaviləsinə
əsasən İrandan 40 min, Türkiyədən isə 84 min nəfər er-
məni köçürülərək, İrəvan və Yelizavetpol (indiki
Gəncə) qəzalarmda yerləşdirilir. Gəncə qəzasına gön-
dərilənlərin çoxu indiki Ağdərə rayonu ərazisində məs-
kunlaşdırılır.

1832-ci il. Köçürülmələr hesabma indiki Dağlıq
Qarabağ ərazilərində ermənilərin sayı 8,4 % -dən 34,8
%-ə qalxır.

1836-cı il. Rusiya müstəqil Alban katalikoslu-
ğunu ləğv etdi və onu Qriqoryan kilsəsinin tabeliyinə
verdi. Həm in ildən Dağlıq Qarabağm bütün kilsələri
erməni kilsələri adlandırılır.

10 aprel 1840-cı il. Qarabağ əyaləti ləğv edilərək
Şuşa qəzası yaradılmış, bu qəza isə Kaspi vilayətinin
tərkibinə daxil olmuşdu. İndiki Dağlıq Qarabağ ərazisi
də bu qəzaya məxsus idi.

1845-ci il. Mirzə Adıgözəl bəyin Azərbaycan di-
lində «Q arabağnam ə» kitabı nəşr olunur.

1846-cı il. Dağlıq Qarabağ Şamaxı quberniyası-
nm tərkibinə daxil olur.

1847-ci il. Cavanşir Mirzə Camal Q arabağinm
«Qarabağ tarixi» kitabı nəşr olunur.

1859-Cu il. Dağlıq Qarabağ Bakı Quberniyasmın
tərkibinə daxil olur.

63

1866-cı il. M ir Mehdi Xəzani «Q arabağ tarix i»
əsərini yazır.

1868-ci il. Dağlıq Qarabağ Yelizavetpol (ind ik i
Gəncə) quberniyasımn tərkibinə daxil olur.

1877-1878-ci illər. Rusiyanm Türkiyə ilə m ü h a-
ribə apardığı zaman ermənilər Qafqaza, o cüm lədən
Azərbaycana sürətlə köçürülürlər. Bu işə rus generalı
milliyyətcə erməni olan Ter-Qukasov başçılıq edirdi.

1886-cı il. Bu zaman buraxılan Qafqaz təq v im i
göstərir ki, Yelizavetpol quberniyasmm Zəngəzur m a -
halm da azərbaycanlılar - 45,7 % , kürdlər - 27,9 % , e r-
mənilər isə 24,8 % idilər.

1892-ci il. Tiflisdə «Daşnaksütyun» (« İttifaq»)
adm da qatı millətçi erməni (faşist) partiyası yarad ılır.

1893-1894-cü illər. Türkiyədən Q afqaza 90 m in
erməni köçürülür.

1897-ci ilirı rəsmi məlumatlarına əsasən Şuşa q ə -
zasınm sahəsi 4911 km2, əhalisi isə 140,7 m in nəfər id i.
Dağlıq Qarabağm göstəriciləri də bu rəqəmlərin tə rk i-
bində idi.

1898-ci il. Çar hökuməti Dağlıq Q arab ağ d ak ı
Xankəndini hərbi qərargaha çevirir və bura «ştab» ad -
landırıhr.

1903-cü il. Güney Qafqazda ermənilər tərəfindən
yüzlərlə cinayətlər törədilir. O nlar bölgələrdə hak im iy-

64

yəti ələ keçirir, yolları və körpüləri partladır, nüfuzlu
ictimai xadimləri terror yolu ilə qətlə yetirirlər.

16-21 a’.qust 1905-ci ii. Ermənilərin Şuşaya
hücumu və onlarm məğlubiyyətə uğramaları.

26 dekabr 1905-ci il. Ağdərə rayonunun 500 nə-
fərlik Umudlu kənd sakinləri Ağdama pənah aparar-
kən yolda Abram bəyin erməni dəstəsi tərəfindən qətlə
yetirilirlər. (Bu həmin Abram bəydir ki, doğma nəvəsi
Henrix Poqosyan 1988-ci il fevralm 23-də DQMV-yə I
katib «seçildi». O, bu «inqilabm Lenini» ləqəbini daşı-
yırdı).

1907-ci il. «Daşnaksütyun» partiyası keçirdiyi
IV qurultaymda partiyamn proqraınına əsasən yeni
«Vahimə» adlı təşkikıt yaradır.

1905-1907-ci illər. Bu illərin qırğmları Zəngə-
zuru, Gəncəni, Şuşanı, Naxçıvam, Ordubadı, Cavanşir
və Qazax mahallarını əhatə edir. Təəssüf ki, SSRİ
dövründə Azərbaycan hakimiyyətindəki erməni rəh-
bərlər (onlara sərfəli olmadığı üçün) bu illərin müəyyən
arxiv materiallarmı məhv etmişlər. Yalmz M. S. Ordu-
badinin yazdığı «Qanlı sənələr» kitabı və ayrı-ayrı
faktlar göstərir ki, bu illər də azərbaycanlılar iiçün soy-
qırım dövrü olmuşdur.

Fevral 1915-ci il. Türkiyənin Van şəhərində er-
məni terror təşkilatlan dinc müsəlman əhalisini qır-
m ağa başlayırlar. Şərqi A nadoluda yaşayanlara tutu-
lan divanlara, hətta rus zabitləri də davam gətirə bil-
mirlər.

65

24 aprel 1915-ci il. Vəziyyətdən çıxış yolu ola-
raq Osmanlı dövlətinin Ali Komandanı bütün terror
təşkilatlarınm bağlanması haqqmda sərəncam verir.
Lakin terrorçular tabe olmayaraq kəndləri yandırm aq-
da, qırğmlar törətməkdə, dinc əhaliyə divan tu tm aqda
davam edirlər.

Sonra Türkiyənin Van şəhərinə ətraf bölgələrdən
əlavə olaraq 4 min silahlı erməni göndərilir. O nlar m a-
ym 6-dək 3 min nəfərdən çox türk əhalisini qətlə yeti-
rirlər.

(Hazırda ermənilər 24 aprel gününü «soyqırım»
günü elan edərək, bu uydurmanı bütün dünya dövlətlə-
rinə tamtmağa cəhd göstərirlər. Onlar bu «qırğm da»
ölənlərin saymı 1915-ci ildə yazdıqları 300 m indən, in-
diki 2,5 mln-a qədər artırmışlar).

N. Sokolskinin 1923-cü ildə yazdığma və digər
mənbələrə əsasən 1915-ci illərdə Türkiyədə cəmi 1 m ln.
285 min nəfər erməni olmuşdur. Bunlardan köçürülən-
lər, qaçqmlar və qalıb yaşayanlar çıxıldıqda aydm o lur
ki, bu dövrdə ölən ermənilərin sayı 10 minlərlə, ölən
türklərin sayı isə 100 minlərlə olmuşdur. (Öz törətd ik-
lərini əks tərəfin üzərinə qoyaraq hay-küy qaldırm aq,
ermənilərin ən əsas qaraçı m etodlarm dan biridir).

Həmçinin qeyd edək ki, soyqırım sayla deyil, in-
sanlığa məxsus olan ədalət ölçüləri ilə müəyyən edilir.
Məsələn, 1943-1945-ci illərdə almanlar ən çox qırılan,
sürgün edilən və əzablara məruz qalan bir millət oldu-
lar, lakin bunu heç kəs, hətta alm anlarm özləri də soy-
qırım hesab etmədilər. Çünki bu ədalətsiz m üharibəni
onlarm özləri başlamışdılar.

01 iyul 1915-ci il. Rusiyanm Ə rzurum dakı baş
konsulu V. Mayevskinin qeydlərində erm ənilərin

66

türklərə qarşı törətdikləri amansız cinayətlərdən geniş
yazılmışdır.

1915-ci ilin II yarısı. Amerika alimi Djetti M ak-
karti «Erməni soyqırımı: m if və reallıq» kitabm da
yazır: «Şərqi Anadoluda 1 mln-dan artıq müsəlman
əhalisi qırılmışdır, 2,5 mln. müsəlman bu fırıldağm
qurbam olm uşdur... Erməni soyqırımı isə olmayıb...
Bax bu gün də erməni millətçiləri qatil babalarmm
qanlı yollarım davam etdirirlər, lakin onlar çox yanılır-
lar. Heç bir işğalçı siyasətin yaxşı sonluğu olmur».
(Buna faşizmin sonluğu əyani misaldır).

07 noyabr 1917-ci il. Sovet hakimiyyətinin ya-
ranması. Dünyanın ən böyük və ən güclü imperiyası
olan SSRİ-nin əsası qoyuldu.

1918-ci il. Arxiv sənədləri göstərir ki, İrəvan qu-
berniyasmm 4 m ahalm da 199 azərbaycan kəndi dağı-
dılaraq, bu rada yaşayan 135 min nəfər doğma yerlə-
rindən didərgin salmmışlar.

18 mart 1918-ci il. Şamaxıda ermənilər tərəfin-
dən qırğm lar, qarətlər, talanlar törədilmiş və adam ları
diri-diri yandırm ışlar. Hücumlar nəticəsində bir neçə
min adam qətlə yetirilir. Burada ermənilərə xas olan
xüsusi qəddarlıqla əksər meyitlərin əzalan bədənlərin-
dən ayrılmış olur. Eyni vəziyyət Şamaxıya yaxm olan
86 kəndin sakinlərinin də başma gətirilir.

Fövqəladə Təhqiqat Komissiyasmm rəsmi sənəd-
lərində göstərilir ki, Şamaxı qəzasmm 53 kəndində er-
mənilər 8 min 27 nəfəri qətlə yetirmişlər ki, onlardan
da 4190 nəfəri kişi, 2560 nəfəri qadm və 1277 nəfəri
uşaqlar olmuşdur.

67

19-31 mart 1918-ci il. Azərbaycan Fövqəladə
Təhqiqat Komissiyasmın rəsmi məruzəsində göstərilir
ki, qeyd olunan tarixdə Bakıda «Daşnaksütyun» parti-
yasma məxsus olan hərbi hissə rus matroslarmın kö-
məyilə əvvəlcə kiiçələrdəki azərbaycanlı əhalisini pu-
lemyotlarla qırmış, sonra qaçıb evlərə girən adam ları
taparaq xəncərlə öldürmüş və süngüyə keçirmişlər. Bu-
rada qadmlara, qocalara və uşaqlara qarşı qəsdən
daha amansız qəddarhqlar edilmişdir.

«Məmmədli» və «Zibilli dərə» adlanan məhəllə-
lərdə körpə uşaqların süngülərdə gəzdirilməsi halları
müşahidə olunmuşdur. Evlər qarət olunduqdan sonra
yandırılmışdır. Yandırma əməliyyatları digər öld-
ürülənlərin sayını müəyyən etməyə imkan verməmişdir.

M artm 20-də erməni zabiti 3 əsgərin müşayiəti ilə
bütün Bakmm bəzəyi olan məşhur «İsmailiyyə» b ina-
smı yandırır. Türklərə məxsus olan bütün obyektlər
külə döndərilir. 31 mart tarixdə 15 min türkün doğran-
mış meyiti aşkarlamr.

Bakıda törətdiklərini etiraf edən S. Şaum yan
Moskvaya göndərdiyi m əktubunda göstərir ki, qırğm -
da Bakı Sovetinin 6 min silahlı əsgəri ilə bərabər eyni
zamanda «Daşnaksütyun» partiyasmm 4 minlik silahlı
dəstəsi də iştirak etmişdir və bütün bunları o, Sovet ha-
kimiyyətinə sədaqəti ilə izah edir.

Komissiyanm məruzəsində göstərilir ki, m art qır-
ğmları zamanı Bakıda yaşayan ruslar, gürcülər və yə-
hudilər mümkün qədər azərbaycanlıları xilas etmişlər.

1918-ci ilin mart-aprel aylarmda azərbaycanlıla-
rın soyqırımı yalmz Bakı ilə məhdudlaşmamış, qısa
müddətdə Şamaxı, Quba, Xaçmaz, Qusar, Gəncə, İrə-
van, Zəngəzur, Qarabağ, Naxçıvan və Q arsda da törə-
dilmişdir.

68

Azərbaycan Xalq Cümhuriyyəti illərində 31 m art
həm 1919-cu, həm də 1920-ci ildə milli matəm günü
kimi qeyd olunmuşdur. Elə bu əsasda da indi 31 m art
günü azərbaycanhların soyqırımı günü hesab olunur.

13 aprel 1918-ci il. S. Şaumyanm Moskvaya
göndərdiyi növbəti m əktubunda etiraf olunurdu ki,
azərbaycanlılara qarşı daşnaklarm müharibəsi milli
qırğın xarakteri daşımışdır. Bütün bunlara bilərəkdən
yol verilmişdir.

1 may 1918-ci il. May aymın ilk 9 günü ərzində
Qubada kütləvi qırğm lar baş verdi. Hələ aprel aymda
heç bir açıqlam a vermədən Qubada yaşayan 500-dək
erməni evlərini sataraq köçüb getdilər. Sonralar aydm
olur ki, bu, S. Şaumyanm planları üzrə qurulmuş əmə-
liyyatlar imiş.

Hərbi nazir G. Karqanovun tapşırığı ilə erməni
Amazasp 2 m in nəfərlik cəza dəstəsi ilə Qubaya gəlir.
İlk gündə 713 nəfər azərbaycanlı öldürülür. Sonrakı
gün bu rəqəm 1012-yə çatır. 90-dan çox ev yandırılır.

Ermənilərə qarşı ləzgi silahlı dəstələri 3 gün
müqavimət göstərsələr də bu lazımi nəticəni vermir.
Ləzgilərdən 200 nəfərə qədəri öldürülür. Sonradan bu-
raya gələn gürcülər erməniləri dayandırmış və qalan
əhalini türklər gələnə qədər qorumuşlar.

Beləliklə, 9 gün ərzində Quba qəzası ərazisində
122 müsəlman kəndi talan edilərək yandırılmış, 2800
nəfər öldürülmüş, bir neçə min adam yaralanmış və şi-
kəst hala sahnmışdır.

28 may 1918-ci il. Tiflisdə Azərbaycan seymi-
nin deputatları (Azərbaycan Milli Şurası) Azərbayca-
nın müstəqillik aktını qəbul etdilər. Bununla da Azər-

69

baycan Xalq Cümhuriyyəti yaradıldı. Milli Şuram n
sədri M. Ə. Rəsulzadə seçildi.

28 may 1918-ci il. İndiki Ermənistanın çox kiçik
bir ərazisində Ararat Respublikası yaradıldı və o, tez-
iildə qonşularına qarşı təcavüzkar siyasətə keçərək ə ra-
zisini genişləndirməyə başladı.

16 iyun 1918-ci il. Milli Şura və hökum ət özü-
nün fəaliyyət mərkəzini Tiflisdən Gəncəyə köçürdü.

17 sentyabr 1918-ci ii. Azərbaycan Xalq Cüm -
huriyyəti Bakıya köçdü.

1918-ci ilin yay və payız ayları. Erməni cəlladı
Andronikin başçılıq etdiyi dəstələr Zəngəzur qəzasm a
gəlib İS5 müsəlman kəndini dağıtmışdı. B urada 7729
miisəlman öldürülmüşdür ki, bunlardan 3257 nəfəri kişi,
2276 nəfəri qadın, 2196 nəfəri uşaq olmuşdur. 1060 nə-
fər kişi, 794 nəfər qadm, 485 nəfər uşaq yaralanm ış,
sağ qalanlar isə oradan qaçmışdılar. M əsciddə özünə
sığmacaq tapmış 400-dək adamı qapm ı bağlayıb m əs-
cidə od vurmaqla yandırmışdılar. Əhalini təqib edəıı
Andronikin əsgərləri onları tu tduqca öldürür, işgəncə
verir, ermənilərə xas olan qəddarlıqla üzlərində xaç
kəsir, üzvlərini bədənlərindən ayırır, kürəklərinə a t na lı
vururdular.

Azərbaycan parlamentinin üzvü Cəlil Sultanov
parlamentə göndərdiyi teleqramda yazır: «Zəngəzur
sarıdan başımz sağ olsun, heç olmasa Şuşa və C əbrayıl
qəzalarını xilas edin».

Qeyd edək ki, 14 may 1924-cü il tarixli «Bakı fəh-
ləsi» qəzeti yazır ki, SSRİ Xalq Xarici İşlər K om issarı
Q. V. Çiçerinin məruzəsində A ndronik «A ntantanm
cəsusu» adlandırılmışdır. Türklər bu cəsusun fəaliyyə-

70

tinin başlanğıc dövründə ömürlük dərs kimi qulağınm
birini kəsmişdilər.

Dekabrın əvvəli 1918-ci il. Əslən Azərbaycan
torpaqları olan Lori və Borçalını zorla Ermənistana
birləşdirmək məqsədi ilə daşnaklar Gürcüstana qarşı
rəsmi müharibə elan etdilər. Yalnız 31 dekabrda ağır
döyüşləri ingilislər dayaııdıra bildilər.

1918-1919-cıi illər. Fövqəladə Təhqiqat Komis-
siyasmın üzvü N. Mixaylovun təqdim etdiyi sənədlərə
əsasən Şuşa - Qaryagin və Şuşa - Əsgəran yolları er-
mənilərin nəzarəti altma keçmiş və bundan istifadə
edərək regionda 12 azərbaycanlı kəndini tamaBjilə
yandırmışdılar. Dekabrm 26-da Düdükçü, Edilli, Ağ-
bulaq, H oğa və Axullu kəndlərinin erməniləri birləşə-
rək qonşuluqlarında yaşayan bütün azərbaycanlı kənd-
lərini məhv etmiş, əhalini isə qırmışdılar.

26 dekabr 1918-ci ildə Hoğa kəndində azərbay-
canlılar yaşayan 55 evdən ibarət olan xanimanhq əvvəl
talan edilir, sonra isə yandırılır. M ülkədar Cavanşirin
ailə üzvləri Əsəd ağa, Soltan ağa, İranə bəyim, Fatm a
bəyim və digərləri vəhşiliklə öldürülürlər.

Tuğ, Salakətin, Şıxımlı, Govşadlı, Divanlılar və
digər kəndlərin də taleyi beləliklə bitmişdir.

Ağdam - Qaryagin yolunun bağlanması hesabıııa
Kolanlı zonası, Gülabh, Quzanlı, Xocalı, Xocavəııd
kəndlərində kütləvi qırğmlar törədilir, Şuşaya yaxın
Xəlfəli, Qaybalı və digər kəndlər isə dağıdıhr.

29 yanvar 1919-cu il. Azərbaycan Xalq Cüm-
huriyyəti özünüıı mübahisəsiz torpaqlarında qayda-qa-
nun yaratm aq məqsədi ilə Şuşa, Zəngəzur, Cavanşir və
Cəbrayıl qəzalarında general-qubernatorluq yaradır

71

və Xosrov bəy Sultanovu oraya general-qubernator tə-
yin edir. Qubernatorun yanında 3 nəfəri ermənidən, 3
nəfəri isə azərbaycanlıdan ibarət olan 6 nəfərlik şura
yaradılır.

22-23 mart 1920-ci il. Şuşa şəhəri N ovruz bay-
ramı keçirməyə hazırlaşır. Erməni pristavları general-
qubernatorun görüşünə gəlmək adı ilə 200 nəfərlik si-
lahlı dəstə düzəldirlər. Onlar hissə-hissə Şuşaya girib
daxildə birləşirlər. Şuşada yaşayan ermənilər də onlara
qoşulurlar. Beləliklə, güclü dəstələr yaradaraq şəhərin
azərbaycanlılar yaşayan hissələrinə hücüm edirlər.

Bayrama başı qarışanlar xeyli itki versələr də er-
məniləri dayandıra bilirlər. Atışmanm nəticə vermədi-
yini görən ermənilər şəhərin azərbaycanlılar yaşayan
hissəsinə od vururlar. Dağm başm da yerləşən Şuşa şə-
hərində adətən külək tez-tez istiqamətini dəyişir, odur
ki, xoş təsadüfdən külək yanğmı ermənilərə tərəf qay-
tarır, çoxsaylı erməni evləri yanaraq külə dönür.

27 aprel 1920-ci il. XI Qızıl O rdu Bakmı, sonra
isə Azərbaycanm digər bölgələrini işğal edərək, m üba-
hisəli və münaqişəli torpaqları, xususilə də bütün Zən-
gəzuru qeyri-şərtsiz Ermənistaııa bağışladı.

28 aprel 1920-ci il. Azərbaycan X alq Cüm hu-
riyyəti süqut edir.

May 1920-ci il. Ermənilərin və 28-ci atıcı divizi-
yanın əsgərlərinin iştirakı ilə Gəncədə Sovet qurulu-
şuna qarşı üsyan edən yüzlərlə azərbaycanlı qətlə yeti-
rilir.

72

15 iyul 1920-ci il. Q arabağda Sovet işğalma qar-
şı milli ordu hissələrinin müqavimətləri.

28 iyul 1920-ci il. X I Qızıl O rdunun 28-ci atıcı
diviziyası Naxçıvan şəhərinə daxil olur və burada So-
vet Hakimiyyəti elan olunur.

09 noyabr 1920-ci il. İ. Stalin Bakıdakı çıxışları-
nın birində qeyd edir ki, Zəngəzuru və Naxçıvanı Er-
mənistanm indiki hökumətinə vermək olmaz, lakin
orada Sovet hakimiyyəti yaradılandan sonra vermək
olar.

Dekabr 1920-ci il. Erm ənistanda daşnak haki-
miyyəti devrilib Sovet hakimiyyəti qurulur.

Aprel 1921-ci il. Zaqafqaziya ərazisi bütünlüklə
Rusiyanm təsiri altına keçdi.

1921-ci il. Zəngəzuru ələ keçirmiş ermənilər
1921-ci ildə Dağlıq Qarabağı Erm ənistana birləşdir-
məyə cəhd göstərdilər. Lakin N. Nərim anovun müqa-
viməti ilə bu cəhd baş tutmadı. 1922-ci ildə N . Nərima-
nov Azərbaycandan uzaqlaşdırıldı.

05 iyul 1921-ci il. İ. Stalinin və RK (b)P M K
üzvlərinin iştirakı ilə keçən iclas qərar qəbul edir ki,
Azərbaycan SSR-in tərkibində mərkəzi Şuşa şəhəri ol-
m aqla D Q M V yaradılsm.

Lehinə 4 nəfər, əleyhinə olmur, 3 nəfər bitərəf
qalır.

26 sentyabr 1921-ci il. AzK(b)P M K-m n siyasi
və təşkilat bürosu yenidən «Q arabağ işi» deyilən məsə-
ləni müzakirə edərək qərar qəbul edir: «Qafqaz büro-
sundan xahiş edilsin ki, Dağlıq Q arabağm ayrılması

73

haqqmda qoranna ycnidon baxsm, həblik m uxtariyyət
elan olunmasm».

13 oktyabr 1921-ci il. K aıs şəhərində E rm ənis-
tan, Azərbaycan, Gürciistan, Türkiyə və Rusiya a ra sm -
da bağlanmış miiqavibyo görə Azərbaycanm h im ayəsi
altında Naxçıvan Muxtar Vilayətinin yarad ılm asm a
razılığa golinir.

30 dekabr 1922-ci il. M oskvada keçirilən I
Ümumittifaq Sovetlər quvultayı SSRİ-nin ə sasm ı
qoydu.

22 yanvar 1923-cü il. Dağlıq Q arabağda k a d r
çatışmazlığı bəhanə edilərək S. K irovun və A. K a ra k o -
zovun məktubu ilə Ermənistandan 6 nəfər rəhbər işçi
Dağlıq Qarabağa göndərilir.

74

II. DQMV tarixindən sənədlər

07 iyul 1923-cü il. İ .V.Stalilinlə əlaqədo işləyən
erməni rəhbərlərinin təzyiqi ilə mərəkəzi X ankəndi
olmaqla DQMV yaradıhr.

18 sentyabr 1923-cü il. Xaııkəndinin adı dəyişi-
lərək Stepan Şaumyanm «şərəfinə» Stepanakert adlan-
dırılır.

26 noyabr 1924-cü il. DQM V haqqm da Əsas-
namənin 1-ci maddəsində Vilayət Azərbaycan SSR-in
torkib hissəsi elan edilir.

01 yanvar 1929-cu il. Azərbaycan əlifbası latm
qrafikasm a keçir.

18 fevral 1929-cu il tarixli qərarı ilə Zaqafqa-
ziya Federasiyası MİK-in Rəyasət Heyəti 1921-ci ilin
M oskva və Qars müqavilələrinin şərtlərini pozaraq,
Naxçıvan M R-ə məxsus olan 657 km2-lik ərazini (bu
ərazidə azərbaycanlılar yaşayan Qurdbulaq, Iiörədiz,
Oğbun, Almalı, İtqıran, Sultanbəy, Qarsevən, Kilid və
dıgər kəndlərin olmasma baxmayaraq) Ermənistan
SSR-ə verir.

Həmçinin həmin qərarla Zəngilan rayonunun
Nüvədi kəndi, habelə Qazax rayonunun 4400 hektarhq
meşə sahəsi də Ermənistana verilir.

1930-cu il. Zaqafqaziya Mərkəzi İcraiyyə Komi-
təsinin qərarı ilə Naxçıvanm Əldərə, Lehvaz, Astazur
və digər yaşayış məntəqələri Ermənistana verilərək, bu
ərazilər üzrə Mehri rayonu yaradılır.

75

Çar Rusiyası dövründə Şuşa qəzasmm G ülüstan
məntəqəsi adlanan ərazisində (İranla Rusiya arasın-
dakı Gülüstan müqaviləsi də elə burada bağlanm ışdı)
Şaumyan kənd rayonu yaradılır. Onun ərazisinə 16
kənd və 2 şəhər tipli qəsəbə daxil edilir.

1937-ci il. İl ərzində Azərbaycanda «xalq düşm ə-
ni» kimi yüzlərlə adam güllələnmiş və ya Sibirə sürgün
edilmişdi.

1938-ci il. Zaqafqaziya M İK-in nəzarəti a ltm da,
23 mart 1938-ci il tarixli qərarı ilə Gürcüstan M İK , 08
aprel 1938-ci il tarixli qərarı ilə Erm ənistan M İK və 05
may 1938-ci il tarixli qərarı ilə Azərbaycan M İK öz in-
zibati sərhədlərini təsdiq edərək, qonşu respublikalara
heç bir torpaq iddiası etmirlər.

Buna baxmayaraq, 1953-cü ilin sonunda E rm ə-
nistan SSR Azərbaycamn Gədəbəy rayonunun 730
hektarlıq ərazisini mübahisəli hesab edərək, onun qay-
tarılmasmı SSRİ hökumətindən tələb edir. M oskva
nümayəndələri yerdə yoxlama apararaq müəyyən edir-
lər ki, qeyd olunan ərazi 50 ildən çox m üddətdir k i,
Gədəbəy rayonunun Tağlar kəndinə m əxsusdur və
onun (DQMV-kimi) Ermənistanla heç b ir təm as xətti
yoxdur və ondan 50 km aralıda yerləşir. O dur ki,
«mübahisəli» ərazi SSRİ kənd təsərrüfatı nazirinin 06
may 1954-cü il tarixli 136 JV9-İİ əmri ilə Gədəbəy rayo-
nunun 3 kolxozu arasmda rəsmiləşdirilir.

Ermənilər bu məsələni 13 il sonra - 1968-ci ildə
təkrarən ittifaq səviyyəsində qaldırırlar. M oskvadakı
rəhbər ermənilərin təsiri ilə Sov. İK P M K özünün 23
iyun 1968-ci il tarixli sərəncamı ilə məsələni m übahisəli
hesab edir. Odur ki, sonralar müxtəlif kom issiyaların

76

işləri və respublika rəhbərlərinin görüşləri bu məsələ
üzrə heç bir nəticə vermir.

Heydər Əliyev 14 iyul 1969-cu ildə Az. KP MK-
nm I katibi olduqdan sonra tezliklo, yəni avqustun so-
nunda həmin ərazilərə dair iş aparm aq üçün Kənd Tə-
sərrüfatı Nazirliyinin rəhbər işçiləri (nazir müavini Na-
dir Hüseynbəyov və s.) ilə Azərbaycanm Qazax rayonu
və Ermənistanın İcevan rayonu arasmdakı sərhəddə
Ermənistan KP MK-nın I katibi A. Koçinyan və onu
müşayiət edənlərlə görüşür və təqdim etdiyi 1898-ci və
1903-cü illərin xəritələri iizrə mübahisələrə son qoyur.

Bakıya qayıtdıqdaıı sonra aparılan arxiv araşdır-
m alarm dan aydm olur ki, qeyd olunan mübahisəli əra-
zinin yaranm asm a səbəb 1953-ci ildə Bakıda xəritələri
tərtib edən 2 erməninin: Kələntərovun və Qadaqçiya-
nın fırıldaqları olmuşdur.

Y uxarıda qeyd olunanlara baxmayaraq, 1986-cı
ildə ermənilər bu məsələni yenidən M.S. Qorbaçovun
qarşısm da qaldırırlar və M.S. Qorbaçov bu işi öz şəxsi
nəzarətinə götüriir. Lakin «demokratiya» və «yenidən-
qurm a» ona bütün planlarım axıradək həyata keçir-
məyə im kan vermir.

1939-cu il. Herodot, Strabon və digər tarixçilər
vasitəsilə müəyyən olunur ki, fars köçəri tayfası olan
m ardlar, hələ eramızdan əvvəllərdə M idiyaya (indiki
Ağdərə ərazilərinə) gələrək burada m əskunlaşırlar. Bu-
nunla da onlar sonralar A lban çarhğımn sakinləri
olurlar.

Ağdərə ərazisinə ermənilorin köçürülməsi hesa-
bına 1930-cu ildə burada Dağlıq Q arabağın Cerabert
adlı kiçik bir rayonu təşkil edilir. Çox çəkmir ki, (1939-
cu ildə) bu gəlmə ermənilər özlərini qədimiləşdirmək

77

məqsədilə rayonun admı dəyişərək «M ardakert» qo-
yurlar.

26 iyul 1945-ci il. ABŞ-ın Saıı-Fransisko şəhə-
rındə 50 dövlət nümayəndəsinin imzası ilə dünyanm ən
nüfuzlu təşkilatı olan BMT yaradılır. (H azırda B M T -
yə 192 dövlət daxildir).

Noyabr 1945-ci il. Ermənistan K P M K katib i H .
Arutyunov Stalinə müraciət edərək DQM V-niıı E rm ə-
nistana birləşməsini xahiş edir. O nun m əktubunu Sta-
lin Malenkova, Malenkov isə M. C. Bağırova göndərir.
M. C. Bağırov cavab məktubunda göstərir ki, təklifə
etiraz etmir. Bu şərtlə ki, tarixən A zərbaycandan alm -
mış ərazilər də Azərbaycana qaytarılsm. B ununla d a
məsələyə son qoyulur.

1941-1945-ci il Böyük Vətən m üharibəsi illərin-
də Bakı neftçilərınin əməyi qələbə üçün böyük əhəm iy-
yət daşıyırdı. Hər 5 təyyarə, tank və av tom aşm lardan
4-ii Bakı Neft Emalı Zavodunda istehsal o lunm uş neft-
lə işloyirdi. Bu illərdə Azərbaycandan 600 m in nəfər-
dən çox döyüşə getmiş, onlardan 121 nəfər azərbaycan-
h Sovet İttifaqı Qəhrəmanı adma layiq görülmüşdür.

23 dekabr 1947-ci il. Stahnin, M ikoyanm və
Tevosyanın iştirakı ilo SSRİ Nazirlər Soveti özünün
4083 Ne-li qərarım qəbul edir. Bu qərara əsasən suvarı-
lan torpaqları artırmaq adı altm da E rm ənistandan
Azərbaycana 1948-ci ildə 10 min nəfər, 1949-cu ildə 40
min nəfər, 1950-ci ildə isə 50 min nəfər azərbaycanlm m
köçürülməsi planlaşdırıhr.

Qərarm 11-ci bəndində Erm ənistan SSR N azirlər
Sovetinə icazə verilir ki, boşaldılan azərbaycanlı evlə-
rinə xaricdən gələn ermənilər yerləşdirilsin.

78

10 mart 1948-ci i). Yuxarıda qeyd olunan qə-
rara əlavə olaraq 754 Ne-li 2-ci bir qərar da qəbul olu-
nur. (Sonralar Azərbaycan Respublikasının Prezidenti
Heydər Əliyev vaxtilə qəbul edilmiş bu qərarları ən
böyük ədalətsizlik adlandırmışdır).

Qərarın tələbinə əsasən sonralar dağ adam ları tə-
cili olaraq Azərbaycanm ən isti olan mərkəzi rayonla-
rına (Salyan, Əli Bayramlı, İmişli, Beyləqan, Sabira-
bad və Puşkinə - indiki Biləsuvara) köçürülürlər.

Qeyd olunan qərara əsaslanaraq, sonralar-1949-
cu ildə Dağlıq Qarabağdan 549 nəfər azərbaycanh (132
ailə) X anlar rayonuna köçürülür.

Bu qərarın sonuncu hissəsini eynilə yazaraq onun
mühakiməsini oxucunun ixtiyarma verirəm:

«13. P a 3p e u iH T b M H H H O TepcT B y c e n tC K o ro x o -

3HHCTBa CCCP BbiflenHTb b 1948-m ro^y CoBeTy M h-
HHCTpoB A 3ep6aM,zpKaHCKOH CCP a j ih npoAa>KH jıe c o 3a-

roTaBHTenBHHM opraırHsanHJiM A3ep6anfl>KaHCKOH CCP
50 Jion;a;jcH H3 HHCJia BMÖpaKOBaHHtıx m k o u u l ix 3aBO-
^OB.

npejxccjıarcıib CoBera M hhhctpob Coıo3a CCP
H . CTaJIKTH

y npaBJMiomHH JlemMu CoBeTa M h h h ctp o b CCCP
JI. MaMaeB».

14 aprel 1948-ci il tarixli qərarı ilə Azərbaycan
SSR Nazirlər Soveti Ermənistandan azərbaycanhlarm
köçürülməsini siyasi və xalq təsərrüfatı üçün əhəmiy-
yətli məsələ hesab edərək bütün respublika nazirlərin-
dən tələb edir ki, qeyd olunan tədbirlər təcili həyata
keçirilsin.

79

04 aprel 1949-cu il. ABŞ-m təşəbbüsü ilə dünya-
nın ən nüfuzlu hərbi-siyasi ittifaqı olan N A TO (Şim ali
Atlantika Müqaviləsi Təşkilatı) yaradılır. H az ırd a
onun iqamətgahı Belçikanm Brüssel şəhərindədir.

21 noyabr 1949-cu il. Sumqayıt şəhərinin əsası-
nm qoyulması.

1965-ci il. Xankəndindo yaşayan M aksim H ovo-
nesyan 13 nəfər erməninin imzası ilə D Q M V -nin E r-
mənistana birləşdirilməsi müraciətini SSRİ Ali Sove-
tinə göndərir.

1967-ci il. DQMV Lenin ordeni ilə tə ltif o lunur.

İyun 1967-ci il. DQMV Xocavənd ra y o n u n u n
Kuropatgin kəndində erməni Benikin m əktəbli uşağı
yoxa çıxır. Az sonra uşağm meyiti Ələmşah M ustafa-
yeviıı briqadasma moxsus olan sahədən tapılır. Bu
əsasda briqadir Ələmşah, direktor Ə rşad və kənd sa-
kini Zöhrab həbs olunurlar. Bundan sotıra erm ənilər
lərəfindən Azərbaycan kəndlərinə qarşı te rro r ak tla rı
törədilməyə başlanır.

03 iyul 1967-ci ildə məhkəmədə bu şəxslərin gü-
nahları sübuta yetmədiyi üçün iş yeııidən ıstin taqa qay-
tanlır. Lakin Benikin başçılıq etdiyi erməni dəstəsi yol-
da onların hər iiçünü əsgərlərdən alıb qətlə yetirir, son-
ra isə od vurub yandırırlar.

Bakıdan Heydər Əliyevin rəhbərliyi ilə gəlmiş
təhlükəsizlik orqanları tərəfindən sübuta yetirilir ki,
uşağı öz doğma dayısı öldürüb. Törətdiyi cinayətə görə
Benikə güllələnmə cəzası kəsilir. Qəribədir ki, «güllə-

80

lənmiş» Benik 1975-ci ildə atasının dəfnində iştirak
edərək yenidən yox olur.

23 noyabr 1968-ci il. M. P. Vaqifin 250 illik yubi-
leyinin keçirilməsi.

14 iyul 1969-cu il. Azərbaycan K P M K-nın ple-
num u Heydər Əliyevi Mərkəzi K om itənin I katibi
seçdi. Bununla da Azərbaycan tarixində ən sürətli
yüksəliş olan bir dövr başlandı.

1969-cu il. Xankəndindəki «Qarabağ» mehman-
xanasımn eyvanmdan atılan qum bara 3 azərbaycanlı
müəllimi şikəst edir. Qum bara atılan eyvan sahibləri
məlum olsa da bu cinayətin üstü açılmır.

29 dekabr 1972-ci il. DQM V X alqlar Dostluğu
ordeni ilə tə ltif edilir.

1973-cü il. DQMV özünün 50 illik yubileyini ke-
çirir.

03-09 iyul 1975-ci il. Finlandiyam n paytaxtı
Helsinkidə ATƏM (Avropada Təhlükəsizlik və Əmək-
daşlıq Müşavirəsi) yaradılır.

01 avqust 1975-ci il. Helsinkidə A vropanm 33
dövləti təhlükəsizlik və əməkdaşlıq haqqm da akt imza-
layırlar.

1976-cı il. Dağlıq Qarabağm ərazisindəki Tərtər-
çay su hövzəsi istifadəyə verilir və bu hesaba əlavə ola-

81

raq 10 minlərlə hektar suvarılan torpaq sahələri əldə
edilir.

10 avqust 1977-ci il. Azərbaycan SSR N azirlər
Sovetinin 280 JNe-li qərarı ilə Şuşa şəhəri Tarixi A rxi-
tektura Qoruğu elan edilir.

1978-ci il. Ağdərədə ermənilərin A zərbaycam n
bu regionuna köçürülməsinin 150 illiyi m ünasibətilə
abidə qoyulur. Ermənilər 1985-ci ildə bu 150 rəqəm ini
qoparıb atırlar.

12 yanvar 1979-cu il. Heydər Əliyev A zərbay-
can KP MK-nm I katibi kimi Dağlıq Q arabağa , o
cümlədən Şuşaya gəlir. Burada əhali ilə görüşərək b ir
sıra obyektlərin açılışında iştirak edir.

17-24 yanvar 1979-cu il tarixdə SSRİ-də əhali-
nin siyahıya alınması keçirildi. O nun əsas nəticələri isə
1980-cı ilin əvvəllərində əhaliyə çatdırıldı. Bu nəticələ-
rin ötən (1959, 1970-ci) illərin siyahıyaalm m a nəticələri
ilə müqayisəsi DQMV-də gizli bir «partlayış» yaratd ı.
Belə ki, müqayisələr göstərdi ki, erməni əhalisi azal-
mağa, azərbaycan əhalisi isə artm ağa doğru gedir. Vi-
layətin rəhbərliyi dərhal yüksək səviyyədə bu gedişatm
analizinə və müzakirəsinə girişdi. Aydm oldu ki,
DQM V əhalisinin sayı və milli tərkibi aşağıdakı cəd-
vəldə göstərildiyi kimi dəyişən dinam ikaya m alikdir:

82

D
ağ

lıq

Q
ar

ab
ağ

M

ux
ta

r
V

ila
yə

tin
in

əh

al
isi

ni
n

sa
yı

 v
ə

m
ill

i
tə

rk
ib

i

<D>
fPu

fa
iz

lə OÔ
ı—1

İH
OO *-H

W) a> \ocn o 00Q 6
<N <N

a
19 Ö' vn
cS 00 oo r-

G
CD

oo SO.3 W KT) vo c—
‘o CD o o oH o r—H m
o M r—H <Nw

£& oo »—H*N mfO 00 <N&

"3
JŞĈuO m os0\ r- socö os »**H <N£> r-* r*- r-u <N m
CD
N

<

CCC/3 so
G o ı-H ooTj- m r—t
ö -r o o <N»—H CQ ro SOcn cS
CD 3

Os o ON

o\ O n o\n> r—H ı—H
>y—h

83

Həmçinin müəyyən edildi ki, ermənilərin geri qal-
masma səbəb təbii artımm azlığı və onların m iqrasiya
(varlı dövlətlərə köçüb getmə) meylindən irəli gəlir.
Belə ki, digər respublikalarda yaşayan (m iqrasiya edən)
ermənilər 34,4 % olmaqla, bu göstərici üzrə o n la r
SSRİ-də 1-ci yerdədirlər.

Bütün bunlarla bərabər bu prosesi süni yolla o lsa
da dayandırmaq qərara almır. Bu məqsədlə:

1. DQMV-yə gələn azərbaycanlılar (xüsusən
çoban və digər maldar ailələri) pasport qeydiyyatm a
alınmırlar, alınanlar isə statistik uçotda göstərilm irlər.

2. «K urort şəhərini böyütməmək» adı a ltm d a
Şuşada yeni yaşayış zonasmm yaradılması qərarla q a-
dağan edilir.

3. Vilayət Statistika İdarəsi yuxarı təşk ila t-
lara ermənilərin sayma dair şişirdilmiş rəsmi m əlum at-
lar verir. Köçüb gedən və ölən ermənilər qeyd iyyatdan
çıxarılmırlar. Ermənistan vətəndaşları eyni z am an d a
DQMV-də pasport qeydiyyatma götürülürlər və s.

Beləliklə, DQMV əhalisinin nisbətinə dair 1979-
cu ildən sonrakı statistik m əlum atlar rəsmi olsa d a on-
lar düzgün deyil və onları yeri gəldikdə, əsas götürm ək
olmaz. Gələcəkdə bu özbaşmalıqların səviyyəsini bil-
mək və Ermənistandan Q arabağa köçürülənlərin sayını
müəyyən etmək üçün 1979-cu ilin dəqiq göstəricilərini
aşağıdakı cədvəldə qeyd edirik:

84

19
79

-cu

ild
ə

DQ
M

V
üz

rə
əh

ali
ni

n
m

ill
i

tə
rk

ib
i

<N
75>
T3(H
Ü

O
cü

m
lə

də
n

Ru
s

və
s. fa

iz
lə

0,
5

0,
5 r ^

o"
F' (

nə
fə

rl
ə

74
7

0 \ 64 48
6

27
0

18
3

18
41

E
rm

ən
i fa

iz
lə

mo
r-"
00 73

,5
1

84
,4

3

83
,0

9

79
,2

5 oo

75
,9

nə
fə

rl
ə

33
89

8

14
77

2

12
48

9

37
05

0

21
98

6

28
81

12
30

76

az
ər

ba
yc

an
lı fa
iz

lə

11
,0

4

26
,0

3

15
,1

3

15
,8

1

19
,7

7

80
,8

7

cn

nə
fə

rl
ə

43
03

52
31

22
39

70
50

54
86

12
95

5

37
26

4

Cə
m

i
əh

al
i

(n
əf

ər
lə

)

38
94

8
t

20
09

4

14
79

2
1

.
...

_

44
58

6

27
74

2

16
01

9

16
21

81

Şə
hə

r
və

ra
yo

nl
ar

X
an

kə
nd

i
ş.

Əs
gə

ra
n

r.

H
ad

ru
t

r.

M
ar

da
ke

rt
 r

.

M
ar

tu
ni

 r
.

Şu
şa

r.

D
Q

M
V

85

Qeyd edək ki, sonralar, 1989-cu ildə SSRİ üzrə
əhalinin siyahıya alınması aparılarkən Dağlıq Q arab ağ
erməniləri hətta Moskva nümayəndələrinin belə siya-
hıyaalmada iştirakma icazə verməmişdilər.

24 a v q u s t 1979-cu il. Heydər Əliyev Sosialist
Əməyi Qəhrəmam adma layiq görülür. O, 1983-cü ildə
ikinci dəfə bu ada layiq görülür.

16 iyun 1981-ci ii tarixli qərarı ilə A zərbaycan
SSR Ali Sovetinin Rəyasət Heyəti D QM V X D S -n m
təqdimatmı nəzərə alaraq onun Azərbaycanm tərk ib in -
də olmasım bir daha təsdiq edir.

14 yanvar 1982-ci İS. Şuşada M. P. V aq ifın
yerli mərmərdən tikilmiş və 20 m hündürlüyü o lan əzə-
mətli məqbərəsinin açılışmda Heydər Əliyev b aşd a ol-
maqla, respublikamn 400-dən çox ədəbiyyat, incəsənət
və elm xadimləri iştirak etdilər.

İştirakçılar Şuşanm tarix və mədəniyyət ab idələ-
rinə də baxış keçirdilər. Sonra onlar X ankəndinə əhali
ilə görüşə getdilər

28 iyul 1982-ci il. Heydər Əliyev Şuşada V a q if
poeziya bayramında ailə üzvləri ilə birgə iştirak edir. O ,
bayramdan əvvəl bir sıra obyektlərin açılışmı aparır.
Onlardan Vaqifın dərs dediyi mədrəsənin, şəkil qalere-
yasınm, Üzeyir Hacıbəyovun ev muzeyinin, m əscidlə-

*rin, X. B. Natəvanm büstünün və digər obyektlərin
bərpasmdan və təşkilindən razı qaldığım bildirir.

23 noyabr 1982-ci il. Heydər Əliyev SSRİ N a-
zirlər Soveti sədrinin I müavini, əvvəllər siyasi büro
üzvlüyünə namizəd, sonralar isə üzv seçilmişdi.

86

He
yd

ər

Ə
liy

ev
M

.
P.

Va
qif

m
m

əq
bə

rə
sm

m

ön
ün

də

şu
şa

lıl
ar

la
 g

ör
üş

də
. H

ya
nv

ar
 1

98
2-

ci
il.

1983-1984-cü illər. Dağlıq Q arabağa m agistral
qaz xətti çəkilir.

11 mart 1985-ci il. Sov. İKP. M K plenumu M . S.
Qorbaçovu baş katib seçdi.

10 iyul 1985-ci il. M oskvada 75 m in tirajı o lan
«J êMorpa(J)HMecKHH 3HHHKJioııeAHMecKHH cxıoBapb» nəşr
ediJdi. Onun tərtibatçılannm sırasmda erməni alimlə-
rindsn V. A. Ambarsumyan, İ. L. K nunyans, R . V .
Tatevosov və başqalan da var idi.

Kitabm 266-cı səhifəsində D QM V haqqm da ət-
raflı məlumat verilərək göstərilir ki, eramızm I əsrində
bu region Qafqaz Albaniyasmm albanlar yaşayan A r-
sax əyaləti olmuş, hətta IX-X əsrlərdə region a lban
çarlığmın tərkibində qalmışdır. Eramızm III-V əsrlə-
rində isə bu regionda yalmz albanlar və türk qəbilələ-
rindən olan Hunlar və Xəzərilər yaşamışlar.

Kitabm 12-ci səhifəsində göstərilir ki, indiki azər-
baycanlılar etnogenezdə yerli türk və alban qəbilələri

nin birliyindən hələ yeni eram ızdan bir m in il əvvəl
əmələ gəlmişlər.

Yenə həmin kitabm 24-cü səhifəsində göstərilir ki,
ermənilər bir millət kimi Fərat çayınm şimal ərazisində
(indiki İrak - Suriya zonasmda) əmələ gəlmiş, sonradan
miqrasiya edərək İrəvan və Naxçıvan. xanlığı daxilində
yaşamışlar.

1826-1828-ci illərdə bu xanlıqlar R usiya im peri-
yasma daxil olur və burada 30 m indən də (indiki bir
rayondan da) az əhalisi olan Erm ənistan vilayəti yara-
dılır. 1828-1829-cu illərdə isə İran və Tiirkiyədən bu-
raya 130 mindən çox erməni köçürülərək burada ermə-
nilərin sayı 161,7 minə çatdırılır. Bütün bu və digər

88

He
yd

ər
 Ə

liy
ev

X.

 B
.

Na
təv

an

bu
lağ

ını
n

ön
ün

də
 Ş

ıtş
a.

28

iyu
l

19
82

-c
iil

proseslər hesabma 1920-ci il noyabrm 29-da 720 m in
əhalisi olan Ermənistan SSR yaradılır.

(Görünür yuxarıda qeyd olunanlardan nəticə çı-
xaran indiki Dağlıq Qarabağ separatçıları vaxtilə çox
aktual olan «Arsax» admdan indi im tina ediblər).

28 noyabr 1985-ci ildə 6 il müddətinə həbs
olunmuş Qərbi Avropada «ASALA-nm inqilabi hərə-
katı» adlı qruplaşmamn rəhbəri M onte M elkonyan
1990-cı ildə terrorçuluq fəaliyyətiııi davam etdirm ək
üçün Dağlıq Qarabağa göndərilir. O, Xocavənd rayo-
nunun işğalı zamanı xüsusi terror dəstəsinin kom an-
danı olur. 1993-cü ildə Dağlıq Q arabağda öldürülən bu
terrorçunun Yerevanda dəfn mərasimində dövlət
adamları, o cümlədən Ermənistanm prezidenti də işti-
rak etmişdir. Ermənistanın milli qəhrəmanı elan olun-
muş bu beynəlxalq terrorçunun adı Erm ənistan
Müdafiə Nazirliyinin diversiya mərkəzlərindən birinə
verilmişdir.

Dekabr 1985-ci il. «Daşnaksütyun» partiyasm m
Afınada keçirilən XXII qurultayı «Böyük Erm ənistan»
uğrunda mübarizəni yenidən genişləndirmək qərarım
qəbul edir.

25 fevral 1986-cı il. Sov. İKP-nin X X V II qurul-
tayı çağırıldı. Qurultayda 113 ölkədən 152 nüm ayəndə
iştirak edirdi. Bu qurultay Q orbaçovun «yenidənqur-
ma» və «demokratiya» ideyalarmm praktiki əsasını
qoydu.

1986-cı il. DQM V yaranm azdan əvvəlki dövr er-
məni millətçiləri üçün m ünbit hesab olunan bir anar-
xiya dövrü idi. Elə bu mühitin hesabm a da azərbaycan-

90

lıları qırmaq, qovmaq, evlərini dağıtm aq vasitəsilə öz
məkanlarım böyüdürdülər. K om m unist partiyasm m isə
sərt qanunları var idi. Buna görə də SSRİ dövründə
«torpaq xəstosi» olan ermənilər kütləvi şəkildə
«cücərə» bilmirdilər. Onlara belə bir mühiti 1986-cı
ildə M.S.Qorbaçovun «demokratiyası» yaratdı.

Vilayətdə daş və mərmər karxanalarm a müdir tə-
yin edilmiş, millətçi kimi tanm an A rkadi M anuçarov
«demokratiya» ideyalarmdan istifadə edərək Xankən-
dində tarix və mədəniyyət abidələrini qoruyan
«Krunk» adlı təşkilat yaradır.

«Krunk» sözü erməni dilində durna deməkdir.
U zun m üddət həm A.M anuçarov, həm də «Krunk»un
digər üzvləri «durna»nm tarixi abidələrlə əlaqəsini izah
etm əkdən boyun qaçırırdılar.

Bu dövrlərdə Dövlət təhlükəsizlik orqanları
(A zərbaycanda başda Ziya Yusifzadə olmaqla) olduq-
ca güclü və dəqiq iş aparırdılar. Onlarm vasitəsilə ay-
dm oldu ki, «Krunk» sözü «Komhtct PeBOJirounoHHoro
YnpaBneHHe HaropHoro Kapa6axa» sözlərinin baş hərf-
lərindən yaranmışdır. Təşkilatm məqsədi tarixi abidə-
ləri qorum aq deyil, DQM V-ni Erm ənistana birləşdir-
məyə çalışmaqdır.

Həm çinin aydm oldu ki, «Krunk» nə qədər çalış-
sa da «Q arabağ» sözünü erməniləşdirə bilməmişdir.
O dur ki, istər-istəməz albanlara məxsus olan «arsax»
sözünü «özəlləşdirir» və bu adla da «Qarabağ» sözünü
itirməyi qarşıya məqsəd qoyur.

Təhlükəsizlik orqanlarına «K runk»un keçirdiyi
iclaslarm yeri, əhalidən topladığı pullarm m iqdarı, hət-
ta qəbul etdiyi operativ qərarlarm məzm unu da məlum
idi. Bütün bunlarla yanaşı «K runk» və onun sədri A.
M. M anuçarov barəsində ölçü götürməyə «yeni de-
m okratlar» icazə vermirdilər.

91

1986-cı il. Dünya miqyasmda əsl dem okratiya-
nm gücü daha yüksəkdir. Lakin DQM V erməniləri M .
S. Qorbaçov demokratiyasmı özbaşmalıq kimi q əb u l
edərək köhnə və çirkin planlarını işə saldılar. Tezliklə
Ermənistandan gizli ədəbiyyatlar, o cümlədən Z ori B a-
layanm «Oçaq» kitabı, Silva Kapitulyanm çıxışları və
S. M. Ayvazyanın tərtib etdiyi «Böyük E rm ənistan»
xəritəsi Xankəndinə gətirilərək yayılmağa başlad ı.
Bunlara qarşı Azərbaycan təhlükəsizlik o rq an la rm a
tədbir görməyə icazə verilmədi.

1987-ci il. Akademik A. Aqam bekyanm tək id i
ilə Parisdə keçirilən erməni ümummilli konqresi SS R İ-
də yaranmaqda olan dem okratik dəyişm ələrdən is ti-
fadə edərək Dağlıq Qarabağm Erm ənistana b irləşd iril-
məsi barədə qərar qəbul edir.

İyun-iyul 1987-ci il. Ermənilər X an k ən d in in
küçələrində gecələr vərəqələr yayırdılar. «K runk» d a
gizli işləyirdi. Ayrı-ayrı adam larm M oskvaya yazd ıq -
ları məktublar qeyd olunan aylar ərzində kollek tiv lər-
dən imzalar toplanmasına çevrildi.

Oktyabr 1987-ci il. Yerevanda «Q arabağ K o m i-
təsi» adlı erməni terror təşkilatı ilk açıq m itinqini keçi-
rir. Komitəyə İqor M uradyanm və sonralar p rez iden t
olmuş Levon Ter-Petrosyanm başçılıq etdikləri m əlum
olur.

Oktyabr 1987-ci il. M. S.Q orbaçovun iq tisad i
işlər üzrə müşaviri A. A qam bekyan Dağlıq Q arabağ ın
Ermənistana verilməsi ilə əlaqədar M .S .Q orbaçovla
damşığım Fransa qəzetlərində dərc etdirir.

92

1987-ci il ərzində S. M. Ayvazyanın tərtib etdiyi
«Böyük Ermənistan» xəritəsi kiçik formatda DQMV-
də geniş yayılmağa başladı. Fantastik olaraq çəkilmiş
bu xəritənin sərhədləri 3 dənizin (Aralıq, Xəzər və
Q ara dənizinin) sahillərini əhatə edirdi.

Bu «Böyük Ermənistan» xəritəsi Şimaldan Qaf-
qaz dağlarım , cənubdan isə Türkiyə və İranm geniş sa-
hələrini əhatə etməklə uydurma erməni adları ilə dol-
durulm uşdu.

Qeyd edək ki, əw əla, müasir tarixçilər belə bir
«dövlətin» heç zam an mövcud olmadığım dəfələrlə
sübuta yetiriblər. İkincisi, indi heç bir alman vətəndaşı
H itlerin işğalı ilə 1943-1944-cü illərdə dəyişmiş Avropa
və A siya xəritəsini nəinki adamların qarşısma qoymur,
hə tta on la r həqiqətən olmuş bu hadisələrə görə xəcalət
çəkdiklərini bildirirlər. Ermənidə isə belə bir abır-həya
yoxdur.

13 fevral 1988-ci il. Xankəndində Vilayət Par-
tiya K om itəsinin binası qarşısmda ilk mitinq başlandı.
B uraya 400-ə qədər adam çıxarılmışdı. Onlarm üzündə
qorxu və təlaş duyulm aqda idi. Mitinqin təşkilatçıları
və «K runk»un üzvləri onları dağılmağa qoymurdular.
Biz m itinqə qatılaraq tanıdığımız ermənilərlə söhbətlər
apard ıq , çoxları m əcbur gətirildiyini astadan bildirirdi-
lər.

«K runk»un sədri Arkadi M anuçarov bunu Azər-
baycan rəhbərliyindən və Azərbaycan xalqmdan «xa-
hiş m itinqi» adlandırırdı. Çıxışlarda dem okratiya
dövrünün başlanm ası ilə əlaqədar M. S. Qorbaçovun
ünvanm a alqış şüarları səsləndirilirdi.

18 fevral 1988-ci il. Azərbaycan K P M K-nın II
katibi V. Konavalov Vilayət Partiya Komitəsinin

93

bürosunda iştirak edirdi. Burada respublikanm inzi-
bati orqanlarınm, xüsusib də dövbt təhlükəsizlik or-
qanlarmın rəhbər işçiləri də var idi. Qoyulan m əsələ
qanunsuz mitinqlərin keçirilməsi ilə əlaqədar idi.

V. Konavalov öz çıxışmda göstərdi ki, bizə m ə-
lumdur ki, mitinqləri «Krunk», «Krunk»u isə b u ra d a
əyləşən bir qrup vilayət rəhbəri idarə edir. Tezliklə b u
təşkilatçılar barədə çox ağır və radikal ölçülər götürülə-
cəkdir.

Çıxış edən erməni büro üzvləri m itinqləri d ay an -
dırmaq üçün vaxt istədilər. Həqiqətən də ertəsi gün 19
fevral tarixdə heç bir mitinq olmadı. Lakin fevralın 20-
də ermənilər yenidən daha geniş təşkil olunm uş h a ld a
küçələrə çıxarıldılar.

Aydın oldu ki, həqiqətən respublika təhlükəsizlik
orqanlarmm (rəhbəri Z. Yusifzadənin) təqdim atı üzrə
özbaşmalıqları təşkil edənlər, başda Q. A. P oqosyan
olmaqla, 11 nəfər həbs edilməli idi. V .K onavalovun d a
təsdiqlədiyi bu işə dərhal razılıq vermək əvəzinə M K -
nın I katibi K. M. Bağırov hər ehtim ala qarşı M . S.
Qorbaçova zəng edib onunla bu barədə m əsləhətləşir.
Qorbaçov isə qəti etirazmı bildirir və tezliklə b ir q ru p
M K rəhbərlərini göndərərək məsələni həll edəcəyinə
söz verir.

Həmçinin aydm olur ki, V .K onavalov hələ X an -
kəndində olan zaman, erməni liderləri M oskvaya -
Şahnazarova zəng etmiş, V .K onavalovun p lan larım
onun vasitəsilə M .S.Qorbaçova çatdırm ışlar.

19 fevral 1988-ci il. Y erevanda antitürk m övqeli
mitinq keçirildi. «Ermənistanı türklərdən təmizləməli»,
«Ermənistanda ancaq ermənilər yaşam alıdır» və b u
kimi şüarlar irəli sürüldü.

94

19 fevral 1988-ci il. Vilayət partiya komitəsinin
geniş bürosu oldu. M üzakirələr zamanı ermənilər
sosial-iqtisadi təzyiqlərə məruz qaldıqlarım bəyan etdi-
lər. Azərbaycanlılar isə daha konkret faktlarla çıxış et-
dilər. Belə ki, Aqrar Sənaye Kom itəsinin sədri Q. A.
Poqosyanm sistemindəki 100-dən artıq rəhbər işçidən
bir nəfər də azərbaycanlımn olmaması, bununla yanaşı,
kommunal təsərrüfatı sistemində işləyən 300 nəfərdən
(süpürgəçi, kanalizator, fəhlə və b.) 200-dən çoxunun
azərbaycanlı olması müqayisə edildi.

Bütün bunlara baxm ayaraq erməni buro üzvləri-
nin səs çoxluğu ilə qərara alındı ki, Xankəndində mi-
tinqlərin keçirilməsinə səbəb Azərbaycan tərəfmdən
yaradılmış sosial-iqtisadi problemlərdir. Xankəndi şə-
hər partiya komitəsinin I katibi Zaven Movsesyanın
təklifi ilə büronun qərarından çıxarışı M oskvaya gön-
dərm ək və oradan nümayəndə heyəti çağırm aq qərara
alındı.

20 fevral 1988-ci il. Azərbaycan K P M K-nın I
katibi K. M. Bağırov və Sov. İK P M K-nm Azərbay-
can üzrə kuratoru V. B. Kondratyev bir neçə büro
üzvləri ilə birgə DQM V partiya komitəsində idilər. Bi-
nanm qarşısm dakı meydana - mitinqə təxminən 3 min
nəfər erməni gətirilmişdi. M itinq idarə olunurdu. Ya-
xm lıqda yerləşən Vilayət İcraiyyə Komitəsinin bina-
sma toplaşan erməni deputatlar K. M. Bağırovun on-
ların qarşısm da çıxışım tələb edirdilər.

Ermənilərin məkrli planları barədə əvvəlcədən
m əlum atlar daxil olsa da, K. M . Bağırov erməni depu-
ta tlarla görüşməyi qərara aldı. Lakin görüş zam am de-
pu tatlar onun çıxışma icazə vermədilər. Aydm oldu ki,
ön sırada* oturdulm uş 20-dək qadın K. M. Bağırova
əvvəlcədən hazırlanm ış mətnə zor tətbiq etməklə qol
çəkdirməlidirlər.

95

Vəziyyətdən çıxış yolunu onun köməkçisi Sahib
Quliyev tapdı. O, K. M. Bağırova bildirdi ki, M oskva-
dan onu qonşu otağa telefona çağırırlar.

Biz yalmz bu minvalla deputatlarm əlindən qur-
tarıb mitinqçiləri yararaq aradan çıxdıq və hərbçilərin
mühafizəsi altmda olan əvvəlki yerimizə qayıtdıq.

21 fevral 1988-ci il. Sov. İK P M K Siyasi Büro-
sunda «Dağlıq Qarabağ» hadisələrinə dair m üzakirə
aparılır.

23 fevral 1988*ci il. Sov. İKP M K katibi Q. P.
Razumovski başda olmaqla, X ankəndində D Q M V
Partiya Komitəsinin geniş iclası keçirilirdi. İclasda
Azərbaycan KP MK-nm I katibi K. M. Bağırov və b ir
neçə büro üzvləri də var idi. İçəri daxil o lan köm əkçi
bildirdi ki, ağdamhlarla Əsgəran erməniləri a rasm da
toqquşma baş verdi, 2 nəfər azərbaycanlı həlak o ldu və
19 nəfər yaralandı.

Q.P.Razumovski dərhal üzünü K .M .B ağırova tu-
tub dedi: «Tez get, adamları sakitləşdir». K . M . Bağı-
rov dərhal çıxdı. Bizimlə üzbəüz oturm uş Ə sgəran R a-
yon Partiya Komitəsinin I katibi V. Q riqoryan üzünü
Poqosyana tərəf çevirərək erməni dilində «heyf zəhmə-
timizə, bu gedən dayandıracaq» dedi. Poqosyan isə
Razumovskiyə müraciət etdi: M əsləhətdir ki, Əsgəra-
nın I katibi də getsin. Q .P.Razumovski ona da razılıq
verdi.

Məsələ aydm idi. Ermənilər təşkil etdikləri bu ha-
disənin dayandırılmasmı istəmirdilər. Ümumiyyətlə,
onlar qızışdırıcı siyasət apardıqlarm ı heç b izdən-azər-
baycanlılardan da gizlətmirdilər. Deyirdilər məqsədi-
miz «birləşmə» məsələsini beynəlxalq səviyyəyə qaldır-
maqdır ki, güclü olan diasporamız bu işə qarışa bilsin.

96

Beləliklə, başa düşdük ki, V. Qriqoryan bürodan
çıxmaqla Kamran Bağırova qarşı hansısa təxribat ha-
zırlamaq və bununla da hadisəni qızışdırmaq məqsədi
daşıyır. Vəziyyət Kam ran Bağırovun köməkçisi Sahib
Quliyevə çatdırılır.

Sahib Quliyev K .M .Bağırovun inadkarlığma bə-
ləd idi. Odur ki, başqa m aşm da qabağa düşərək hadisə
yerinə getmək əvəzinə m aşm ları Xankəndinin aeropor-
tuna sürdürür və yolboyu hadisə yerindəki daxili işlər
naziri və Ağdamm kolxoz sədri X uram an Abbasova ilə
əlaqə saxlayıb, mühafızə dəstəsi yaratm ağı və adamları
dağıtmağı tələb edir.

Hadisə yerinə gecikmiş K am ran Bağırov kömək-
çisinə bərk hirslənsə də artıq hadisə yerindəki proses
«söndürülmüşdü»’.

23 fevral 1988-ci il. Sov. İK P M K katibi Q. P.
Razum ovski başda olmaqla, Demiçev, Bobrov, Mi-
xaylov və digər ittıfaq rəhbərləri DQM V Partiya Ko-
m itəsinin büro vo plenum iclasım keçirdilər. İclasda K.
M. Bağırovun rəhbərliyi ilə Azərbaycan K P M K-nın
bir neçə büro üzvləri də iştirak edirdilər.

İclasda Vilayət Partiya Komitəsinin I katibi B. S.
Gevorkov vəzifəsindən azad edilərək, onun yerinə
A qrar-Sənaye Komitəsinin sədri Q. A. Poqosyanm na-
mizədliyi irəli sürüldü. Mən büro üzvlüyünə namizəd
kimi etiraz edərək göstərdim ki, Q.A.Poqosyan mitinq-
lərin təşkilatçısıdır və həm də Vilayət Prokurorluğu 1
mln. m anatlıq mənimsəmə faktm a görə onun haqqm da
cinayət işi açmışdır və müvafiq sənədlər də hazırda bu-
radadır.

Bütün səylərimizə baxm ayaraq 15 nəfər lehinə, 1
nəfər əleyhinə olmaqla, Q .A .Poqosyan Vilayətin I ka-
tibi seçildi və tezliklə də özünə aid olan cinayət sənədlə-

97

rini məhv etdi. Ermənilərin bir çoxunun dediyinə g ö rə
Q.A.Poqosyan həmin məbləği mənim səm əm iş, o n la r ı
mitinqlərin təşkilinə sərf etmişdi.

25 fevral 1988-ci il. Vilayət Partiya K o m itə s in in
fəallar yığmcağı adı altmda Q. A. Poqosyan « K ru tık »
təşkilatının bütün iizvlərinin xüsusi iclasım keçirir. B u -
rada o, qeyd edir ki, biz sizinlə birgə bütün k ü tlə lə r i-
mizi ayağa qaldırmışıq. Biz istədiyimizə nail o la c a ğ ıq ,
dünən M. S. Qorbaçov, Q. P. Razum ovski, S. O. Ş a h -
nazarov və digərləri M oskvadan zəng vu ra raq m ə n i I
katib seçilməyim və həmçinin «birləşmə» m əsə lə s in d ə
irəliləyişə nail olmağımız münasibətilə təbrik ed ib lə r.

«Aktivdə» çıxış edən «K runk»un sədri A r k a d i
M anuçarov (ona Vilayət İcraiyyə K om itəsin in s ə d r i
vəzifəsinin verilməsində) Q. A .Poqosyanla razılığa g ə -
linmədiyini elan edir və adamlarını götürüb gedir.

26 fevral 1988-ci il. M. S. Q orbaçovun A z ə r-
baycan və Ermənistan zəhmətkeşlərinə, x a lq la rm a
müraciəti oldu. Müraciətdə yazılmış «D Q M V -də y ığ ı-
lıb qalan nöqsanlar və çətinliklər az deyildir» və «B iz
müxtəlif ideyaların və təkliflərin açıq m üzak irəsindən
boyun qaçırmağın tərəfdarı deyilik» cümlələri e rm ən i-
lərin sevincinə səbəb oldu.

26 fevral 1988-ci il. Sov. İK P M K katib i V. İ.
Dolqix M.S. Qorbaçov tərəfmdən Erm ənistana göndə-
rilərək burada çıxışlar etmiş, onuıı dediyi «D ağlıq Q a-
rabağ məsələsinə baxılacaq» fikri erməni əhalisi tərə-
findən alqışlanmışdı.

27 fevral 1988-ci il. Sov. İK P M K -nm məsul iş-
çisi erməni Brudenes Xankəndinə gələrək yalnız er-

98

məni liderlərindən ibarət olan çox məxfi bir iclas keçir-
di. O, Moskvaya qayıtdıqdan sonra ermənilər mitinq-
ləri təkcə Xankəndində deyil, vilayətin digər rayonla-
rında da keçirməyə başladılar.

Sonralar Vilayət Partiya Komissiyasımn sədri V.
B.Arutunyan Brudenesin onlara verdiyi hədiyyəni -
Sov. İKP M K aparatm da işləyən 17 nəfər erməninin
siyahısım fəxrlə çıxarıb bizə göstərirdi.

28-29 fevral 1988-ci il. Sum qayıtda ermənilər
tərəfmdən əvvəlcədən planlaşdırılmış dağm tılar və er-
mənilərin öldürülməsi halları baş verdi. Hadisələrdə 26
erməni və 4 azərbaycanlı öldürülmüşdü. Əvvəlcədən
hazırlığa görə hadisə «naməlum» şəxslər tərəfındən
videokam eralara çəkilərək ertəsi gün dünyanm böyük
dövlətlərinə göndərilmişdi. Bu aksiya D Q M V alovunu
sönməyə qoym am aq, Azərbaycana təzyiq planlarmı
həyata keçirmək və azərbaycanlıları çıxarm aq üçün
Ermənistanda gərginlik yaratm aq məqsədi daşıyırdı
(10-61).

26 nəfər azərbaycanlı, o cümlədən 1 nəfər təşki-
latçı erməni Sumqayıt hadisələrinə görə cinayət məsu-
liyyətinə cəlb edildilər. Onlarm içərisində güllələnmə
cəzası alanlar da var idi.

Erm ənistandan az-az köçüb gələn azərbaycanlı
ailələrinin sayı bu təşkilatçılıq işindən sonra 10 dəfələr-
lə artdı. Xüsusi yaradılmış erməni dəstələri köçən azər-
baycanlıların yolda maşınlarım dayandıraraq bütün
qiymətli əşyalarını əllərindən alırdılar. Onlarm içərisin-
də döyülən, yaralanan, hətta aldığı zərbələrdən uşaq
itirən hamilə qadm lar, hətta öldürülənlər də var idi.

06 mart 1988-ci il. DQM V Partiya Komitəsinin
geniş büro iclası aşağıdakı bəndlərdən ibarət qərar qə-

99

bul edərək, onun təsdiqini birbaşa Sov. İK P M K -d an
xahiş e td i :

1. DQMY-nin adı dəyişdirilib D Q EM V (D ağ lıq
Qarabağ Erməni M uxtar Vilayəti) qoyulsun;

2. Vilayətdə əsas dil erməni dili hesab edilsin;
3. Kadrlarm seçilib yerləşdirilməsində A zərb ay -

can rəhbərləri ilə məsləhətləşdirilməsin;
4. Xankəndi tibb texnikum unun n əzd indək i

azərbaycan qrupu ləğv edilsin;
5. Bütün kadrlarm təkmilləşdirilməsi yalm z Y e-

revanda aparılsm;
6. Buraxılan məhsulların etiketlərindən azər-

baycan yazıları çıxarılsm;
7. Azərbaycan tərəfmdən aparılan hər h an sı tə f-

tiş və nəzarətin aparılması qadağan edilsin;
8. Vilayətin yüksək rəhbər işçiləri A zərb ay can

KP M K-nın nomenklaturasmdan çıxarılsın;
9. Şuşadakı texnikumlar ləğv edilsin, o n la rm

yerində internatlar açılsm;
10. Xankəndində fılarmoniya yaradılsın;
11. Xankəndi Pedoqoji İnstitutunu ləğv ed ib ,

onun əvəzində Yerevan Kənd Təsərrüfatı İn s titu tu n u n
filialı açılsm;

12. DQMV-dəki Azərbaycan kəndlərinə e rm ən i
adları verilsin.

İclasda səsvermə hüququ olan 14 nəfər erm əni le-
hinə, 2 nəfər azərbaycanlı isə əleyhinə səs verdilər. B u
səbəbdən tərəflər arasmda qarşılıqlı təhqirlər və d a rtış -
malar baş verdi və ruslar tərəfindən yatırıldı.

M araqlıdır ki, yuxarıda qeyd olunanlar tərəflm iz-
dən daha geniş təfsilatı ilə respublika rəhbərliyinə çat-
dırılsa da məsələyə lazımi reaksiya verilmədi.

100

09 mart 1988-ci ii. Sov. İK P M K -da DQMV-yə
dair müşavirə keçirilir. Burada Azərbaycamn və Ermə-
nistanm I katiblərinin m əlum atları dinlənilir.

Həmin gün Xankəndində keçən mitinqlər daha
da gücləndirilmiş, hər vasitə ilə ermənilərin xeyrinə qə-
rar verilməsi üçün cəhdlər göstərilirdi. Vilayətin rayon-
larm da istehsal olunan ərzaq məhsulları birbaşa mi-
tinq iştirakçılarma paylamrdı.

Erməni liderləri M. S. Qorbaçovla vaxtilə Stavro-
polda birgə işləmiş, qeyd olunan tarixdə Ermənistan
SSR N azirlər Sovetinin sədri işləyən M arkaryans vasi-
təsilə Sov. İKP. M K-ya təzyiq göstərirdilər.

10 mart 1988-ci il. Xankəndində keçən mitinq
vilayətin fövqəladə partiya konfransm ı keçirməyi tələb
etdi. Vilayətin rəhbərliyi buna dərhal öz razılığım verdi
(əslində bu fikri mitinqçilərə vilayət rəhbərləri vermiş-
dilər).

K onfransı keçirməkdə məqsəd:
a) bütün partiya sistemi liderlərini millətçi lider-

lərlə əvəz etmək;
b) millətçilərin bütün nöqsanlarm ı işdəıı çıxarıla-

caq rəhbərlərin üzərinə qoymaq;
c) ilin sonuna Azərbaycan K P M K-nın vilayət-

də keçirəcəyi konfransa imkan verməmək;
ç) Dağlıq Qarabağm Erm ənistanla birləşməsi mə-

sələsini tezliklə Sov. İKP-nin X IX konfransı qarşısm-
da qaldırm aq idi.

13 mart 1988-ci il. Tərkibində 20 % -dən çox er-
məni olsa da Şuşa rayonunun kommunistləri nəinki

101

konfrans ideyası əleyhinə çıxdılar, onlar D Q M V -d ə
yaşayan bütün azərbaycanlıları bu işə səfərbər e td ilər.

Şuşa əhalisinin Azərbaycan K P M K -ya ü n v an la -
nan müraciətində göstərilirdi ki, erməni sep a ra tç ıla r ı
təzyiq, böhtan və hədə vasitələrinə əl a taraq , v ilay ə tin
bütün erməni əhalisini qanunsuz qərarlar qəbul e tm əy ə
təhrik edirlər. Şuşa əhalisi öz m üraciətlərində g ö s tə rir-
dilər ki, erməni separatizminin qarşısı a lm m asa, b u
bütün partiya sisteminin parçalanm asm a ap arıb ç ıx a -
racaqdır.

13 mart 1988-ci il. Ali erməni kilsəsi rəh b ə rliy i-
nin çağırışı ilə Nyu-Yorkda ermənilərin D ağlıq Q a ra -
bağ ermənilərini müdafıə edən m itinqi keçirilir.

15 mart 1988-ci il. Vilayət Partiya K o m itə s in d ə
geniş müşavirə keçirildi. Burada Sov. İK P M K S iyasi
Bürosunun qərarı ilə DQMV-dəki ermənilərin tələb e t-
diyi sosial-iqtisadi problemləri həll etm ək m əqsədi ilə
vilayətə birbaşa yarım milyard m anat pul verm ək və
bununla da mitinqlərə son qoymaq nəzərdə tu tu lu rd u .

İclasda Sov. İKP M K şöbə m üdirinin m üavini Se-
lezkovun rəhbərliyi ilə 11 nəfərdən ibarət kom issiya, 7
nəfər ittifaq nazirlərinin müavinləri, A zərbaycan S S R
Nazirlər Soveti sədrinin I müavini A. T .R asi-zadə və
digər rəhbər işçilər iştirak edirdilər.

Müzakirə zamanı A. T. Rasi-zadə tərəfm dən gös-
tərildi ki, vilayətin sosial-iqtisadi vəziyyəti A zərbayca-
mn digər regionlarından üstündür. Əlavə o lunan cəd-
vəllərdə bunlar aydm görünür (cədvəl 3-5).

102

(Həmçinin qeyd edək ki, vilayətin sosial-iqtisadi
vəziyyətinin əsassız olaraq ortaya atılması separatçılar
üçün çox güclii bəhanə idi).

A.T. Rasi-zadə qeyd etdi ki, 1970-1985-ci illər ər-
zində DQMV üzrə adam başm a düşən əsaslı vəsaitin
lıəcmi təxminən 4 dəfə artmışdı. Burada ailələrin tele-
fonla təminatı 42,4 % idi, halbuki bu rəqəm respublika
üzrə 31,1 %-ə çatırdı. 1986-cı ildə vilayətdə adamba-
şına düşən pul gəlirləri 1113,5 m anat idi ki, bu da
Azərbaycan üzrə göstəricidən 97,8 m anat, Naxçıvan
M R-dən isə 170,4 m anat çox idi.

Ümumiyyətlə, 1971-85-ci illərdə DQM V-nm iqti-
sadiyyatma kapital qoyuluşunun həcmi 483 mln. ma-
nat və ya əvvəlki beşillikdəkindən 2,8 dəfə çox olmuş-
dur.

1979-cu ilin siyahıyaalma məlumatları göstərir ki,
zehni əməklə məşğul olan ermənilər Azərbaycanda 30
%-ə yaxm olduğu halda, bu rəqəm Erm ənistanda yaşa-
yan azərbaycanlılar içərisində 13,45 % təşkil edir. Döv-
lət idarəetm ə orqanlarm da və onlarm struktur bölmə-
lərində qeyd olunan fərq daha da çoxdur.

F ak tlar qarşısmda davam gətirməyən erməni
büro üzvləri çıxışlarmda etiraf etdilər ki, onlarm heç
bir sosial-iqtisadi problemi yoxdur. Məqsəd bir millət
kimi Erm ənistanla birləşməkdən ibarətdir.

103

Cədvəl 3
1965-1987-ci illər ərzindo iqtisadi və sosial inkişafm bəzi göstəriciləri

Azərbaycan SSR
O cümlədən

Naxçıvan M SSR DQM V

1965 1981 1987 1965 1981 1987 1965 1981 1987

Əhalinin 10 min nəfər
hesabı ilə sənaye işçi-
lərinin sayı

614 663 686 - 311 387 - 611 657

A dam başm a diışon
ümumi kənd təsorr-
üfatı m əhsulunun həc-
mi (m anatla)

303 597 588 - 598 501 692

A dam başm a düşsn
pərakəndə ticarət döv-
riyyəsinift həcmi (ma-
natla)

292 647 717 179 420 516 240 642 683

1960-1986-cı illərdə Zaqafqaziyanm müttəfiq respublikalarmda əhalihin doğum, ölüm və təbii
artım dinamikası (əhalinin 1000 nəfəri hesabı ilə)

Respublikaiar
Doğulanlarm sayı Ölənlərin sayı Əhalinin təbii artımı

1960 1970 1986 1960 1970 1986 1960 1970 1986

Gürcüstan 24,7 19,2 18,7 6,5 7,3 8,8 18,2 11,9 9,5
Azərbaycan 42,6 29,2 27,6 6,7 6,7 6,7 35,9 22,5 20,9
Ermənistan 40,1 22,1 24,0 6,8 6,8 5,7 33,3 17,0 18,3

Mart 1988 -ci II. Bakıda ittifaq səviyyəsində DQM V-nin sosial-iqtisadi vəziyyəti «də-
yirmi masa» arxasında müzakirə olunmuş, bu zaman Azərbaycan qrupuna akadem ik Ziyad
Səmədzadə, erməni qrupuna isə SSRİ EA-mn akademiki Tiqran Xaçaturov rəhbərlik etmiş-
dir. Müzakirələrdən sonra belə nəticəyə gəlinmişdi ki, hər bir regionda olduğu kimi,
DQM V-də də müəyyən problemlər vardır. Lakin bu problemlər heç bir separatizm üçün
əsas ola bilməz.

01
ya

nv
ar

19

88
-c

i
il

ta
rix

ə
so

sia
l

in
ki

şa
fın

gö

st
ər

ic
ilə

ri
75>
du

.22
ao ın
S c
u3 5

\o
co

o
rr>

c- ^
(Nİ 00 co

rt 'T')

o\
m

m

r"~ m oo

«N On
oo

ı—.

o_
m v~T

m

>
so
Q

r <n (N tJ- os *-<
SO NO
'vf Tf

c03O>>
c3X>uoN
<

ON oo m
m

o
<N

m on
o '

a>

o

«s

c
2S
-O

X)
<ü

d >> c ^

O J3
r~|

'5 X̂ >> h <u
rC 3
-o 2̂
*2 « \o ■£
c3 £>,

O ° ^

öj /̂1 i
rC

T3<DT3 bij
c3

ct3 ĴJ
-C N
° :s

C3

>>03

•§ 2 c•—< :G ■£ Q/j fp O "Tj
.200 H

>

m

Ct3 O £ "O C

C
G
S
O ■

X)03
C/50)-C

oj C '

&'£Oı Ct C C
S G
B S
2 ° ^
rn xt"

r5 -S
« 5 3tf-S >w>a n %r.o S " -S S+-» 3̂ ^^ m
2 5 .^C >> <D

.?*>n>c
c
S

o

’cr'c
c/>

r&lA^Oh
3 ,fiQTO
S oo

N C^ co <5 £
n ® C İB
ro S
••o gCJ) ıy
_ -fl
ö .s
c3 cS co 00

'3 ı22 n> C c3
."5 S

:=3 £ c .’Ch On

J2•o T3
f» 'S -c Q o 3C/> -ifi

17 mart 1988-ci il. D Q M V Partiya Komitəsinin
plenumu keçirildi. Plenumda Sov. İKP M K partiya
təşkilat şöbəsi müdirinin müavini Q. A. Xarçenko baş-
da olmaqla Sov. İKP M K-nm nümayəndəbri, Azər-
baycan K P M K katibi T. X. Orucov başda olmaqla
respublika nümayəndələri və digər əlaqədar orqan və
m ətbuat işçiləri iştirak edirdilər.

Hər gün olduğu kimi, bu gün də binanm qarşısma
3 minədək mitinqçilər toplaşaraq gizli «dirijor çu-
buğu» ilə ritmik olaraq «miasum!» (birləşmə) deyib çı-
ğırırdılar.

Qeyd olundu ki, M. S. Qorbaçov Sov. İK P M K
Siyasi Bürosundan xahiş etmişdi ki, DQM V-nin birləş-
m ə məsələsinə baxmaqla onu müsbət həll etsin. Məsə-
ləni belə konkret qoymaqla azərbaycanlı plenum üzvlə-
rinə xəbərdarlıq edildi ki, əgər siz birləşməyə razılıq
verm əsəniz, bu, eyni zamanda M. S. Q orbaçovun əley-
h inə olm aq kimi qiymətləndiriləcəkdir.

Erm ənilər M.S.Qorbaçovun onları müdafıə etmə-
sini rəsmi elan edərək, gərgin mubahisələrə girişdilər və
yekdil qərar qəbul edilməsinə cəhd göstərdilər. Bütün
b u n la ra baxm ayaraq Şuşa rayonundan 8 nəfərin və vi-
layətin digər rayonlarmdan 3 nəfər azərbaycanlmm
«əleyhinə» səsinə görə plenum həlledici qərar verə bil-
m ədi.

22 mart 1988-ci il. Müttəfiq (RSFSR, U krayna,
G ürcüstan, Belarusiya, Özbəkistan, Qazaxıstan, Litva,
M oldaviya, Latviya, Qırğızıstan, Tacikistan, Türkmə-
n istan və Estoniya) respublikalarm Ali Sovetləri rəya-
sət heyətlərinin iclasları keçiribrək burada Dağlıq Qa-
rabağ la bağlı qətiyyətli tədbirlər görmək qərarlarm ı çı-
xarırlar.

106 107

22 mart 1988-ci il. Ermənistandan gələn qaçqm -
ları Şuşada sanatoriyalarda, internatlarda və istirahət
evlərində yerləşdirirdik. Lakin axm gəlməkdə d av am
edirdi. Şuşa və Dağlıq Qarabağın digər azərbaycanlı
əhalisi bir çox qaçqm ailələrini öz evlərində yerləşdi-
rirdilər. Belə problemləri həll etmək üçün fəallar y ığm -
cağı çağırdıq.

Artıq qaçqmları yaşayış sahəsi və ərzaqla tə m in
etmək çətinləşmişdi. Qaçqmlar Xankəndindən erm ən i-
ləri çıxarıb orada yaşamağı arzulayırdılar.

Miizakirələrdən sonra qərara aldıq ki, nə q ə d ə r
çətin olsa da bütün gələn qaçqmları qəbul e tm əliy ik .
Çünki onlarm gəlişi Xankəndindəki mitinqləri xey li
azaltmışdı.

Xüsıısilə azərbaycanlı qaçqmları Şuşada y erləş-
dirmək DQMV-nin milli faizinə güclü təsir göstərird i.
Həmın giin qərara aldıq ki, rəhbər təşkilatların raz ılı-
ğmı gözləmədən Xankəndinə yaxın olan ərazim izdə tə -
rəvəz sahələrıni ləğv edib, orada qaçqmlar üçün ev lə r
tikək. (5 gündən sonra artıq 12 evin büııövrəsini h a z ır -
lamışdıq).

24 mart 1988-ci il. Sov. İK P M K və SSR İ N a -
zirlər Soveti «l988-1995-ci illərdə A zərbaycan S S R
DQMV-nin sosial-iqtisadi inkişafım gücləndirm ək tə d -
birləri haqqmda» xüsusi qərar qəbul etdi.

24 mart 1988-ci il. X ankəndi Şəhər İcraiyyə K o -
mitəsi özünün 05 m art 1988-ci il tarixli qərarı ilə g izli
işləyən «Krunk» təşkilatmı rəsmi olaraq D ağlıq Q a ra -
bağı Ermənistana birləşdirici kom itə kimi təsdiq e tm iş-
di. Qeyd olunan tarixdə Azərbaycan SSR AS R H qə-
rarı ilə həmin komitə ləğv edilsə də o, öz fəaliyyətin i
dayandırmadı.

108

11 aprel 1988-ci il. Vilayət Partiya Komitəsi vi-
layətdə gedən proseslər barəsində respublika və ittifaq
miqyaslı təşkilatlara çoxsaylı məktublar göndərməyə
başlayır.

Bu məktublarda Azərbaycanm və azərbaycanlıla-
rm ünvanma yalan və təhqirlərlə dolu «faktlar» göstə-
rilir. SSRİ A li Sovetinə, SSRİ Prokurorluğuna, Ermə-
nistan SSR-in rəhbərliyinə və digər sahələrə ünvanlan-
m ış məktublarda hüquqlarmın pozulması barədə yaza-
raq, vilayətdə gedən mitinqləri əsaslandırmağa çalışır-
lar.

Tezliklə vilayətdə, o cümlədən Şuşa rayonunda
işləyən azərbaycanlı rəhbərlər DQM V Partiya Komitə-
sinin II katibi rus B. A . M alkova rəsmi sənədlərlə
müraciət edərək, əsassız göstərişləri dayandırdılar.

Yuxarıda qeyd olunan həyasızlıqlarm başlıca sə-
bəbi onda idi ki, M .S.Qorbaçov cinayətkarlar barəsin-
də ölçü götürməyə icazə vermirdi.

24 aprel 1988-ci il. Xankəndi Şəhər İcraiyyə
K om itəsin in qərarı ilə ilk dəfə olaraq 1915-ci il erməni
«genosidinin» anm a mərasimi keçirildi. Burada vilayə-
tin rəhbərləri və 9 minədək erməni iştirak etdi.

H əm in gün Xankəndindəki erməni abidəsi qarşı-
sm da «təntənəli olaraq» 2 azərbaycanlmı qurban kəs-
m ək də planlaşdırılırdı. Məsələdən xəbər tutan general
V .N . Safonovun kəşviyyatçıları onların bu planını son
anda poza bildi.

26 aprel 1988-ci il. Vilayət X D S İK-nın sessi-
yası çağırılmışdı. M əqsəd Vilayət İcraiyyə Komitəsinin
sədri (erməni) V. Y. O sipovu vəzifəsindən azad etmək,
onun yerinə qatı m illətçi V. A . Tovmasyanı seçmək idi.

109

Müzakirə və söhbətlər zamanı aydm oldu ki, v ila -
yətin tabeliyində olan erməni rayonlarından D Q M V -
nin Azərbaycanın tərkibindən çıxmasma dair q ə ra r la r
daxil olub, Y.V. Osipov isə qanuna zidd o lduğu ü ç ü n
bu qərarları təsdiq etməmişdir.

Daxili çəkişmələrdən istifadə edən azərbaycan lı
deputatlar sessiyanm nəzərdə tutulan qərarm m q ə b u -
luna imkan vermədilər. M araqlıdır ki, respublika rə h -
bərliyi V. V. Osipovun işdən azad edilməsinə, o n u n y e -
rinə separatçı V. A. Tovmasyanm seçilməsinə öz rə sm i
razılığmı vermişdi.

04 may 1988-ci il. Erməni liderləri sülh y o lu ilə
DQMV-nin Ermənistana birləşdirilməsinə in a m la rım
tədricən itirirdilər. Odur ki, onlar terror, güc tə tb iq i və
müharibə variantlarma hazırlaşırdılar. X ankəndi e lek t-
rotexnika zavodunda qum bara istehsalı faktınm A z ə r-
baycanın təhlükəsizlik orqanları tərəfmdən aç ılm ası,
erməni abidəsi önündə iki azərbaycanlı sürücünün q u r -
ban kəsilməsinə cəhd ediiməsi və digər bu kim i h a d isə -
lər artm aqda idi.

Sosial-iqtisadi əməkdaşlıq adı altm da Y e rev a n a
mina hazırlamaq sifarişi verən Q. A. P o q o sy a n
m inaaxtaran qurğunun istehsalmı öz üzərinə g ö tü rü r.
Bu məqsədlə o, Şuşadakı radiozavodu bəhanə lə rlə
Xankəndinə köçürmək qərarm a gəlir, lakin re sp u b lik a
rəhbərliyindən razılıq alsa da, Şuşa rəhbərliyindən ra -
zıhq ala bilmir. Odur ki, yuxarıda qeyd olunan ta rix d ə
Q. A. Poqosyan vilayətdə II katib işləyən rus B. A .
Malkovu və Qarabağ İpək K om binatm da p a rtk o m iş-
ləyən (hazırda Ermənistanm prezidenti olan) R o b e r t
Köçəryanı Şuşaya göndərdi.

Məsələ radiozavodun işçilərinin az m aaş a lm aları
kimi qoyulmuş, Xankəndində onlara 2 dəfə çox əm ək

110

haqqı veriləcəyi planlaşdırılmışdı. A rtıq erməni fıtnə-
karlığma həssas olan şuşalılar, radiozavodda gedən da-
nışıqlar və müzakirələr zamam hər iki «elçidən» tezlik-
lə şəhəri tərk etmələrini tələb etdilər.

13 may 1988-ci il. Xankəndində geniş müşavirə
çağırıldı. Burada azərbaycanlılar tərəfmdən gənc er-
məni Avakyanm budundan yaralanm ası məsələsi qo-
yulmuşdu. İnzibati orqanlarınm rəhbərlərinin də işti-
rak etdikləri bu müşavirə b ir neçə saat ərzində gərgin
və qarşılıqlı ittihamlarla keçdi.

Xankəndində çıxan «Sovetakan Karabax» qəzeti
azərbaycanlılarm qrup şəklində birləşərək Avakyanı
tapançadan açılan güllə ilə yaraladıqları barədə qızış-
dırıcı məqalələlər verdi.

Respublikanm inzibati orqanları işə qarışdıqdan
sonra, yaralı Avakyan özü də boynuna aldı ki, həqiqə-
tən o, dostları ilə birgə Şuşada gözlənilən m itinqi qızış-
dırm aq üçün bir nəfər azərbaycanhnı öldürmək tapşı-
rığı alıblar. Lakin onlar bu tapşırığı yerinə yetirmək is-
tərkən azərbaycanlı oğlanlar qaçm ağa müvəffəq olmuş,
onları təqib edən ermənilərin açdıqları atəşlərdən biri
isə A vakyam n özünü yaralamışdı.

Q açanlardan bir nəfəri Xankəndi oranjereyasmm
fəhləsi V idadi Tanrıverdiyev ağır güllə yaraları ilə Şuşa
xəstəxanasm da müalicə aldı.

14 may 1988-ci il. Şuşada 5 m in nəfərlik mitinq
keçirildi. O nlar azərbaycanlılara qarşı başlanmış terror
aktlarm a, «özünümüdafiə» dəstəsi adı altm da yaradı-
lan hücum çu erməni qruplarına, respublika və ittifaq
rəhbərlərinin DQM V-dəki ekstremistlərə qarşı tədbir
görmədiklərinə öz etirazlarmı bildirdilər.

111

M itinq iştirakçıları D QM V-m n ləğv edilm əsini,
kütləvi surətdə işdən çıxarılan azərbaycanlılarm işə
bərpa olunrnalarını, separatizmə son qoyulm asım tə ləb
etdilər. Xüsusi bir bəndlə (məncə uzaqgörənliklə) gös-
tərdilər ki, belə hərəkətlər sovet xalqlarm m m ənafey inə
ziddir və bu SSRİ-ni parçalanm ağa doğru aparır. S on-
da 148 nəfər mitinq iştirakçılarım n imzası ilə ittifa q və
respublika rəhbərlərinə müraciət qəbul olundu.

16 may 1988-ci il. Şuşada keçirilən 14 m a y ta -
rixli mitinqə cavab olaraq hadisələri daha da q ız ışd ır-
maq üçün 15 may tarixdə X ankəndində daha b ir q ru p
azərbaycanlı döyülərək bir m aşina yığılıb Şuşaya gö n -
dərildilər. Ölümcül vəziyyətdə olan bu adam ları g ö rə n
Şuşa əhalisi yenidən mərkəzi m eydana - m itinqə to p -
laşdılar. Onlar Şuşadan bütün ermənilərin ç ıxm asın ı
tələb etdilər və onlara bu məqsədlə 2 gün vaxt v e rd ilə r.
Behliklə, ermənilərin p lanm a uyğun olaraq Ş uşalı e r-
mənilər Xankəndinə köçərək müntəzəm keçirilən m i-
tinqləri daha da gücləndirdilər.

16 may 1988-ci il. Bakıda gənclərin, tə ləbələrin ,
ziyalılarm nümayəndələrinin Dağlıq Q arabağ la b ağ lı
geniş mitinqi keçirildi.

17 may 1988-ci il. B akıda əhali şuşalılarla həm -
rəylik nümayiş etdirən çoxsaylı şüarlarla küçələrə axı-
şırdılar. Nümayişlər m itinqlə yekunlaşırdı.

21 may 1988-ci il. Ə. X. Vəzirov M oskva tərə-
fındən Azərbaycan K P M K -nm I katibi «təyin o lunur» .
M .S.Qorbaçov şəxsi-qərəzliklərinə görə Ə .X .V əzirovu
iki məqsədlə Azərbaycana göndərmişdi:

112

1. Heydər Əliyevin adm ı Azərbaycan tarixində
mənfıləşdirmək;

2. Erməniləri razı salm aqla Dağlıq Qarabağ mə-
sələsini həll etmək.

Elə bu tapşırıqlar əsasmda da Ə. X. Vəzirov Ba-
kıya gələn gündən Dağlıq Q arabağ məsələsindən daha
çox, Heydər Əliyevi ləkələyici tapşırıqlar verməklə
məşğul olurdu.

21 may 1988-ci il. Sov. İK P M K-nm tapşırığı
ilə M K katibi Y. K. Liqaçov Bakıya gələrək buradakı
çıxışmda DQM V-nin Erm ənistan SSR-ə birləşdirilmə-
sinin yolverilməz olduğunu bildirdi. Eyni zamanda Ye-
revana ezam olunmuş M K katibi A. N. Yakovlev de-
m okratiya ideyaları ilə erməniləri dəstəklədi.

Bütün bunlar hər iki respublikada sosial partlayış
kimi əks-səda verdi. DQM V-də müəssisə və təşkilatlar
öz işini dayandırdılar, adam lar küçələrə axışıb qrup
halında birləşərək ziddiyyətli çəkişmələrə girişirdilər.
X ankəndində qırmızı hərflərlə yazılmış «Partiya, Lenin,
Qorbaçov», onun altmda isə qara hərflərlə yazılmış
«Stalin, Beriya, Liqaçov» şüarları çoxluq təşkil edirdi.

B urada adamları işə buraxm ayan xüsusi dəstələr
təşkil olunmuşdu. M itinq və tətil iştirakçıları üçün Ye-
revandan hər gün 5 təyyarə ilə ərzaq gətirilirdi.

29 may 1988-ci il. Azərbaycan və Ermənistarmı
I katibləri (Ə. X. Vəzirov və S. Q. Arutunyan) sərhəd
rayonlarm da, o cümlədən Qazax rayonunda görüşərək
D ağlıq Q arabağ məsələsini müzakirə etmişdilər.

29 may 1988-ci il. Toqquşm alara imkan vermə-
mək üçün SSRİ Daxili İşlər Nazirliyinin Qafqaz və Şi-
mali Qafqaz üzrə qərargahmın rəisi general-mayor

113

V. N. Safonovun başçılıq etdiyi hərbi k o n tin g e n t X a n -
kəndi və Şuşa şəhərlərində yerləşmişdi.

V. N. Safonov ideyaca separatizm in ə le y h in ə
olan, dərin təcrübəyə və bacarığa malik b ir ş ə x s iy y ə t
idi. Elə buna görə də sonralar Rostov ş ə h ə r in d ə o n a
sui-qəsd hazırlayan ermənilər səhv salaraq o n u n əvə-
zinə bir polkovniki öldürmüşdülər. Həbs o lu n a n e rm ə -
nilər əsl məqsədlərini etiraf etmişdilər.

28 may 1988-ci il tarixdə V. N. S a f o n o v u n k ə ş -
fiyyatçıları Şuşaya xəbər çatdırdılar ki, A m e r ik a p r e z i -
denti Reyqanm SSRİ-yə gəlməsi ilə ə laq əd a r o l a r a q ,
ermənilər maym 29-da səhər 4-5 radələrində X a n k ə n -
dindən çoxsaylı maşmlarla çıxıb Şuşa və L a ç m r a y o n -
larmı keçməyi, sonra isə piyada və ayaqyahn E r m ə n i s -
tanın Razdan şəhərinə getməyi p lanlaşdırırlar. M ə q s ə d
bütün bunları lentə çəkib, «məzlumlara» k ö m ə k ü ç ü n
Reyqana çatdırmaq idi.

Vəziyyəti müşahidə etmək üçün biz s ə h ə r s a a t 4-
də Şuşaya qalxan dolamalarm ən hündiir y e r in ə g e t d i k .
Burada 40-dək şuşalı (əksəriyyəti gənclər o l m a q l a) n ə -
həng daşları yumalayıb dağm başma ç ıx a rm ış d ıla r .

Yarım saatdan sonra ermənilərin « k a rv a n ı» g ö rü -
ndü. Onlar Şuşa dağınm ətəklərinə qədər g ə ld i l ə r , d a -
ğm başmda cərgə tutmuş adam ları və d aşla rı u z a q d a n
görərək toplaşdılar, damşdılar və geri q a y ıtd ıla r .

31 may 1988-ci il. Azərbaycan KP M K L -m n I
katibi Ə. Vəzirov Bakıda (kabinetində) D Q M V - n i n I
katibləri ilə görüşdü. O, məsələni konkret q o y d u : « N ə
desəniz edəcəyəm, bu şərtlə ki, mitinqlərə s o n q o y u l-
sun».

Vilayət adından danışan Q .A .Poqosyan R r m ə n is -
tanla sərbəst əlaqələrə icazə istədi (so n ra la r b u icazə
əsasmda Ermənistandan silah gətirilirdi).

114

Əsgəran rayonunun I katibi əkin üçün bir neçə
güclü yapon traktorları aldı (sonralar bu traktorlardan
onlar zirehli hücum maşmları düzəltdilər).

H adru t rayonunun I katibi birbaşa Hadrut-Xan-
kəndi avtom obil yolu çəkilməsini xahiş etdi (sonralar
doğranmış meşələrdən keçən bu təzə yollarda azərbay-
canlılar qətlə yetirilirdilər).

Beləliklə, bütün erməni rəhbərlər istədiklərini al-
dılar, mitinqlərə isə son qoymadılar. Əfsuslar olsun ki,
belə aldatm alar Ə.X. Vəzirov üçün ibrət dərsi olmadı.

11 iyun 1988-ci il. Şuşa Şəhər İcraiyyə Komitə-
sinin sədri Vaqif Hüseynov rayon partiya komitəsinə
gələrək, respublika deputatlarından imza toplam aq va-
sitəsilə DQM V-nı ləğv etmək təklifini irəli sürdü. Bu
yaxşı təklif idi, çünki, əvvəla, buna real imkan var idi,
yəni respublika deputatları bu məsələyə məmnuniyyət-
lə razılıq verərdilər. Digər tərəfdən vilayətin ləğv olun-
m ası erməniləri bir çox rəsmi səlahiyyətlərdən məhrum
edərdi.

Təcili olaraq Azərbaycan SSR Ali Sovetinin XI
çağırış, 7-ci sessiyasma müraciət hazırlandı və burada
vilayətin ləğv olunması əsaslandırıldı. 450 N°-li seçki
dairəsinin deputatı V aqif Əm rahov imzaları toplamağı
öz üzərinə götürdü və işə başladı.

Təəssüf ki, 5-6 imzadan sonra məsələni M oskva
vasitəsilə Ə.X.Vəzirova çatdırdılar. Ə.X.Vəzirov əvvəl-
cə hirsini ilk imza atanlardan biri olan xalq şairi Bəxti-
yar Vahabzadənin üzərinə tökdü. Lakin ondan layiqin-
cə cavab aldıqdan sonra Şuşanın rəhbərlərini Bakıya
fərdi söhbətə və cəzalandırmağa çağırdı. Vəzirovun
tapşırığı ilə bütün deputatlara zəng vurularaq xəbər-
darlıq edildi ki, kim belə sənədə imza atsa, o, deputat-
lıqdan geri çağırılacaqdır.

115

Niyyət baş tutmasa da aydın oldu ki, Ə .X ,V ə z i-
rov ermənilərin xeyrinə iş aparm aq üçün M .S .Q o r b a -
çovun Moskvadan göndərilmiş xüsusi adam ıdır.

14 iyun 1988-ci il. Respublika Statistika İ d a r ə s i -
nin rəsmi məlumatma əsasən bu tarixə E rm ə n is ta n d a n
Azərbaycana cəmi 17256 nəfər qaçqm gəlmişdi.

15 iyun 1988-ci il. Ermənistan SSR A li S o v e t i -
nin sessiyası Dağhq Qarabağm Erm ənistanla b i r l ə ş -
məsi qərarını verdi. Lakin Az. SSR Ali Soveti d ə r h a l
özünün etiraz qərarım qəbul etdi.

20 iyun 1988-ci il. Vilayətdə təcili n ö v b ə d ə n k ə -
nar sessiya çağırıldı. Ermənilərin məqsədi q ə r a r l a
Azərbaycamn tərkibindən çıxmaq və A zərbaycan b a y -
rağım Ermənistan bayrağı ilə əvəz etmək idi.

Xüsusi toyyarə ilə təcili olaraq Sov. İK P M K - n ı n
məsul işçisi Lev Şışov, Azərbaycan SSR Ali S o v e t in in
sədri S. B. Tatlıyev, Azərbaycan KP M K k a tib i V . N .
Konovalov, AHİŞ sədri L. X. Rəsulova və g e n e r a l
Krayev Xankəndinə gəldilər.

Meydana mitinqçilər toplaşıb «miasum» (b i r lə ş -
mə) deyərək çığırırdılar. Məruzə və çıxışlar o ld u q c a g ə -
rgin, qarşılıqlı ittihamlarla başa çatdı.

Sumqayıt hadisələri zamanı orada « k o m e n d a n t
saatma» rəhbərlik etmiş general Krayev bir ço x e r m ə -
niləri susdura bildi. O, Sumqayıtda əvvəlcədən p la n l ı iş
aparılmasım, cinayətin burada gedən had isələrlə ə la -
qəsi olduğunu bildirdi.

Ermənilər zalda fit çalsalar da, b inanm ü z ə r in -
dəki Azərbaycanın bayrağım erməni bayrağı ilə ə v ə z
etsələr də general Krayev hərbiçilər vasitəsilə A z ə rb a y -

116

can bayrağını öz yerinə asdırdı. Bununla da ermənilər
bu sessiyada istədikləri qərarı qəbul edə bilmədilər.

28 iyun 1988-ci il. Şuşada fəallar yığmcağı keçi-
rildi. Burada qeyd olundu ki, qaçqm larm Şuşaya qəbul
edilməsi böyük çətinliklərə səbəb olursa da öz müsbət
nəticəsini də verir. Belə ki, nəinki Xankəndi, bütün
DQM V erməniləri Azərbaycandan qovulacaqlarm dan
qorxurdular. Artıq azərbaycanlılaıa təzyiqlər mini-
muma düşmüşdü. Xankəndində ermənilər gecələr
küçəyə çıxmırlar, Ermənistandan gələn azərbaycanlı
qaçqm lar isə Xankəndində sərbəst hərəkət edirdilər.

Sanki DQM V məsələsi bitməyə doğru yönəlmişdi.
«K runk» açıq fəaliyyətdən yenidən gizli fəaliyyətə qa-
yıtmışdı. Şuşadakı qaçqmlara respublikanm bir çox ra-
yonlarm dan ərzaq dolu maşınlar gəlirdi. Problemin
həll olm asm a ümid yaranmışdı.

Y uxarıda qeyd olunanları nəzərə alaraq fəallar
yığmcağı daha min ailə qəbul etməyi və onları Şuşanın
və Əsgəran rayonunun azərbaycanlılar yaşayan kənd-
lərində yerləşdirilməsi bölgüsünü və qrafikini təsdiq
etdi. H ər qaçqm ailəsinə ən azı 0,1 ha torpaq sahəsi ve-
rilməsi qərara alındı. Elə həmin gündən başlayaraq, bir
həftə ərzində 1300 qaçqm pasport qeydiyyatına götü-
rüldü.

04 iyul 1988-ci il. DQM V İcraiyyə Komitəsi
özünün 8/156 K°-li qərarı ilə qaçqınları Şuşada və onun
kəndlərində yerləşdirməyi qadağan etdi və bu məsələ
üzrə Şuşanın rəhbər işçiləri barəsində ölçü götürməyi
respublika rəhbərliyi qarşısmda qaldırdı.

Nəinki bu qərar, hətta vilayətin inzibati orqanla-
rınm yollara qoyduqları şlaqbaum lar belə qaçqmlarm
Şuşaya gəlməsinin qarşısını ala bilmədi.

117

06 iyul 1988-ci il. Erməııistan SSR kənd təsə rr-
üfatı nazirinin müavini Aslanyan başda olm aqla, 4 n ə -
fərlık nümaynndn heyəti Yerevandan Şuşaya gəldilər.
Onlar Ermənistandan gələn qaçqm larm Şuşaya yığıl-
masmdan narahat olduqlarım bildirdilər.

Çoxsaylı danışıqlardan sonra qərara a ld ıq k i,
qaçqmlar ya Şuşada qalacaqlar, ya da E rm ənistana —
öz doğma yerlərinə qaytarılacaqlar. Aslanyan b ild ird i
ki, bizim üçün qaçqınları Erm ənistana q a y ta rm a q
daha münasibdir, nəinki Şuşada - DQM V-də sax la -
maq. Elə bu fikirlə də onlar razılaşm aq üçün X a n k ə n -
dinə getdilər.

07 iyul 1988-ci il. Ə. Vəzirov telefonla zəng e d ib
qaçqmları Şuşadan çıxarmağı məndən tələb etdi. B il-
dirdi ki, hətta M.S.Qorbaçova da çatıb ki, Ş u şad ak ı
qaçqmlar Xankondi ermənilərini sıxışdırırlar. Bu a n ti-
demokratiyadır. Mən Ə.X.Vəzirova yalnız b ir c av a b
verdim: Məgər qovulmaq dem okratiyadır, s ıx ışd ırm aq
antidemokratiya?

09 iyul 1988-ci il. Ə. X.Vəzirovun tapşırığ ı ilə
şuşalılarm və qaçqmların etirazlarm a baxm ayaraq, b ir
neçə gün ərzində DQMV-dəki, o cümlədən Ş uşadak ı 4
rninə qədər qaçqmdan 3 m indən çoxu respublikanm
digər rayonlarma göndərildi. Bu rayonlar aşağıdakılar-
dır:

Dəvəçi, Lənkəran, Şamaxı, Abşeron, Beyləqan,
Yevlax, Kürdəmir, Salyan, Neftçala, Astara, Şəm kir,
Xaçmaz, Bərdə və Tərtər. Siyahmı ona görə təqd im
edırəm ki, oxucu onlarm qəsdən DQM V-dən uzaq ra-
yonlar olduğunu bilsin.

Bütün bunlar Azərbaycan xalqınm son üm idini
heçə çıxarıb, ermənilərin dəyirm anm a isə su tökdü. Bu

118

cinayətin ən böyüyü isə Erm ənistandan gələn qaçqmla-
rın Xocalıdan da çıxarılması oldu.

Ə. X.Vəzirov qaçqmları DQ M V -dan tam çıxart-
maq üçün büro üzvlərini, nazirləri, komitə sədrlərini və
digər rəhbərləri ardıcıl surətdə Şuşaya göndərirdi.

12 iyul 1988-ci il. DQM V sessiyası «Vilayətin
Azərbaycan SSR-in tərkibindən çıxması haqqm da»
yenidən qərar qəbul edir. Elə həmin gün Azərbaycan
SSR Ali Sovetinin Rəyasət Heyəti bu qərarı da ləğv
edir.

18 iyul 1988-ci il. SSRİ Ali Sovetinin Rəyasət
Heyəti öz iclasmda Dağlıq Q arabağ haqqında məsələ
müzakirə edərək yekdilliklə qərar qəbul edir ki, Azər-
baycan və Ermənistan SSR-in mövcud sərhədlərinin
dəyişməsi mümkün deyildir.

02 avqust 1988-ci il. Xankəndində Ə. X. Vəzi-
rov və S. Q. Arutunyanm görüşü olmuşdu, Görüşdə
Sov. İK P M K-nın nümayəndəsi A. İ. Volski iştirak et-
mişdi. Görüş heç bir nəticə verməmişdi.

24 avqust 1988-ci il. Xankəndində Vilayət XDS
İK -nm sessiyası çağırılmışdı. Bir gün əvvəl Ə. X.Vəzi-
rov iki dəfə Şuşaya zəng edərək mənə təkidlə tapşıı-
mışdı ki, iclasda azərbaycanlılar çıxış etməməlidirlər,
çünki sessiyada aqressiv çıxış edən ermənilərin dedik-
ləri m aqnitafona yazılaraq, sonra barələrində inzibati
ölçü götürüləcəkdir.

İclasda M oskvamn nümayəndəsi Arkadi Volski
iştirak edirdi. Şuşadan 10 nəfər iştirak edirdik. Mən
Ə.Vəzirovun tapşırığım onlara da çatdırmışdım. Ses-
siya başlanan kimi tribunaya qalxan ermənilər Azər-

119

baycanm, azərbaycanlılarm və bizim ü n v a n la r ım ız a
təhqir və söyüşlər yağdırırdılar. Hiss o lu n u rd u ki, er-
mənilər buna əvvəlcədən hazırlaşm ışdılar. S e s s iy a d a n
yarımçıq çıxmalı olduq. M aşmlarımız əzilm iş, sü rü c ü ə -
rimiz isə döyülmüşdülər.

Sessiyadan sonra biz A. Volskidən a ç ıq la m a tə ləb
etdik. O, dedi: «Nə maqnitafon! N ə in z ib a ti ö lç ü ! Po-
qosyan, mən və Vəzirov birgə qərara g ə lm işd ik k i , bu
sessiyada imkan verək erməni liderləri ü r ə k lə r in i bo-
şaltsmlar, bəlkə bu yolla sakitləşələr».

Biz aldadıldığımızı başa düşərək, Ə .X .V ə z iro v u n
və A.Volskinin ünvanma lənət yağd ıra -yağd ıra Ş u ş a y a
qayıtdıq. Aydm idi ki, bunlar sözdə a z ə rb a y c a n lr la r ı,
əməli işdə isə erməniləri müdafıə edirdilər.

13 sentyabr 1988-ci il. Y erevanda Sov. İK P
MK-nm şöbə miidirinin müavini Q. P. X a r ç e n k o n u n
iştirakı ilə geniş plenum keçirilərək D ağ lıq Q a r a b a ğ
məsələsi müzakirə olunur.

18-21 sentyabr 1988-ci il. X a n k ə n d in d ə a zə r-
baycanlılar yaşayan evlər yandırılır, adam lar d ö y ü lə rə k
Şuşaya qovulurlar. M üvafiq olaraq Şuşada b u n a ca-
vab reaksiyası verilir.

21 sentyabr 1988-ci il. D Q M V ə ra z is in d ə və
Ağdam rayonunda xüsusi vəziyyət elan o lunu r.

22 sentyabr 1988-ci il. Yerevan, L e n in a k a n ,
Abovyan, Çarentsavan, Eçmiədzin şəhərlərində b ir sıra
müəssisələr tətil edərək işi dayandırır, şəhər n ə q liy y a tı-
nm hərəkəti pozulur. Tətil nəticəsində təkcə Yerevan
şəhəri 25 mlıı. rubl vəsait itirir.

120

01 oktyabr 1988-ci il. SSRİ Ali Sovetinin qərarı
ilə M. S. Qorbaçov SSRİ Ali Soveti Rəyasət Heyətinin
sədri seçilir,

04 oktyabr 1988-ci il. Dağlıq Qarabağm Xan-
kəndi və Xocalı ərazilərində yaşayan bütün azərbay-
canlılar döyülərək köçüb getməyə məcbur edilirlər.

11 oktyabr 1988-ci il. Azərbaycanm və Ermə-
nistanm I katiblərinin Xankəndində keçirilən növbəti
görüşü heç bir müsbət nəticə vermir.

18 noyabr-05 dekabr 1988-ci il. Bakıda Azad-
lıq m eydanm da izdihamlı mitinqlər keçirilir. Burada
iştirakçılar Şuşa yaxmlığmdakı Topxana meşəsinin er-
mənilər torəfindən qırılmasma qarşı etirazlarmı bildi-
rirlər. Həmçinin Ermənistanm, M oskvanm, M.S.Qor-
baçovun, Ə.Vəzirovun ünvanlarma tənqidi çıxışlar edi-
lir. DQM V-də Sovet hökumətinin bərpa olunması tə-
ləb olunur.

21 noyabr 1988-ci il. Bakmın bir sıra rayonla-
rm da və Gəncə şəhərində ağır nəticələr verən ciddi ixti-
şaşlar baş verir. 3 hərbi qulluqçu öldürülür, xeyli adam
yaralanır. Bununla əlaqədar olaraq Bakı, Naxçıvan və
Gəncə şəhərlərində xüsusi vəziyyət elan olunaraq
müəyyən qadağan saatları qoyulur.

24 noyabr 1988-ci il. Ermənistanm ərazisindən
Qubadlı rayonunun Eyvazlı, Qədirli və Davudlu sər-
həd kəndlərinə hücumlar edilir. Eyvazlı kəndi tama-
milə yandırılır.

121

Noyabrın sonu 1988-ci il. E rm ənistan ın Q u -
qark rayonunda 70 nəfər azərbaycanlı qətlə y e tir ild i .
Təkcə Gözəldərə kəndində 21 nəfər, o cüm lədən 6 q a -
dın və 3 körpə uşaq öldürülmüşdü.

07 dekabr 1988-ci il. Ermənistanda (S p ita k v ə
Leninakan şəhərlərində) güclü zəlzələ baş verdi. A z ə r -
baycan Respublikasmm rəhbərliyi baş sağlığı v e rə rə k
öz yardım təklifini irəli sürdü.

M. S. Qorbaçov təcili olaraq Erm ənistana g ə lə rə k
2 gün fəlakət zonasmı gəzdi. O, ittifaq qüvvələrini z ə l-
zələnin nəticələrini aradan qaldırm ağa yönəltdi. B u -
rada müsahibələrinin birində deyir: «Zənnim cə, ö z l-
üyündə Qarabağ problemi var... A zərbaycanm k e ç m iş
rəhbərliyi hansı mərhələdəsə bu əhaliyə düzgün y a n a ş -
mamış, sadəcə olaraq bəzən insan kimi y an aşm am ış-
dır».

08 dekabr 1988-ci il. Təbii fəlakətə düçar o lm u ş
qonşusuna ilk kömək edən Bakıdan 80 peşəkar x ila se -
dici, 28 giiclü avtokrandan ibarət m exanik ləşd irilm iş
dəstə Spitaka yola düşdü, onlar təkcə ilk günlər 63 n ə -
fəri ölümdən xilas etdilər, uçqunlar altm dan 320 m e y it
çıxartdılar.

10 dekabr 1988-ci il. Zəlzələ ilə əlaqədar o la r a q
Yuqoslaviyadan göndərilən təyyarə B elq rad -A nkara-
Yerevan m arşrutu ilə Ermənistana uçur. A n k a ra d a n
gəldiyi üçün ermənilər onu türk təyyarəsi hesab e d ə rə k
«qəzaya» uğradırlar. Sonralar günahlarını yum aq ü ç ü n
təyyarənin 6 nəfərlik şəxsi heyətinə abidə qoyulur.

11 dekabr 1988-ci il. Zəlzələ ilə əlaqədar o la ra q
Azərbaycanm xilasedici dəstəsi Erm ənistanm L en in a -
kan şəhərinə uçur. Erməni dispetçerinin istiqam ətlən-

122

dirməsi nəticəsində təyyarə dağa dəyərək qəzaya uğra-
yır. 69 nəfər xilasedici və 4 nəfər ekipaj üzvü həlak olur.
Yalnız 1 nəfər yaralı salam at qalır. O nu xəstəxanaya
yerləşdirsələr də, erməni mitinqçilərinin tələbi ilə Azər-
baycana göndərirlər.

Yuqoslaviyalılardan fərqli olaraq həlak olan 73
nəfərə nəinki abidə qoyulmur, hətta təyyarənin tapıl-
mış qara qutusu belə Azərbaycana verilmir.

15 dekabr 1988-ci il. İndiyədək üm um i olan qə-
rarlarm a əhəmiyyət verilmədiyini duyan Sov. İK P M K
özünü «Azərbaycan SSR-in və Erm ənistan SSR-in bəzi
vəzifəli şəxslərinin qanunsuz hərəkətləri haqqm da»
konkret qərarmı qəbul edir və onun icrasma dair hesa-
b a t tələb edir.

Bu qərara «layiqincə» əməl edən Ə. X. Vəzirovun
13 yanvar 1989-cu il tarixdə keçirdiyi partiya fəalları
yığmcağmm sənədlərindən aydm olur ki, erməniləri sı-
xışdırm alarm a görə 25 gün ərzində 2532 nəfər, o
cümlədən 612 rəhbər işçi partiya məsuliyyətinə və inzi-
b a ti (ən çoxu da prokurorluq qarşısmda) məsuliyyətə
cəlb olunmuş, 222 nəfər işdən çıxarılmış, 65 nəfər isə
partiya və komsomol sıralarmdan xaric edilmişdir.

Təkcə Bakıda 213 kommunist, o cümlədən 130
rəhbər işçi partiya məsuliyyətinə cəlb edilmiş, 13 nəfər
partiya sıralarmdan xaric olunmuşdur. 715 nəfər, o
cümlədən 138 rəhbər işçi intizam tənbehi qaydasında
cəzalandırılmış, 121 nəfər işdən azad edilmişdir.

Dövlət Statistika Komitəsi sistemində işləyən 20
nəfər və (erməniyə təzyiq olunduğu üçün) Kom itənin
bütün rəhbər işçiləri cəzalandırılaraq işdən azad olun-
muşlar. Görülən bu və digər tədbirlər nəticəsində 19
m in nəfərdən çox erməni Azərbaycana qayıtmışdır.

123

Sov. İKP MK-nın bu qərarm a «əm əl e d ə n » Er-
mənistan KP MK-nm hesabatm da göstərilir k i, h ə m in
müddət ərzində, qanuna zidd hərəkətlər, fə a liy y ə ts iz lik
göstərilməsi və bir sıra başqa pozun tu lar ü s tü n d ə 13
nəfər rəhbər işçi partiyadan xaric edilmiş, 24 n ə f ə r və-
zifəsindən çıxarılmış, 69 nəfərə isə p a rtiy a cəzası veril-
mişdir. «Tədbirlərin görülməsinə» b a x m ay a ra q E rm ə-
nistana bir nəfər də olsun azərbaycanlı q a y ıtm a m ışd ır .

Bağışlanılmaz haldır ki, 1988-ci il ə rz in d ə e rm ə n i
separatçılarma qarşı qətiyyətlə və am ansız m ü q a v im ə t
göstərənlər: Dövlət Təhlükəsizlik K o m itəs in in səd ri
Ziya Yusifzadə, ədliyyə naziri Ə lisah ib O ru c o v ,
DQMV prokurorunuıı müavini M übariz B a y ra m o v ,
Şuşa Rayon Partiya Komitəsinin k a tib i R u h ə n g iz
Muxtarova, polis rəisi Ə ləmdar Tağıyev və o n la rc a
belə rəhbor işçilər Ə. Vəzirov tərəfm dən m ü x tə lif a d la r
altmda ön cəbhədən uzaqlaşdırıldılar. Bu y a n ğ m sö n d -
ürənləri alovdan uzaqlaşdırmağa bərabər o la n b i r hə-
rəkət idi.

25 dekabr 1988-ci il. R espublika S ta t is t ik a İd a -
rəsinin rəsmi məlumatma əsasən bu tarixə E rm ə n is ta n -
dan 165 min qaçqm gəlmişdi.

12 yanvar 1989-cu il. SSRİ Ali S oveti R ə y a s ə t
Heyəti tərəfındən DQM V ərazisində X üsusi İd a rə e tm ə
Komitəsi yaradıhr. Komitəyə M oskvanın n ü m a y ən d ə s i
kimi Xankəndində əyləşən A rkadi Volski rə h b ə r tə y in
edilir. A. İ. Volski Azərbaycanm depu ta tı o lsa d a və
nəzəri cəhətdən separatizmi tənqid etsə də, p ra k t ik i
olaraq ermənilərin planlarım həyata keçirirdi.

Azərbaycanda fəaliyyət göstərəcək bu k o m itə n in
tərkibində 5 nəfər rus, 2 nəfər erməni və yaln ız 1 n ə fə r
azərbaycanlı var idi.

124

28 yanvar 1989-cu il. A. İ. Volski Erm ənistana
gedərək onun rəhbərləri ilə Dağlıq Q arabağ məsələsini
müzakirə edir.

02 aprel 1989-cu il. Rusiyanın deputatı Qalina
Starovoytovanın başçılığı ilə Erm ənistandan Dağlıq
Qarabağa 40 nəfərlik «təbliğatçı» dəstəsi gəlir.

04-05 may 1989-cu il. Dağlıq Qarabağm bütün
erməni partiya, sovet rəhbərlərinin və deputatlarım n
imzası ilə M. S. Qorbaçova açıq m əktub göndərilir.
M əktubda Azərbaycamn ünvam na təhqiram iz sözlər
də işlədilir.

06 may 1989-cu il. SSRİ Nazirlər Sovetinin bu
tarixli qərarı ilə DQMV-dəki idarə və müəssisələr
A zərbaycan SSR-in tabeliyindən çıxarıldı. Buna görə
də burada azərbaycanlıların yaşadığı məntəqələrin er-
m ənilər tərəfındən blokadasma im kan yarandı.

25 may 1989-cu il. SSRİ X alq D eputatlarm m I
quru ltay ı öz işinə başladı. Azərbaycanda ham ı bu qu-
ru ltaya böyük ümid bəsləyirdi. Ermənilər bu qurultay-
d a birləşmə məsələsi üzrə birdəfəlik yox cavabı almalı
idilər.

Çox təəssüf ki, televiziya ilə birbaşa yayımlanan
qurultayın gedişindən aydm oldu ki, erməni deputatlar
üstünlük əldə etdilər, M .S.Qorbaçovun erməniləri
müdafiəsi və Azərbaycandan gedən deputatlarm pas-
sivliyi nəticəsində qəbul olunan qərarlar da ermənilərin
xeyrinə oldu.

02 iyun 1989-cu il. M oskvada Erm ənistan KP
M K -nm I katibi S. Q. A ruturyan «1989-cu il iyunun 1-

125

nə Ermənistanda bir dənə də olsun azərbaycan lı a ilə s i
qalmamışdır, halbuki hələ də A zərbaycanda 4 5 0 m in
erməni yaşayır» sözü ilə çıxış etmişdi.

08-09 iyun 1989-cu il. DQM V-dəki « Q a r a b a ğ
hərəkatı» ilə Ermənistandakı «Qarabağ» tə ş k i la t ın m
Xankəndində birgə iclası keçirilir. Onlar a z ə rb a y c a n lı-
lara qarşı təxribatları gücləndirməyi qərara a lır la r .

14 iyun 1989-cu il. Q urultaydan u ğ u rs u z lu q la
qayıdan Ə. X.Vəzirov Dzerjinski (indiki Ş ə h r iy a r)
adına klubda respublikanın idarəedici o r q a n la r ın m
rəhbər işçilərindən ibarət müşavirə keçirdi. Ə h a l in in
narazılığmı yaymdırmaq üçün çıxış edən d e p u ta t la r əv-
vəlcədən hazırlanmış qısa və tərifləyici m ətn lərlə h e s a -
bat verirdilər.

Çıxışımda Ə.Vəzirovla kəskin mübahisə e t d i m və
yekunlardan aydm oldu ki, o, Q arabağ p ro b le m in i y a l-
nız danışıqlar yolu ilə həll etmək niyyətindədir k i , b u
da vaxt qazanmaq üçün ermənilərin xeyrinə o la n b i r iş
idi.

07 iyul 1989-cu il. X ankəndi y a x m lığ m d a k ı
azərbaycanlılar yaşayan K ərkicahan kəndi y a n d ır ı l ı r .

08 iyul 1989-cu il tarixdə ermənilər təsis k o n f -
ransı çağıraraq «Miasum» (birləşmə) hərəkatı y a r a d ı r -
lar və onun sədrliyinə Robert Köçəryam seçirlər.

16 iyul 1989-cu il. Azərbaycan X alq C ə b h ə s i
yarandı və Əbülfəz Elçibəy onun sədri seçildi.

22 iyul 1989-cu il tarixdə Azərbaycan SSR A li
Sovetinin Rəyasət Heyəti ABŞ senatımn e rm ə n ilə r in
xeyrinə olan və Azərbaycanm daxili işinə m ü d a x ilə he-
sab edilən 19 iyul tarixli qətnam əsinə qarşı ö z ü n ü n eti-
raz bəyanatmı verir.

126

29 iyul 1989-cu il. Azərbaycandan Naxçıvana
gedən qatarlara ermənilərin müntəzəm hücumları son
həddə çatır. Qatarlarm Naxçıvana gedişi tamamilə da-
yandırılır, Naxçıvan M R blokadaya alımr.

16 avqust 1989-cu il. Xankəndində ermənilər
tərəfindən «DQMV əhalisinin səlahiyyətli nümayəndə-
lərinin qurultayı» keçirilir. Burada 384 nümayəndədən
yalnız 334 erməni iştirak edir. «Qurultay» 79 nəfərdən
ibarət olan idarəedici Milli Şura və 12 nəfərlik Rəyasət
Heyəti yaradır. Heyətin sədri SSRİ deputatı Voçaqan
Q riqoryan seçilir. «Qurultay» həmçinin Dağlıq Q ara-
bağı «müstəqil ittifaq ərazisi» elan edir.

Bu qərar Azərbaycan SSR Ali Soveti Rəyasət
H eyətinin 26 avqust tarixli qərarı ilə Konstitusiyaya
zidd elan olunur.

20 avqust 1989-cu il. «Milli müdafıə dəstələri»
yaradılm aqla 17 yaşından 50 yaşmadək bütün erməni-
lər bu «ixtisaslaşdırılmış» dəstələrə cəlb olunurlar.

15 sentyabr 1989-cu il. Azərbaycan SSR Ali
Sovetinin qərarı ilə DQMV-dəki Xüsusi İdarə Komi-
təsi ləğv olunur.

16 sentyabr 1989-cu il. Erməni terrorçuları Tif-
lis-Bakı avtobusunu partladırlar. 5 nəfər ölür, 25 nəfər
yaralanır.

21 sentyabr 1989-cu il. X ankəndində yaşayan
bütün azərbaycanlılar ermənilər tərəfm dən qovularaq
şəhərdən çıxarılırlar. Bu hadisəyə reaksiya verən Bakı
və Gəncədə də vəziyyət gərginləşir. Ə.X.Vəzirov vəziy-
yəti idarə edə bilmədiyindən M oskvadan kömək istəyir.

127

07 oktyabr 1989-cu il. Terrorçu A. A. A b ra r r i '
yan tərəfindən Şuşanm Xəlfəliçay körpüsü partlad ılır .

01 dekabr 1989-cu il. Erm ənistan SSR A li S o -
veti DQMV-nin Ermənistana birləşdirilm əsinə d a ir q ə -
rar qəbul edir. Lakin bu günədək rəsmi E rm ənistan s i-
yasi damşıqları asanlıqla aparm aq üçün «D ağlıq Q a -
rabağ respublikasının» müstəqilliyini tanım am ışdır.

06 dekabr 1989-cu il tarixli A zərbaycan SSR
Ali Soveti Rəyasət Heyətinin qərarı ilə D Q M V ü z rə
Respublika Təşkilat Komitəsi yaradılır. K o m itə y ə
Azərbaycan KP M K-nm II katibi V. P. P o ly a n iç k o
rəhbərlik edir.

31 dekabr 1989-cu il. A raz çayı boyunca 1 37
km-lik Sovet-İran sərhədində sərhəd qurğuları d a ğ ıd ıl-
dı. Hər iki tərəfdən sərhəddə toplaşan əhali A raz ç a y ın ı
keçib görüşdülər.

Yanvarın 18-də isə Naxçıvan, Biləsuvar və C ə lila -
bad rayonlarmda sərhəd qurğuları dağıdıldı, əhali c ə -
nubi qan qardaşları ilə görüşdü.

04 yanvar 1990-cı il. Terrorçu Q. V. S a rk isy a n
Əsgəran-Ağdam körpüsünü partladır.

09 yanvar 1990-cı il. Erm ənistan SSR Ali S ove-
tinin sessiyası 1990-cı il üçün plan və büdcə m əsələlə-
rinə baxaraq, DQMV-nin sosial-iqtisadi inkişafm ı ö z
təsir dairəsinə daxil edir.

11 yanvar 1990-cı il tarixdə isə A zərbaycan S S R
Ali Sovetinin Rəyasət Heyəti bu aksiyanı A zərbaycan
Respublikasmın suverenliyini pozm aq kimi qiym ətlən-
dirir.

128

09 yanvar 1990-cu il. Sov. İK P M K katibi A. N.
Girenko və SSRİ Millətlər Sovetinin sədri R. P. Nişa-
nov Xankəndinə buraxılmır, ermənilər onları müşayiət
edən daxili qoşuna atəş açırlar.

10 yanvar 1990-cı il. SSRİ Ali Soveti Rəyasət
Heyətinin sədri M. S. Q orbaçov (gələcək 20 Yanvar
qırğımm «əsaslandıraraq» və H. Əliyevə qarşı şəxsi
ədavətini biruzə verərək) SSRİ-nin dövlət sərhədi haq-
qm da Qanunun Naxçıvan M SSR ərazisində kobud su-
rətdə pozulması barədə qərar verir və təcili tədbirlərin
görülməsini tapşırır.

11 yanvar 1990-cı il. Lənkəranda rayon partiya
kom itəsi, daxili işlər şöbəsi və digər dövlət müəssisələri
m ühasirəyə almdı. Onlarm fəaliyyəti dayandırıldı,
m üvəqqəti müdafıə komitəsi təsis olundu. Yanvarm
12-də isə xalqa divan tutm aq üçün göndərilən sovet
hərbi hissələrinin hərəkəti əhali tərəfindən canlı sipər
yaratm aqla dayandırıldı.

12 yanvar 1990-cı il. Erm ənistan SSR-dən 500
nəfər silahlı quldur 20 vertolyot X anlar rayonunun
Quşçu kəndinə hücum edib dinc əhaliyə divan tutmuş,
on larla sakini, qadınları və uşaqları vəhşicəsinə öld-
ürmüşdü.

07-14 yanvar 1990-cı il. N azirlər Sovetinə
(sədr A. M ütəllibovun kabinetinə) çoxsaylı hərbiçilər,
bəzən generallar gəlib-gedirdilər. Hiss olunurdu ki,
hansısa tədbirə hazırlıq gedir. İşlər m üdirinin müavini
B. Aleksenko aparat işçilərini toplayıb, onlara axşam-
lar qalıb işləməyi qadağan edir. Binaya qablaşdırılmış

129

yeşiklər və müxtəlif aparatlar daşınır. P ey k q u rğ u la rı-
nm antenaları üçün tavanlardan deşiklər a ç ıl ırd ı.

Yalnız 20 yanvar - Bakı q ırğınm dan s o n r a aydın
oldu ki, yuxarıda qeyd olunanlarla rus g e n e ra l la r ı Bakı
qırğmma ən azı iki həftə əvvəldən h a z ır la ş ırd ıla r .

15 yanvar 1990-cı il. SSRİ Ali S o v e tin in R əya-
sət Heyəti DQMV-də və ətraf rayonlarda f ö v q ə la d ə və-
ziyyət elan etdi. SSRİ Nazirlər Soveti isə m a y m 22-də
M uxtar Vilayətiıı iqtisadiyyatım ıdarə e tm ə k hüqu-
qunu yenidən Azərbaycana qaytardı.

19 yanvar 1990-cı il. N axçıvan M S S R A li So-
veti M uxtar Respublikanm SSRİ-nin tə rk ib in d ə n çıx-
ması haqqmda qərar qəbul edir.

20 yanvar 1990-cı il. Bakı qırğını. Ü m u m x a lq
hüzn günü. M. S. Qorbaçov ittifaq m iq y a sm d a gedən
çoxsaylı milli ziddiyyətləri dayandırm aq m ə q s ə d i ilə və
başqalarma da dərs olmaq üçün Bakıda geniş m iq y a s lı
qırğm yaradılmasma göstəriş verdi. H a lb u k i b e lə bir
göstəriş vaxtilə Xankəndində ermənilərə t ə tb iq o lun -
saydı, yəqin ki, Dağlıq Qarabağ problem i b a ş v e rm əz-
di. Bu qırğmda Rusiyanm xüsusi dəstələri v ə o n la rm
tərkibində isə qəddar ermənilər iştirak ed ird ilə r.

Bu qırğm da Qarabağ münaqişəsi ə sa sm d a y a ra n -
maqla Qorbaçovun «demokratiya» zəncirin in n ö v b ə ti
həlqəsi idi. Başqa variantda desək, b u n la rm h ə r ikisi
bir səbəbin törətdiyi iki nəticədir.

Qırğmdan dərhal sonra çağırılmış A z ə rb a y c a n
KP M K plenumunda plenum üzvü M usa M ə m m ə d o -
vun təklifi ilə hələ də Bakıda olan SSRİ M ü d a f iə naziri
Yazov müzakirəyə dəvət edilsə də o, gə lm əkdən qətiy-
yətlə imtina etmişdi.

130

Qırğmm ertəsi günü - yanvarm 20-də indiki Pre-
zident Aparatmm qarşısmda keçən m itinqdə X alq
Təhqiqatı Qrupu yaradıldı və bu qrup dərhal işə baş-
ladı. Onun tərkibi əvvəlcə 16 nəfər idi, sonralar artaraq
40 nəfərə çatmışdı. Q rup ona görə yaradıldı ki, xalq
rəsmi dövlət istintaq orqanlarm a inanmırdı.

Yanvarm 29-da isə rəsmi olan D eputat İstintaq
Komissiyası işə başladı. Bu komissiya əslində M.S.
Qorbaçovu və Ayaz M ütəllibovu razı salm aq üçün ci-
nayəti ört-basdırla məşğul oldu. X alq Təhqiqat Qrupu-
nun məlumatma əsasən Bakı qırğmı zam am 171 nəfər
öldürülmüş, 800 nəfərdən çoxu yaralanmışdır.

21 yanvar 1990-cı il. Heydər Əliyev Azərbayca-
nm M oskvadakı daimi nümayəndəliyinə gələrək 20
Y anvar - Bakı qırğmı ilə əlaqədar olaraq kəskin tən-
qidlə cinayətin törədilməsinə açıq etirazmı bildirir.

22 yanvar 1990-cı il. 20 Y anvar şəhidlərinin
dəfn mərasimi keçirildi. Dəfn m ərasim lərində 1 mln-
dan çox adam iştirak etdi.

24 yanvar 1990-cı il. M oskvaya gizli qaçmış
Ə. Vəzirovun yerinə yenə də m oskvapərəst Ayaz
M ütəllibov Azərbaycan K P M K-nm I katibi «seçildi».

18 fevral 1990-cı il. Ermənilər Şuşa-Bakı avto-
busunu partlatdılar. 13 nəfər ağır yaralandı. Bir neçə
nəfər ömürlük şikəst oldu.

01 mart 1990-cı il. İlin əvvəlindən (2 ay ərzində)
təkcə Xankəndi üzrə ermənilər tərəfmdən törədilmiş 64
cinayət hadisəsi və Gorus erməniləri tərəfindən Laçm
rayonunda törədilmiş 28 cinayət hadisəsi rəsmi olaraq

131

qeydə almmışdı. Qeyd olunan tarixdə D Q M V -də 1500
nəfərdən çox Ermənistan vətəndaşı olan erm əni yaşa-
yırdı.

Mart 1990-cı il. DQMV Aqrar-Sənaye K om itə-
sinin rəhbəri R. Ayriyamn təşəbbüsü ilə «dərin şum iş-
ləri» aparmaq üçün Prikarpatyedən T-54 tipli 40 ədəd
«çıxdaş» edilmiş tank gətirilir. Sonralar bu ta n k la r
azərbaycanlılarm vilayətdən qovulmasmda işlədilir.

31 mart 1990-cı il. Azərbaycan K P M K -m n ple-
numu keçirilir. Burada Qanlı Yanvar hadisələrinə si-
yasi və hüquqi qiymətin verilməsindən boyun qaçırılır.

19 may 1990-cı il. Azərbaycan SSR Ali Soveti-
nin sessiyası prezident vəzifəsi təsis edir və A yaz
Mütəllibovu bu vəzifəyə seçir.

İyun 1990-cı il. Erməni terror qrupları L açm ,
Kəlbəcər, Şuşa və digər Azərbaycan rayonlarm da, E r-
mənistanla sərhəd yaylaqlarda vəhşiliklər törədərək ço-
banlan və naxırçıları öldürür, 10 minlərlə m al-qaran ı
Ermənistana keçirirdilər.

21 iyun 1990-cı il. Laçın rayonunün K öhnə-
kənd sakinləri Kamil Səlimov və oğlu Elçin erm əni
quldur dəstəsi tərəfindən işgəncə ilə öldürülərək, o ta r-
dıqları qoyun sürüsü Ermənistana aparılır.

11 iyul 1990-cı il. Tərtərdən Kəlbəcərə hərbçilə-
rin müşayiəti ilə gedən maşm karvanm a erməni terror-
çuları basqm edirlər. 14 nəfər həlak olur, 35 ııəfər yara-
lamr. Qaçıb gedən terrorçularm «məskənindən» çoxlu

132

silah-sursat tapılır və yola basdırılmış 5 ədəd mina zə-
rərsizləşdirilir.

İyul 1990-cı il. Ağdam rayonunun Gülablı, Xı-
dırlı, Əliağalı, Qalayçılar və başqa sərhəd kəndləri
müntəzəm olaraq erməni terrorçularınm hücum larm a
məruz qalır.

02 avqust 1990-cı il. «Krasnaya zvezda» qəzeti-
nin məlumatma əsasən Yerevanda erməni terrorçuları
hərbi hissəyə hücum edərək 165 ədəd reaktiv oqnem-
yotu, onun 102 ədəd başlığmı və 675 ədəd siqnal raket-
lərini aparmışdılar.

10 avqust 1990-cı il. Tiflis-Ağdam avtobusu A.
Avanesyan və M. Tatevosyan tərəfmdən partladılır. 20
nəfər ölür, 30 nəfər yaralamr.

10 avqust 1990-cı il. «Şəmkir-Gəncə» avtomo-
bil yolunda avtobus partladılmış, nəticədə 17 nəfər hə-
lak olmuş, 26 nəfər yaralanmışdı.

10 sentyabr 1990-cı il. Uzun m üddət Ağdərə
R ayon Partiya Komitəsinin II katibi işləyən A rif Əli-
yev erməni terrorçuları tərəfindən girov götürülərək 12
gün ağır işgəncələr altında saxlanılır. O nun dişlərini
sökürlər və bir təsadüf nəticəsində güllələmirlər. Sonra
isə onun yanm a daha 2 azərbaycanlı girov gətirirlər.

Sonralar rus hərbçiləri vasitəsilə onlar əsir
düşmüş terrorçularla dəyişdirilirlər.

15 sentyabr 1990-cı il. Erməni dəstəsi DQMV-
nin radio-televiziya mərkəzini partladırlar.

133

19 noyabr 1990-cı il. N A TO ilə V arşava M ü q a -
viləsi Təşkilatı arasmda «Avropada adi s ilah la r h a q -
qmda müqavilə» imzalamr. Onun sonrakı p ro to k o l la r ı
üzrə məhdudlaşdırmalar Azərbaycanm zərərinə o lu r ,
çünki burada hərbi-siyasi param etrlərdəki fərq n əzə rə
alınmır.

30 noyabr 1990-cı il. Xankəndi a e ro p o r tu n u n
yaxmlığmda sərnişin avtobusu partladılır. 2 n ə fə r h ə -
lak olur, 11 nəfər yaralanır.

15 dekabr 1990-ci il. S. A. B abayanm te r r o r
qrupu Əsgəranda 3 nəfəri qətlə yetirir.

09 yanvar 1991-ci il. Laçm-Şuşa yo lunda 5 n ə -
fərlik erməni terror qrupu «M olodyoj A zerb ay can a»
qəzetinin müxbiri Salatın Əsgərovam, p o d p o lk o v n ik S.
M. Larionovu və mayor İ. U. İvanovu güllələyirlər.
Terrorçular həbs olunurlar (10-140).

14 yanvar 1991-ci il tarixdə A zərbaycan R es-
publikasınm Ali Soveti Şaumyan (kənd) ra y o n u n u n
ləğvi haqqmda qərar qəbul edir.

18 yanvar 1991-ci il. Rus zabiti (baş ley ten an t)
Yuriy Qirçenko öz gündəliyində göstərir ki, E rm ən is-
tandan Dağlıq Qarabağa gələn «boyeviklər» n ə in k i
azərbaycanlıları, hətta rusları da girov götürüb q a y ta -
randa əvəzində silah-sursat alırdılar. Onlarm xüsusi
düzəldilmiş elə maskaları var idi ki, geyəndə ru s la rd a n
seçilmirdilər.

Hər həftə (rus) əsgərlərimizdən azı 3-4 nəfəri qa-
çıb gedirdilər. Yuxarıda qeyd olunan tarixdə ba ta ly o -
numuzdan 15 hərbçi qaçıb getmişdi.

134

21 yanvar 1991-ci il tarixdə Ağdam şəhərindəki
avtovağzal partladıldı. Əhaliyə dedilər ki, bu qazdan
olub, halbuki 3 gün əvvəldən qaz kəsilmişdi. «KQB
SSSR» yaxşı işləyirdi. Bizi toplayıb xəbərdarlıq etdilər:
«Kim bu barədə ağzmı açsa, onun ağzı yumulacaqdır».

Bu günlər 2 (rus) əsgərimiz isə A ğdam dakı 3 ma-
ğazanı dağıdıb gətirmişdilər. İşin üstü açılan kimi on-
ları başqa hissəyə keçirdilər.

Stepanakertdə isə tez-tez zəncilərlə rastlaşırdıq.
Burada xidmət başa çatdıqda rus əsgərlərini ermənilər,
Ağdamda isə tatar, qazax və bu kimi müsəlmanlar əvəz
edirdilər.

18 aprel 1991-ci il. Terrorçu Q. V. Sarkisyan
Xocavənd rayonunda 3 azərbaycanlı milis işçisini öld-
ürür.

19 aprel 1991-ci il. Rəsmi sənədlər üzrə çıxarı-
lan siyahılar göstərir ki, kommunist sisteminin sərt qa-
nunları olmasma baxmayaraq, təkcə 1935-1978-ci illər
ərzində Ermənistanda 628 Azərbaycan yaşayış məntə-
qəsinin adı erməniləşdirilmişdi.

«Ermənistanm səsi» qəzetinin 19 aprel 1991-ci il
tarixli nömrəsində göstərilir ki, Ermənistan prezidenti-
nin fərmam ilə daha 90 yaşayış məntəqəsinə erməni ad-
ları verilmişdi (10-236).

09 may 1991-ci il. DQMV təşkilat komitəsinin
rəhbəri V. P. Polyaniçkoya ermənilər Xankəndində
sui-qəsd hazırlayırlar, lakin bu baş tutmadı. O, 01 av-
qust 1991-ci il tarixdə Şimali Osetiyada «naməlum»
terrorist tərəfindən öldürüldü (10-141).

30 may 1991-ci il. Erməni terrorçuları Moskva-
Bakı qatarını partlatdılar. 11 nəfər öldü, 22 nəfər yara-
landı.

135

19 iyun 1991-ci il. «Yevlax-Laçm» yo lu n d a a v -
tomaşın partladılmış, 3 nəfər həlak olm uş, 3 nəfər a ğ ı r
yaralanmışdı.

27-28 iyun 1991-ci il. Xocavənddə « Q a ra b a ğ »
terror təşkilatı Qaradağlı kəndinə hucum edərək 6 n ə -
fər kənd sakinini güllələdilər.

31 iyul 1991-ci il. M oskva-Bakı sərnişin q a t a r ı
erməni terrorçuları tərəfindən partladıldı. 16 nəfər ö ld ü ,
20 nəfər yaralandı.

02 avqust 1991-ci il. H adrut rayonunun D o la n -
lar kəndində avtomaşm partladılmış, 4 nəfər h ə la k
olmuş, 8 nəfər yaralanmışdı.

08 avqust 1991-ci il tarixdə bir gün ərzində r u s
əsgərlərinin köməyi ilə Ermənistanm Nüvədi k ə n d in in
əhalisi döyülərək Erm ənistandan qovuldular.

18-22 avqust 1991-ci il. Erməni hərbi h issə lə ri
ruslarm köməyi ilə vertolyotlar və ağır texnikadan is t i -
fadə etməklə Qazax rayonuna hücuma keçdilər. B a ğ a -
nis-ayrım kəndi dağıdıldı, dinc əhaliyə işgəncələr v e ril-
di.

21 avqust 1991-ci il. H adrut rayonunun Ş a d a x t
kəndi yaxmlığmda avtobus partladılmış, 2 nəfər h ə la k
olmuş, 10 nəfər ağır yaralanmışdı.

23 avqust 1991-ci il. Terrorçular Şuşa-Cəm illi
yolunda avtobusu gülləyə tutm uşdular. 4 nəfər h ə la k
olmuş, 13 nəfər yaralanmışdı.

Sentyabr 1991-ci il. Ermənilər tərəfindən «D ağ-
lıq Qarabağ Respublikası» adlanan qeyri-qanuni b ir

136

qurum yaradıldı və bu üzdəniraq «respublikanm» ali
sovetinə də seçkilər keçirildi.

04 sentyabr 1991-ci il. Heydər Əliyev Naxçı-
van parlamentinin sədri seçildi, eyni zam anda Konsti-
tusiyaya uyğun olaraq Azərbaycan SSR Ali Soveti səd-
rinin müavini oldu.

05 sentyabr 1991-ci il. Azərbaycan Respublika-
smın Müdafiə Nazirliyi yaradıldı.

08 sentyabr 1991-ci il. İlk prezident seçkiləri
oldu. A. Mütəllibov prezident «seçildi».

08 sentyabr 1991-ci il. «Ağdam-Xocavənd» av-
tobusunun atəşə tutulması nəticəsində 5 nəfər qətlə ye-
tirilmiş, 34 nəfər müxtəlif dərəcəli bədən xəsarəti almış-
dı.

Həmin gün «Ağdam-Qaradağlı» m arşrutu ilə işlə-
yən avtobus erməni quldurları tərəfmdən atəşə tutul-
muş, 8 nəfər həlak olmuş, 42 nəfər yaralanmışdı.

23 sentyabr 1991-ci il. Jeleznovodskda B. Yelt-
sin, N. Nazarbayev, A. Mütəllibov və L. Ter-Petros-
yan Dağlıq Qarabağm azərbaycan və erməni icmaları
nümayəndələrinin iştirakı ilə görüş keçirdilər. Görüşdə
vəziyyəti normallaşdırmaq məqsədi ilə «müvəqqəti işçi
qrupu» yaratm aq qərara alındı.

26 sentyabr 1991-ci il. «Yevlax-Laçm» yolun-
da avtomaşm partladılmış, 2 nəfər həlak olmuş, 14 nə-
fər yaralanmışdı.

09 oktyabr 1991-ci il. «Azərbaycan Respublika-
sınm Silahlı Qüvvələri haqqmda» AR-sı Qanununun

137

qüvvoyə minmosi ilə əlaqədar olaraq rus h ə rb ç ilə ri si-
lah və hərbi texnikanı Azərbaycandan çıxarm ağa, şəx si
adam lara satmağa vo məhv etməyə çalışırdılar.

18 oktyabr 1991-ci il. Azərbaycan öz m ü s tə q il-
liyini elan etdi. Bu, SSRİ tərkibindən çıxm aq, im p e r i-
yadan azad olmaq demək idi.

19 oktyabr 1991-ci il. Ağdərə rayonunun S ırx a -
vənd kəndi yaxmlığmda avtomaşın partladılm ış, 3 n ə -
fər həlak olmuş, 2 nəfər ağır yaralanmışdı.

01 noyabr 1991-ci il. Azərbaycan R esp u b lik a s ı-
nm Milli Təhlükəsizlik Nazirliyi təsis olundu.

20 noyabr 1991-ci il. Xocavənd ra y o n u n u n
Qarakənd kəndi yaxmlığmda erməni terrorçu ları « M İ-
8» vertolyotunu vurdular.
V ertolyotdakılar:

Respublikamn dövlət katibi - T. K . İsm ay ılo v ,
Baş nazirin müavini - Z. S. Hacıyev, Prezidentin m ü ş a -
viri - M. N. Əsədov, Baş prokuror ~ İ. İ. Q a y ıb o v ,
xalq deputatları - V. C. Cəfərov və V. T. M əm m əd o v ,
Prezident Aparatmın şöbə müdiri - O. M. M irzəy ev ,
meliorasiya və su təsərrüfatı nazirinin 1-ci m üavini - Q .
Q. Namazəliyev, DQMV prokuroru - İ. A. P lav sk iy ,
M TN-nin şöbə rəisi - S. S. İvanov, DQM V D İİ rə is i -
general-mayor V. V. Kovalyov, kom endant - N . V .
Jinkin, dövlət katibinin köməkçisi - R. M. M əm m ədov ,
Azteleradionun oməkdaşları: A. M. M ustafayev, A . İ.
Hüseynzadə, F. İ. Şahbazov, müşahidəçilər: g en era l-
mayor M. D. Lukaşov və podpolkovnik V. M . K o ç a r-
yov, Qazaxıstanm daxili işlər nazirinin 1-ci m üav in i -
S. D. Serikov və bütün ekipaj həlak oldular (10-141).

138

26 noyabr 1991-ci il. Azərbaycan parlamenti
«Azərbaycan və erməni xalqları arasında milli ədavəti
yaratmaq və dərinləşdirmək faktoru kimi» Dağlıq Qa-
rabağm vilayət statusunu ləğv edən qanun qəbul etdi.

27 noyabr 1991-ci il. SSRİ Dövlət Şurası
DQMV-nin statusunun SSRİ Konstitusiyasm da təsbit
edildiyini yada salaraq, DQMV-nin ləğvi ilə əlaqədar
olan qərarı dəyişməyi Azərbaycan rəhbərliyindən tələb
edir.

(İndiyədək DQM V ermənilərinin SSRİ K onstitu-
siyası əleyhinə olaraq separatçı hərəkətləri rəsmi
M oskva tərəfindən bir dəfə də olsun onlarm qarşısında
qoyulmadığı halda, ancaq indi Konstitusiya yada
düşür).

139

III. DQMV-nin ləğvindən sonrakı dövr

08 dekabr 1991-ci ii. D ağlıq Q arabağ erm əniləri
öz müstəqilliklərinə dair referendum keçirərək, erm əni-
b rin 99 %-nin sos çoxluğu ilə nəticə əldə etdilər. L a k in
Azərbaycan əhalisi buna etiraz edərək re ferendum un
nəticələrini qəbul etmədibr.

08 dekabr 1991-ci il. Brest şəhəri yaxm lığm dakı
«Viskuli» iqamətgahı yaxmlığmda Rusiya, U k ray n a və
Belarus respublikaları rəhbərlərinin imzası ilə «Belo-
vejski sazişi» bağlanmaqla, M DB (M üstəqil D övlətlər
Birliyi) yaradılır ki, sonralar onun tərikibi 12 respubli-
kadan ibarət oldu.

Bununla da dünyanm ən böyük və ən güclü im pe-
riyası olan SSRİ-nin dağılması başlandı.

16 dekabr 1991-ci il. İlk dövlət o laraq T ürkiyə,
sonralar isə ABŞ Azərbaycanın müstəqilliyini tanıdı.

Dekabr 1991-ci il. Rus zabiti (m ayor) Y u riy
Girçenkonun gündəliyindən: «Hərbi hissələrimiz döyüş
sursatlarmı ermənilərə qoyub gedirdilər. O nlara m üha-
ribəni davam etdirmək lazım idi. Biz isə yalançı döyüş
aktı tərtib edərək ağır hərbi texnikanı hər iki tərəfə sa-
tırdıq. Bunu nəinki 4-cü ordunun kom andirləri, h ə tta
Zaqafqaziya hərbi dairəsinin kom andanlığı d a qeyri-
rəsmi qaydada bilirdi».

23 dekabr 1991-ci il. «Qarabağ» terror təşkilatı-
nm üzvləri Əsgəran rayonunun Meşəli kəndinə hücum
etdilər. 6 nəfər öldürüldü, 15 nəfər isə yaralandı.

26 dekabr 1991-ci il. Şuşa şəhər sakini A bbasov
Süleyman İsmayıl oğlu, hamilə həyat yoldaşı, yaş yarı-

140

mmda olan oğlu, qaynanası və sürücü ilə Bakıdan Şu-
şaya qayıdarkən erməni terror dəstəsinin yüksək gə-
rginlikli elektrik dirəyini partlatdıqlarm m şahidi olur-
lar. Terrorçi’lar bütün ailəni və onları Şuşaya aparan
sürücünü vəhşicəsinə qətlə yetirirlər.

27 dekabr 1991-ci il tarixdə erməni silahlı bir-
ləşməbri Kərkicahana ağır texnika ilə hücuma keçdilər.
Mehman Hüseynovun başçılıq etdiyi 22 nəfərdən iba-
rət könüllülər dəstəsi ermənilərin mühasirəsinə
düşdülər. Buna baxm ayaraq 8 saat davam edən döyü-
şdə 300-dən çox ermənidən 70-dən çoxu məhv edildi.
Son nəticədə sağ qalan könüllülər əsir ahndılar.

Onlarm içərisindən Fərhad Atakişiyevin eəsədi
ermənilərdən geri alınmış və onun üzərində müxtəlif
alətlərlə yetirilmiş 75-dən artıq işgəncə izi aşkar edil-
mişdir.

1975-1991-ci illər ərzində yaradılmış çoxsaylı
erməni terror təşkilatlarmdan 14-ü öz adlarım açıqla-
mışlar.

1988-91-ci illər. Ermənistandakı 185 azərbay-
canlı kəndindən 250 min nəfərə qədər azərbaycanlı qo-
vuldu. Onlara məxsus 51 min ev, 165 sovxoz və kolxoz
əmlakı, çoxlu m al-qara talandı. 225 nəfər öldürüldü,
1154 nəfər yaralandı, yüzlərlə adam lara işgəncələr ve-
rildi.

Qeyd olunan illər ərzində Dağlıq Qarabağda er-
mənilər tərəfindən törədilmiş 2559 toqquşma, 315 si-
lahlı basqın, 1388 atəşətutma halları qeydə almmışdır
ki, bunlarm da nəticəsində 514 nəfər həlak olmuş, 1318
nəfər yaralanmışdır. 119 obyekt və 1134 azərbaycanlı
evi ermənilər tərəfindən dağıdılmışdır.

141

08 yanvar 1992-ci il. Ermənilər K rasnovods-
kdan Bakıya üzən sərnişin bərəsini partla td ılar. 25 nə-
fər öldü. 88 nəfər yaralandı.

14 yanvar 1992-ci il. Türkiyə ilə A zərbaycan
arasmda hərbi təlim sahəsi üzrə əməkdaşlığa d a ir ilk
razılıq sənədi imzalandı.

23 yanvar 1992-ci il. Bir şəhər-qala kim i Şuşa-
nm Azərbaycanm digər regionları ilə əlaqə üçün yaln ız
iki əsas yolu var idi: 1. Ağdam istiqam ətində X an k ən -
dinin yaxmhğmdakı yol; 2. Laçm istiqam ətində erm ə-
nilər yaşayan Daşaltı kəndinin ərazisindən keçən yol.

Hadisələrin ilk dövrlərində Ağdam istiqam ətin-
dən olan yol ermənilər tərəfindən bağ landığm dan,
Şuşa əhalisi Laçm istiqamətindən olan yol vasitəsilə
Bakıya və digər rayonlara işləyirdi. Lakin D aşaltı kən-
dində də erməni quldur yuvası öz gücünü a rtırm aq d a
idi. Şəhər mühasirəyə bənzər bir vəziyyətdə yaşayırdı.
Şəhərə yalnız gecələr, maşmlarm işığı söndürülm üş və-
ziyyətdə gəlib getmək mümkün idi.

Yuxarıda qeyd olunan tarixdə müdafiə naziri T a-
cəddin Mehdiyev Şuşaya gələrək, onu bu m ühasirədən
qurtarm aq üçün müxtəlif variantları m üzakirə edir.
Qərara almır ki, Daşaltı - erməni yuvasmı dağıtm aqla,
şəhərin bir istiqamətini azad etmək m üm kündür. B u
məqsədlə 26 yanvar tarixinə xüsusi əməliyyat hazırlı-
ğma başlanıhr.

Belə bir hazırlıq ermənilərə işləyən rus agenturası
vasitəsilə Daşaltı ermənilərinə çatdırılır. O nlar kənd-
dən çıxaraq, kəndə giriş yolu boyunca müəyyən sahə-
ləri minalayıb qapalı pusqu mühasirəsi yaradırlar.

Təyin olunan gecədə Tacəddin M ehdiyevin dəs-
təsi asanlıqla kəndə qədər gəlir və bu anda onun bütün
əsgərləri mühasirəyə düşərək böyük tələfat verir, 33 nə-

142

fər həlak olur, 36 nəfər yaralamr, 34 nəfər isə itkin
düşür.

28 yanvar 1992-ci il. «Ağdam-Şuşa» m arşrutu
ilə uçan mülki vertolyot erməni terrorçuları tərəfindən
vurulur. Əsasən qadm və uşaqlardan ibarət olan 41 nə-
fər sərnişin və 3 nəfər ekipaj üzvü məhv olur.

30 yanvar 1992-ci il tarixli qərarı ilə Azərbay-
can SSR Ali Soveti Dağlıq Qarabağ üzrə hərbi qə-
rargah yaradır və onun rəisi Rəhim Qazıyev təyin edi-
lir.

Bu qərarın digər bəndi ilə Rusiyaya məxsus 366-
cı m otoatıcı alaym Dağlıq Qarabağ ərazisindən çıx-
m ası tələb olunur.

30 yanvar 1992-ci il. Azərbaycan və Ermənis-
tan eyni zam anda ATƏM-in üzvlüyünə qəbul edilirlər.

Fevralın əvvəli 1992-ci il. Erməni dəstələri Şu-
şanın Malıbəyli, Kəlbəcərin Ağdaban və bir çox digər
kəndlərini zəbt edərək 100-dən çox adamm ölümünə,
140-dan çoxunun yaralanmasma və əsir düşməsinə sə-
bəb olurlar. Bu hadisələrdə də Rusiyamn 366-cı
m otoatıcı alayı iştirak edir.

13-17 fevral 1992-ci il. Xocavənd rayonunun
Q aradağlı kəndi 4 gün ərzində əldən-ələ keçir, onun 92
nəfər müdafıəçisi və 54 nəfər sakini öldürülərək silos
quyusuna atılırlar. Erməni quldur dəstələri 117 nəfər
kənd cam aatm ı (uşaq, qadm, qoca, cavan) girov
götürmüş və onlardan 77 nəfərini qətlə yetirmişdilər.
Ermənilər Vərəndəli fermasmda 6 nəfəri yandırmışdı-
lar. Y anıqlardan görünürdü ki, həmin kəndin sakini 11-

143

tifat anası Qaragözlə qucaqlaşmış və ana-bala elə b u
vəziyyətdə də yanmışdılar (10-65).

22 fevral 1992-ci il. SSRİ P rokuro rluğu və
Azərbaycanın istintaq orqanları E rm ənistandan q o v u -
larkən öldürülən azərbaycanlılarm rayonlar üzrə ad -
baad açıq siyahısım «Ülfət» qəzetində dərc edirlər. M ə-
lum olur ki, Ermənistandakı azərbaycanlıları q o v m a q
üçün onların 206 nəfərini öldürmüş və yandırm ışdılar.

Yada salaq ki, bunun müqabilində A zərbaycan-
dakı ermənilər nəinki sağ-salamat köçüb getmiş, h ə t ta
evlərini satmış, əşyalarını isə dövlət hesabm a tə şk il
olunmuş maşmlarda aparmışdılar.

25-26 fevral 1992-ci il. Xocalı soyqırımı. 25-
dən 26-na keçən gecə Rusiyanm 366-cı alayınm 180
həıbi mütəxəssisi ağır texnika ilə birlikdə erm ənilər tə -
rəfə keçirlər. Sonra bu hərbçilərin köməyi ilə e rm ən i
quldur dəstələri Xocalı şəhərini yerlə-yeksan e td ilər.
Çoxsaylı ağır texnika ilə şəhər tam am ilə dağıd ılm ış,
yandırılmış, insanlar xüsusi qəddarlıqla qətlə ye tiril-
mişdilər. Onlarm içərisində başları kəsilən, gözləri çı-
xarılan, dərisi soyulan, diri-diri yandırılan və digər şək-
lə salmanlar çoxluq təşkil edirdi (8-46).

Soyqırım nəticəsində 613 nəfər öldürülm üşdü ki,
onlardan 63 nəfəri uşaq, 106 nəfəri qadm, 70 nəfəri isə
qocalar idi. 8 ailə tamamilə məhv edilmişdi. 487 nəfər
şikəst olmuşdu ki, onlardan da 76-sı uşaqdır. 1275 nə-
fər əsir götürülmüş, 150 nəfər itkin düşmüşdür. R usiya-
mn «Memorial» Hüquq-M üdafiə M ərkəzinin m əlum a-
tına əsasən diri adamm başınm dərisinin soyulm ası
faktı da qeydə alınmışdır.

İstintaq materiallarmdan məlum olur ki, hücum a
rəhbərlik edən erməni m ayoru Seyran O qanyanm (ha-
zırda qeyri-qanuni rejimin müdafıə naziridir) və 366-cı

144

alaym 3-cü batalyonunun komandiri Yevqeniy N abo-
kixinin komandasında əlavə olaraq 50-dən çox erməni
zabiti və gizirləri iştirak etmişdir.

Rus zabiti mayor Yuriy Girçenko gündəliyində
yazır ki, Xocalıya hücum planı çox məxfı hazırlanmış-
dı. Əvvəlcə şəhər mühasirəyə almdı. Burada xeyli silah-
lı OM ON-çular da var idi. Odur ki, Ağdam istiqamə-
tində bir koridor açıldı və səsucaldanla silahsız çıxmaq
şərti ilə OM ON-çulara getmək icazəsi verildi. K oridor-
la O M ON-çularla bərabər əhali də çıxmağa başladı.
O nlar koridorun sonuna çatdıqda əsl qırğm başladı.

OM ON-çular qırıldıqdan sonra uşaq, qadın,
qoca olm asından asılı olmayaraq, bütün tutulanların
diri-diri gözləri çıxarılır, qulaqları kəsilir, dərisi soyu-
lurdu. Qaçanları Gülablı kəndinə qədər təqib edib qır-
dılar. K oridorda 200-dən çox, şəhərdə isə 300-dən çox
azərbaycanlı əsir götürüldü.

28 fevral 1992-ci il. Azərbaycanla ABŞ arasında
d ip lom atik əlaqələr və əməkdaşlığa dair tədbirlər hə-
ya ta keçirilir.

02 mart 1992-ci il. Xocalı soyqırımmda izlərini
itirm ək üçün ruslara məxsus olan 366-cı alay Gürcüsta-
nm Vaziani şəhərinə köçürülür. 10 m art tarixdə isə
m arşal Şapoşnikovun əmri ilə həmin alay ləğv edilir,
tərkibi isə başqa alaylara paylamlır.

02 mart 1992-ci il. Azərbaycan Respublikası
BMT-yə daxil olur. Burada məqsəd zəbt olunan tor-
paqlarm azad edilməsi və qaçqınlarm geri qaytarılması
olur.

06 mart 1992-ci il. Parlament qarşısmda çıxış
edən Ayaz Mütəllibov istefaya getdiyini elan edir.
Konstitusiyaya uyğun olaraq dövlət başçısı müvəqqəti

145

olaraq Azərbaycan SSR Ali Sovetinin sədri Y a q u b
Məmmədov olur.

15 mart 1992-ci il. İranm vasitəçiliyi ilə T e h ra n -
da münaqişə aparan tərəflər arasm da atışm anm d a y an -
dırılmasına dair memorandum imzalanır. Lakin b u n a
baxmayaraq, 09 may 1992-ci il tarixdə ermənilər Ş u -
şanı, maym 17-də isə Laçmı işğal etdilər. B ununla d a
İranm vasitəçilik missiyası nəticə vermədi.

17 mart 1992-ci il. Azərbaycan R esp u b lik as ı
Prezintenin fərmam ilə Rəhim Qazıyev R esp u b lik an ın
Müdafiə naziri vəzifəsinə təyin edilir. Rəhim Q az ıy ev
peşəkar hərbçi deyildi və onun bu vəzifəyə təy inatı o n
böyük səhvlərdən biri idi.

Əvvəla, bu vəzifəyə o zam anlar da indiki k im i la -
yiqli hərbçilər çox idi. İkincisi, müdafiə naziri t ü r k
hərbçisi (məncə ermənilərin bütün planlarm ı v a x tm d a
pozan və sərt tədbirlər görən general Safonov da) o l-
saydı, yəqin ki, bu ağır nəticələr yaranmazdı.

17 mart 1992-ci il. BMT-nin Baş katibinin e lç is i
Sayrus Vens regiona gəlir və Qarabağ m ünaq işəsin in
həllinə dair damşıqlar aparır.

22 mart 1992-ci il. Erməni terrorçuları tə rə fın -
dən Qazax rayonu ərazisində avtomaşm partladılm ış, 3
nəfər həlak olmuş, 2 nəfər yaralanmışdı.

24 mart 1992-ci il. ATƏM -in (A vropada T ə h l-
ükəsizlik və Əməkdaşhq Müşavirəsi) tə rk ib ində
sülhməramlı Minsk qrupu yaradıhr. Həmin q rupa 11
dövlət və 3 həmsədr (ABŞ, Rusiya və Fransa) daxild ir.
Məqsədi Dağlıq Qarabağ probleminin dinc yolla h ə l-
linə kömək etməkdir.

146

Aprel 1992-ci il. Rusiya və Azərbaycanm
müdafiə nazirləri arasmda hərbi texnikanm Azərbay-
canda saxlanmasına dair sənəd imzalanır. Eyni növ sə-
nəd 1992-ci ilin maymda Rusiya ilə Ermənistan arasm-
da da imzalanır.

02 may 1992-ci il. Türkiyənin baş naziri
Süleyman Dəmirəl Bakıya rəsmi səfər edir. Damşıqlar
zamanı Türkiyənin Azərbaycanı tək buraxmayacağı və
onun arxasmda duracağı bildirilir.

08 may 1992-ci il. Şuşanm müdafiəsində az
adam və çox da güclü olmayan hərbi texnika var idi.
Düşmənin isə 80-ə yaxm T-72 tankı, 6 minə yaxm
döyüşçüsü hücumda iştirak edirdi. Ermənilər tərəfində
xaricdən gətirilmiş muzdlular da döyüşürdülər. Beləlik-
lə, ermənilər onlarm köməyi və ən müasir texnika hesa-
bm a 289 km2 sahəsi, 24 min nəfər əhalisi, 1 şəhər və 30
kənddən ibarət olan Şuşa rayonunu işğal etdilər.

Bütün ağırlıq ön hissədə düşmənlə üz-üzə gələn
bir neçə dəstədən ibarət olan döyüşçülərin üzərinə
düşdü. Köməyə göndərilmiş hərbi vertolyotlar isə səriş-
təsiz kom anda nəticəsində bəzən özümüzünkiləri atəşə
tutdular.

Nə qədər çətin olsa da səngərdəkilər geri çəkilmə-
yərək vuruşdular və qəhrəmanlıqla da şəhid oldular.

Şuşa uğrunda döyiişlərdə 155 nəfər şəhid oldu,
167 nəfər isə yaralandı.

Rus zabiti mayor Yuriy Qirçenkonun gündəliyin-
dən: «20 may 1992-ci il. Xocahnm və Şuşanm işğalın-
dan sonra 366-cı motoatıcı alayın bütün hərbi texni-
kası ermənilərə qaldı. Əsgər və zabitlərimiz ancaq ver-
tolyotlarla əvvəlcə Gəncəyə, sonra isə Tiflisə daşmdılar.
Podpolkovnik Azarov «biz dinc əhalini qırdıq» deyə-
rək çox həyəcan keçirirdi».

147

15 may 1992-ci il. «SSRİ-nin hərbi əm lakım n
bölüşdürülməsi haqqmda» D aşkənddə bağlanm ış
müqavilə əsasmda IV ordu silahlarmı respublikalara ,
o cümlədən Azərbaycana təhvil verməyə başladı.

18 may 1992-ci il. Ermənilər ruslarm köm əyi və
ən müasir texnikası hesabma 162 m in ha sahəsi, 71 m in
nəfər əhalisi, 120 kəndi olan Laçm rayonunu işğal etdi.
Beynəlxalq təzyiqlər olmasm deyə, bu işğal erm ənilər
tərəfindən «humanitar dəhliz» açm aq adı a ltm d a hə-
yata keçirildi.

20 may 1992-ci il. Zəngilan rayonunun Q a ran ç ı
kəndi yaxmlığında avtomaşm partladılm ış, 2 nəfər hə-
lak olmuş, 2 nəfər yaralanmışdı.

07 iyun 1992-ci il. Azərbaycanda prezident seç-
kisi keçirildi və Əbülfəz Elçibəy respublika p rez id en ti
seçildi.

Ə. Elçibəy xalqmı sevən bir şəxsiyyət id i.
Bununla yanaşı o, siyasətdən və idarəetm ə b acarığm -
dan uzaq olan bir adam idi.

Məsələ burasm dadır ki, Q arabağda gedən
bütün hadisələr M oskvadan idarə olunurdu. Ə .V əzi-
rovdan sonra Moskva A. M ütəllibovu öz adam ı k im i
hakimiyyətdə saxlamağa daha çox cəhd edir və b u
məqsədlə də ermənilərə az-çox təzyiq göstərirdi.

Əbülfəz Elçibəyin hakimiyyətə gəlməsi geniş xa lq
kütləsi tərəfmdən müdafıə olunması və onun ilk gün-
dən antirus əqidəsini biruzə verməsi rəsmi M oskvanm
Azərbaycana qarşı sərt dönüş etməsinə səbəb oldu. Sa-
dəcə desək, Elçibəy nümayişkarlıqla A zərbaycanı R u -
siyanm «ovcundan» çıxarırdı.

Rəsmi M oskva vaxtilə Ə.Vəzirova köm ək m əq-
sədi ilə Bakı qırğmmı törətmişdi, lakin bu istənilən nə-

148

ticəni verməmişdi. Odur ki, bu dəfə başqa taktika seçdi.
A.Mütəllibovu hakimiyyətə qaytarm aq üçün Elçibəy
«fıquruna» qarşı Robert Köçəryan «fiqurunu» irəli ye-
ritdi, bu isə çoxsaylı rayonlarm işğalı ilə nəticələndi.

09-10 iyul 1992-ci il. Helsinki şəhərində
ATƏM -in dövlət başçılarmm görüşü keçirilir. Onlar
Qarabağ müharibəsinin güclənməsini müzakirə etsələr
də, heç bir müvafiq qərar qəbul edə bilmirlər.

Sentyabr 1992-ci il. Dağlıq Qarabağda R obert
Köçəryanm başçılığı ilə «Dövlət müdafiə komitəsi»
yaradılır. Bu komitə 18 yaşmdan 45 yaşma qədər
bütün kişiləri müharibəyə cəlb edir. Ermənistan hava
hücum undan müdafiə məqsədi ilə Dağlıq Q arabağa
müasir texnika göndərir.

24 oktyabr 1992-ci il. ABŞ konqresi erməni lob-
bisinin təzyiqi ilə «907-ci maddəyə düzəliş» qəbul edir.
Bu düzəliş ABŞ Hökumətinin Azərbaycan Hökumətinə
yardım ını qadağan edir.

27 oktyabr 1992-ci il. BMT-nin Təhlükəsizlik
Şurası atışmanm dayandırılması və M insk qrupunun
məsələni müzakirə etməsini tələb edir. Bu işə ABŞ da
qoşulur.

07-08 dekabr 1992-ci il. Cenevrədə Azərbaycan,
Erm ənistan, ABŞ, Rusiya və Türkiyənin iştirakı ilə
atışm anm dayandırılmasma dair müzakirə aparılır.

24 dekabr 1992-ci il. Aşqabad şəhəri. M D B
dövlət başçılarımn toplantısm da Erm ənistam n təcävü-
zü məsələsi ciddi şəkildə gündəlik məsələ kimi qoyulur.

149

1992-ci ilin sonu və 1993-cü ilin əvvəlləri.
Azərbaycanda hakimiyyət uğrunda gedən daxili çəkiş-
mələr, şəxsi ədavətlər və s. vətəndaş m üharibəsi səviy-
yəsinə gətirib çatdırmışdı.

13 yanvar 1993-cü il tarixli sərəncamı ilə A zər-
baycan Respublikasmın Prezidenti Erm ənistanın A zər-
baycana təcavüzü nəticəsində əsir və girov götürülm üş
şəxslərin azad edilməsi, itkin düşmüşlərin axtarışı işini
dövlət səviyyəsində təmin etmək məqsədi ilə Ə sir və it-
kin düşmüş, girov götürülmüş vətəndaşlarla ə laqədar
Dövlət Komissiyası yaratdı.

(Hazırda Milli Təhlükəsizlik naziri E ldar M ah -
mudovun sədrliyi ilə fəaliyyət göstərən bu kom issiya-
nın tərkibi 32 nəfərdən ibarətdir).

Respublika Prezidentinin 30 m art 1993-cü il ta -
rixli növbəti Sərəncamı ilə Dövlət Komissiyasının İşçi
qrupu da yaradıldı. Dövlət Komissiyasmıh və o n u n
İşçi qrupunun fəaliyyəti beynəlxalq hüquq norm ala-
rına, xüsusilə müharibə qurbanlarm ın müdafıəsinə d a ir
1949-cu il 12 avqust tarixli Cenevrə K onvensiyalarına
əsaslanır.

Fevral 1993-cü il tarixdə İsveçrənin M onte şəhə-
rində Qafqaz müsəlmanlarınm dini lideri Şeyxülislam
Hacı Allahşükür Paşazadənin bütün ermənilərin katali-
kosu II Vardanla görüşü keçdi. Əsirlərin qaytarılm a-
sma dair imzalanmış birgə kommunikeyə baxm ayaraq,
erməni tərəfı sonralar üzərinə götürdükləri öhdəlikdən
imtina etdi.

05 fevral 1993-cü il tarixdə Yuxarı Q arabağda
ermənilər Rusiyanın VII ordusunun 128-ci m otoatıcı
alayınm və muzdla tutulmuş əsgərlərin, əsasən də ka-
zaklann iştirakı ilə Ağdərə bölgəsinə hücuma keçdilər.

150

23 Tevral 1993-cü il tarixdə Azərbaycan Res-
publikasının Prezidenti Əbülfəz Elçibəy 1918-ci il soy-
qırımında həlak olmuş azərbaycanhların xatirəsinə
həsr edilmiş abidə ucaldılması barədə 471 JSe-li qərar
qəbul edir.

Tapşırılır ki, 26 Bakı Kom issarı bağım n adı də-
yişdirilərək, «Qaçqınlar meydanı» qoyulsun. Burada
qaçqmlığa həsr olunmuş abidə kompleksi də ucaldılsın.

Y uxarıda qeyd olunanlar kağız üzərində qalır.

25 fevral 1993-cü il. Azərbaycan Xarici İşlər
Nazirliyi ermənilər tərəfındə Rusiyanm VII ordusunun
Azərbaycan ərazilərinin zəbt edilməsi əməliyyatlarmda
iştirakm a görə öz narazılığını bildirir. Göstərir ki, Ağ-
dərə rayonunun zəbt olunm asında 128-ci m otoatıcı
alaym a aid olan rus hərbçiləri iştirak etmişlər (8-79).

28 fevral 1993-cü il. Kislovodskdan Bakıya gə-
lən sərnişin qatarı ermənilər tərəfindən partladılır. 11
nəfər ölür, 18 nəfər yaralanır.

09 mart 1993-cü il tarixdə Beynəlxalq Qırmızı
X aç Komitəsinin M oskva nümayəndəliyində əsir və it-
k in düşmüş, girov götürülmüş vətəndaşlarla əlaqədar
im zalanm aq üçün 4 sənəd layihəsinin hazırlanması
haqqında razılıq əldə edilmişdi. Sonralar erməni tərəfı
Cenevrəyə gəlməkdən və bu sənədləri imzalamaqdan
im tina etmişdi.

02 aprel 1993-cü il. Ermənilər ruslarm köməyi
və ən müasir texnikası hesabına 117 min ha sahəsi, 74
m in nəfər əhalisi, 1 şəhər, 1 qəsəbə və 122 kənddən iba-
rə t olan Kəlbəcər rayonunu işğal edirlər.

151

02-05 aprel 1993-cü il. Füzuli ray o nunun Ü çbu-
laq kəndi H adrut rayonuna məxsus o lan erm əni k ən d -
lərinin əhatəsində idi. Lakin buna baxm ayaraq , k ən d in
ən hündür yerinə çıxarılmış top erməni silahlı dəstə lə-
rini yaxmlaşmağa imkan vermirdi. K əndin cav an la rı
da ov tüfəngləri ilə silahlanaraq ermənilərin h ü cu m la-
rını dəf edirdilər.

Yuxarıda qeyd olunan tarixdə (rus, zənci və d igər)
muzdlularm köməyi ilə ermənilər kəndi m ühasirəyə al-
dılar. Onlar tankları yeridərək kəndi y an d ırd ıla r.
Döyüşdə hər iki tərəf itki verdi.

Aprel 1993-cü il. Türkiyənin prezidenti T u rq u t
Özal Bakıya gəlir. Səfər zamanı Dağlıq Q arabağ m ü n a -
qişəsinin həllinə dair dam şıqlar aparılır, elə h ə m in
dövrdə Türkiyə Ermənistanla sərhədlərini bağlayır.

30 aprel 1993-cü il. BM T-nin T əhlükəsizlik
Şurası Kəlbəcərin işğalı ilə əlaqədar öz na rah a tlığ ım
bildirərək, Dağlıq Qarabağa dair özünün 822 JVe-li q ə t-
naməsini qəbul edir.

20 may 1993-cü il. Rus qoşunları A zərbaycam
tərk etməyə başlayırlar. M əlum dur ki, rus q o şu n la rı
hər hansı dövlətin tərkibindən asanlıqla çıxm ırlar və
belə bir proses üçün azı onilliklər lazım gəlir.

Azərbaycandan tezliklə çıxmamn səbəbi isə ta -
mam başqa idi. Belə ki, Azərbaycanı yenidən «xanlıq-
lara» parçalamaq yüksək səviyyədə razılaşdırılm ışdı.
Lakin bu planı həyata keçirmək üçün E rm ənistanda
yerləşdirilmiş rus qoşunları ilə A zərbaycandakılar üz-
üzə gələ bilməzdilər.

Sonralar Heydər Əliyevin hakimiyyətə gəlməsi və
atəşkəsə nail olması Moskvanm bu planmı pozur.

152

31 may 1993-cü il. B. Yeltsinin müraciəti əsa-
smda Bakıya xüsusi nümayəndə heyəti gələrək, Qara-
bağ ermənilərinə müharibədə kömək etmiş və ölüm
hökmünə m əhkum olunmuş 6 nəfər rus hərbçisinin
bağışlanmasmı xahiş edir.

02 iyun 1993-cü il. Bakı dəmir yolu vağzalmda
sərnişiri qatarm m vaqonunun partladılması nəticəsində
dövlətə külli m iqdarda maddi ziyan dəymişdi. Partlayı-
şın icraçısı Rusiya vətəndaşı İqor Xatkovski Ermənis-
tan Respublikasm m Milli Təhlükəsizlik Baş İdarəsi
kəşfıyyat şöbəsinin rəisi, polkovnik Caan Ohanesyan
tərəfindən məxfi əməkdaşlığa cəlb edilərək, cəsusluq və
terrorçuluq məqsədi ilə Azərbaycana göndərildiyini,
böyük insan tələfatı ilə nəticələnəcək partlayışlar törət-
mək tapşırığı aldığmı etiraf etmişdi. İstintaq zamanı
sübuta yetirilm işdi ki, həmin qrup 1992-1994-cü illərdə
Rusiya ərazisindən Bakıya gələn sərnişin qatarlarm da
silsilə partlayışlar törətmişdir.

04 iyun 1993-cü il. Gəncədə Surət Hüseynovun
rəhbərliyi ilə 709 saylı hərbi hissə Azərbaycan Respub-
likasınm M üdafiə Nazirliyinə tabe olmurdu. Odur ki,
yuxarıda qeyd olunan tarixdə hökumət qüvvələri ilə
Surət H üseynovun dəstələri arasında güclü toqquşma-
lar baş verdi. Bu zam an 35 nəfər həlak oldu, 135 nəfər
yaralandı, 1200 döyüşçü, habelə respublika prokuroru
girov götürüldü. Qiyamçı hərbi hissələr Bakıya doğru
yeriyərək iyunun 14-də Navahi yaxmlığında yenidən
hökum ət ordusu ilə üz-üzə dayandı (Azərb. Respubli-
kası 1991-2001-səh.80).

15 iyun 1993-cü il. Heydər Əliyev Naxçıvan-
dan Bakıya çağırılır və vətəndaş müharibəsini dayan-
dırm aq üçün siyasi manevrlər edərək (Surət Hüsey-

153

novla danışıqlar aparm aqla) hərbi müxalifəti neytral-
laşdırır.

18 iyun 1993-cü il. Əbülfəz Elçibəy etibar etdiyi
adam larla birgə heç kimə m əlum at vermədən Bakmı
tərk edərək, Naxçıvana - doğulduğu Kələki kəndinə
gedir. Rəsmi çağırışlara baxm ayaraq geri qayıtmır.

24 iyun 1993-cü il. Milli Məclis Əbülfəz Elçibə-
yin Prezident vəzifəsində qalmasım mümkün hesab et-
mir və onun bütün səlahiyyətlərini Ali Sovetin sədri
Heydər Əliyevə verir.

22 iyul 1993-cü il. Tərtər rayonunda törədilmiş
partlayış nəticəsində 5 nəfər həlak olmuş, 18 nəfər ya-
ralanmışdı.

Həmin gün Qazax rayonunda törədilmiş partlayış
nəticəsində 6 nəfər həlak olmuş, 10 nəfər yaralanmışdı.

23 iyul 1993-cü il. Ermənilər rusların köməyi və
ən müasir texnikası hesabma 138 min ha sahəsi, 165,6
min nəfər əhalisi olan, 1 şəhər, 1 qəsəbə və 119 kənd-
dən ibarət olan Ağdam rayonunu işğal edirlər.

29 iyul 1993-cü il. BM T-nin Təhlükəsizlik Şu-
rası yekdilliklə özünün 853 N°-li qətnam əsi ilə işğalçıla-
rm Ağdamdan çıxmasım tələb edir.

23 avqust 1993-cü il. Ermənilər ruslann köməyi
və ən müasir texnikası hesabına 132 min ha sahəsi, 146
min nəfər əhalisi olan, 1 şəhər, 1 qəsəbə, 1 şəhər tipli
qəsəbə və 71 kəndi olan Füzuli rayonunu işğal edirlər.

Rayonun son kəndi 26 oktyabr 1993-cü ildə (yəni
bütün rayon üzrə təxminən 7 ay güclü döyüşlər getdik-
dən sonra) işğal olunur.

154

Sonralar 1994-cü ilin yanvar ayında Füzulinin 22
yaşayış məntəqəsi işğaldan azad edilmişdi. Azad olu-
nan sahələr m inalardan təmizlənərək, yeni qəsəbələr
sahnmışdır ki, burada 54 m in nəfər məcburi köçkün
məskunlaşmışdır. H azırda Füzuli şəhəri və 71 kəndin
58-i erməni işğalında qalm aqdadır.

23 avqust 1993-cü il. Ermənilər ruslann köməyi
və ən müasir texnikası hesabına 119 min ha sahəsi, 66
min nəfər əhalisi, 1 şəhər, 1 qəsəbə və 77 kənddən iba-
rət olan Cəbrayıl rayonunu işğal edirlər.

30 avqust 1993-cü il. H adrut rayonu ərazisində
ermənilər tərəfmdən «Zil» m arkalı maşın partladılmış,
2 nəfər həlak olmuşdu. Bir neçə gün sonra səmişin av-
tobusu da rayondan çıxarkən partladılmış, 4 nəfər hə-
lak olmuş, 8 nəfər yaralanmışdı.

31 avqust 1993-cü il. Ermənilər rusların köməyi
və ən müasir tçxnikası hesabma 80 min ha sahəsi, 37,9
m in nəfər əhalisi, 1 şəhər və 94 kənddən ibarət olan
Q ubadlı rayonunu işğal edirlər.

03 sentyabr 1993-cü it. Brüssel. Avropa Birliyi-
n in Dağlıq Q arabağa dair bəyanatından: «... erməni
qüvvələri belə hücumları daha da genişləndirmək üçün
m addi vasitələr almayacaqlar».

06 sentyabr 1993-cü il. Heydər Əliyev Kreml-
də Q arabağ problem inin tənzimlənməsi məsələlərini
müzakirəyə çıxarmağa nail olur.

20 sentyabr 1993-cü il. Azərbaycan Milli Məc-
lisi M DB-yə daxil olmaq haqqında qərar qəbul edir və

155

24 sentyabr tarixində Azərbaycan da M D B-yə daxil
olur.

25 sentyabr 1993-cü il. Heydər Əlliyev E rm ə-
nistan prezidenti L. Ter-Petrosyanla m əsələnin sülh
yolu ilə həllinə dair müzakirələr aparır.

03 oktyabr 1993-cü il. H eydər Əliyev A zərbay-
can Respublikasmın Prezidenti seçilir.

14 oktyabr 1993-cü il. BM T-nin Təhlükəsizlik
Şurası özünün 874 N°-li qətnam əsi ilə A zərbaycanm
ərazi bütövlüyünü bir daha təsdiq edərək, işğal o lunan
torpaqları azad etməyi tələb edir.

30 oktyabr 1993-cü il. Erm ənilər rusların kö-
məyi və ən müasir texnikası hesabm a 73 min ha sahəsi,
39,5 min nəfər əhalisi, 1 şəhər, 1 şəhər tipli qəsəbə və
81 kənddən ibarət olan Zəngilan rayonunu işğal edirlər.

12 noyabr 1993-cü il. BM T-nin Təhlükəsizlik
Şurası özünün 884 JN°-li qətnaməsi ilə Zəngilan rayo-
nunun və Horadiz qəsəbəsinin işğalını qətiyyətlə pislə-
yərək işğalçılardan həmin torpaqları azad etməyi tələb
edir.

Noyabr-dekabr 1993-cü il. A zərbaycanda
könüllülərdən ibarət batalyonlar yaradıldı. 16,7 m in
nəfərlik 40 ehtiyat taboru təşkil edildi. O rduda nizam -
intizam gücləndirildi.

Döyüşçülər ermənilərə qa'rşı Beyləqan istiqam ə-
tindən əks hücuma keçib 30 km irəlilədilər. Erm ənilər
xeyli itki verərək 1994-cü il yanvarm 5-də strateji əhə-
miyyəti olan Horadiz qəsəbəsini qaytarm alı oldular.

156

19 dekabr 1993-cü il. Heydər Əliyev Fransa
Prezidenti F M itteranla Parisdə görüşərək erməni
diasporasmm təsiri məsələlərini müzakirə edirlər. Hey-
dər Əliyev Fransa rəhbərinə təcavüzün dayandırılması-
nm zəruriliyini izah edir.

21-22 dekabr 1993-cü il. M DB-nin Parlament-
lərarası Assambleyasmm təklifi ilə Dağlıq Qarabağ
məsələsini «Aland» m odeli üzrə həll etmək təklif olu-
nur. Finlandiyam n tərkibində olan bu qurum dövlət
daxilində olm aqla, m uxtariyyətdən üstün statusa ma-
likdir.

24 dekabr 1993-cü il. Aşqabadda MDB dövlət-
ləri başçılarm m müşavirəsində Heydər Əliyev Ermənis-
tanm kollektiv təhlükəsizlik müqaviləsinə məhəl qoy-
m am asım kəskin tənqid edir.

1988 - 93-cü illərin yekunu. Bu dövrdə Ermə-
nistanm hərbi təcavüzü nəticəsində 1 milyondan çox
adam (ümumi əhalinin 15 %-i) qaçqm və məcburi
köçkün vəziyyətinə düşmüş, Azərbaycanın 20 % - dən
çox ərazisi işğal edilmişdi. Ermənistanda yaşayan 250
m in nəfər azərbaycanlı öz doğma yurdlarmdan zorla
son nəfərədək qovulmuşlar. Qeyd olunan müddət ər-
zində 20 m in nəfər azərbaycanlı həlak olmuş, 100 min
nəfərdən çoxu yaralanm ış, 50 min nəfərə qədər müxtə-
lif dərəcəli xəsarətlər alaraq əlil olmuşlar.

M ünaqişə dövründə 4853 nəfər itkin düşmüş, on-
lardan 1357 nəfəri əsirlikdən azad edilmiş, 783 nəfəri
isə hələ də Erm ənistanda əsirlikdədirlər. Beynəlxalq
Qırmızı Xaç Komitəsinin məlumatma görə 439 nəfər
əsirlikdə ölmüşdür.

Hərbi təcavüz respublikamn 17 min km 2ən məh-
suldar torpaqlarm m işğalma, 900 yaşayış məntəqəsinin,

157

7 min sənaye və kənd təsərrüfatı obyektinin, 700 təhsil,
665 səhiyyə ocağınm, 800 km avtomobil yolunun, 160
körpünün, 23 min km su və 15 min km elektrik xəttin in
dağıdılmasma səbəb olmuşdur. Təcavüzkarlar ərazilər-
də olan 22 muzeyi və 4 rəsm qalereyasmı, tarixi əhəm i-
yəti olan 9 sarayı qarət etmiş və yandırmışlar. N a d ir
taı ixi əhəmiyyətli 40 min muzey sərvəti və e k sp an a tı
talan olunmuş, 44 məbəd və 9 məscid dağıdılm ışdır.
927 kitabxanada 4,6 mln. kitab və qiymətli ta rix i -əl-
yazmalar məhv edilmişdir.

Sonadək dəqiqləşdirilməmiş məlumata görə, m ə -
nəvı-psixoloji zərbələrdən əlavə Azərbaycan iq tisad iy -
yatma təxminən 60 mld. ABŞ dollarından çox z iy a n
dəymişdir.

A rtıq 12 ildən çoxdur ki, məcburi k öçkün lərin
230 m in nəfəri yataqxanalarda, 31 min nəfərdən ç o x u
çadırlarda, 28 min nəfəri daxmalarda, 58 m in n ə fə ri
ferma vo yeraltı qazmalarda, 16 min nəfəri y o lk ə n a rı
alaçıqlarda, 3 min nəfəri isə dəmir yolu üzərindəki y ü k
vaqonlarmda və s. sahələrdə ağır və dözülməz şə ra itd ə
yaşayırlar.

Qaçqmlarm və məcburi köçkünlərin sosial p ro b -
lemlərinin həlli ilə bağlı ölkə Prezidenti tərəfindən 41
fərman və sərəncam imzalanmış, Milli M əclis 2 2
qanun, Nazirlər Kabineti isə 191 qərar və sərəncam q ə -
bui etmişdir.

1 mln-dan çox qaçqm və məcburi köçkünün y a l-
uız 191 min nəfəri minimum ərzaq yardımı ilə tə m in
olunur. 230 min nofərədək məcburi köçkünə m üəyyən
hallar istisna olmaqla, indiyədək heç bir ərzaq y a rd ım ı
göstərilməmişdir. Son illər donor ölkə və b ey nəlxa lq
hum anitar təşkilatlar tərəfindən göstərilən y a rd ım la rın
həcmi 4 dəfə azalmışdır. 300 min nəfər əmək qab iliy -
yətli məcburi köçkündən 200 min nəfəri işsizdir. Şəxsi
əmlaklarmı işğal zamam itirdikləri üçün m üxtəlif b a n k -

158

lardan kreditlər almaq üçün girov qoyma imkanları da
yoxdur.

Əsir və itkin düşmüş, girov götürülmüş vətəndaş-
larla əlaqədr.r Dövlət Komissiyası İşçi qrupunun tərtib
etdiyi sənədlərdən məlum olur ki, qeyd olunan illərdə
ermənilər əsirlərin bir qrupunu azərbaycanlı evlərini
sökmək, meyitləri yandırmaq, daşımaq və basdırmaq,
vəhşiliklərin başqa izlərini itirmək və əsirlərin daxili
üzvlərindən köçürmə (transplantasiya) əməliyyatlarm-
da istifadə etmək və ya satmaq, atom stansiyasmda və
digər təhlükəli sahələrdə işlətmək, üzərlərində bioloji
eksperimentlər aparmaq və bir çox başqa məqsədlərlə
hələ də gizli saxlanılaraq istifadə edirlər. Bir çox hal-
la rda ermənilər vahimə yaratm aq məqsədilə işgəncələri
qəsdən digər əsirlərin gözü qarşısmda vermişlər.

Onlardan bəzilərini beynəlxalq təşkilatların,
xüsusən də xarici ölkələrdən gələn cəmiyyətlərin, jurna-
listlərin və digər hum anitar birliklərin siyahılarma
düşdüklərinə, yaxud erməni əsirləri ilə dəyişdirmə yolu
ilə Azərbaycana qaytarmaq mümkün olmuşdur. 1990-
cı ildən sonra 1345 nəfər vətəndaşımız erməni əsirliyin-
dən qaytarılmışdır ki, onlardan 160 nəfəri uşaq, 330
nəfəri qadm, 286 nəfəri isə yaşlı insanlardır.

Əsirlikdə olmuş yüzlərlə vətəndaşın yazılı ifadələ-
rindən bir qrupunu oxuculara çatdırmağı lazım bilirəm:

R auf Qafarov: - Şuşa qəbiristanlığmda bir dənə
də olsun mərmər daşı gör-
mədim. Qəbirlərin demək
olar ki, hamısı dağıdılmışdı.

Pənah Quliyev: - Ağdam şəhərində inşaat ma-
teriallarmm və qəbiristanlıq-
dan qara mərmər daşlarm
sökülməsində işlədilirdim.

159

Kamal Heydərov: - Daşıdığımız u şaq la rm m ey it-
lərini də yarıb ü rə k lə rin i gö-
türmüşdülər.

Xaləddin Rəhimov: - Bizə yeməyi it üçün n əzə rd ə
tutulmuş q a b la rd a i t kim i
yemək şərti ilə v e rird ilə r.

Şəmsi Şıxəliyev: - Digər kam eralardan q a d m və
qızlarımızm «A llah!» deyə
qışqırdıqlarmı, h a ra y çəkə-
rək kömək is təd ik lə rin i eşi-
dəndə özümü ö ld ü rm əy ə ça-
lışırdım.

İsrail İsmayılov: - Məni su qızdırm aq ü çü n o lan
böyük çəndə sax la y ırd ıla r .
Sonra dəstəyə q a td ı la r və
içərimizdən xeyli ə siri seçə-
rək atom s tan siy asm d a işlət-
mək üçün apard ılar.

Girov götürülərkən 3 yaşı olan Şövqi Ə liy ev in q o l
sümüyü erməni «həkimləri» tərəfindən çıxarılm ış, n ə ti-
cədə Şövqi ömürlük şikəst olmuşdur.

Arzu Hacıyevə erməni «həkimi» A id a S e ro b y a n
eksperiment məqsədi ilə naməlum tərkibli d ə rm a n la r
vurmuşdur. Nəticədə o ömürlük şikəst qalm ışd ır.

Ermənilər 15 yaşlı girov Nəzakət M əm m əd o v a -
nm gözləri qarşısmda atasma dəhşətli işgəncələr verm iş,
oııun qulaqlarını kəsmiş, anası dözməyərək psix i xəstə
olmuş, qızm özünü isə 4 min rus rubluna A zərb ay can -
dakı qohumlarına satmışlar.

Xəstəlik yaranmaması və izlərin itirilm əsi üçün
çoxsayiı meyitlərin yandırılmasımn şahidləri v a rd ır .

Yuxarıda qeyd olunan hadisə və işğallarm h əy a ta
keçirilməsinə şəxsən L. Ter-Petrosyan və R o b e r t Kö-
çəryan tərəfindən prezidentlikdən əvvəl rəh b ə rlik edil-
mişdir (8-27).

160

01 fevral 1994-cü il. Kislovodsk-Bakı sərnişin
qatarı terrorçular tərəfindən partiadılır. 3 nəfər ölür, 20
nəfərdən çoxu yaralamr.

09 fevral 1994-cü il. Ankaraya gələn Heydər
Əliyev Süleyman Dəmirəl və Tansu Çillərlə birgə ola-
raq, Rusiya hərbçilərinin Dağlıq Q arabağda sülhyarat-
m a missiyasım ATƏT-in m andatı olduğu halda
mümkünlüyü bəyanatını verirlər.

23 fevral 1994-cü il. Böyük Britaniyada olan
Heydər Əliyev görüşlərində təcavüzün təkcə Dağlıq
Qarabağı deyil, onun ətraf rayonlarmı da əhatə etdi-
yini izah edir.

10 mart 1994-cü il. A lm atıda N. Nazarbayevlə
görüşdə Heydər Əliyev M DB m əkanm da təcavüzün
qeyri-norm ai hal olmasmı müzakirə edir.

18 mart 1994-cü il. Ermənilər Xankəndi üzərin-
də İran diplomatlarını və onlarm ailə üzvlərini daşıyan
«Herkules» təyyarəsini vururlar. 34 nəfər ölür.

19 mart 1994-cü il. Erməni terrorçuları Bakınm
«20 yanvar» stansiyasında m etronu partladırlar. 14 nə-
fər ölür, 49 nəfər yaralanır.

29 mart 1994-cü il. Milli Məclisdə Prezident
H eydər Əliyevin iştirakı ilə 20 yanvar - Bakı faciəsinə
siyasi qiymət verildi.

Burada biz Xalq Təhqiqatı Qrupu adm dan depu-
ta tla ra aşağıdakıları çatdırdıq:

«BMT yanmda insan huquqları komissiyasında
29 dövlət təmsil olunur. Komissiyanm SSRİ-dən
nümayəndəsi professor İ. P. Blişşenko idi. Bakı faciə-
sindən sonra biz M oskvava getdik və onunla görüşdük.

161

O, dərhal bizimlə razılaşdı ki, bu cinayətin əsas m ə s u -
liyyəti M. S. Qorbaçovım iizərino düşiir.

İ.P. Blişşenko məsələni beynəlxalq sə v iy y ə d ə
müzakirəyə çıxarmaq üçün telefonla kom issiyaıım s ə d -
ri (iranlı) Sədrəddin Ağa Xanla da danışdı və o n u n d a
razılığmı aldı. Lakin aydm oldu ki, məsələni B M T k o -
missiyası səviyyəsirə qaldırrnaq iıçün bizim (rəSıni s t a -
tusu olmayan Xalq Təhqiqatı Qrupunun) deyil, r ə s m i
Deputat İstiııtaq Kon;issiyasımn müraciəti la z ım d ır .
Odur ki, biz təcili Bakıya qayıdaraq məsələni D e p u t a t
İstintaq Kom issiyr ^ ’ ^n icSasma çıxartdıq.

T'X)*'■' iii'loı c'.... .\ id. Komissiyaya M osk vad an e d i -
Jən tə?y, .iov iTirtsəlc,iiı beynəlxalq səviyyəyə ç ıx a r m a ğ a
imkan vermədi».

. 13 aprel 1994-cü il. M oskva-Bakı səruişin q a t a -
rıni yolda ermonilər partladırlar. 6 nəfər ölür, 3 n ə f ə r
yaıalam r.

15 aprei 1994-cii il. M oskvada M D B d ö v lə t
başçılarırun Şurasında Heydər Ə liyev tərəfm dən E r m ə -
nistanm geniş miqyaslı hücumlarına siyasi q iy m ə t v e -
rilməsi toiəfa olunur.

04 m ay 1994-cü ü. Brüsseldə N A TO ilə s ü lh
naminə tərəfdaşlıq sənodləri imzalanır.

08 may 1994-cü il. Bişkekdə Dağlıq Q a r a b a ğ d a
hərbi münaqişələrin dayandırılması məsələləri m ü z a -
kirə olunur.

12 may 1994-cü il. M oskvada razılaşm alar ə s a -
smda, atışmaların dayandırılmasma daır im z a la n m ış
müqavilə qüvvoyə minir.

May-iyun 1994-cü äl. ITeydər Əliyev A n k a r a d a
səfərlərdə olmuş, bu müddətlərdə 74 dövlətlərarası v ə
130-dək sahələr üzrə razılaşmalar imzalanmışdı.

162

09 iyun 1994-cü il. Türkiyədə qərb ölkələri xa-
rici işlər nazirlərinin görüşündə D ağhq Qarabağda
müharibəyə son qoymaq variantları müzakirə olunur.

20 iyun 1994-cü il. ABŞ-m Denver şəhərində
«Böyük səkkizliklərin» görüşü olmuş, burada münaqişə
aparan tərəflər arasm da razılaşm a yaratm ağa cəhd
olunmuşdur.

02 iyul 1994-cü il. T ehranda olan Heydər Əliyev
İran rəhbərliyi ilə Dağlıq Q arabağla bağlı Azərbayca-
nm ərazi bütövlüyü və problem in beynəlxalq norm a-
lara uyğun həlli məsələlərini müzakirə edir.

03 iyul 1994-cü il. Bakıda m etro qataıı erməni
terrorçuları tərəfindən hərəkət zamanı partladılır. 13
nəfər ölür, 42 nəfər yaralanır.

12 iyul 1994-cü il. Səudiyyə Ərəbistam nda
(Ciddə və Mədinə şəhərlərində) olarkən Heydər Əliyev
demişdir ki, qeyri-islam dövlətlərinin Ermənistana et-
dikləri yardım qədər İslam Dövlətləri Azərbaycana kö-
mək etsəydilər, biz çoxdan torpaqlarım ızı azad edərdik.

Avqust 1994-cü il. Azərbaycan tərəfi Beynəl-
xalq Qırmızı Xaç Komitəsinin vasitəçiliyi ilə birtərəfli
qaydada. 27 erməni hərbi əsirini, o cümlədən girovları
azad edir. Göstərilən tarixdən sonra Azərbaycanda bir
nəfər də olsun girov qalmır.

05 sentyabr 1994-cü il. Misirin paytaxtı Qa-
hirə şəhəri. BMT-nin təşkil etdiyi beynəlxalq konfrans-
da Dağlıq Q arabağa dair BM T qətnamələrinin icra
olunmaması məsələləri müzakirə olunur.

163

20 sentyabr 1994-cü il. Bakıda - G ü lü stan s a -
rayında dünyanm 11 ən iri neft şirkətlərinin B a k ı —
Tbilisi - Ceyhan xətti üzrə «Əsrin müqaviləsi» a d l a -
ııan saziş imzalanır. Gözlənildiyi kimi R usiya b u n a e t i -
razmı bildirərək bu məsələnin onun m araq la rın a u y -
ğun olmadığmı bildirir.

26 sentyabr 1994-cü il. ABŞ, N yu-Y ork ş ə h ə r i .
BMT baş məclisinin 49-cu sessiyası. Heydər Ə liyev b u -
radakı çıxışmda göstərir ki, Azərbaycan ə raz is in in 2 0
%-dən çoxu işğal edilib, 20 m indən çox ad am h ə l a k
olub, 100 minə yaxım yaralamb və xəsarət alıb, 6 m i n
adam əsir düşüb, 1 mln-dan çox adam (əhalinin 15 % - i)
çadırlarda yaşayırlar. 700 yaşayış məntəqəsi (şəh ər v ə
kənd) dağıdılmışdır.

19 oktyabr 1994-cü il. Türkiyə. Türkdilli d ö v -
lətlərin başçılannm 2-ci zirvə toplantısı. B urada e r m ə n i
silahlı qüvvələrinin bütün Azərbaycan to rp a q la r ın d a n ,
o cümlədən Şuşa və Laçından şərtsiz olaraq ç ıx a r ılm a s ı
tələb olunur.

26 oktyabr 1994-cü il. Aşqabad. P ak istan ın b a ş
naziri Bənəzir Buhutto ilə Heydər Əliyevin g ö rü şü n d ə
Dağlıq Qarabağ məsələsində Pakistanın ölkəmizi B M T
və Təhlükəsizlik Şurasmda m udafiə etməsi m əsə lə si
müzakirə olunur.

30 oktyabr 1994-cü il. Bakıda BM T-nin B a ş
katibi Butros Butros Qali də işğalçı qoşunların D a ğ lıq
Qarabağdan təcili və şərtsiz olaraq çıxarılmalı o ld u -
ğunu bildirir.

01 noyabr 1994-cü il. Türkiyə. Heydər Ə liyevin
Ankaradakı çıxışından: «Əgər Erm ənistana başqa öl-
kələr həm silah, həm də digər ləvazimat sarıdan köm ək

164

etməsəydilər, Ermənistan öz gücü ilə Azərbaycan ərazi-
sinin böyük bir hissəsini, 20 %-ni işğal edə bilməzdi».

10 noyabr 1994-cü il. Strasburq. AŞ PA Dağlıq
Qarabağ münaqişəsinə dair 1047 nömrəli qətnaməsini
qəbul edir. B urada atəşkəsə təhlükə törədən hərbi hərə-
kətlərdən çəkindirmə çağırışları edilir.

05-06 dekabr 1994-cü il. ATƏT-in Budapeşt
sammiti keçirilir. B urada ilk dəfə olaraq Dağlıq Qara-
bağ problem i xüsusi məsələ kimi qoyularaq qeyd olu-
nur ki, M insk qrupunun 3 ilə yaxın fəaliyyətinə bax-
m ayaraq, müəyyən nailiyyət əldə edilməmişdir.

B urada nizam lam anm mərhələli xarakteri müəy-
yən edilir.

13 dekabr 1994-cü il. Mərakeş. Kasablanka.
İslam K onfransı təşkilatlarm ın üzvü olan dövlət və hö-
kumət başçılarm ın zirvə toplantısı. Burada 52 ölkənin
dövlət başçıları iştirak edir. Heydər Əliyev 9 dövlət və
hökum ət başçısı ilə ayrıca görüş keçirir. Toplantıda
yekdilliklə qəbul olunan qətnamədə Ermənistan tə-
cavüzkar dövlət kimi tanımr.

01 yanvar 1995-ci il. Qeyd olunan tarixdə artıq
Azərbaycan milli ordusunda 54 min əsgər və zabit var
idi. Silahlı qüvvələrin maddi bazası xeyli möhkəmlən-
mişdi. Bu hesaba nəinki düşmən dayandırıldı, hətta əks
hücum nəticəsində bir sıra torpaqlar geri qaytarıldı.

12 iyun 1995-ci il. Lüksemburqda Avropa İtti-
faqı Şurasm m Zaqafqaziyaya dair «ümumi mövqeyi-
nin» layihəsi m üzakirə olunur.

29 iyun 1995-ci il. Sofiya şəhərində Bolqarısta-
nm Prezidenti Jelyu Jelev demişdir: «Bolqarıstan Dağ-

165

lıq Qarabağ məsələsinin ədalətli həllinə kömək göstər-
mək üçün bu səylərdən başqa digər form alarda d a işti-
rak etməyə hazırdır».

02 iyul 1995-ci il. Rumıniyanm Buxarest şəhə-
rində Heydər Əliyevin çıxışmdan: «ATƏT-in tə rk ib in ə
daxil olan hər bir ölkəyə, o cümlədən də R u m m iy ay a
müraciət edirik ki, bu ağır vəziyyətdən çıxm aq üçün
bizə kömək göstərsinlər, dəstək versinlər».

28 avqust 1995-ci il. Qırğızıstanm Bişkek şəh əri.
Türkdilli dövlətlərin başçılarmm 3-cü zirvə to p lan tısm -
da Heydər Əliyevin çıxışmdan: «Dövlət b a şç ıla rm a
müraciət edirəm ki, öz im kanlarm dan istifadə e d ərək ,
bu münaqişəni tezliklə həll etməyə səy göstərəsiniz».

22 oktyabr 1995-ci il. BMT-nin 50 illiyi ilə ə la -
qədar ABŞ-a gedən Heydər Əliyevin ABŞ p rez id en ti
Bill Klintonla və Ermənistanm prezidenti L. T e r-P e t-
rosyanla görüşü keçirilir.

12 noyabr 1995-ci il tarixdə müstəqil A z ə rb a y -
can Respublikasmda ilk parlam ent seçkiləri k eç ir ild i.
Elə həmin gün referendum yolu ilə ilk K onstitusiya q ə-
bul edildi.

29 noyabr 1995-ci il. Bakı M etropo liten ində
yanğın baş verdi. 286 nəfər həlak oldu, 269 nəfər y a ra -
landı. Tam açıqlanmayan hadisədə erməni ə lin in o l-
ması variantı da var idi.

01 dekabr 1995-ci il. Londonda R ita -S ö tam n
müxbirinə Heydər Əliyevin cavabı: «Dağlıq Q a ra b a ğ
məsələsinin dincliklə nizama sahnm asm a nail o lm a q d a

166

Ermənistandan çox şey asılıdır. Rusiyamn Ermənis-
tana təsiri isə böyükdür».

18 mart 1996-cı il. Bakıda olarkən Türkmənis-
tan Prezidenti S. Niyazov: «Dağlıq Qarabağ məsələsi-
nin aradan qaldırılması və işğal olunmuş Azərbaycan
torpaqlarınm azad edilməsi üçün biz Heydər Əliyevin
səylərini alqışlayırıq».

09 aprel 1996-cı il. Heydər Əliyev Pakistanda
olarkən, Baş nazir Bənəzir Bhutto Azərbaycan qaçqm-
larma həmrəylik ifadəsi kimi 1 mln. dollar həcmində
yardım göstərmək qərarmı verdi. Pakistan Ermənista-
nın təcavüzünə dair özünün prinsipial mövqeyini bildir-
di.

22 aprel 1996-cı il. Lüksemburq. Azərbaycan
Respublikası ilə A vropa Birliyi arasında tərəfdaşlıq və
əməkdaşlıq sazişi imzalanır.

23 aprel 1996-cı il. Brüssel. Heydər Əliyev
N A TO -nun Baş katibi Xavyer Solana ilə Dağlıq Qara-
bağ münaqişəsinin həllinə dair damşıqlar aparır..

27 may 1996-cı il. Bakıda Özbəkistan Prezidenti
ilə görüşdə Heydər Əliyev 1986-1987-ci illəri yada sala-
raq deyir: M əni hiddətləndirən bu idi ki, özbək xalqı-
nm taleyini də Qdılyan həll edirdi.

İslam Kərimov: Bəli, tanış şəxsdir.
Heydər Əliyev: Tanış şəxs demək azdır, hər şeyi

onun vasitəsi ilə həll edirdilər. Qdılyanı dəfələrlə Qor-
baçov, Liqaçov qəbul etmişdi. Qdılyan gəlir, bilavasitə
məruzə edirdi. Faciə də bundadır.

(M əlum at üçün bildirək ki, T. X. Qdılyan SSRİ
Prokurorluğunun müstəntiqi idi və əvvəllər Özbəkis-
tanda işlədiyi 6 il ərzində 8 min özbəyi həbs edərək
«yatırtması» ilə m əşhur idi).

167

03 iyun 1996-cı ii. Qafqaz regionu rohbərlərinin
(H. Əliyev, L. Ter-Petrosyan, E. Şevarnadze və B.
Yeltsin) iştirakı ilə Kislovodsk görüşü keçirilir. Burada
«Qafqazda əmin-amanlıq, sülh, iqtisadi və mədəni
əməkdaşlıq uğrunda Bəyannamə» imzalanır.

01-04 iyul 1996-cı il. Heydər Əliyev Almaniya
Federativ Respublikasında rəsmi səfərdə olarkən çox-
saylı görüşlər keçirir və hər dəfə Dağlıq Q arabağla əla-
qədar həqiqəti iştirakçılara çatdırır.

^ >entyabr 1996-cı il. Qazaxıstan Prezidenti
Nıırsultan Nazarbayev Bakıda olarkən demişdir:
«Mən davakar separatizmin əleyhinəyəm. Əgər yer
üzündə yaşayan bütün xalqlar və millətlər öz dovlətlə-
rini yaratm aq üçün müharibə etməyə başlasaydılar, tə-
səvvür ediıı, onda nələr baş verərdi».

16 oktyabr 1996-cı il. Bakıda Azərbaycanda
qaçqınlar və məcburi köçkünlər probleminə həsr olun-
muş beynolxalq konfrans keçirilir.

21 oktyabr 1996-cı il. Daşkənt. Türkdilli dövlət-
lər (Azərbaycan, Türkiyə, Qazaxıstan, Qırğızıstan,
Türkmənistan və Özbəkistan) başçılarmın 4-cü forum u
keçirilir.

Noyabr 1996-cı il. R obert Köçəryan Dağlıq Qa-
rabağm «prezidenti» seçilir.

21 noyabr 1996-cı il. Tatarıstan prezidenti Min-
timer Şaymiyev Bakıda olarkən demişdir: «İstənilən
demokratik dövlət qurm aq prosesində onun bütövl-
üyünü pozmadan çox şeyə nail olmaq mümkündür».

168

03 dekabr 1996-cı il. ATƏT-in Lissabon sam-
miti keçirilir. Bu sam m itdə Erm ənistandan başqa
bütün 53 dövlətin nümayəndələri Azərbaycanm və Er-
mənistanm ərazi bütövlüyü əsasmda Qarabağ məsələ-
sinin həllinə səs verdilər.

09-13 dekabr 1996-cı il. İndoneziyanın paytaxtı
C akarta şəhərində İslam K onfransı Təşkilatmm 24-cü
konfransı aidiyyatı dövlətləri Erm ənistana silah və hər-
bi sursat satm aqdan im tinaya çağırır.

13 yanvar 1997-ci il. Heydər Əliyevin Fransaya
səfəri. Parisdə prezidentlərin görüşündə Dağlıq Qara-
bağ məsələsi müzakirə olunur.

Yanvar 1997-ci il. A vropa İttifaqınjn Komissi-
yası Azərbaycan, Erm ənistan və Gürcüstan böhranla-
rmı və ziddiyyətlərini müzakirə edir. Burada Dağlıq
Q arabağ məsələsinə geniş yer verilir.

25 yanvar 1997-ci ii. BMT-nin Bakıdakı nüma-
yəndəliyində Ermənistan-Azərbaycan münaqişəsi
müzakirə edilir.

13 fevral 1997-ci il. NATO-nun Baş katibi Xav-
yer Solana Bakıya gəlir. Avropada, o cümlədon Azər-
baycanda təhlükəsizlik məsələləri müzakirə olunur.

14 fevral 1997-ci il. Rusiya Federasiyasımn na-
ziri A. Tuleyev 1994-1996-cı illərdə Ermənistana məxfi
olaraq külli m iqdarda silah və hərbi texnika verilmə-
sini tənqid edir. 28 fevral 1997-ci il tarixdə mudafıə na-
ziri R adionov tərəfındən faktm doğruluğu etiraf olu-
nur (8-291).

29 m art 1997-ci il tarixdə H. Ə. Əliyev tərəfmdon
M DB dövlət başçılarınm şurasm da məsələ müzakirəyə
çıxanlır. 11 aprel 1997-ci il tarixdə isə Dövlət Duması-

169

nın mudafiə üzrə sədri L. Roxlin qanunsuz o l a r a q E r-
mənistana Rusiya tərəfindən 1 mlrd. d o lla r lıq s i l a h və
hərbi texnika verildiyini bildirir.

Verilən silahlar içərisində: R-17 m a rk a lı 8 ə d ə d
raket kompleksi və onlarm 24 raketi; « K ru q » m a r k a l ı
27 ədəd zenit-raket kompleksi 349 raketləri i lə b i r g ə ,
«Osa» zenit kompleksi və onun 40 raketi; « T - 7 2 » m a r -
kalı 84 ədəd tank, 50 ədəd BMP-2, 72 ədəd u z a q v u r a n
top, 18 ədəd Q RAD reaktivi, 40 ədəd «İqla» t i p l i z e n i t
raket kompleksi və onların 200 ədəd raketi v ə k i f a y ə t
dərəcədə atıcı silahlar və digər hərbi texnika o l m u ş d u r
(8-293).

L.Roxlinin çıxışma Azərbaycan R e s p u b lik a s ı X a -
rici İşlər Nazirliyinin reaksiyası və verilmiş h ə rb i t e x n i -
kanm Ermənistandan geri ahnması tələbi heç b i r n ə t i c ə
vermədi. Sonralar general L. Roxlin m üəm m alı ş ə k i l d ə
öldürülmüşdü.

25 mart 1997-ci il. Kiyev şəhərində U k r a y n a n ı n
Prezidenti Leoııid Kuçma demişdir: « A z ə rb a y c a n m
ərazi bütövlüyünə ciddi əməl edilməsinin z ə r u r i l iy in d ə n
başqa bizim ayrı nöqteyi-nəzərimiz olm am ışdır v ə y o x -
dur».

27 mart 1997-ci il. Fransada Heydər Ə liy e v P r e -
zident J. Şirakla Qarabağ münaqişəsini və ü m u m iy y ə t-
lə, Qafqazdakı vəziyyəti müzakirə edir.

10 aprel 1997-ci il. Azərbaycan R e sp u b lik a s ın ın
Prezidenti yanında Təhlükəsizlik Şurası yaradılır.

23 aprel 1997-ci il. Qırğızıstan Prezidenti Ə s g ə r
Akayev Bakıda olarkən demişdir: «M ünaqişələr d ə , se -
paratçıhq da heç bir xalqa yaxşı heç nə gətirm ir».

170

May 1997-ci il. A nkarada çıxış edərək Heydər
Əliyev Türkiyə tərəfxni Ermənistana təzyiq göstərməyə
çağırır.

10 iyun 1997-ci il. Qazaxıstan. A lm atıda prezi-
dentlərin görüşündən sonra N . Nazarbayev demişdir:
«MDB daxilində, əgər biz dövlətlər birliyiyiksə, müna-
qişələr olmamalıdır».

18 iyun 1997-ci il. Özbəkistanda Prezident İslam
Kərimov demişdir: «Q afqazda 2 erməni dövləti ola bil-
məz... və m ən əminəm ki, Q arabağ problemi kənardan
gətirilmişdir».

23 iyun 1997-ci il. Denver şəhərində Rusiya Fe-
derasiyası, ABŞ və Fransa dövlətləri prezidentlərinin
Dağlıq Q arabağ məsələsinin nizamlanmasma dair
birgə bəyanatları olur.

02-04 iyul 1997 -ci il. Heydər Əliyevin prezident
seçildikdən sonra Rusiya Federasiyasma ilk rəsmi sə-
fəri olur. H.Əliyevlə Yeltsin arasmda dostluq, əmək-
daşhq və təhlükəsiziliyə dair müqavilə imzalanır.
M üqavilənin m üddəti 10 il müəyyən olunur.

08 iyul 1997-ci il. NATO üzvü olan ölkələrin
dövlət başçılarmm M adrid sammitində Heydər Əliyev
öz çıxışmda D ağlıq Q arabağ məsələsinə geniş yer verir.

İyul 1997-ci il. ATƏT-in Minsk Qrupunun həm-
sədrləri Dağlıq Q arabağ probleminin tənzimlənməsi
üçün «Paket» variantm ı təklif edirlər.

27 iyul - 06 avqust 1997-ci il. Heydər Əliyevin
prezident seçildikdən sonra Amerikaya ilk rəsmi səfəri

171

olur. Onun Prczident Klintonla söhbəti zam anı «907-ci
düzəliş3» və D ağlıq Qarabağ münaqişəsinin sülh yolu
ilə həllinə dair söhbətbri olur. Qeyd olunan günlər ər-
zində Heyciər Ə livev 80-dan çox görüş və söhbətlər ke-
çirmişdir.

23 avqust 1997-ci il. Heydər Əliyev B M T-nin
Baş katib i K o fi Annanla D ağ lıq Q arabağ m ünaqişə-
sini müzakirə edir və BMT-də akkreditə olunm uş xa-
rici jurnaiistlərlə mətbuat konfransı keçirir.

29 avqust 1997-ci il. Rusiya ilə Erm ənistan ara-
smda dostluq və əməkdaşlıq adı altında hərbi ittifaq
miiqaviləsi im zalanır.

S en ty ab r 1997-ci il. R obert Köçəryan Erm ənis-
tan respublikasma baş nazir təyin olunur.

02 oktyabr 1997-ci il. Azərbaycan R espublika-
smın X aric i İşlər N a z ir liy i Rusiyamn E rm ənistanda
«hava hücumundan mudafiə» sistemi yaratm asm a
dair etiraz notasmı b ild irir və göstərir ki, bu sistem dəki
hərbçilərin 70 %-ə qədərinin erməni millətiııdən oim ası
ciddi ıu ırahatiıq doğurur.

03 oktyabr 1997-ci if. Azərbaycaıı R espublika-
smm X aric i İşlər N az iriiy i Enxıənistan-Azərbaycan
münaqişosinin əsasmı qoymuş A. Aqam bekyanm son 3
ayda işğal olunmuş D ağlıq Q arabağ ərazilərinə 2 dəfə
səfər etməsinə etirazm ı b ild irir (8-298).

Həm çinin bu dövrbrdə Rusiya-Erm ənistan hərbi
m anevrbrin in gücbndirilmosi göstərilir.

10 oktyabr 1997-ci il. Strassburqda Avropa İttifa-
qmın sammitinin gedişində Heydər Əliyevin təşəbbüsü

172

ilə G U A M (Gürcüstan, Ukrayna, Azərbaycan və Mol-
dova) birliyi yaradıhr.

02 dekabr 1997-ci il. Minsk Qrupu Qarabağ
məsələsinin mərhələli tənzimlənməsi variantını təklif
edir. Azərbaycan və Ermənistan tərəfləri məsələni
müzakirə etməyə hazır olduqlarını bildirirlər. Lakin
Dağlıq Qarabağm lideri A. Qukasyan bu işə narazılı-
ğmı bildirdiyindən Erm ənistanda gərginlik artmağa
başlayır.

Bütün bu məsələlər dövlət böhranma və tezliklə
fevral ayının 3-də L. Ter-Petrosyanm istefaya getməsi
ilə nəticələnir (8-117).

Fevral 1998-ci il. Robert Köçəryan Ermənistan
respublikasmm prezidenti seçilir.

26 mart 1998-ci il tarixli Azərbaycan Respubli-
kası Prezidentinin fərmanına uyğun olaraq hər il m art
ayınm 31-i A zərbaycanda soyqırım günü elan edilir.

14-15 iyul 1998-ci il. Ermənistana səfər edən
Rusiyam n m udafıə naziri İ. Serqeyev hərbi və hərbi-
texniki əməkdaşlığı genişləndirməyə dair çıxış edir, Er-
mənistanda S-300 raket komplekslərini, birgə təlimlə-
rin keçirilməsini, Rusiyanm 102-ci hərbi bazasınm güc-
ləndirilməsini və digər məsələləri ön plana çəkir.

Sentyabr 1998-ci il. Bakıda 33 dövlətin iştirakı
ilə Asiya-Qafqaz-Avropa ticarət dəhlizinin - Böyük
İpək Yolunun bərpasına aid konfrans keçirilir.

11 oktyabr 1998-ci il. Heydər Əliyev 2-ci dəfə
Azərbaycan Respublikasmm Prezidenti seçilir.

173

18 oktyabr 1998-ci i!. Bakıda tərıtənoli m ə ra -
simdə Heydər Əliyevin prezident seçilməsi ilə ə la q ə d a r
təntənəli inauqurasiya mərasimi keçäriiir.

16 noyabr 1998-cI if. ABŞ-da İlham Ə liy ev
.Dağlıq Qarabağ münaqişəsi, «907-c? düzəlişin» ləğ v i,
Ermənistan-Rusiya münasibətləri və digər m əsə lə lə ri
müzakirə edir.

19 noyabr 1998-ci il. Rusıya Prezidenti Y e lts i-
nin müraciətinə cavab olaraq Azərbaycan tərəfı E rm ə -
nistanm və Qarabağ ermənilərinin raz ılaşm asm a b a x -
mayaraq, «Ümumdövlət» konsepsiyasma öz e t i r a z ın ı
bildirir.

1993-1638-ci iilərin yekunu . Ötən d ö v rdə H e y -
dər Əliyev 33 dövləto 79 səfər etmiş, xarici s iy a sə t sa -
həsi üzrə 25 rəsmi, 2326 digər tədbirlərdə iş tirak e tm iş ,
431 səııəd imzaiamışdır.

08 fevral 1999-ci il. H. Əliyev Y eltsinə n ö v b ə ti
müraciət edərək, Rusiyanın Erm ənistana q a n u n s u z
olaraq I mlrd. dollarlıq hərbi sursat v e rm əsin in d a -
vamı kimi M iQ - 29 təyyarələrimn və S-300 ra k e t lə r i -
nin də verilməsinə öz narazılığmı bildirir (8-300).

01 aprei 1999-cu İL Rusiyamn tə şə b b ü sü ilə
M oskvada Azərbaycan və Ermənistaıı p re z id e n tlə r i
görüşürlər. Ertəsi gün M D B dövlət başç ıların ın y ığ ın -
cağmda Heydər Əliyev Ermənistana q an u n su z s i la h
verilməsini miizakirəyə çıxarır.

22-29 apref 1999-cu ii. N A T O -nun 50 illiy i
münasibətilə ABŞ-da keçirilən yubiley s a m m itin d ə
Heydər Əliyevin R. Köçəryanla təkbətək görüşü k e ç ir i-
lir.

174

23 may 1999-cu il. Heydər Əliyev Am erikada
keçirdiyi cərrahiyyə əməliyyatmdan sonra Türkiyədə
müalicəsini davam etdirmiş və Antalyada Süleyman
Dəmirəllə görüşmüşdü.

16 iyul 1999-cu il. Cenevrədə Heydər Əliyev və
R. Köçəryan arasmda görüş keçirildi.

29 iyul 1999-cu il. Bakıda Azərbaycanla
Türkiyə arasmda Azərbaycana hərbi yardıma dair
müqavilə imzalandt.

22 a v q u s t 1999-cu II, Cenevrədə Heydər Əliyev
və R , K öçoryari arasmda göriiş keçirildi.

01 sentyabr 1999-cu il. Türkiyə batalyonunun
tərkibində 34 nəfər Azərbaycan hərbçisi sülhyaratma
missiyası üçüa Kosovaya göndərildi.

10 se ıiıy ab r 1999-cu il. Bakıda Heydər Əliyev
BMT-nin Q açqınlar üzrə Ali Kom issan xamm Sadako
O qatan ilə müzakirələr apanr.

27 oktyabr 1999-cu ıl, 4 nəfər erməni terrorçusu
Erm.'inistan parlamentinə soxularaq, parlam entin sədri
Karen Dəmirçiyam, Baş ııazir Yazqen Sarkisyam və
bir neçə deputatı öldürürlər.

19 noyabr 1999-cu il. ATƏT-in İstanbul Sam-
miti keçirilir. Bu sammitdə zəbt edilmiş Azərbaycan
torpaqlarım azad etmək və Azərbaycanm tərkibində
Dağlıq Qarabağm statüsumı müəyyən etmək qərara
almır.

175

Fevral 2000-ci il. Heydər Əliyev ABŞ-da işguzar
səfərdə olmuşdur. O, Prezident K linton və dövlət ka-
tibi Olbraytla Ermənistan - Azərbaycan m ünaqişəsinin
tənzimlənməsinə və «907-ci düzəlişə» dair müzakirələr
keçirmişdi.

25 sentyabr 2000-ci il. Erm ənistanda BMT
nümayəndəliyinin qarşısmda Azərbaycandan getmiş
erməni qaçqmlar piket təşkil edirlər. Piketçilər dövlət
orqanları tərəfındən döyülərək dağıdılırlar.

Noyabr 2000-ci il. Tiraspol şəhərində 5 tam n-
mamış «respublikalarm» (Dağlıq Q arabağ, cənubi
Osetiya, Dnestryanı, Abxaz və Çeçen) nüm ayəndələri-
nin görüşü keçirilir.

09-10 yanvar 2001-ci il. V. Putin və H eydər
Əliyev arasmda siyasi dialoqlar keçirilir.

16 yanvar 2001-ci il. N A TO -nun Baş katib i
Corc Robertson Bakıya gəlir. Burada Erm ənistan -
Azərbaycan münaqişəsi və digər məsələlər m üzakirə
olunur.

25 yanvar 2001-ci il. Azərbaycan A vropa Şura-
sma tam hüquqlu üzv olaraq qəbul edilir.

04-05 mart 2001-ci il. Azərbaycan və Ermənis-
tan prezidentləri Parisdə Jak Şirakın vasitəçiliyi ilə
görüşürlər. Aparılan danışıqlar müəyyən irəliləyiş ya-
ratmır.

04-07 aprel 2001-ci il. Erm ənistan və Azərbay-
can prezidentləri Ki-Vest şəhərində ABŞ dövlət katibi-
nin vasitəçiliyi ilə damşıqlar aparırlar.

176

24 aprel 2001 -ci il. Strasburqda İlham Əliyev
AŞPA-dakı kəskin çıxışını bütünlüklə Ermənistan -
Azərbaycan münaqişəsinə həsr edir.

25-28 aprel 2001-ci il. Brüsseldə NATO-nun İn-
formasiya Mərkəzində «Dəyirmi masa» təşkil olunur.
Burada Dağlıq Qarabağda nəzarət olunmayan qüvvə-
lərin olm asm dan narahatlıq da bildirilir.

11 sentyabr 2001-ci il. Amerikada keçirilmiş
dəhşətli terrorun nəticələri üzrə beynəlxalq qüvvələrin
birləşməsi, erməni terroristlərini müvəqqəti olaraq sa-
kitləşməyə m əcbur edir.

24 sentyabr 2001-ci il. İlham Əliyev Strasburq-
da çıxış edərək erməni terrorizmini kəskin tənqid edir.
B urada AŞPA-nm Nazirlər Komitəsi Azərbaycanm
ərazi bütövlüyünün tanıması barədə qərar verir.

28 sentyabr 2001-ci il. İlham Əliyev AŞPA-da
(S trasburqda) Ermənistanm «Aravot» qəzetinin
müxbiri A rm en Zərgəryana müsahibə verir. Müxbir
D ağlıq Q arabağa dair verdiyi suallara gözləmədiyi
açıq və sərt cavablar alır.

18-20 may 2002-ci il. Heydər Əliyev İran İslam
Respublikasm a səfər edir və burada bir çox məsələlərə,
o cümlədən Dağlıq Q arabağ probleminə dair müzaki-
rələr aparılır.

24 avqust 2002-ci il. Rusiya diplomatı S. İ.
Çernyavskinin KİV-in məlumatlarma istinadən yaz-
dıqlarm a görə Azərbaycanda Dağlıq Qarabağ məsələ-
sinin sülh yolu ilə həllinə inanmayanlar da az deyildir.

177

Odur ki, qüvvələri müqayisə edərək b ild ir ir ki, müha-
ribə tərəfdarlarmın sayı artm aqdadır.

Göstərir ki, Azərbaycan tərəfində 69 m in 9 yüz
əsgər, 289 tank, 327 zirehli maşm, 303 to p , 49 qırıcı
təyyarə, 15 döyiiş vertolyotu olduğu h a ld a , Ermənis-
tanda 52 min əsgər, 102 tank, 218 z ireh li m aşm , 225
top, 6 qırıcı təyyarə, 9 döyüş vertolyotu v a rd ır . Bundan
əlavə Dağlıq Qarabağda 25 min əsgər, 316 ta n k , 324
zirehli maşın, 322 top və s. vardır (8-122).

Ümumiyyətlə, Azərbaycanm hərbi gücü o n u n iq-
tisadiyyatı ilə paralel olaraq artm aqdadır.

18 sentyabr 2002-ci il. U zunluğu 1760 k m olan
2,95 mlrd. dollarlıq Bakı- Tbilisi- C eyhan n e ft kəm əri-
nin çəkilişinin əsası qoyulur.

Oktyabr 2002 -ci il. İlham Əliyev A m e rik a ic-
timaiyyətinin dəvəti ilə Yaşinqtona gedərək vitse-prezi-
dent R. Ceyn, dövlət katibinin 1-ci m ü av in i R. A rm i-
tac və digər siyasi xadimlərlə d ip lom atik g ö rü ş lə r keçi-
rir.

23 oktyabr 2002-ci il. M oskvada V . P u tin və
Heydər Əliyev hərbi əlaqələrə və X əzərin bö lünm əsinə
dair sənədləri imzalayırlar.

22 noyabr 2002-ci il. NATO üzv lərin in sam m i-
tində çıxış edən Heydər Əliyev göstərir k i, 11 sen tyab r
terroru kimi terrorlar münaqişə zo n a la rm d a və separa-
tizm olan regionlarda formalaşır.

Noyabr 2002-ci il. N A TO -nun a n t i te r ro r əmə-
liyyatlarmda iştirak etmək üçün 30 nəfər A zərb ay can
hərbçisi Əfqamstana göndərilir.

178

27 yanvar 2003-cü il. Strasburqda İlham Əli-
yev AŞ PA sədrinin müavini və büro üzvü seçilir.

10 aprel 2003-cü il. Azərbaycanda alban-udin
dini icması yaradılır.

04 avqust 2003-cü il. Milli Məclisin növbədən-
kənar sessiyası Baş nazir vəzifəsinə İlham Əliyevin na-
mizədliyini irəli sürür.

15 oktyabr 2003-cü il. Prezident seçkilərində se-
çicilərin 70 %-dən çox səsini toplayaraq İlham Əliyev
qalib gəlir.

31 oktyabr 2003-cü il. Respublika Prezidenti İ.
Əliyevin andiçmə mərasimindəki çıxışmdan: «Azər-
baycan öz doğma torpaqlarmı nəyin bahasına olursa
olsun azad edəcəkdir».

Noyabr 2003-cü il. Ölkə Prezidenti İ. Əliyevin
fərm anlan ilə Dövlət Neft Fondundan ayrılmış 359
mld. m anat vəsait hesabma Ağdam, Füzuli və Biləsu-
var rayonlarm da qəsəbələr salmır və burada 6410 fərdi
yaşayış evləri ilə yanaşı müvafiq məktəblər, xəstəxana-
lar və digər sosial məişət obyektləri tikilib məcburi
köçkünlərin istifadəsinə verilir.

2004-cü ildə 3860 məcburi köçkün ailələri üçün
A ğdam rayonunun ərazisində yeni qəsəbələrin salın-
m asm a başlanmışdır.

Saatlı və Sabirabad rayonları ərazisində 4179
m əcburi köçkün ailəsi üçün yeni qəsəbələrin layihələn-
dirilməsi işinə başlanmışdır.

179

12 dekabr 2003-cü il. Azərbaycan x a lq ın m
ümummilli lideri Heydər Əliyev vəfat edir. A zərb ay can
xalqı böyük matəm içərisindədir. V idalaşm ağa gələn
milyonlarla insan axmı, o cümlədən xarici ölkə n ü m a-
yəndələrinin Azərbaycana gəlişi bir daha göstərd i ki,
Heydər Əliyev təkcə Azərbaycan və M DB m ək an ı üzrə
deyil, ümumiyyətlə, dünya şöhrətli tarixi şəxsiyyət, si-
yasi xadimdir.

17 fevral 2004-cü il. Prezident İlham Ə liyev
Gülüstan saraymda «Azərbaycanda 10 illik h u m a n ita r
fəaliyvət» mövzusunda beynəlxalq kon fran sd a çıxış
edərək göstərir ki, qaçqmlara göstərilən h u m a n ita r
yardımlar onların tələbatmı ödəmir, vəziyyət m ü rək -
kəb və ağır olaraq qalmaqdadır.

27 mart 2004-cü il tarixdə İran İslam R esp u b li-
kasımıı vətəndaşı Pənahlı Xudam başda o lm aq la , n a r-
kotik vasitələr daşıyan və satan cinayətkar dəstə a şk a r
edildi. Ağır Cinayətlərə dair İşlər üzrə R esp u b lik a
Məhkəməsində məsələyə baxılarkən aydm o lm u şd u r ki,
bu vasitələr ermənilər tərəfindən işğal edilmiş D a ğ lıq
Qarabağ ərazilərindən İrana gətirilərək o ra d a n isə
Azərbaycana keçirilmişdir.

Pənahlı Xudam bildirmişdir ki, işğal edilm iş Q a-
rabağ ərazisində məskunlaşmış əfqanlar erm ənilərlə
birlikdə orada narkotik xassəli bitkiləri əkib becərərək ,
onlardan narkotik vasitələr istehsal edirlər və b u m ad -
dələr təkcə Azərbaycana deyil, başqa ölkələrə də gön-
dərilir.

08 aprel 2004-cü il tarixdə E rm ənistandan qa-
çaraq Azərbaycana gəlmiş R om an Teryan və A r tu r

180

Apresyan birbaşa ANS telekanalı vasitəsilə Ermənis-
tanda yaşamağm dəhşətli olduğunu bildirirlər.

01 iyul 2004-cü il. Prezident İlham Əliyev 298
JVg-li Sərəncamı ilə «Qaçqmların və məcburi köçkünlə-
rin yaşayış şəraitinin yaxşılaşdırılması və məşğulluğu-
nun artırılması üzrə Dövlət Proqramı»nı təsdiq edir.

24 yanvar 2005-ci il. Avropa Şurasmın Parla-
m ent Assambleyası Ermənistanı işğalçı bir dövlət kimi,
Dağlıq Qarabağda isə separatçı rejimin mövcudluğunu
əksər səs çoxluğu ilə tanıdı.

20 fevral 2005-ci il. Beynəlxalq norm alara zidd
olmasına baxm ayaraq, ermənilər Şuşadakı tarixi abi-
dələrdə və qəbirlərdə qazmtı işləri aparırlar.

Vaxtilə Heydər Əliyevin abidələr şəhəri adlandır-
dığı Şuşada 190 hektarlıq qoruq zonasmda 235 tarixi
abidə, 550 qədim yaşayış binası, 870 m uzunluğunda
bərpa olunmuş qala divarları vardır. Tarixi abidələr-
dən 23-ü respublika və dünya miqyaslı abidələrə aiddir.

Yuxarıda qeyd olunan çoxsaylı abidələri erməni-
ləşdinnək çətin olduğu iiçün kütləvi iş apaım aq lazım
gəlir. Bu işi məxfi şəkildə aparmaq da mümküıı deyil-
dir. Elə buna görə də ermənilər bu işi «beynəlxalq təş-
kilatları xəbərdar etməklə» aparmağı qərara alırlar.

09 mart 2005-ci il. İlham Əliyev Səudiyyə Ərə-
bistanı Krallığmda olmıış, Kralla bir sıra iqtisadi mə-
sələlərlə bərabər, həmçinin Dağlıq Qarabağ münaqişəsi
barədə də ətraflı danışıq aparmışdır.

12 mart 2005-ci il. Ermənilər Dağlıq Qarabağla
bərabər onun ətrafındakı rayoııları da işğal etməklə

181

qarşılarma məqsəd qoymuşdular ki, sonrakı dam şıq lar
zamam ətraf rayonları qaytarmaq şərti ilə Dağlıq Q a -
rabağı Ermənistana birləşdirmək mümkün olsun.

Qeyd olunan tarixdə İlham Əliyev ju rnalistlərə
verdiyi müsahibəsində «qarşılıqlı güzəştlər» sözünü c id -
di tənqid edərək demişdir: «Biz nə isə zorla a lm am ışıq
ki, indi də nəyisə güzəştə gedək. Yalnız danrşıqlar ə sa -
smda Dağlıq Qarabağdakı əhalinin təhlükəsizliyini tə -
min etməkdən başqa biz heç bir güzəştə getməyəcəyik».

16 mart 2005-ci il. İlham Əliyevin Çinə səfəri.
Burada 13 müqavilə imzalanır, Dağlıq Qarabağ m əsə -
ləsində isə Çin Azərbaycanı dəstəkləyir.

24 mart 2005-ci il. Azərbaycanm işğal o lu n m u ş
əıazilərində erməni ailələrinin qanunsuz olaraq m əs-
kunlaşdırılması ATƏT-in faktaraşdırıcı missiyası tə rə -
fındən təsdiq olunmuşdur.

Ermənilərin etirafma əsasən «daimi» y a şa m a q
üçün Kəlbəcərə 1500, A*ğdama 1000, Zəngilana 1100,
Qubadlıya 1500, Laçma isə 8360 nəfər erməni k ö çü -
rülmüşdür.

25 mart 2005-ci il tarixə Əşir və itkin d ü şm ü ş,
girov götürülmüş vətəndaşlarla əlaqədar Dövlət K o -
missiyasmda 4841 azərbaycan vətəndaşı m ünaqişə z o -
nasında itkin düşmüş şəxs kimi qeydiyyata a lın m ışd ır .
Onlardan 54 nəfəri uşaq, 321 nəfəri qadm, 409 n ə fə r i
isə qocalardır.

1990-2005-ci illərdə 1368 azərbaycan v ə tə n d a ş ı
erməni əsirliyindən azad edilmişdir ki, bun lardan 169
nəfəri uşaq, 338 nəfəri qadm, 286 nəfəri isə q o c a la rd ır .

182

Təkzibolunmaz faktlar göstərir ki, itkin düşmüş
4843 vətəndaşdan ən azı 783 nəfəri (18 nəfər uşaq, 46
nəfər qadm, 69 nəfər qoca) ermənilər tərəfindən əsir
götürülmüş, lakin bu faktlar beynəlxalq təşkilatlardan,
o cümlədən Qırmızı Xaç Komitəsindən gizlədilmişdir.
Daxil olan məlumatlar göstərir ki, siyahıdakı şəxslərin
böyük əksəriyyəti erməni əsirliyində öldürülmüş, yaxud
işgəncə və xəstəliklərdən vəfat etmiş, bir hissəsi isə indi
də gizlədilərək Ermənistanda və işğal olunmuş ərazilər-
də ağır fiziki işlərdə (xüsusilə atom elektrostansiya-
smda) qul kimi istifadə olunurlar.

15 may 2005-ci il. Avropa Şurasmm Varşava
sammitində Azərbaycan və Ermənistan prezidentləri
görüşlərdə Dağlıq Qarabağ məsələsini müzakirə edirlər.

25 may 2005-ci il. Ümumdiinya tarixi hadisələrin-
dən biri - H eydər Əliyev adma Bakı - Tbilisi - Ceyhan
neft kəməri işə salmır.

27 avqust 2005-ci il. Tatarıstanm Kazan şəhərində
prezident İlham Əliyevlə prezident Robert Köçəryan
təkbətək, həm də Minsk qrupu iizvlərinin iştirakı ilə
Dağhq Qarabağ məsələsini müzakirə edirlər.

183

NƏTİCƏ VƏ PROQNOZLAR

Xronoloji gedişat göstərir ki, hazırda e rm ə n ilə r in
tarixi qədim hesab edilsə də, bu tayfa yüz illərlə b ir ç o x
xalqlardan, o cümlədən bütün Qafqaz x a lq la rm d a n ,
Midiya dövlətindən sonra yaraıımış, onlarm h im a y ə s i
və güzəştləri (özlərinin isə zəbt etmələri) hesabm a m il -
lət halına gəlib çatmışdır.

Dünya üzrə hər millətin əsasən bir vətəni (b ir m ə -
kanı) vardır. Bəs ermənilərin vətəni haradır?

Yazdığımız xronologiyaya bir də nəzər s a la q :
Balkanlardan (Rummiya, Makedoniya və s.) « c ü c ə r-
məklə» öz kökünü götürən bu «bitki» İraq, Suriya (M e -
sopotamiya), Qafqaz, Kilikiya və Türkiyə m a r ş r u tu
üzrə «gövdələşir». Sonra yenidən Qafqaza q a y ıd a r a q
Türkiyə, Azərbaycan (o cümlədən Dağlıq Q a ra b a ğ) ,
Gürcüstanın və s. əraziləri hesabma «çiçəkləyir». N ə -
hayət, yaranan yeni «toxumlar» Rusiya (K ra sn o d a r v i-
layəti), ABŞ, Fransa və s. əsas olmaqla, bütün d ü n y a y a
səpələnir. Beləliklə də, bunlarm hər birində « k ö k a t a -
raq» özünə yeni «vətənlər» yaradır.

Tarixə nəzər saldıqda, insanların ib t id a i
vəziyyətdən kosmos əsrinə gəlib çıxmasma qəd ər o l a n
dövrü analiz etdikdə, görürük ki, cəmiyyətin in k işa f g e -
dişatı insanlarm dinc yanaşı yaşamasma, d ö v lə tlə r
arasındakı sərhədlərin itməsinə, ümum iyyətlə, y e r
kürəsi əhalisiniıı vahid sistem form asm da idarə o lu n -
masraa doğru istiqamətlidir.

Hər kəs tarixin bu istiqamətini əbəs yerə d ə y iş -
məyə cəhd göstərməməli, cəmiyyətin ümumi a x a r ı ilə
dünyamızın vahidloşməsinə (beynəlxalq tə şk i la t la ra)
qoşulmaqla, xalqmı xoş gələcəyə aparmalıdır.

Azərbaycanın, onun ayrılmaz bir hissəsi o l a n
Dağiıq Qarabağın tarixini oxuduqca həm sevinir, h ə m
də kədərlənirik. Sevinirik, ona gorə ki, təbiətin b ə x ş e t-

184

diyi ən qiymətli və məhsuldar torpaqlar, neft və bu
kimi təbii sərvətlər ümumiyyətlə insanm yaxşı yaşa-
ması üçün lazım olan hər hansı təbii şərait məhz Azər-
baycanda yüksək səviyyədədir. Kədərlənirik, ona görə
ki, belə bir torpağı ələ keçirmək üçün tarix boyu insan
birləşmələri arasında ölüm-dirim müharibələri getmiş-
dir. Buna görə də Azərbaycanm tarixində heç zaman
«sakit dövr» olmamışdır.

Keçmişi bağışlamaq olar. Bəs indi? Cəmiyyətin
bu yüksək inkişaf səviyyəsində niyə bizim Qarabağ tor-
paqlarım ızda qan tökülür? Axı indi ədalətsiz zəbtetmə
forması ədalətli sərmayə qoyuluşu forması ilə əvəz
olunmuşdur. Yenə də Azərbaycamn sərvətləri dünya
dövlətlərinin diqqət mərkəzindədir.

İndiyədək beynəlxalq səviyyədə Dağlıq Qarabağ
münaqişəsinin tənzimlənməsinə dair 20-dən çox
varianta baxılmışdır, lakin bunlarm heç biri tərəfləri
o rta səviyyədə olsa belə razı salmamışdır. Buradan
belə nəticə çıxır ki, gedişat beynəlxalq qanunlar və bey-
nəlxalq qüvvələrin nəzarəti variantma doğru istiqamət-
lidir.

Ümumiyyətlə, dünya üzrə regionlardakı münaqi-
şələr əsasən böyük dövlətlərin maraqlarmm kəsişməsi
hesabm a uzamr. O nlar burada «tarazlaşdırma» (zəif
tərəfə köməklik göstərmək) metodu üzrə problemi uza-
dır və m araqlarına uyğun gələcək zamanı gözləyirlər.
Əks halda, bunlar beynəlxalq normaları əsas götürüb
istənilən problemi həll etməyə qadirdirlər!

Əslində Dağlıq Qarabağ məsələsini də beynəlxalq
qanunları və beynəlxalq norm aları tətbiq edərək həll
etmək çox da çətin deyildir. Lakin burada ABŞ-m, Av-
ropanm və xüsusilə də Rusiyanm maraqları və planları
kəsişir.

Ermənistan Azərbaycan torpaqlarını zəbt etsə də
nəticə etibarilə çox da qazanmamışdır. Belə ki, bu tor-

185

paqların əvvəl-axır qaytarılacağmı, q o n şu lu q d a s iy a s i
və iqtisadi əlaqələrin hələ uzun illər soyuq q a la c a ğ ın ı ,
beynəlxalq nüfuzu və beynəlxalq sazişlərdə A z ə r b a y c a -
nm rolunu, yanacaq (neft, qaz və s.) p ro b le m lə r in in
getdikcə daha da həlledici rolunu nəzərə a ls a q d e m ə k
olar ki, Azərbaycanm «iti yarası» E rm ə n is ta m n «xro-
niki yarasmdan» daha tez sağalacaqdır.

Tarix cəmiyyətin inkişaf prosesidir, in k i ş a f isə
spiralvari təkrarlanan gedişata malikdir. O d u r k i , yaz-
dığımız təkrarların davamı üzrə gələcəyi tə x m in ə n də
olsa müəyyəıı etmək olur. Bu əsasla ind ik i g e d iş a t er-
məni xalqım uçuruma doğru aparır.

Ermənistan Səhiyyə Nazirliyinin b a ş p s ix ia tr ı
Samvel Torsyanm «Ekspress» qəzetinin 08 d e k a b r
2004-cü il tarixli nömrəsində verdiyi m ə lu m a ta gö rə ,
indi burada hər 4 ermənidən biri ruhi x əstəd ir, e rm ə n i-
lər arasmda intihar halları 8 dəfə artm ışdır. D ə q iq m ə-
lumata görə 12 deputatm və 4 nazirin ru h i x ə s tə o lu b -
olmaması yoxlanmalıdır.

Rusiya ilə Ermənistan arasındakı « d o s tlu q » h ə r
birinin öz daxili maraqları üzərində q u ru lm u ş d u r və
beynəlxalq mühit bu maraqları zəiflətm əkdədir. N ə z ə rə
alsaq ki, Dağlıq Qarabağ problemi heç b ir v a r i a n td a
Rusiyasız həll oluna bilməz və Rusiya dövləti A z ə rb a y -
can mühitinin həlledici bir məkanıdır, dem əli b u r a d a
daxili, lakin perspektivli m araqlar nəzərə a l ın a ra q , R u -
siya ilə elə münasibətlər yaratmalıyıq ici, b u o n a E r m ə -
nistanla müqayisədə daha sərfəli olsun.

İndiki Rusiya artıq əvvəlki dövrlərin R u s iy a s ı d e-
yildir. Hazırda mühiti və dem okratiyanı d a h a ç o x n ə -
zərə alan bu federasiyanm rəhbərləri dünya i t t i f a q l a r ı
ilə inteqrasiyaya ciddi cəhd göstərirlər,

Yaxm qonşuluqla bərabər İran İslam R e s p u b l i -
kası ilə bizi qədim tarixi köklər əlaqələndirir. B u r a d a
sülh və əmin-amanlığm olması A zərbaycan ü ç ü n o l-

186

duqca zəruridir. Tarixi gedişat (proqnozlar) göstərir ki,
gələcək o dövlətindir ki, ə traf mühiti ilə (həm təbiət,
həm də cəmiyyət mühiti ilə) normal və intensiv müba-
dilə prosesləri apara bilir.

Hazırkı vəziyyətə goldikdə iso Dağlıq Qarabağ
ziddiyyətinin «bişməsində» Azərbaycan «qazan», sepa-
ratçılar «alov», Ermənistan isə «çömçə» rolunu oyna-
yırlar. Əgər alov söndürülməsə, onda qazan deşilərək
(hərbi yolla itki verərək) alovun üstünə axıb onu sönd-
ürmək məcburiyyətində qalacaqdır. Bu isə ermənisiz
Dağlıq Qarabağ variantım yarada bilər.

Yuxarıda qeyd olunanlar əsasmda aşağıdakı nə-
ticə və proqnozları qeyd etmək olar:

1. Hazırda beynəlxalq qanunlar (odalət) Azər-
baycanm, zorakılıq (bəlkə də güc) Ermənistanm tərə-
findədir. Əgər güc həmişə ədaləti üstələsəydi, onda
təbiətdə və cəmiyyətdə inkişaf prosesi gedə bilməzdi.
D em əli...

2. Müasir separatizm müvəqqəti haldır. Dövlət
olmaq üçün sistem param etrləri gorəkdir. Separatizmi
gizli olsa da yaşadan böyük dövlətlərin maraq dairəsi-
dir və bu siyasət dünya miqyasmda həll olmağa doğru
gedir. Deməli...

3. Dünya dövlətləri getdikcə əsl həqiqəti bilə-
rək, Azərbaycana dəstəyi artırırlar. İndi dünyanın ən
güclü dövləti də BM T, Avropa İttifaqı, Avropa Şurası
və digər birliklorlə istər-istəməz razılaşmalı olur. De-
məli...

4. Şəxsi fikrimdir ki, bir çox qlobal problem-
lərlə bərabər Dağlıq Qarabağ münaqişəsinin də nəticəsi
ancaq Azərbaycanm xeyrinə olacaqdır. Gedişat isə

187

beynəlxalq təşkilatlardan çox asılıdır. Çünki hər b i r
proqnoz tərəflərin dəyişməsi tempi ilə bərabər, eyni za-
manda burada mühitin dəyişməsi tempini də nəzərə a l-
maqla müəyyənləşir.

5. İndi Azərbaycan da 1988-1993-cü illə rin
Azərbaycanı deyildir. Onun iqtisadiyyatı d u rm a d a n
yüksəlir, müvafıq olaraq hərbi potensialı güclənm əkdə-
dir. İndi hər bir Azərbaycan əsgəri son dam la q a n ım
da Qarabağ torpaqları uğrunda axıtmağa hazırdır.

Xarici dövlət siyasətçilərinin dili ilə desək, in d i
Azərbaycanın sükanı çox bacarıqh əllərdədir.

Deməli, zaman Ermənistanm deyil, d ah a ço x
Azərbaycanm xeyrinə işləyir. Separatizm ilk n ö vbədə
erməni xalqınm öz faciəsidir. Çünki özgə to rp aq la rm ı
zəbt edənlər əvvəl-axır ən azı iimumi inkişafdan g eri
qalmaqdan savayı heç nə qazanmırlar.

188

Kitabda istinad edilmiş və səhifələri
göstərilmiş əsas ədəbiyyatlarm

S I R A S I

Müstəqilliyimiz əbədidir
(11 cilddə).
Böyük gələcək.
Bakı - 2003-cü il.

Azərbaycana qarşı soyqırım
gerçəklikləri. Bakı - 2000-ci il.

4.DQMV Partiya Komitəsinin
plenum və bürolarınm protokolları 1979-1989-cu illər.

5.DQMV Sessiya və İcraiyyə
Komitəsi iclaslarmdan çıxarışlar 1979-1989-cu illər.

ö.Şuşa Rayon Partiya
Komitəsinin sənədləri 1979-1989-cuillər.

7. Azərbaycan Sovet Ensiklopediyası X cilddə. Bakı -
1987-ci il.

8.C. H. HepHaBCKHH A3ep6aü^>KaH: Btıöop Kypca.
MocKBa - 2003 r.

9. BojiBiuaa CoBeTCKaa ƏımHKJionejiHH b 30-h TOMax.

10.Caönp Aca^OB;
Hcpa(J)M MaMe/jOB TeppopH3M, npnHHna h

cjıe^cTBHe. BaKy - 2001 r.

11 .Hrpap A jihcb H ctophh M h^ hh . BaKy-1960 r

1.Heydər Əliyev

2.İlham Əliyev

3.Ramiz Mehdiyev

12 . l'i.tv l. /JbHKOIIOB McTOpHH M H O TH

M o c K B a - 1 9 5 6 r .

1 3 .H c to p h h A3ep6afm>KaHa Baı<;y-1995 r.

14.KeMa.Ji AjİHcb AıiTHHHbie hctohhhkh n o
HCTopHH A 3 e p 6 a H ^ > K a H a
Baı<y-1986 r.

15.0 .A.BpoKray3i>,
H . A . E tJ jp o n t 3nr(H K jıo ııe ,U H LiccK H H c x r o B a p L ,

b 82-x TOMax - 1890 r.

lö .F e p o / ıo T H c T o p n a b 9 K i ın r a x

MocKBa - 2004 r.

1 7 . C r p a ö o n F e o rp a t^ H H b 1 7 - h K H H r a x

«nayı<a» - 1964 r.

18. H ctophh /ıpeınıero MHpa. Tom I MocKBa 1985 r .

190

KİTABIN İÇİNDƏKİLƏR

Ön söz... 3

Giriş ...4

I. DQMV-nin yaranma tarixinədək olan d ö v r 9

II. D QM V tarixindən sənəd lər................................... 75

III. DQMV-nin ləğvindən sonrakı d ö v r 140

Nəticə və p ro q n o z la r..184

İstinad edilmiş və səhifələri göstərilmiş
əsas ədəbiyyatlarm sırası..189

Hacıyev Niyaz

DAĞLIQ QARABAĞIN TARİXİNDƏN
SƏNƏDLƏR

Kompüter dizaym:
Elxan Əli-zadə

Kompüter tərtibatı:
Elmiyyə Hacıyeva

Yığılmağa verilib: 04.07.2005
Çapa imzalanıb: 26.09.2005

Kağız formatı: 84x108 1/32. Həcmi: 6 ç.v.
Sifariş: 710. Sayı:1000

Müqavilə qiymətiilə.

Azərbaycan Respublikası Mədəniyyət Nazirliyi
«GƏNCLİK» nəşriyyatı

Ünvan: Bakı, AzlOOO, Azərbaycan prospekti, 41.
Tel.: 493-16-91,493-67-96
Faks: (994 12) 493-64-12

Kitab “ADİLOGLU” MMC-nin
mətbəəsində çap edilmişdir.

Ünvan: Bakı şəh., Ü.Hacıbəyov küç., 38/3
Tel.: 498-68-25; faks: 498-08-14

